VERSO UNO SPAZIO COMUNE EUROPEO DI GIUSTIZIA

Anna Iermano*

Il 15 maggio 2014, presso l'aula "Nicola Cilento" dell'Università di Salerno, si è svolto il Convegno di studi "Verso uno spazio comune europeo di giustizia", organizzato in collaborazione con l'Osservatorio sullo spazio europeo di libertà, sicurezza e giustizia (www.slsg.unisa.it) e con il patrocinio della Società Italiana per l'Organizzazione Internazionale della sezione Campania-Napoli. I lavori sono stati introdotti e coordinati dal Giudice della Corte Costituzionale Prof. Giuseppe Tesauro.

Nelle due sessioni mattutine, l'una dedicata a "Spazio europeo, diritti fondamentali e cooperazione giudiziaria", l'altra a "Spazio di giustizia e diritto costituzionale dell'Unione europea", si sono susseguiti numerosi interventi di autorevoli specialisti, di formazione accademica e giudiziaria, che hanno analizzato le conseguenze del rapporto tra la costruzione di uno spazio europeo di libertà, sicurezza e giustizia integrato e la piena tutela dei diritti fondamentali, nonché le implicazioni in tema di cooperazione giudiziaria in materia civile e penale tra gli Stati membri dell'UE.

Nel pomeriggio, la riflessione si è incentrata sui limiti tra il perfezionamento dello spazio europeo di giustizia e le specificità ordinamentali dei Paesi membri dell'Unione e, a seguire, sui diritti di giustizia e l'applicazione del Capo VI della Carta dei diritti fondamentali, oggetto di una tavola rotonda tra gli autori del volume *Spazio europeo e diritti di giustizia. Il Capo VI della Carta dei diritti fondamentali nell'applicazione giurisprudenziale*", Cedam, Padova, 2014 (a cura di A. Di Stasi, con la collaborazione di S. Negri, G. D'Avino, D. Fanciullo, A. Iermano, A. Martone, R. Palladino), presentato in questa occasione.

In ultimo, la sessione pomeridiana ha costituito, altresì, l'occasione per la verifica dei risultati realizzati nell'ambito del <u>Programma "Messaggeri della conoscenza"</u> (Referente scientifico e didattico Angela Di Stasi) e, nello specifico, del Corso di *European Union Constitutional Law* che si è tenuto presso il Dipartimento di Scienze Giuridiche nel periodo intercorso tra luglio 2013 e gennaio 2014 (http://www.unisa.it/dipartimenti/dsg/internazionalizzazione/program). Tale programma, promosso dal Ministero dell'Istruzione, dell'Università e della Ricerca e, finalizzato a realizzare iniziative sperimentali di didattica integrativa volte a mettere a disposizione degli studenti metodi di insegnamento e di ricerca tipici di altri sistemi educativi, ha visto la collaborazione tra l'Università di Salerno e quella di Exeter (Gran Bretagna).

L'iniziativa ha fatto seguito anche alla firma del Protocollo d'intesa tra la Corte di Appello di Salerno e l'Università di Salerno, finalizzato, tra l'altro, a fornire un contributo al processo di "circolazione" dei valori giuridici tra giurisdizioni italiane ed europee nello spazio europeo di libertà, sicurezza e giustizia attraverso strumenti ed iniziative di alta qualificazione scientifica con ricadute professionalizzanti.

I lavori, in definitiva, hanno inteso fornire un valido contributo al dibattito – di cui non potrà non occuparsi anche la prossima Presidenza italiana dell'Unione europea – sulla costruzione di uno "spazio comune europeo di giustizia" nel quale la promozione di un'autentica cultura giudiziaria europea assurge a strumento essenziale per rafforzare la fiducia reciproca, la cooperazione e il "dialogo" tra le autorità giudiziarie dei diversi Stati membri in una crescente convergenza tra sistemi.

_

^{*} Dottore di ricerca in "Spazio europeo di libertà, sicurezza e giustizia" presso l'Università di Salerno.

Abstract

Il 15 maggio 2014, presso l'Università di Salerno, si è svolto il Convegno "Verso uno spazio comune europeo di giustizia", al fine di analizzare le conseguenze del rapporto tra la costruzione di uno spazio di libertà, sicurezza e giustizia e la tutela dei diritti fondamentali, nonché le implicazioni in tema di cooperazione giudiziaria in materia civile e penale tra gli Stati membri dell'UE.

The Conference "Towards a common European area of Justice" has been held on 15th May 2014 at the University of Salerno to analyze the consequences of the relationship between the construction of an Area of Freedom, Security and Justice and the protection of fundamental rights, and also the effects on judicial cooperation in civil and criminal matters among the Member States of the EU.