Melbar Entertainment Group presents
PROSECUTING EVIL:
The Extraordinary World of Ben Ferencz

[image:]

A documentary by
Barry Avrich

Featuring
Ben Ferencz, Alan Dershowitz, Justice Rosalie Abella and
General Wesley Clark (Ret)

World Premiere at TIFF 2018 in the Documentary Program
(insert WP first public screening here)

Media Contact							North American Sales
Virginia Kelly								
V Kelly & Associates						International Sales
info@vkpr.ca, 416-839-9239						

PROSECUTING EVIL: THE EXTRAORDINARY WORLD OF BEN FERENCZ

Running time: 82 minutes

Trailer: https://youtu.be/CLbNcK8cfgY

Clips:
Clip One
https://vimeo.com/283800011
Password: PE_CLIP1

Clip Two
[bookmark: _GoBack]https://vimeo.com/283799939
Password: PE_CLIP2

Hi-Res photos on request

Hashtag: #ProsecutingEvil

Instagram: @barryavrich22

Melbar Entertainment Group: www.melbarentertainmentgroup.com

PROSECUTING EVIL: THE EXTRAORDINARY WORLD OF BEN FERENCZ
SHORT SYNOPSIS
Barry Avrich’s gripping new documentary tells the fascinating story of Ben Ferencz—the last surviving Nuremberg prosecutor and lifelong advocate of “law not war.” After witnessing Nazi concentration camps shortly after liberation, Ferencz became lead prosecutor in the Einsatzgruppen case at Nuremberg, which has been called the biggest murder trial in history. He was 27 years old and it was his first trial. All 22 Nazi officials tried for murdering over a million Jews were convicted. Ferencz went on to advocate for restitution for Jewish victims of the Holocaust and later for the establishment of the International Criminal Court. His fight for justice for victims of atrocity crimes continues today.

MID LENGTH SYNOPSIS
Armenia, the Holocaust, Uganda, Cambodia, Kosovo, Rwanda, Sudan, Syria, Myanmar. The list of atrocities against humanity in our time is tragically long, and incomprehensible.
Barry Avrich’s gripping documentary PROSECUTING EVIL: THE EXTRAORDINARY WORLD OF BEN FERENCZ tells the fascinating story of one man’s lifelong quest for justice for victims of crimes against humanity – a concept Ferencz was instrumental in developing after The Nuremberg Trials post-World War II.

A true visionary, a key architect of the international war crimes system and passionate advocate for peace, Ben Ferencz has lived a remarkable life. At 98 years old, the last living lead prosecutor at The Nuremberg Trials remains an active and unstoppable force for justice in an unjust world. He’s witnessed and influenced the most consequential chapters of the last 70 years – from liberating war camps and investigating Nazi war crimes, to acting, at 27 years old, as the Chief Prosecutor for the U.S. Army at the Einsatzgruppen Trials at Nuremberg and successfully advocating for the establishment of the International Criminal Court in The Hague. Through it all he’s never wavered in his vision of a world that finds peace through the force of law, not the force of war.
PROSECUTING EVIL includes a treasure trove of archival footage and photos that bring Ferencz’s world to life. The film was shot in Toronto, New York City, Nuremberg, The Hague, Delray Beach Florida, Chicago and Ottawa. It features interviews with top minds working in the fields of human and civil rights and international justice including Alan Dershowitz, Justice Rosalie Abella, General Wesley Clark (Ret.), David Scheffer, first U.S. Ambassador-at-Large for War Crimes Issues; Richard Dicker, Director, Human Rights Watch International Justice Program; Fatou Bensouda, Chief Prosecutor, International Criminal Court and Don Ferencz who has followed in his father’s footsteps as an attorney and international justice educator.
Ferencz’s relentless vision, and his message in PROSECUTING EVIL is that there is little sense in denouncing aggression, terrorism, and other crimes against humanity unless these offenses became part of an accepted international criminal code enforced by an international court that delivers a structure for peace. Ferencz believes that if law trumps war, you could change the world. His mantra remains “law not war”.

