

EUROPEAN COURT OF HUMAN RIGHTS
COUR EUROPÉENNE DES DROITS DE L'HOMME

Ministry for Foreign
Affairs of Finland

COUNCIL OF EUROPE

CONSEIL DE L'EUROPE

*Directorate General Human Rights and the Rule of Law, of the Council of Europe
In co-operation with the European Court of Human Rights
And with the support of the Ministry for Foreign Affairs of Finland*

Human rights challenges in the digital age: Judicial perspectives

**Friday, 28 June 2019
European Court of Human Rights, Strasbourg
Press room**

*Seminar marking the retirement of the
Jurisconsult of the European Court of Human Rights,
Lawrence Early*

List of Participants

Chairs and Speakers

Robert Spano, Judge, Vice-President, European Court of Human Rights

Christos Giakoumopoulos, Director General, Directorate General Human Rights and the Rule of Law, Council of Europe

Lech Garlicki, Vice-president of the International Association of Constitutional Law

Darian Pavli, Judge, European Court of Human Rights

Dirk Voorhoof, Professor Emeritus, Human Rights Centre Ghent University and Legal Human Academy

Christopher Docksey, Hon. Director General, European Data Protection Supervisor (EDPS)

Eleanor Sharpston, QC, Advocate General at the Court of Justice of the European Union

Siofra O'Leary, Judge, European Court of Human Rights

Bertrand de la Chapelle, Executive Director, Internet & Jurisdiction Policy Network, Paris

Faiza Patel, Co-director of the Liberty and National Security Program at the Brennan Center, New York University School of Law

Mario Oetheimer, Deputy Head of Research & Data Unit, European Union Agency for Fundamental Rights

Nico van Eijk, Director of the Institute for Information Law (IViR), Faculty of Law, University of Amsterdam

Tim Eicke, Judge, European Court of Human Rights

Lorna McGregor, Professor, University of Essex Law School, Director of the Human Rights Centre and PI, Director of the ESRC Human Rights, Big Data and Technology (HRBDT) project

Roderick Liddell, Registrar, European Court of Human Rights

Other Participants

Cyrielle Abdelli, Registry Externally funded official (Grand Chamber and Research)

Vanessa Aeby, Registry Lawyer

Deniz Akcay, Former Government's Agent

Ristanic Aleksandar, Registry Lawyer

Laura-Maria Alexandroiu, Registry Lawyer

Onur Andreotti, Registry Lawyer

Svetlana Antonova, Registry Lawyer

Fatos Araci, Registry Section Registrar

Lady Mary Arden, Justice of the UK Supreme Court

Anna Austin, Registry Deputy Jurisconsult

Magdalena Bach, Registry Lawyer

Ruth Baillie-McKenna, Registry Lawyer

Hasan Bakirci, Registry Section Registrar

Astghik Baldryan, Deputy Permanent Representative of Armenia

Clementina Barbaro, the Secretariat of the CEPEJ

Laura Barrera Cano, Information Society Department, Media and Internet Division

Ambassador Panayiotis Beglitis, Permanent Representative of Greece

Leif Berg, Registry Head of Division

Sarah Bernardo, Registry Study Visitor

Ledi Bianku, Former ECHR Judge

Bianca Boji-Tahvanainen, Registry Lawyer

Natalia Brady, Registry Lawyer

Sir Nicolas Bratza, Former President of the European Court of Human Rights

Regis Brillat, Secretary to the CPT

Manuela Brillat, Attorney, Strasbourg

Elena Brodeala, Registry Externally funded official (Research Division)

Jamie Brown, Project Coordinator, Economic Crime and Cooperation Division, Action Against Crime Dept., DG-1

