

DIRECTORS

Professor Joseph WEILER

Professor Joseph H.H. Weiler is University Professor and European Union Jean Monnet Chair at New York University Law School. He serves as Director of The Straus Institute for the Advanced Study of Law and Justice and The Jean Monnet Center for International and Regional Economic Law and Justice. He was previously Professor of Law at Michigan Law School and then the Manley Hudson Professor of Law and the Jean Monnet Chair at Harvard Law School. He will assume office as the President of the European University Institute in September 2013.

He is a Fellow of the American Academy of Arts and Sciences. He is the Editor-in-Chief of the European Journal of International Law and the International Journal of Constitutional Law. His recent publications include *Un-Europa Cristiana* (translated into nine languages), *The Constitution of Europe* (translated into seven languages) and a novella, *Der Fall Steinmann*.

Professor Michael EWING-CHOW

Michael Ewing-Chow is an Associate Professor and WTO Chair at the Faculty of Law, NUS as well as the Head, Trade/Investment Law & Policy at CIL, NUS. He has been a Fellow at NYU. He has First Class Honours degree in law from NUS and a Masters from Harvard Law School. Michael worked in Allen & Gledhill before joining NUS. He then started the first World Trade Law course in Singapore and was involved in the negotiations for some of Singapore's early FTAs. He has been a consultant to the Singapore Government, the ADB, ASEAN, UNCTAD, the World Bank and the WTO. Michael has advised government officials in Asia and Latin America on trade and investment law as well as corporate governance. He also assisted the Singapore Company Law Reform and Frameworks Committee in 2001 with a major overhaul of corporate law and in 2008 was appointed to a Working Group of the Steering Committee to review of the Companies Act. Michael also volunteers with NGOs and co-founded aidha, an NGO which provides financial education and microfinance opportunities for domestic migrant workers. For his work, he was awarded the Social Entrepreneur of the Year 2007. He has received several Teaching Excellence Awards and was awarded the Inspiring Mentor Award in 2009.

Dr TAN Hsien-Li

Tan Hsien-Li is Research Fellow and Executive Director of the ASEAN Integration through Law (ASEAN ITL) Project at the Centre for International Law, National University of Singapore (CIL-NUS). Prior to her CIL appointment, Hsien-Li was the Asian Society of International Law Research Fellow at the Faculty of Law, National University of Singapore. Hsien-Li is also the NUS representative to the ASEAN Universities Network-Human Rights Education Network (AUN-HREN) and the Senior Associate Editor of the Asian Journal of International Law. From 2007 to 2008, Hsien-Li was an APIC

Ushiba Memorial ASEAN Fellow in Tokyo working on Japan's human security foreign policy and its impact on Southeast Asia. Educated at the Law Schools of the London School of Economics, University of Nottingham, and National University of Singapore, Hsien-Li researches primarily on public international law, particularly on institution-building and norm-creation, as well as human rights and peace and security issues in the ASEAN region. Her first book, *The ASEAN Intergovernmental Commission on Human Rights: Institutionalising Human Rights in Southeast Asia*, was published by Cambridge University Press in 2011.