LONG SYNOPSIS
Armenia, the Holocaust, Uganda, Cambodia, Kosovo, Rwanda, Sudan, Syria, Myanmar. The list of atrocities against humanity in our time is tragically long, and incomprehensible.
Barry Avrich’s gripping documentary PROSECUTING EVIL: THE EXTRAORDINARY WORLD OF BEN FERENCZ tells the fascinating story of one man’s lifelong quest for justice for victims of crimes against humanity – a concept Ferencz was instrumental in developing after The Nuremberg Trials post-World War II.

A true visionary, a key architect of the international war crimes system and passionate advocate for peace, Ben Ferencz has lived a remarkable life. At 98 years old, the last living lead prosecutor at The Nuremberg Trials remains an active and unstoppable force for justice in an unjust world. He’s witnessed and influenced the most consequential chapters of the last 70 years – from liberating war camps and investigating Nazi war crimes, to acting, at 27 years old, as the Chief Prosecutor for the U.S. Army at the Einsatzgruppen Trials at Nuremberg and successfully advocating for the establishment of the International Criminal Court in The Hague. Through it all he’s never wavered in his vision of a world that finds peace through the force of law, not the force of war.
There’s nothing in Ben Ferencz’s earliest years to suggest the trajectory his life would take, and the history he would make. The son of Romanian immigrants fleeing anti-Semitism for New York City, Ferencz was born in 1920, and his small stature and poor English delayed his education. Nonetheless, he won a scholarship to Harvard Law School.
Ferencz joined the U.S. Army serving in the 115th AAA Gun Battalion. In 1945, he was transferred to the headquarters of General Patton’s Third Army, and tasked with setting up a war crimes branch and collecting evidence. In this function, he was sent to the concentration camps as they were liberated by the U.S. Army. His assignment was to collect all the evidence of the crimes for future trials. The first camp he hit was Buchenwald. What he saw traumatized him for the rest of his life and fueled his desire to see a world in which those responsible for crimes against humanity are held to account. He gathered enough incriminating evidence to prosecute 22 Einsatzgruppen Nazis, responsible for murdering over a million people – a trial of which he was the lead prosecutor at the Nuremberg war crimes trials. Called the biggest murder trial in history, Ferencz was only 27 years old, and it was his first case.
After the trials, Ferencz went on to advocate for restitution for Jewish victims of the Holocaust and later the establishment of the International Criminal Court. He also published several books on this subject. Already in his first book published in 1975, entitled Defining International Aggression-The Search for World Peace, he argued for the establishment of such an international court. In 2009, Ferencz was awarded the Erasmus Prize, the award is given to individuals or institutions that have made notable contributions to European culture, society, or social science. In April 2017, the municipality of The Hague announced that the city will honor Benjamin Ferencz by naming the footpath next to the Peace Palace after him as "one of the figureheads of international justice".
PROSECUTING EVIL includes a treasure trove of archival footage and photos that bring Ferencz’s world to life. The film was shot in Toronto, New York City, Nuremberg, The Hague, Delray Beach Florida, Chicago and Ottawa. It features interviews with top minds working in the fields of human and civil rights and international justice including Alan Dershowitz, Justice Rosalie Abella, General Wesley Clark (Ret.), David Scheffer, first U.S. Ambassador-at-Large for War Crimes Issues; Richard Dicker, Director, Human Rights Watch International Justice Program; Fatou Bensouda, Chief Prosecutor, International Criminal Court and Don Ferencz who has followed in his father’s footsteps as an attorney and international justice educator.
Ferencz’s relentless vision, and his message in PROSECUTING EVIL is that there is little sense in denouncing aggression, terrorism, and other crimes against humanity unless these offenses became part of an accepted international criminal code enforced by an international court that delivers a structure for peace. Ferencz believes that if law trumps war, you could change the world. His mantra remains “Law not war”

