

Legal Clinics

The International Criminal and Humanitarian Law Clinic at Radzyner Law School,
IDC Herzliya cordially invites you to a conference on:

Israel and International Criminal Law: Local and Global Issues

Thursday, May 21st 2015, at 09:00am

Room SL402, Radzyner-Sustainability building,
IDC Campus, Kanfei Neshrim St., Herzliya

9:00 Gathering

9:30 Greetings:

Prof. Sharon Rabin-Margalioth, Dean,

Radzyner Law School, IDC Herzliya

Dr. Eliav Lieblich, Academic Supervisor of the
International Criminal and Humanitarian Law Clinic,
IDC Herzliya

Adv. Yael Vias Gvirsman, Director of the
International Criminal and Humanitarian Law Clinic,
IDC Herzliya

9:45 Keynote Speaker:

Professor M. Cherif Bassiouni

*The Future of International Criminal Law
and Global Issues*

Chair: **Dr. Eliav Lieblich**, Radzyner Law School,
Interdisciplinary Center (IDC), Herzliya

10:45 Break

**11:00 Panel: Israel and International Criminal Law:
The Palestinian Accession to the International
Criminal Court's Jurisdiction**

Chair:

Dr. Daphne Richmond Barak, Lauder School of
Government, Diplomacy and Strategy; International
Institute for Counter-Terrorism (ICT), IDC Herzliya
Yonathan Shai and Daniel Hollander, Students of
the International Criminal Law Clinic, IDC Herzliya
Israel and International Criminal Law 1945–2015

Prof. Andreas Zimmermann, University of Potsdam
*ICC Jurisdiction and the Israeli Settlements in the
West Bank*

Dr. Maria Varaki, Kadir Has University, Istanbul
*Palestine and the ICC, an "Interests of Justice"
Case?*

Adv. Yael Vias Gvirsman, IDC Herzliya
*"What Kind of Complementarity for Israel and
Palestine?"*

Please RSVP: tali.gai@idc.ac.il