GUESTS-OF-HONOUR

H.E. Dr. R.M. Marty M. Natalegawa

Foreign Minister of the Republic of Indonesia

H.E. Dr. R.M. Marty M. Natalegawa is the Foreign Minister of the Republic of Indonesia. He began his career with the Department of Foreign Affairs of the Republic of Indonesia in 1986. Prior to his appointment as Foreign Minister, he served as the Permanent Representative of the Republic of Indonesia to the United Nations in New York. Among his recent responsibilities as the Permanent Representative of Indonesia was as the President of the Security Council in November 2007 and Chairman of the UN Security Council Sanctions Committee on the Democratic Republic of the Congo in 2007–2008 (Indonesia served as an elected member of the Security Council in 2007–2008); Chairman of the Asia Group; Co-Facilitator of the President of the General Assembly for the Commemoration of the 60th Anniversary of the Universal Declaration on Human Rights; and Chairman of the United Nations Special Committee on Decolonization (C-24). He also led Indonesia's delegation at various multilateral negotiations and participated actively at various academic fora on the subject of the United Nations. He served as the Ambassador of the Republic of Indonesia to the Court of St. James's and Ireland. In this capacity, he sought to elevate and rejuvenate Indonesia – United Kingdom bilateral relations to a higher level as inter alia evidenced in the visit of Prime Minister Blair to Indonesia in and the establishment of Indonesia – United Kingdom Partnership Forum. While serving in the United Kingdom, he presented papers on Indonesia, ASEAN, East Asia, counter terrorism and other international issues at various universities, including Cambridge University, Oxford University and the London School of Economics, as well as business forums. He also served as the Chief of Staff of the Office of the Minister of Foreign Affairs and as the Director General for ASEAN Cooperation in the Department of Foreign Affairs. While serving in the aforementioned posts, he concurrently served the position of Spokesperson of the Department of Foreign Affairs. His term as Director General for ASEAN Cooperation coincided with Indonesia's chairmanship of ASEAN; a period marked by intensive effort to promote the idea of an ASEAN Community which was formally endorsed by the member countries through the 2003 Bali Concord II. Also during the same period, he saw through the convening of the first East Asia Summit (EAS) reflecting Indonesia's vision of an inclusive EAS, and ASEAN as the driving force. As Spokesperson, he experienced first hand the increased expectations of the public on foreign policy matters within the

new democratic setting in Indonesia and also faced a number of difficult issues, including the effort to address the threat of terrorism. He received the First Public Relations Society Award from the PR Society of Indonesia. Dr. Natalegawa obtained a Doctor of Philosophy at the ANU in 1993; a Master of Philosophy at Corpus Christi College, University of Cambridge in 1985; and a BSc (Hons) at the London School of Economics and Political Science in 1984. He also attended the Ellesmere College and Concord College in the UK between 1976-1981.

H.E. Gita Irawan WIRJAWAN

Minister of Trade of the Republic of Indonesia

H.E. Gita Irawan Wirjawan is the Minister of Trade of the Republic of Indonesia. Prior to his current position, he served as the Chairman of Indonesia Investment Coordinating Board (BKPM). He is the Founder of Ancora Foundation. The Harvard-educated investment banker has held key appointments in Goldman Sachs and JPMorgan. He was formerly senior advisor to JPMorgan for Southeast Asia, a Commissioner of state owned Pertamina and an Independent Board Director of Telekom Malaysia International. He has been involved in advising the government and private sector in many Asian countries with respect to corporate restructuring, M&A and strategic sales. He has concluded several high profile transactions. Outside the world of business, his passion lies in golf and music. He has set up a prominent academy to groom future Indonesian golfers. And through Omega Pacific Production, he has produced a range of albums that has been critically acclaimed. Gita is a member of the dean's council for both the Kennedy School and S Rajaratnam School of International Studies.

Mr John RIADY

Executive Dean of Faculties of Law, Politics, Economics & Business, Universitas Pelita Harapan

John Riady is Executive Dean of Faculties of Law, Politics, Economics & Business at Universitas Pelita Harapan. John received his Bachelors degree in Political Philosophy and Economics from Georgetown University; holds an MBA in Finance from the Wharton School of Business, University of Pennsylvania; and a Juris Doctor from Columbia University Law School. He is also a licensed attorney in the state of New York.

John is also Director and Editor-at-Large of Berita Satu Media Holdings and The Jakarta Globe; serves on the Columbia Law School International Advisory Board; Chairman of KIKAS-KADIN (US-Indonesia bilateral Committee within the National Chamber of Commerce and Industry); and is Member of the World Economic Forum Global Agenda Council (GAC).

INVESTIGATORS AND DISCUSSANTS

Ms Davinia AZIZ

Davinia Aziz is Institute Fellow at the Institute for International Law and Justice, New York University School of Law. Before taking up her current appointment, Davinia practised law with the Singapore Government for nearly ten years. She last served in a senior legal position in the International Affairs Division of the Attorney-General's Chambers, where she advised Singapore Government agencies on a wide range of public international law issues, including issues relating to ASEAN. She has represented the Singapore Government in the Sixth Committee of the UN General Assembly, before the UN Human Rights Council, and before the UN CEDAW Committee. Between 2004 and 2012, she taught Singapore constitutional and administrative law on part-time appointments at the National University of Singapore Faculty of Law. Davinia is a Global Associate of the Centre for International Law, National University of Singapore.