PROSECUTING EVIL: THE EXTRAORDINARY WORLD OF BEN FERENCZ
CAST
DAVID SCHEFFER – U.S. Ambassador at Large for War Crimes Issues (1997-2001)
David John Scheffer is an American lawyer and diplomat who served as the first United States Ambassador-at-Large for War Crimes Issues. Scheffer led the U.S. delegation in U.N. talks establishing the International Criminal Court. He also negotiated and coordinated U.S. support for the establishment and operation of international and hybrid criminal tribunals and U.S. responses to atrocities anywhere in the world. During the Clinton Administration he served as senior adviser and counsel to the U.S. Representative to the United Nations, Dr. Madeleine Albright, and served from 1993 through 1996 on the Deputies Committee of the National Security Council.

ALAN DERSHOWITZ
Alan Dershowitz is an American civil liberties and criminal defense lawyer, a scholar of United States constitutional law, criminal law, and a noted civil libertarian. He spent most of his career at Harvard Law School where at 28 years, he became the youngest full professor of law in its history. He is a regular CNN and Fox News contributor and political analyst.

Dershowitz’s celebrity clients have included Mike Tyson Patty Hearst, Jim Bakker and Julian Assange. His most notable cases include overturning the conviction of Claus von Bulow and as the appellate adviser for the defense in the O.J. Simpson murder trial.
He is the author of a number of books about politics and law, including Reversal of Fortune: Inside the von Bülow Case (1985), Reasonable Doubts: The Criminal Justice System and the O.J. Simpson Case (1996); The Case for Israel (2003); The Case for Peace (2005); Taking the Stand: My Life in the Law (2013) and Trumped Up: How Criminalization of Political Differences Endangers Democracy (2018).

DON FERENCZ
Donald Ferencz is the founder and convenor of the Global Institute for the Prevention of Aggression and a co-organizer of the worldwide campaign to ratify the 2010 Kampala amendments to the ICC Statute. Ferencz and his father Benjamin, a Nuremberg prosecutor, established the Planethood Foundation in 1996 to "replace the law of force with the force of law." Ferencz holds a B.A. in Peace Studies from Colgate University, a Master's in Education from the State University of New York at Cortland, and a J.D. and M.B.A. from Pace University. He is currently a visiting professor at Middlesex University School of Law in London.

RICHARD DICKER – Director, Human Rights’ Watch International Justice Program
Richard Dicker, director of Human Rights Watch's international justice program since it was founded in 2001. He started working on international justice issues in 1994 when Human Rights Watch attempted to bring a case before the International Court of Justice charging the government of Iraq with genocide against the Kurds. Dicker later led the Human Rights Watch multi-year campaign to establish the International Criminal Court (ICC). He continues to be closely involved on issues that are important at the ICC. He monitored the Slobodan Milosevic trial in The Hague and made many trips to Iraq before and at the start of Saddam Hussein's trial. A former civil rights attorney in New York, Dicker graduated from New York University Law School and received his LLM from Columbia University.
DR CHRISTOPH SAFFERLING – Professor, International Criminal Law
Chair of criminal law, criminal procedure law, international criminal law and international law at the Philipps-University Marburg and a professor at the Friedrich-Alexander University. His research is particularly concerned with international criminal law and the legal processing of war crimes.

From 2008 to 2015 he served on the board of directors of the Research and Documentation Center for War Crimes Processes at the University of Marburg. He is a consultant of the Higher Regional Court of Nuremberg in questions of “Nuremberg Trials”, a member of the Advisory Council of the Museums of the City of Nuremberg for the establishment of the Memorium Nuremberg Trials and Member of the Working Group International Criminal Law.

HENRIKE CLAUSSEN - Director, Memorium Nuremberg Trials
World history was written in the courtroom of the Nuremburg Palace of Justice. This is where leaders of the Nazi regime had to answer for their crimes before an International Military Tribunal between November 20, 1945 and October 1, 1946. Courtroom 600 remains a working courtroom to this day. An information and documentation center, the Nuremberg Trials Memorial ("Memorium Nürnberger Prozesse"), is located on the top floor of the Courthouse.

