Brief Bio of Richard Meeran

Richard Meeran joined Leigh Day in 1990 to work on the firm’s pioneering case against the Sellafield nuclear plant.

He was made partner in 1991 and was instrumental in developing the firm’s ethos to make multinational corporations accountable for their exploitation of workers. After a four year stint with Slater and Gordon in Australia, Richard rejoined the Leigh Day partnership in 2008.

Richard pioneered claims against UK based multinationals, Cape PLC for 7,500 South African asbestos and Thor Chemicals for South African workers poisoned by mercury. This included two landmark jurisdiction victories in the House of Lords, Connelly v RTZ Corporation Plc [1997] 3 WLR 373 and Lubbe & Others v Cape Plc 2000 1 WLR 1545.

He represented 31 Peruvian torture victims in case against Monterrico Metals plc, which was settled (without admission of liability) in July 2011. The obtaining of a worldwide freezing injunction for the claimants broke new ground, Tabra & Others v Monterrico Metals Plc [2009] EWHC 2475; [2010] EWHC 3228.

Between 2004 and September 2013, Richard worked with the South African Legal Resources Centre and Legal Aid South Africa on a series of 23 silicosis test cases against Anglo American South Africa by former South African gold miners. These cases were litigated in South Africa and were the subject of a confidential settlement. He is also acting, together with South African attorney, Zanele Mbuyisa, for more than 4000 South African gold miners in silicosis litigation against Anglo American South Africa in the UK and South Africa.

Awards

Richard was the winner of the  Liberty/Justice “Human Rights Lawyer of the Year” award (2002).

Richard was awarded a Certificate for Outstanding Achievement by 18 asbestos victims’ support groups worldwide which was presented at the South African High Commission in 2002.  

Presentations and publications on business and human rights

Richard has presented extensively over the past 20 years, for example:

· Speaker at UN Human Rights Council (Geneva) side event on a Legally binding instrument on business and human rights - European perspectives March 2015

· Multinational Corporations' Foreign Human Rights Conduct: Experiences and Avenues of Domestic Litigation King's College, London 20.1.15
· November 2014 (Approaches for overcoming financial barriers to accessing judicial remedy mechanisms) and in November 2013, at the UN Forum on Business & Human Rights (Geneva)

· Presentation on “Access to judicial remedy in the business and human rights context in the EU: national developments, opportunities, and challenges”. Conference was on  “The EU’s Business? Ensuring remedy for corporate human rights abuses” (European Parliament, Brussels 12 November 2014)  

· Guest Speaker at 10th Anniversary of Stockholm University Environmental Law & Policy Centre and at Columbia Law School (New York).


He has more than 60 published articles for example:- 
 

· Tort litigation against multi-national corporations City University of Hong Kong Law Review Volume 3:1 Fall 2011 pp 1–41

· Richard Meeran, ‘Access to remedy: The United Kingdom experience of MNC tort litigation for human rights violations’ in Surya Deva and David Bilchitz (eds.), Human Rights Obligations of Business: Beyond the Corporate Responsibility to Respect? (Cambridge: Cambridge University Press, 2013), 378-402

Key cases

· Peruvian torture victims obtain worldwide freezing injunction over mining company assets19 October 2009
· South African goldminers litigation against Anglo American18 November 2009