Professor Robert BECKMAN

Robert Beckman is the Director of the Centre for International Law (CIL), a university-wide research centre at the National University of Singapore (NUS) which was established in 2009 to promote the rule of international law in the region. CIL is located in and closely affiliated with the NUS Faculty of Law.

Prof Beckman received his J.D. from the University of Wisconsin and his LL.M. from Harvard Law School. He is an Associate Professor at the NUS Faculty of Law, where he has taught for more than 30 years. He specializes in the law of the sea. He currently teaches Ocean Law & Policy in Asia and Public International Law.

Professor Beckman is an expert on the issues of law of the sea in Southeast Asia, including piracy and maritime security and the South China Sea. He lectures in the summer programme at the Rhodes Academy of Oceans Law & Policy in Rhodes, Greece and in the International Maritime Boundary Workshops organized by CIL and the International Boundaries Research Unit (IBRU) at Durham University.

Prof Beckman heads CIL's research projects on the South China Sea, Piracy and International Maritime Crimes, and Treaty Law and Practice. He is co-editor of the two CIL books recently published by Edward Elgar. The first is *Piracy and International Maritime Crimes in ASEAN: Prospects for Cooperation* and the second is *Beyond Territorial Disputes in the South China Sea: Legal Frameworks for the Joint Development of Hydrocarbon Resources*.

Prof Beckman is heading a CIL team that is working with the British Institute of International & Comparative Law on a joint project to carry out training and research on treaty law and practice. The

project began with an International Workshop on Treaty Law and Practice for government and secretariat officials from the Southeast Asian region, which took place in Singapore in January 2012. The two institutes are now working together to publish a book on treaty practice.

Mr Leonardo BERNARD

Leo completed his LLB at the University of Indonesia and his LLM on International and Comparative Law at NUS. He also has a diploma from the Rhodes Academy of Ocean Law and Policy which he completed in July 2011 and from the International Foundation of the Law of the Sea Summer Academy which he completed in August 2012. During his study at University of Indonesia, he participated at the 2003 and 2005 Philip C. Jessup International Moot Court Competition and the 2004 Willem C. Vis International Arbitration Moot Competition. Prior to joining CIL, he worked for one of the largest law firms in Singapore, specializing in competition law, in which he was involved in various notifications to the Competition Commission of Singapore (CCS) of co-operative agreements between competitors and advising clients in investigations initiated by the CCS, as well as assisted in various corporate matters including advising on contract laws, environmental laws and trade laws.

His research interests include law of the sea, ASEAN, dispute resolution, South China Sea, maritime boundaries disputes and general public international law.

H.E. Ambassador David L. CARDEN

H.E. Ambassador David L. Carden was sworn in as the United States' first resident Ambassador to ASEAN. Prior to being confirmed as Ambassador, he was a partner at Jones Day, a leading international law firm. At Jones Day, Ambassador Carden most recently co-chaired the firm's Securities Litigation & SEC Enforcement Practice. In this role, he was responsible for representing clients in some of the largest securities fraud class actions ever litigated, including high-profile cases involving Lehman Brothers, Enron, and AIG. In prior years, he also oversaw the firm's Intellectual Property Practice and Trial Practice in New York. Ambassador Carden has also been responsible for coordinating the defense of litigation brought in the courts of various foreign countries, including the United Kingdom, France, Switzerland, Luxembourg, the Netherland Antilles, and Barbados. He has extensive experience conducting discovery in foreign countries, and has defended and prosecuted claims and conducted investigations for and against entities in numerous countries, including Indonesia, Singapore, China, Saudi Arabia, and Syria. He has been recognized by *Chambers*, *New York Super Lawyers*, and *The New York Times* "Super Lawyer Section" for his accomplishments in defending securities litigation. Ambassador Carden received his J.D. from Indiana University School of Law, where he serves on the Board of Visitors, and his B.A. from DePauw University.