GENERAL WESLEY CLARK (RET)
General Wesley Clark (Ret) graduated as valedictorian at West Point and was awarded a Rhodes Scholarship to the University of Oxford, obtaining a degree in Philosophy, Politics and Economics. He later graduated from the Command and General Staff College with a master's degree in military science. He spent 34 years in the U.S. Army, receiving many military decorations, several honorary knighthoods, and the Presidential Medal of Freedom. From 1997 – 2000m Clark commanded Operation Allied Force in the Kosovo War during his term as the Supreme Allied Commander Europe of NATO.

JUSTICE ROSALIE ABELLA
Considered one of Canada’s foremost experts on human rights law, Justice Abella was born in a Displaced Person's Camp in Stuttgart, Germany in 1946. Her family came to Canada as refugees in 1950. She is the first refugee appointed to the bench in Canada.
At the age of 29 years Abella she was appointed to the Ontario Family Court becoming the youngest judge in Canadian history. Appointed to the Ontario Court of Appeal in 1992 she was chair of the Ontario Labour Relations Board, the Ontario Study into Access to Legal Services by the Disabled, the Ontario Law Reform Commission, and the Ontario Human Rights Commission.
In 2004, she was appointed to the Supreme Court of Canada and is its longest serving judge.
In 2016 she was named Global Jurist of the Year for her lifelong commitment to human rights and international criminal justice. In 2018 Abella was the first Canadian judge to become an elected member of the 275-year-old American Philosophical Society.

WILLAM R PACE – Convenor of the Coalition for an International Criminal Court
Mr. William R. Pace has served as the Convenor of the Coalition for an International Criminal Court since its founding in 1995. He is the Executive Director of the World Federalist Movement-Institute for Global Policy (WFM-IGP) and is a co-founder and steering committee member of the International Coalition for the Responsibility to Protect. He has been engaged in international justice, rule of law, environmental law, and human rights for the past 30 years. He previously served as the Secretary-General of the Hague Appeal for Peace, the Director of the Center for the Development of International Law, and the Director of Section Relations of the Concerts for Human Rights Foundation at Amnesty International, among other positions.

FATOU BENSOUDA – Chief Prosecutor of the International Criminal Court
In 2011, Ms Fatou Bensouda of Gambia was elected Chief Prosecutor of the International Criminal Court by the Assembly of States Parties. Ms Bensouda was sworn in on 15 June 2012. Ms Bensouda previously held the position of ICC Deputy Prosecutor (Prosecutions), having been elected with an overwhelming majority by the Assembly of States Parties in 2004, serving as such until May 2012. Prior to her work at the International Criminal Court, Ms Bensouda worked as Legal Adviser and Trial Attorney at the International Criminal Tribunal for Rwanda (ICTR) in Arusha, Tanzania, rising to the position of Senior Legal Advisor and Head of The Legal Advisory Unit.

CHRISTIAN WENAWESER - Permanent Representative of Liechtenstein to the United Nations.
Since 2002, Ambassador Wenaweser has been the Permanent Representative of Liechtenstein to the United Nations. In 2008, Ambassador Wenaweser was elected to a three-year term as the President of the Assembly of States Parties of the International Criminal Court. Ambassador Wenaweser was educated at the University of Zurich, the Graduate Institute of International and Development Studies in Geneva, and the Bavarian Academy of Sciences and Humanities in Munich, Germany.
SAM SASAN SHOAMANESH – VP, Institute for 21st Century Questions; Managing Editor Global Briefs
Sam Sasan Shoamanesh is the Chef de Cabinet to the Prosecutor of the International Criminal Court (ICC). As an attorney specialized in international law, he has served the ICC since 2005. He has also worked for a number of other international judicial bodies, including the UN International Criminal Tribunal for the former Yugoslavia and the International Court of Justice. He holds degrees in political science from York University, an LLB (Common Law) and LLL (Civil Law) from the Faculty of Law, University of Ottawa, as well as a Master of the Science of Law (JSM) from Stanford Law School.

