

**ASIA-PACIFIC PARLIAMENTARY CONSULTATION ON THE
UNIVERSALITY OF THE ROME STATUTE OF THE
INTERNATIONAL CRIMINAL COURT (ICC)**

Working Group of the Consultative Assembly of Parliamentarians for the ICC on the Rule of Law

Hosted by the Parliament of Malaysia

*9-10 March 2011
Kuala Lumpur, Malaysia*

*with the support of the European Union, the Kingdom of Belgium, the Kingdom of The Netherlands and
the Swiss Confederation.*

LIST OF PARTICIPANTS

REPRESENTATIVES OF NATIONAL PARLIAMENTS

Bangladesh

1. **Ms. Nilufar Chowdhury Moni, MP**
Member, Parliament of Bangladesh (Bangladesh Nationalist Party)
2. **Mr. Hafiz Ahmed Mazumdar, MP**
Member of the Parliamentary Standing Committee on Estimate (Awami League)

Indonesia

3. **Dr. Aziz Syamsuddin, MP**
Vice-Chairperson, Commission III (Law, Justice and Human Rights)
4. **Mr. Abhiram Singh Yadav**
Advisor, Commission III (Law, Justice and Human Rights); Vice Secretary-General,
Indonesian National Youth Council

Kiribati

5. **Hon. Mr. Taomati Iuta**
Speaker of the Parliament

Maldives

6. **Mr. Ahmed Mahloof, MP**
Member, Parliament of Maldives
7. **Mr. Ahmed Ali Sawad**
Attorney-General and Minister of Justice

Malaysia

8. **H.E. Tan Sri Datuk Seri Pangliam Pandikar Amin Mulia, MP**
Speaker of the House of Representatives
9. **H.E. Senator Tan Sri Abu Zahar Nika Ujang, MP**
President of the Senate
Barrister-at-Law, Lincoln's Inn London
10. **Hon. Mr. Mohamed Nazri Abdul Aziz, MP**
Minister for Law and Parliamentary Affairs in the Prime Minister's Department
Chair of the PGA Malaysia Organising Committee
11. **Hon. Mr. Kula Kula-Segaran, MP**
Vice-Chair, Democratic Action Party (opposition)
Secretary, PGA Malaysia Organising Committee
12. **Hon. Ms. Chong Eng, MP**
Deputy Chair, Women's Parliamentary Caucus (DAP, opposition)
13. **Hon. Ms. Nancy Shukri, MP**
Chair, Malaysian Women's Parliamentary Caucus; Assistant Secretary General, PBB Sarawak (majority)
14. **Hon. Mr. Lim Kit Siang, MP**
Former Leader of the Opposition
15. **Hon. Mr. Lim Guan Eng, MP**
Chief Minister of Penang and Member of Parliament for Bagan Constituency
16. **Hon. Ms. Chua Soon Bui, MP**
17. **Hon. Mr. Liew Chin Tong, MP**
18. **Hon. Sim Tong Him**
19. **Hon. Mr. Salahuddin Haji Ayub, MP**
20. **Hon. Mr. Yusmadi Yusoff, MP**
Chairman, Foreign Affairs Dept, KeADILan (opposition); Member of PGA
21. **Hon. Mr. Tian Chua, MP**
22. **Hon. Mr. Abdul Rahman Dahlan, MP**

23. Hon. Mr. Hee Loy Siam Hee, MP
24. Hon. Mr. Po Kuan Fong, MP
25. Hon. Mr. Johari Abdul, MP
26. Hon. Ms. Zuranida Kamaruddin, MP
27. Hon. Mr. Kui Lun Fong, MP
28. Hon. Mr. Chong Chieng Jen, MP
29. Hon. Dr. King Cheu Hiew, MP
30. Hon. Mr. Er Teck Hwa, MP
31. Hon. Mr. Wee Choo Keong, MP
32. Hon. John Fernandez, MP
33. Hon. Dr. Lee Boon Chye, MP
34. Hon. Mr. Hon. Datin Linda Tsen, MP
35. Senator Khoo Soo Seng
36. Senator Mohd. Khalid Ahmad
37. Senator Haji Ahmad Yusof
38. Senator Dr. Yeow Cheam Choon
39. Senator Ahmad Hussin
40. Senator Ramakrishnan Suppiah
41. Senator Mdm Chew Lee Giok
42. Senator Noriah Mahat
43. Senator Zainun A. Bakar
44. Senator Dato' Abdul Rahim Abdul Rahman
45. Senator Daljit Singh Dalliwal
Special Advisor (Politics) to the Minister of Law and Parliamentary Affairs (PM Office)
46. Senator Dr. Malasingam Muthukumar
47. Senator Alibar Ali

48. Senator Ng Fook Heng
49. Senator Mustafa Kamal Yusoff
50. Senator Idris Buang
51. Senator Mohammed Najeeb Abdullah
52. Senator Maijol Mahap

Nepal

- * Dr. Arzu Rana Deuba, MP
Member, Constituent Assembly of Nepal [Congress Party] (* *written submission*)

New Zealand

53. Mr. Ross Robertson, MP
Member of PGA Executive Committee and Former Speaker of the Parliament

The Philippines

54. Sen. Miriam Defensor-Santiago, MP
Chair, Constitutional Amendments, Revision of Codes and Laws Committee, Senate of The Philippines; Professor of Law