Professor Lorenzo CASINI

Lorenzo Casini is Associate Professor of Administrative Law at the University of Rome “Sapienza”, where he teaches since 2002 and he obtained a Ph.D. in EU and Comparative Administrative Law in 2004. Since 2008 he is a Research Fellow at NYU-Institute for International Law and Justice for the Global Administrative Law Project. He is also Fellow and Secretary General of the Institute for Research on Public Administration in Rome. Since 2009 he is serving as a law clerk to Justice Professor Sabino Cassese at the Constitutional Court of Italy.

His publications include several essays and books on international and administrative law, sports law, and cultural property law. He is co-editor of *Global Administrative Law: The Casebook* (3rd ed., 2012) and special editor (with Laurence Boisson de Chazournes and Benedict Kingsbury) of the Symposium on *Global Administrative Law in the Operations of International Organizations*, 6:2 IOLR (2009).

Professor Carlos CLOSA

Carlos Closa is Professor at the Institute for Public Goods and Policies (IPP) and Professor at the Global Governance Programme (GGP) at the European University Institute (EUI), Florence. Previously, he was professor at the University of Zaragoza and Complutense (Madrid) and Visiting Professor at the College of Europe (Brugges) and the Instituto Universitario Ortega y Gasset (IUOG), Madrid. He was also Visiting Fellow at the Minda de Gunzburg Centre of Harvard University (2002) and Jean Monnet Fellow (1995-1996) and Salvador de Madariaga Fellow (2004) at the European University Institute (Florence). He is currently Visiting Professor at the University of Groningen (the Netherlands) and San Pablo-CEU (Madrid). Between 2004 and 2008, he was Deputy Director of the Centre for Political and Constitutional Studies (CEPC, Ministry of Presidency, Spain). He also served between 2005 and 2009 as member of the Venice Commission for Democracy through Law (Council of Europe) representing Spain. Between 2007 and 2009, he served as member of its *Enlarged Bureau* in 2007.

He has published a large number of articles (in Spanish, English and Italian) on EU citizenship, the EU constitutional structure and the relationship with the Member States in journals such as *Common Market Law Review*, *Journal of European Integration*, *Law and Philosophy* or the *Revista de Estudios Políticos* (in Spanish). His latest book is the *The politics of ratification of EU Treaties* (Routledge; 2013).

Professor Marise CREMONA

Professor Marise Cremona is currently President *ad interim* of the European University Institute, Florence. She has been Professor of European Law and a co-Director of the Academy of European Law at the EUI since 2006, and between November 2009 and June 2012 was Head of the Department of Law at the EUI. Until December 2005 she was Professor of European Commercial Law at the Centre for Commercial Law Studies, Queen Mary, University of London. Marise’s research interests are in the external relations law of the European Union; she is particularly interested in the

constitutional basis for EU external relations law, the legal and institutional dimensions of the EU's external policies, the interaction between national, regional and international legal and policy regimes, and the export of values and norms in EU external policy. She has published extensively on the external relations law of the European Union, including *Developments in EU External Relations Law* (Oxford University Press, 2008); *EU Foreign Relations Law – Constitutional Fundamentals*, edited with B. de Witte (Hart Publishing, 2008); *The External Dimension of the Area of Freedom, Security and Justice*, edited with J Monar and S Poli (Peter Lang-P.I.E. 2011).

Professor Renaud DEHOUSSE

Renaud Dehousse holds a Jean Monnet Chair in European Union Law and Political Science at Sciences Po, where he directs the Centre d'études européennes. Prior to joining Sciences Po in 1999, he was a Professor at the University of Pisa and at the European University Institute in Florence. He is a visiting professor at the University of Lausanne and at the College of Europe in Bruges, and has held visiting positions in several European and American universities.

Renaud Dehousse is scientific advisor at Notre Europe, the think-tank founded by Jacques Delors and has participated in a number of high-level groups on the reform of European institutions set up by the European Commission and the French government.