PROSECUTING EVIL: THE EXTRAORDINARY WORLD OF BEN FERENCZ
A TIMELINE
1920
Ben Ferencz is born in Transylvania. He is 10 months old when his family immigrates to New York City to escape the persecution of Hungarian Jews by the Romanians.

1943
Ferencz graduates Harvard Law School

1945
After his studies Ferencz enlisted in the U.S. army. In 1945, he was transferred to the headquarters of General Patton's Third Army, where he was assigned to a team tasked with setting up a war crimes branch and collecting evidence for such crimes.

1945 – 1949
The International Military Tribunal prosecution against German Field Marshal, Herman Goering and other leading Nazis was already in progress under the leadership of the American Prosecutor, Robert M. Jackson on leave from the US Supreme Court. The U.S. had decided to prosecute a broad cross section of Nazi criminals once the trial against Goering and his henchmen was over. General Telford Taylor was assigned as Chief of Counsel for 12 subsequent trials.

Sep 29, 1947 – Apr 10, 1948
Reporting to General Telford Taylor, Ferencz became Chief Prosecutor for the United States in The Einsatzgruppen Case, the ninth of twelve trials, which the Associated Press called "the biggest murder trial in history." Twenty-two defendants were charged with murdering over a million people. He was only twenty-seven years old. It was his first case.

1970
With the U.S. sinking ever deeper into the quagmire of Vietnam, Ferencz’s mind turned to the need to advocate for a peaceful world. After great deliberation he decided to withdraw from his private law practice and dedicate himself to study, write and work for world peace.

1975
Ferencz first book Defining International Aggression-The Search for World Peace is published.

1980
Enforcing International Law – A Way to World Peace is published

1983
Enforcing International Law-A Way to World Peace is published.

1988
PlanetHood written by Ferencz with Ken Keyes, Jr is published.

1990’s
Ben Ferencz lobbies for an international criminal court

July 17, 1998
UN General Assembly held a conference in Rome for the establishment of the International Criminal Court. It was attended by representatives of 161 member nations
Ben gave the opening speech “I’ve come to speak for those who cannot speak”

December 31, 2000
Deadline for nations to sign the Rome Statute

July 1, 2002
The International Criminal Court was established in The Hague after the Rome Statute was ratified by 60 countries excluding the United States

March 14, 2012
Ben gives closing remarks at the trial of Thomas Lubanga of the Democratic Republic of the Congo. In March 2006, Lubanga was the first person arrested under a warrant by the ICC for the war crime of ‘conscripting and enlisting children under the age of fifteen years. His trial began in January 2009 and he was found guilty in March 2012.

2018
Only 124 countries have joined the International Criminal Court to date

PROSECUTING EVIL: THE EXTRAORDINARY WORLD OF BEN FERENCZ

About Ben Ferencz

Benjamin B. Ferencz was born in the Carpathian Mountains of Transylvania in 1920. When he was ten months old his family moved to America. His earliest memories are of his small basement apartment in a Manhattan district - appropriately referred to as "Hell's Kitchen." Even at an early age, he felt a deep yearning for universal friendship and world peace.

After he graduated from Harvard Law School in 1943, he joined an anti-aircraft artillery battalion preparing for the invasion of France. As an enlisted man under General Patton, he fought in every campaign in Europe. As Nazi atrocities were uncovered, he was transferred to a newly created War Crimes Branch of the Army to gather evidence of Nazi brutality and apprehend the criminals.