Zoe Bryanston-Cross, Registry Lawyer
Mihaela Buzenche, Registry Lawyer
Ekaterina Bykhovskaya, Registry Lawyer
Yasemin Cag, Registry Lawyer
Johan Callewaert, Registry Deputy Grand Chamber Registrar
Francesca Camilleri, Political and Legal Advisor at the Permanent Representation of Malta
Abel Campos, Registry Section Registrar
Guillem Cano-Palomares, Registry Lawyer
Conor Casey, Registry Study Visitor
Mihaela Castrubin, Young graduate of a Master 2 in Public International Law
Mykolas Cerniauskas, Registry Lawyer
Olga Chernishova, Registry Head of Division
Jean-Paul Costa, Former President of the European Court of Human Rights
Brigitte Costa, Spouse of the Former President of the European Court of Human Rights
Dragos Cucereanu, Registry Lawyer
Jana Curcenco, Law student
Luigi Dalle Donne, Registry Lawyer
Dmitry Dedov, Judge, ECHR
Renata Degener, Registry Section Registrar
Cécile Degiovanni, Registry Trainee
Ozgur Derman, Head of Division - Deputy to the Director, Office of the Commissioner for Human Rights
Maéva Despaux, Registry Study Visitor
Grigory Dikov, Democratic Institutions and Fundamental Rights, DGI
Karen Docksey, Director, EU Commission
Elena Dodonova, Media and Internet Governance, DGI
Liparit Drmeyan, Registry Lawyer
Andrew Drzemczewski, Former Head of Division, Secretariat, Parliamentary Assembly
Jane Dutton
Lawrence Early, Registry Jurisconsult
Megan Early, Solicitor; Information Commissioner's Office, United Kingdom
Françoise Elens-Passos, Former Deputy Registrar
Norbert Engel, Publisher
Erika Engel, Publisher
Marine Fahy, Registry Lawyer
Khrystyna Fedunyshyn, Registry Lawyer
Angelica A. Fernandez, PhD Student in Law, University of Luxembourg

Elisabetta Fierro, civil engineer, Project Manager, Germany

Gail Fitzpatrick, Registry Assistant

Ilse Freiwirth, Registry Head of Division

Erik Fribergh, Former ECHR Registrar

Irene Gentile-Brown, Registry Lawyer

Zhivka Georgieva, Registry Lawyer

Anne Gillet, Registry Lawyer

Matthew Gillis, Registry Study Visitor

Ambassador Irakli Giviashvili, Permanent Representative of Georgia

Afroditi Gkagkatsi, Registry Lawyer

Rodica Gonta, Registry Assistant

Hallvard Gorseth, Head of Department, Anti-discrimination Department, DGI

Jean-François Goujon-Fischer, Deputy Permanent Representative of France

Simona Granata-Menghini, Deputy Secretary Venice Commission

Yonko Grozev, Judge, ECHR

Olga Grygorovska, Registry Lawyer

Guray Guclu, Justice Counselor at the Permanent Representation of Turkey

Ian Harden, Former Secretary General Office of the European Ombudsman

Paul Harvey, Barrister / Advocate, United Kingdom

Alain Heisserer, Library Assistant

Ambassador Gilles Heyvaert, Permanent Representative of Belgium

Huseyin Hezer, Registry Lawyer

Sarah Humble, Registry Assistant

Stanislava Ilchenko, former staff member of the Court, PhD Candidate on freedom of expression

Jovan Ilievski, Judge, ECHR

Elena Izyumenko, Researcher, PhD Candidate Intellectual Property Law, CEIPI Strasbourg

Loren Jolly, University of Luxembourg

Vera Julia Major, Manager, Government and IGO Engagement Internet Corporation for Assigned Names and Numbers (ICANN)

Crina Kaufman, Registry Head of Division

Leyla Kayacik, Director of the Private Office of the Secretary General and the Deputy Secretary General

Martina Keller, Registry Lawyer

Marina Khatuntseva, Registry Lawyer

Jon Fridrik Kjølbro, Section President, Judge, ECHR

Jan Kleissen, Deputy Director DGI

Rachael Kondak, Registry Lawyer

Ireneusz Kondak, Registry Lawyer

Edo Korljan, Human Rights Intergovernmental Co-operation, DGI

Pauliine Koskelo, Judge, ECHR

Arto Kosonen, Former Government Agent

Gabriele Kucsko-Stadlmayer, Judge, ECHR

Flutura Kusari, legal advisor at the European Centre for Press and Media Freedom (ECPMF)

Anna Kuur, Trainee at the Permanent Representation of Denmark

John Larkin, Attorney General for Northern Ireland

Lasma Liede, Registry Lawyer

Hyun-Soo Lim, Registry Study Visitor

Rob Linham, Deputy Permanent Representative of the United Kingdom

Matthew Linsley, Study Visitor, ECHR

Mikhail Lobov, Head of Human Rights Policy and Co-operation Department, DG I

Diana Lupu, Registry Lawyer

Laurence Lwoff, Secretary of DH-BIO, Bioethics, DGI

Paul Mahoney, Former ECHR Judge

Jan Malinowski, European Social Charter, Head of Department

Lyda Mastrantonio, Registry Lawyer

Genevieve Mayer, Deputy Secretary to the Committee of Ministers

Arron Mc Ardle, PhD researcher at the University of Luxembourg

Ambassador Keith McBean, Permanent Representative of Ireland

Pamela McCormick,

Yannick Meneceur, Policy advisor on digital transformation and artificial intelligence

Ludmila Milanova-Fady, Registry Lawyer

Sir Declan Morgan, Lord Chief Justice of Northern Ireland.