Mr David KLEIMANN

David Kleimann is an Associate Research Fellow at the European Centre for International Political Economy (ECIPE) in Brussels and a PhD Researcher at the Law Department of the European University Institute (EUI) in Florence. His main expertise and research interest within the area of international economic law and policy is the legal coverage of the most recent generation of preferential trade agreements (PTA) as well as the institutional innovations that these treaties feature. Moreover, he has a keen interest in the policy implications of European Parliament's empowerment on trade policy matters following the entry into force of the Lisbon Treaty. David was educated in law, economics, and political science at Erfurt University and was later awarded a 1st of Class Master's degree in international law and economics by the World Trade Institute (WTI) in Berne. Subsequently, he completed traineeships at the Directorate General for Trade (DG TRADE) of the European Commission and the World Trade Organization. In 2009/10, he was an Associate of the German Marshall Fund of the United States (GMF) where he coordinated the trade policy project of GMF's Brussels branch. In 2011/12, David worked as a Consultant for the World Bank's International Trade Department. Since 2009, he organized a large number of panels on international economic law and policy issues involving speakers from the highest political level, such as WTO Director General Pascal Lamy, EU Trade Commissioner Karel De Gucht, and U.S. Trade Representative Ron Kirk.

Professor Pieter Jan KUIJPER

Pieter Jan Kuijper returned to the University of Amsterdam as Professor in the Law of International (Economic) Organizations in 2007. Before that he finished a long career in international organizations, mainly spent in the Legal Service of the European Commission, first as Director of the Legal Affairs Division of the WTO Secretariat (1999-2002) and next as Director of the Division for External Relations and International Trade in the Legal Service of the European Commission (2002-2007). His main research interests are: the comparative approach to international organizations; EU institutional law, in particular foreign relations law (including trade policy); WTO law; relations between EU law, WTO law and general international law. He is the author of some 90 articles in these different fields of international and European law.

Dr Joris LARIK

Joris Larik is part of the team working on ASEAN External Instruments within the ASEAN ITL Project. In June 2013, he successfully defended his PhD thesis entitled “Worldly Ambitions: Foreign policy objectives in European constitutional law” at the European University Institute under the supervision of Professor Marise Cremona. From September 2013, he will be a postdoctoral research fellow at the Centre of Global Governance Studies at the KU Leuven. Joris holds a B.A. in International Relations from the School of International Studies at the University of Dresden, an LL.M. in Public International Law from Leiden University and an M.A. in EU International Relations and Diplomacy Studies from the College of Europe (Bruges). He is the winner of the 2008 NATO Manfred Wörner Essay Award. His research centres on the law of external relations of the European Union, comparative foreign relations law, and global governance.

Mrs Rena LEE

Rena Lee is a Deputy Senior State Counsel with the International Affairs Division of the Attorney-General's Chambers of Singapore. Rena has been dealing with international law issues for more than 15 years. She deals with various areas of international law including law of the sea, environmental law, human rights law and the law relating to privileges and immunities. She is also involved in matters relating to ASEAN and was part of the group which worked on instruments to follow up on the ASEAN Charter, including the Agreement on Privileges and Immunities of ASEAN and the Protocol on Dispute Settlement Mechanisms.

Dr James H. MATHIS

James Mathis is an associate professor in the Department of International Law and research fellow in the Amsterdam Center for International Law, University of Amsterdam. His research interests include International trade law and the WTO, domestic regulation issues in regional trade agreements, transatlantic trade issues, and regional / international competition policies. James is the

managing editor of *Legal Issues of Economic Integration* (Kluwer Law International), serves on the advisory board for the Trade Law Centre of Southern Africa (TRALAC), and is an occasional advisor on trade and competition issues for UNCTAD, Geneva.

Ms Natalie MORRIS

Natalie Morris is Deputy Senior State Counsel with the International Affairs Division of Singapore's Attorney-General's Chambers. Natalie advises the Government of Singapore on public international law issues. She assists in the drafting of international agreements, and also represents and advises the Government in negotiations, including on international trade law and ASEAN agreements. Most recently, Natalie was part of the Singapore team that negotiated the European Union-Singapore Free Trade Agreement and the European Union-Singapore Partnership and Cooperation Agreement. She was also on Singapore's delegation to the UNCITRAL Working Group II (Arbitration & Conciliation). Natalie read Law at the University of Cambridge and obtained her Masters in Law, specialising in International Law, from the New York University School of Law. Natalie was called to the Bar in New York in 2008, and in Singapore in 2013.

