

Faculty of Law

International Seminar

Algorithmisation of Dispute Resolution

Date: 29th January 2019 (Tuesday)

Time: 9:00 – 17:30 EET

Venue: Vilnius University's Scholarly Communication and Information Centre (SCIC),

Saulėtekio al. 5, Vilnius, Lithuania

Language: English

Pan-European consortium of partners Università Degli Studi Napoli Federico II (Italy), Univerzija v Ljubljani (Slovenia), Luiss Libera Università Internazionale Degli Studi Sociali Guido Carli (Italy), Vilniaus Universitetas (Lithuania), Vrije Universiteit Brussel (Belgium), Ethniko Kai Kapodistriako Panepistimo Athinon (Greece), Sveučilište u Zagrebu (Croatia), Etablissement D'Enseignement Supérieur Consulaire Hautes Etudes Commerciales De Paris (France), Consiglio Dell'Ordine Degli Avvocati Di Roma (Italy), Associazione Italiana Difesa Consumatori Ed Ambiente (Italy) and European Lawyers Union (Luxembourg) is implementing a scientific research and development project Conflict Resolution with Equitative Algorithms | CREA. CREA project is co-funded by the European Union's Justice Programme (2014-2020). More information on the project is available at <http://www.crea-project.eu>.

Vilnius University and **Vrije Universiteit Brussel** are happy to invite you to an international seminar where interim findings and results of the CREA project will be presented and other cutting-edge topics of state of play and challenges of algorithmisation of dispute resolution will be debated.

Programme

8:30 – 9:00	Registration and Welcome Coffee
Opening 9:00 – 9:20	Mr. Elvinas Jankevičius , Minister of Justice of the Republic of Lithuania Prof. Rimvydas Norkus , President of the Supreme Court of Lithuania Prof. Tomas Davulis , Dean of Law Faculty, Vilnius University Prof. Vytautas Nekrošius , Head of Private Law Department at Law Faculty of Vilnius University, Chairman of Vilnius Court of Commercial Arbitration
I Session	

Event sponsored by

Faculty of Law

9:20 -10:50	Moderated by Dr. Marco Giacalone
9:20-9:35	Dr. Dory Reiling , Independent IT and judicial reform expert, Retired Senior Judge, Amsterdam District Court <i>Intractable problem of court digitalization and ways to overcome it using interdisciplinary methodologies</i>
9:35-9:50	Ms. Mireze Philippe , Special Counsel, Secretariat of the ICC International Court of Arbitration <i>Online Resolution of Disputes is not a Science Fiction</i>
9:50-10:05	Ms. Sandra Taal , Policy officer marketing and community management e-CODEX <i>User expectations in alignment of user interaction of perceived escalation mechanism in disputes</i>
10:05-10:20	Ms. Rosa Taban , Lecturer at University Paris 1, Pantheon-Sorbonne <i>Neutrality in ODR</i>
10:20-10:35	Mr. Graham Ross , Founder and MD of ODR Training Ltd, member of the UK Civil Justice Council's ODR Advisory Group and ADR Working Party <i>Practical Examples of AI being used to assist and 'nudge' parties into resolution</i>
10:35-10:50	Dr. Rimantas Simaitis , Assoc. Prof. at Law Faculty of Vilnius University, Partner at COBALT Legal, Chair of CEPEJ-GT-MED (Council of Europe) Ms. Milda Markevičiūtė , Researcher at Law Faculty of Vilnius University, Senior Associate at COBALT Legal <i>Efficiency, legitimacy and usability of modern methods and technologies for dispute resolution from standpoint of legal professionals – is it a game-changer?</i>
10:50-11:00	Q&A and Discussions
11:00 -11:30	Coffee break
II Session 11:30-12:40	Moderated by Assoc. Prof. Rimantas Simaitis
11:30-11:45	Dr. Gina Gioia , Adjunct Professor at Tuscia University, Viterbo <i>Let automatise the jurisdiction</i>
11:45-12:00	Dr. Florence G'Sell , Professor at University Paris 1, Pantheon-Sorbonne <i>On chain and off chain conflict resolution</i>
12:00-12:15	Prof. Francesco Romeo , Professor at University of Naples "Federico II" Prof. Ferruccio Auletta , Professor at University of Naples "Federico II" <i>A proposal of a quantification of the normativity of a verdict</i>
12:15-12:30	Dr. Donatas Murauskas , Lecturer at Law Faculty of Vilnius University <i>Using algorithms in courts – strengthening or undermining the right to a fair trial?</i>
12:30-12:40	Q&A and Discussions
12:40 - 14:00	Lunch break