“Indelibly seared into my memory are the scenes I witnessed while liberating these centers of death and destruction. Camps like Buchenwald, Mauthausen, and Dachau are vividly imprinted in my mind's eye. Even today, when I close my eyes, I witness a deadly vision I can never forget-the crematoria aglow with the fire of burning flesh, the mounds of emaciated corpses stacked like cordwood waiting to be burned.... I had peered into Hell.” (From PlanetHood,1988)

On the day after Christmas 1945, Ferencz was honorably discharged from the U.S. Army with the rank of Sergeant of Infantry. He returned to New York and prepared to practice law. Shortly thereafter, he was recruited for the Nuremberg war crimes trials. The International Military Tribunal prosecution against German Field Marshal Herman Goering and other leading Nazis was already in progress under the leadership of American Prosecutor Robert M. Jackson, who was on leave from the U.S. Supreme Court.

The U.S. decided to prosecute a broad cross section of Nazi criminals once the trial against Goering and his henchmen was over. General Telford Taylor was assigned as Chief of Counsel for 12 subsequent trials. Ferencz was sent with about fifty researchers to Berlin to scour Nazi offices and archives. In their hands lay overwhelming evidence of Nazi genocide by German doctors, lawyers, judges, generals, industrialists, and others who played leading roles in organizing or perpetrating Nazi brutalities. Without pity or remorse, the S.S. murder squads killed every Jewish man, woman, and child they could lay their hands on. Gypsies, communist functionaries, and Soviet intellectuals suffered the same fate. It was tabulated that over a million people were deliberately murdered by these special action groups.

Ferencz became Chief Prosecutor for the United States in The Einsatzgruppen Case, which the Associated Press called "the biggest murder trial in history." 22 defendants were charged with murdering over a million people. He was only 27 years old. It was his first case.

All of the defendants were convicted. 13 were sentenced to death. The verdict was hailed as a great success for the prosecution. Ferencz's primary objective had been to establish a legal precedent that would encourage a more humane and secure world in the future.

“Nuremberg taught me that creating a world of tolerance and compassion would be a long and arduous task. And I also learned that if we did not devote ourselves to developing effective world law, the same cruel mentality that made the Holocaust possible might one day destroy the entire human race.”

In 1970, with the United States sinking ever deeper into the quagmire of Vietnam, it was only natural that his mind should turn to the need for a peaceful world. After careful deliberation, Ferencz decided that he would gradually withdraw from the private practice of law and would dedicate himself to studying and writing about world peace.

His book Defining International Aggression: The Search for World Peace was published in 1975. It seemed to him that there was little sense in denouncing aggression, terrorism, and other crimes against humanity unless these offenses became part of an accepted international criminal code enforced by an international court. He wrote another two-volume documentary history, An International Criminal Court, A Step Toward World Peace, which was published in 1980. It was intended to be a tool that nations could use to build a structure for peace.

While still at Harvard, he had studied jurisprudence with Professor Roscoe Pound, one of the most learned jurists in the world. The results of his research were recorded in another two-volume book, Enforcing International Law-A Way to World Peace, which was published in 1983. In order to spread the word to a larger audience, he condensed the gist of his thinking into a small, inexpensive paperback, A Common Sense Guide to World Peace. The title was influenced by that great patriot, Tom Paine, whose pamphlet Common Sense had inspired the American Revolution.

In 1988 Ferencz wrote PlanetHood with Ken Keyes, Jr., to offer practical steps for the average citizen to take to help establish international law and urge U.N. reform. Receiving critical acclaim from its readers, with over 450,000 copies printed and served as an inexpensive and easy-to-read “Key To Survival and Prosperity.”

With the coming of the 1990s and the end of the Cold War, the international community finally proved ready to discuss seriously the possibility of establishing an international criminal court, and Ferencz remained a voice of optimism. When the Rome Statute was affirmed by vote in 1998, Ferencz addressed the Conference asserting that “an international criminal court - the missing link in the world legal order - is within our grasp.” Since Rome, Ferencz has been active at Preparatory Commission sessions for the ICC, monitoring and making available his expertise on current efforts to define aggression. Ferencz has continued to mobilize support for the ICC, take on media punditries and inform an oft-misinformed media about the ICC. With the progress that has been made since Rome, Ferencz’s goal of replacing the “rule of force with the rule of law” seems imminent.