Ms Irene Susan B. NATIVIDAD

Ms Irene Susan B. Natividad is the Assistant Secretary of Legal Affairs at the Department of Foreign Affairs (DFA) of the Philippines. In 2012, she was appointed as chief of the mission of the DFA.

Dr Paruedee NGUITRAGOOL

Paruedee Nguitragool is a Research Associate at the Department of Political Science, University of Freiburg, Germany. Educated at Chulalongkorn University, University of KwaZulu-Natal, *Jawaharlal Nehru University* and University of Freiburg, she was also a guest researcher at Institute of Southeast Asian Studies (ISEAS) in Singapore, Centre for Strategic and International Studies (CSIS) and University of Indonesia (UI) in Jakarta, Gadjah Mada University (UGM) in Yogyakarta, Mulawarman University (UNMUL) in Samarinda and Hasanuddin University (UNHAS) in South Sulawesi. Her main research interests include the images of the West in Indonesia, and environmental politics and international relations in Southeast Asia. Her recent articles have appeared in political science and area studies journals, including *Asian Survey*, *European Journal of East Asian Studies* and *Pacific Affairs*. She is also the author of the book *Environmental Cooperation in Southeast Asia* published by Routledge in 2010.

Professor Ruth OKEDIJI

Ruth L. Okediji is the William L. Prosser Professor of Law at the University of Minnesota Law School where she teaches and writes in the areas of intellectual property, law and development, and international trade. Her widely cited scholarship focuses on the integration of developing countries

in the multilateral economic system, knowledge governance and the role of institutional design in effectuating the rule of law in the context of sub-Saharan African regional integration. Professor Okediji has authored an extensive array of articles, commissioned papers and book chapters. She is regularly cited around the world for her work on IP-related issues in developing and least-developed countries. She has served as a policy advisor to many inter-governmental organizations, regional economic communities, and national governments on the formulation of copyright and patent policies, and on the impact of IP protection on development goals. She has advised governments, international and inter-governmental organizations on issues of regional integration, and in competition, intellectual property and trade-related issues in the context of the EPA negotiations, and has developed regional policies to implement regional integration initiatives. She currently works closely with the Economic Community of West African States (ECOWAS) in the formulation of regional legal policies. In addition, she has participated as an advisor to numerous projects aimed at preparing individual African, Caribbean and Pacific (ACP) countries and regions for EU-ACP Economic Partnership Agreement (EPA) negotiations. Since 2012, Professor Okediji has served as the Lead Expert for Nigeria in negotiations at the World Intellectual Property Organization (WIPO) for a proposed international legal instrument for visually impaired persons (VIP Treaty). She subsequently served as the country's Lead Negotiator at the 2013 Marrakesh Diplomatic Convention.

Over the course of her career, Professor Okediji has been recognized by numerous teaching and service awards. She has been a faculty mentor in the President's Distinguished Leadership Program at the University of Minnesota. In 2013, Professor Okediji received the Stanley V. Kinyon Tenured Professor Award for the best tenured professor in the Law School. Professor Okediji has previously received awards as the Professor Most Likely To Go Beyond the Call of Duty, the Regents Superior Teaching Award and the Student Bar Association's Outstanding Professor Award. She has been a member of doctoral committees at the University of British Columbia, Duke University Law School, the University of Toronto and the Graduate Institute in Geneva, Switzerland. She has taught at Emory Law School, Duke University School of Law, the University of Haifa Law School (Israel), the University of St. Thomas School of Law, and University of Tilburg Law School (the Netherlands).

Dr Hao Duy PHAN

Dr. Hao Duy Phan is a research fellow at the Centre for International Law. He is the author of "A Selective Approach to Establishing a Human Rights Mechanism in Southeast Asia: The Case for a Southeast Asian Court of Human Rights" (Martinus Nijhoff Publishers, 2012). He has also published in the Yearbook on Arbitration and Mediation, Asian-Pacific Law & Policy Journal, East Asia Law Review, Contemporary Southeast Asia, and Asia-Pacific Journal on Human Rights and the Law, among others. Prior to joining the Centre for International Law, he worked as Assistant Director-General of the Department of International Law and Treaties, Ministry of Foreign Affairs of Vietnam, and a visiting fellow at the East-West Center in Washington D.C. and the Institute of Southeast Asian Studies in Singapore. His early professional experience also includes an internship at the Office of the United Nations High Commissioner for Human Rights. Hao Duy Phan received a B.A. from the Institute for International Relations of Vietnam, an LL.M. *summa cum laude* from the

University of Notre Dame Law School, and an S.J.D. from the American University Washington College of Law.