Event sponsored by

Faculty of Law

III Session	Moderated by Prof. Ferruccio Auletta
14:00-15:15	
14:00-14:15	Dr. David Restrepo Amariles , Assistant Professor of Law at HEC Paris <i>Accountability and Algorithmic Decision-Making</i>
14:15-14:30	Dr. Katarina Zajc , Professor at Faculty of Economics, University of Ljubljana Ms. Jaka Cepec , Assistant at Faculty of Economics, University of Ljubljana <i>Alternatives to traditional insolvency proceedings</i>
14:30-14:45	Dr. Marco Giacalone , Postdoctoral Researcher at Vrije Universiteit Brussel <i>Online Courts: the UK and the Netherlands models</i>
14:45-15:00	Dr. Lina Griškevič , Lecturer at Law Faculty of Vilnius University, Deputy Director at Lithuanian National Courts Administration <i>State of play of e-Justice and potential for algorithmisation: Lithuanian model</i>
15:00-15:15	Mr. Fabrizio Corona , Research Fellow at Luiss Guido Carlo University (Rome) <i>The application of fair division systems in cases involving the judicial division of assets</i>
15:15-15:25	Q&A and Discussions
15:25 – 15:55	Coffee break
IV Session	Moderated by Prof. Francesco Romeo
15:55 – 17:25	
15:55-16:10	Dr. Linas Bukauskas , Head of Cybersecurity Laboratory, Assoc. Prof. at Institute of Computer Science of Vilnius University, Vicepresident of Non-profit geens.com VZW (Belgium) <i>The Case of Cyber Security Law Description and Validation Using Unified Modelling Language</i>
16:10-16:25	Mr. Francesco G. Sacco , Participant Contact COA Roma for CREA project, <i>ODR and Algorithmic decisions</i>
16:25-16:40	Dr. Erlis Themeli , Postdoctoral Researcher at Erasmus University Rotterdam Mr. Stefan Philipson , Assistant Professor at University of Utrecht <i>Perceptions of AI as a judge in a civil and family cases: Empirical findings</i>
16:40-16:55	Mr. Žygimantas Medelis , CEO / Founder at TokenMill, UAB <i>Realities of language processing business - finance industry case</i>
16:55-17:15	Q&A and Discussion “why EU Law is failing on ODR consumer?”
Closing remarks	By Assoc. Prof. Rimantas Simaitis and Dr. Marco Giacalone
17:15-17:30	

Event sponsored by

Faculty of Law

Registration:

Participation in the seminar is free of charge (no registration fee). Participants are expected to register in advance online, cover their costs of travel and accommodation. We kindly ask you to register online for the event **until 21 January 2019** COB at the following address:

<https://docs.google.com/forms/d/e/1FAIpQLSee6YpAlhLnyh2C5HOCirPOX-q9SLgTxzs72OnzLhJQh-HV9w/viewform?vc=0&c=0&w=1>.

Due to limited capacity of conference room, participants will be admitted on first come (first registered) basis. Successful registration online shall be regarded as confirmation of admission. Online registration will be stopped when capacity limit will be reached.

Changes:

The organizers reserve the right to change the programme.

Questions?

Please contact **Ms. Milda Markevičiūtė** via e-mail milda.markeviciute@cobalt.legal or tel. +370 616 01 331.

Note:

The content of this publication and seminar represents the views of organisers and speakers only and is their sole responsibility. The European Commission does not accept any responsibility for use that may be made of the information it contains.