He lives with his wife, Gertrude, in Florida and New York. They have four grown children. He continues to write and speak worldwide for international law and global peace

PROSECUTING EVIL: THE EXTRAORDINARY WORLD OF BEN FERENCZ

BIOS

About Barry Avrich – Producer, Director, Writer
 Acclaimed documentary filmmaker Barry Avrich has produced and directed over 40 documentaries and is best known for provocative exposés of some of the most controversial icons in modern history including Hollywood mogul Lew Wasserman, Bob Guccione, Winston Churchill and Harvey Weinstein as well as award-winning film adaptations of The Tempest and King Lear. Avrich has also produced the Scotiabank Giller Prize and Canadian Screen Awards broadcasts. Avrich published his bestselling memoir; Moguls, Monsters and Madmen. In 2007, Avrich built the world’s first state-of-the-art movie theatre in a hospital at Toronto’s SickKids.

PROSECUTING EVIL: THE EXTRAORDINARY WORLD OF BEN FERENCZ
CREDITS

Melbar Entertainment Group presents a Barry Avrich film PROSECUTING EVIL: THE EXTRAORDINARY WORLD OF BEN FERENCZ.

Director: Barry Avrich
CANADA, 2018
English & German (with English subtitles)
83 minutes | Colour / DCP (D-Cinema)
Production Company: Melbar Entertainment Group
Executive Producers: Barry Avrich, Patrice Theroux, Martin Katz
Producers: Barry Avrich, Caitlin Cheddie
Associate Producer: Chrissy Slaight
Editor: Tiffany Beaudin
Art Director: Josh Sinclair
Director of Photography: Ken Ng
Music: Michael Perlmutter
Sound: Richard Spence-Thomas
Principal Cast: Ben Ferencz, Alan Dershowitz, Justice Rosalie Abella, General Wesley Clark (Ret)
Produced in association with the Canadian Media Fund, Ontario Media Corporation, Rogers Documentary Fund and the CBC.
Produced with the assistance of the US Holocaust Memorial Museum Ferencz International Justice Initiative.
North American Sales: Vertical Entertainment and International Sales are through CBC.

[image: Benjamin Ferencz at the Einsatzgruppen Trial.]
Benjamin Ferencz in Nuremberg, Germany, during the Einsatzgruppen Trial.
–US Holocaust Memorial Museum, courtesy of Benjamin Ferencz
THE FERENCZ INTERNATIONAL JUSTICE INITIATIVE
www.ushmm.org/justice

Ben Ferencz has partnered with the United States Holocaust Memorial Museum’s Simon-Skjodt Center for the Prevention of Genocide to establish the Ferencz International Justice Initiative to continue his legacy of demanding justice for victims of atrocity crimes. As a former Nuremberg investigator and prosecutor, Mr. Ferencz is one of the most iconic voices in the field of international justice. Having witnessed the horrors perpetrated by the Nazis during World War II, Mr. Ferencz has fought tirelessly to build the architecture of international justice around deterrence, prevention, and accountability for mass atrocities. The Ferencz International Justice Initiative was founded in 2017, coinciding with the 70-year anniversary of the Einsatzgruppen Trial at Nuremberg, in which he was Chief Prosecutor.

At our inaugural event, the Ferencz Initiative brought together 70 international experts and local justice actors from every continent in a first-of-its-kind convening. The convening was carefully designed to empower local justice actors in conflict and post-conflict situations to develop holistic, victim-driven strategies to advance justice and accountability in their unique contexts. Survivors and human rights activists from Iraq, Burma, South Sudan, and Nigeria were inspired to learn from the coalitions of resourceful survivors in Chad and Guatemala, who pushed for justice for decades, and ultimately saw the leaders who had tortured them, killed their families, and wiped out their communities held accountable for genocide and crimes against humanity.

Inspired by this catalytic exchange, local justice actors in Iraq, Burma, and South Sudan have asked the Ferencz Initiative to partner with them to apply and implement these lessons in their unique contexts.

image2.jpeg

image1.jpeg