Carmen Morte-Gomez, Registry Head of Division

Roberta Muscat, Registry Lawyer

Hasan Mutaf, Registry Lawyer

Korinna Nagy, Legal Counsel, Corporate Legal, Group Compliance and Company Secretariat
ArcelorMittal, Luxembourg

Stanley Naismith, Registry Section Registrar

Atilla Nalbant, Registry Head of Division

Conor Nelson, Justice Attaché at Permanent Representation of Ireland

Susanne Nikoltchev, Director, European Audiovisual Observatory

Michael O'Boyle, Former Deputy Registrar, ECHR

Beril Onder, Registry Lawyer

Clare Ovey, Head of Division, Execution, DGI

Péter Paczolay, Judge, ECHR

Ada Paprocka, Registry Lawyer
Ylli Peco, Registry Lawyer
Kristina Pencheva, Registry Lawyer
Patrick Penninckx, Head of Department, Information Society Department, DGI
Stefano Piedimonte Bodini, Registry Head of Division
Eliska Pirkova, Europe Policy Analyst at Access Now
Christophe Poirel, Deputy Director DGI
Jorg Polakiewicz, Director, Directorate of Legal Advice and Public International Law
André Potocki, Judge, ECHR
Pavlo Pushkar, Head of Division, Execution, DGI
Carlo Ranzoni, Judge, ECHR
Klaudiusz Ryngielewicz, Registry Head of Division
Jeroen Schokkenbroek, Deputy Director DGII
Sarah Shirazyan, Product Policy Manager at Facebook
Jean-Baptiste Sibileau, Premier conseiller, Tribunal administratif de Strasbourg
Emmanuel Simonet, Registry Lawyer
Stijn Smet, Assistant Professor of Constitutional Law - University Hasselt
Inna Smirnova, Registry Lawyer
Victor Soloveytchik, Registry Head of Division
Mia Spolander, Deputy to the Permanent Representative, Permanent Representation of Finland
Anastasia Steinlein, Registry Externally funded official (Press Unit)
Mihail Stojanoski, Registry Lawyer
Thomas Straub, Registry Lawyer
Tatiana Sveshnikova, Registry Lawyer
Urszula Szafranska, Head of the Unit for Proceedings before the ECHR, Ministry of Justice of the Republic of Poland
Meelis Tiigimäe, Deputy Permanent Representative of Estonia
Patrick Titiun, Head of the ECHR President's Private Office
Katerina Todorovska-Hummler, Registry Lawyer
Ramona Toma, Registry Lawyer
Ambasadrice Eva Tomič, Représentante Permanente de Slovénie
Paola Tonarelli-Lacore, Registry Lawyer
Sillaste Toomas, Registry Lawyer
Dmytro Tretyakov, Registry Lawyer
Taulant Troshani, Registry Trainee
Marialena Tsirli, Deputy Registrar
Gizem Ulic, Registry Lawyer

Nur Van't Land, Registry Assistant

Kathleen Vella, Deputy Permanent Representative of Malta

Sabrina Vella, Journalism and Law student

Milica Vesovic, Manager of Projects, Human Rights Policy and Co-operation Department, DG I

Ana Vilfan-Vospernik, Registry Lawyer

Franka Viljac, Registry Lawyer

Natalia Vorobyeva, doctoral researcher at the University of Luxembourg

Erik Wennerström, Judge, ECHR

Claudia Westerdiek, Registry Section Registrar

Almut Wittling-Vogel, Federal Ministry of Justice and Consumer Protection

Krzysztof Wojtyczek, Judge, ECHR

Yakup Yildirim, Justice Counselor at the Permanent Representation of Turkey

Caleb Yong, Registry Study Visitor

Monika Zacny, Registry Lawyer

Ruzica Zarevac-Boutruche, Registry Lawyer