

Conferenza annuale

CORTI EUROPEE E GIUDICI NAZIONALI

09.00-09.30: Saluti introduttivi

Nerina BOSCHIERO, Ordinario di diritto internazionale e Preside della Facoltà di Giurisprudenza dell'Università degli Studi di Milano

Lorenza VIOLINI, Ordinario di diritto costituzionale e Direttrice Dipartimento di diritto pubblico italiano e sovranazionale dell'Università degli Studi di Milano

09.30-10.10: La difficile "misurazione" del grado di effettività del rimedio giurisdizionale davanti ai giudici dell'Unione europea

Massimo CONDINANZI, Ordinario di diritto dell'Unione europea dell'Università degli Studi di Milano

10.10-10.50: Accesso al giudice e tutela dei diritti fondamentali: problemi aperti

Barbara RANDAZZO, Ordinario di diritto pubblico dell'Università degli Studi di Milano

10.50-11.30: L'erosione della giurisdizione domestica da parte delle giurisdizioni europee

Pietro ORTOLANI, Senior Research Fellow, Max Planck Institute Lussemburgo

11.30-11.50: Coffee break

11.50-12.30: La Corte europea dei brevetti

Marina TAVASSI, Presidente della Corte d'Appello di Milano

12.30-13.10: La volontà delle parti nella giurisprudenza della Corte di Giustizia sui Regolamenti europei (*Vinyls Italia SpA et alia*)

Stefania BARIATTI, Ordinario di diritto internazionale dell'Università degli Studi di Milano

13.10-14.30: Pausa pranzo

14.30-15.10: L'armonizzazione del processo civile in Europa, tra approcci 'verticali' e *common minimum standards*

Albert HENKE, Professore aggregato, Jean Monnet Module on European Civil Procedure dell'Università degli Studi di Milano

15.10-15.50: Il flessibile rapporto dei diritti processuali civili nazionali rispetto al primato integratore del diritto comunitario (integrato dalla CEDU a sua volta)... 8 anni dopo Verona

Claudio CONSOLO, Ordinario di diritto processuale civile dell'Università di Roma La Sapienza

15.50-16.30: Interferenze consapevoli, inconsapevoli e forzate tra attività giudiziaria e diritto europeo

Arturo PICCIOTTO, Presidente, Sezione civile del Tribunale di Trieste

16.30-16.50: Coffee break

16.50-17.30: L'incidenza delle pronunce della Corte di Giustizia sul diritto processuale nazionale: le pronunce sulla giurisdizione (*Interedil e Gothaer*)

Elena D'ALESSANDRO, Associato di diritto processuale civile dell'Università di Torino

17.30-18.10: Lesione dell'art. 6 CEDU da riconoscimento automatico di condanne contumaciali (*Avotins c. Lettonia*)

Marcello STELLA, Avvocato in Milano

18.10-18.50: Le Corti europee e la tutela dei consumatori - casistica recente

Paolo MARTINELLO, Avvocato in Milano, Presidente Fondazione Altroconsumo

18.50-19.00: Conclusioni

Moderatore: **Albert Henke**, Università degli Studi di Milano

**Lunedì 30 ottobre 2017, ore 09.00-19.00, Sala Napoleonica
via S. Antonio 12, Milano**