Vanuatu

55. Ms. Maryline Arnhambat Abel
President, Women's Wing Vanuaku Party – Greens Confederation

GOVERNMENT OFFICIALS

56. Hon. Tan Sri Abdul Gani Patail
Attorney General of Malaysia
57. H.E. Ambassador Noor Farida Ariffin
Director-General, Research, Treaties and International Law Department
Ministry of Foreign Affairs of Malaysia
58. Ms. Swandra Kim Chu Ramachandran
Senior Federal Counsel, Attorney General's Chambers; Representative of Malaysia to the Kampala Review Conference of the Rome Statute of the ICC (May-June 2010)
59. Mr. Kamal Baharin Omar
Senior Federal Counsel, Attorney General's Chambers; Alternate Representative of Malaysia to the Kampala Review Conference of the Rome Statute of the ICC (May-June 2010)
60. Mr. Daniel Kooij (The Netherlands)

ICC Policy Adviser, Ministry of Foreign Affairs

61. H.E. Mr. P.P.J. Bekkers (The Netherlands)

Ambassador of the Netherlands to Malaysia

62. H.E. Mr. Marc Mullie

Ambassador of Belgium to Malaysia

63. H.E. Mr. Marc Baretty

Ambassador of France to Malaysia

64. H.E. Dr. Rolf Lorenz

Ambassador of Switzerland to Malaysia

65. H.E. Mr. Simon Featherstone

High Commissioner of the UK to Malaysia

66. Ms. Patricia Dudova

Deputy Head of Mission of the Republic of Slovakia to Malaysia

67. Mr. Kamal Malhotra

United Nations Resident Coordinator for Malaysia & UNDP Resident Representative for Malaysia, Singapore and Brunei Darussalam

68. Ms. Lin Mui Kiang, Ph.D.

UN Coordination Specialist, UNDP, Kuala-Lumpur Office

Other Representatives of States Parties or Signatories to the Rome Statute of the ICC

69. Japan

70. New Zealand

71. The Philippines

72. Republic of Korea

INTERNATIONAL INSTITUTIONS

73. H.E. Judge Sang-Hyun Song (Republic of Korea)

President of the International Criminal Court

74. Ms. Lousewies van der Laan (The Netherlands)

Chef du Cabinet, Presidency, International Criminal Court

Former MP, The Netherlands, and former Member of the European Parliament

75. H.E. Ambassador Vincent Piket (European Union)

Head of the Delegation of the European Union to Malaysia

76. Mr. Alessandro Paolicchi

Counsellor, Trade and Economic Relations, EU Delegation to Malaysia

77. Ms. Adrienn Sallai

Third Secretary, Political Affairs, EU Delegation to Malaysia

- 78. Mr. Ivo Apostolov (European Union)**
Expert (Political Affairs), Delegation of the European Union to Malaysia

CIVIL SOCIETY REPRESENTATIVES AND ACADEMICS

- 79. Mr. Ragunath Kesavan**
President of the Bar Council of Malaysia (National Bar Association)
- 80. Mr. Andrew Khoo**
Chair, Human Rights Committee, Bar Council of Malaysia
- 81. Professor Dr. Abdul Ghafur Hamid**
Ahmad Ibrahim Kulliyah of Laws, International Islamic University Malaysia
- 82. Ms. Evelyn Balais-Serrano (The Philippines)**
Coordinator, Coalition for the International Criminal Court-Asia
- 83. Datuk Mukhriz Mahathir**
Adviser, Perdana Global Peace Organisation (PGPO)
- 84. Mr. Tan Sri Abu Talib Othman**
Former Chairperson, National Human Rights Commission of Malaysia
- 85. Mr. Datuk N. Sivananthan**
Vice-President, International Criminal Bar (ICC)
- 86. Mr. Chan Kok Yong**
Lawyer, Bar Council of Malaysia
- 87. Ms. Augustine Anthony**
Lawyer, Bar Council of Malaysia (coordinating NGO of the CICC in Malaysia)
- 88. Mr. K. Siladass**
Barrister-at-Law (Lincoln's Inn); Mediator, Bar Council of Malaysia
- 89. Ms. Cynthia Gabriel**
Member, Board of Directors, Suaram (Human Rights NGO)
- 90. Mr. Edmund Teoh (Malaysia)**
ASEAN Inter-Parliamentary Myanmar Caucus (staff)
- 91. Dr. David Donat Cattin (Italy)**
Director, International Law & Human Rights Programme, PGA
- 92. Mr. Peter Barcroft (Ireland)**
Senior Programme Officer, International Law & Human Rights Programme, PGA

Representatives of the following Malaysian NGOs:

- **Parti Gerakan Rakyat Msia (GERAKAN)**
 - **Malaysian Medical Association (MMA)**
 - **Malaysian Dental Association**
 - **JUST (International Movement for Just World)**
 - **Physicians for Peace and Social Responsibility**
 - **ERA Consumer**
 - **Pertubuhan Jemaah Islah Malaysia (JIM)**
 - **Angkatan Belia Islam Malaysia (ABIM)**
 - **Malaysia Hindu Sangam**
 - **Aliran (Aliran Kesedaran Negara)**
 - **National Council for Women Organisation (NCWO)**
 - **Tenaganita**
-