Mr Jean-Claude PIRIS

Jean-Claude Piris is French. He studied economics, political science, public and international law and obtained a number of degrees, including ENA. He began his career as a civil servant, and then was a judge in the French Supreme Court in public law (Conseil d'Etat).

One of the world's best specialists in international organisations' law, he has worked in or for the United Nations, the International Civil Aviation Organisation, Eurocontrol, and has been the Director of the Legal Service of OECD as well as the Director General of the Legal Services of the European Council (Prime Ministers or Heads of State) and of the Council (Ministers) of the European Union. He participated in many international conferences negotiating treaties. Author of a number of books and of many legal articles, he gives conferences all over the world and has been travelling extensively in 9 of the ASEAN Countries.

Professor Jürgen RÜLAND

Professor Jürgen Rüländ holds a chair for International Relations at the University of Freiburg. From 2000-2002 he served as Dean of the Faculty of Humanities IV. Since November 2009 Prof. Rüländ is the Chairperson of the Freiburg University's Southeast Asia Program, which is sponsored by the German Federal Ministry of Education and Research (BMBF). From 2001-2007, Prof. Rüländ was the Director of the Arnold-Bergstraesser-Institut Freiburg, a noted German think tank specializing in development research. In 2006 he became Chairman of the Advisory Board of the GIGA German Institute for Global and Area Studies, Hamburg. He was re-appointed for a second term in 2010. From 1995 to 2003 he was the Chairman of the Advisory Board on Southeast Asia of the German Society of Asian Studies (DGA). Starting in 2009 he served for two terms as a Board Member of the German Society of Political Science (DGfP).

Prof. Rüländ was a visiting scholar at the University of Stanford, the National University of Singapore, the University of Canterbury, Christchurch, the University of the Philippines, Ateneo de Manila University, Chiang Mai University, Universiti Sains Malaysia, Asian Institute of Technology (AIT) and Universitas Indonesia, Jakarta. From 1999 to 2008, he was external examiner at the Faculty of Economics and Public Administration of the University of Malaya. He was re-appointed for the 2013/14-2017/18 term. In 2009, Universitas Indonesia appointed him as an Adjunct Professor.

Prof. Rüländ is currently a member of the editorial boards of the *The Pacific Review*, *European Journal of East Asian Studies*, *Asia Europe Journal*, *Journal of Current Southeast Asian Affairs*, *Zeitschrift für Internationale Beziehungen (ZIB)* and *Internationales Asienforum*. In 2007, *Pacific Affairs* awarded him and Christl Kessler the William L. Holland Prize for the best article in 2006. He was the Stanford University/National University of Singapore Distinguished Fellow for Southeast Asia 2010 and fellow at

the Freiburg Institute of Advanced Studies (FRIAS) 2010/2011.

Mr Omri SENDER

Omri is an Associate Counsel at the World Bank Headquarters in Washington, DC, engaged with the ASEAN ITL Project in his personal capacity. He holds an LL.M. in International Legal Studies from New York University, where he studied as a Hugo Grotius Scholar, and an LL.M. and LL.B. from Tel Aviv University (both *magna cum laude*). Omri previously served as a Legal Assistant in the United Nations International Law Commission, and as a Law Clerk at the Supreme Court of the State of Israel. He also worked as a researcher in several leading public policy institutions, and was an editor of the *Journal of International Law and Politics* and *Theoretical Inquiries in Law*. He writes and publishes in the field of public international law.

H.E. Ambassador I Gede Ngurah SWAJAYA

H.E. Ambassador I Gede Ngurah Swajaya is a law graduate from Universitas Udayana, Bali. He had been posted in the Federal Republic of Germany and the Indonesian Permanent Mission to the UN (New York). At the Ministry of Foreign Affairs, he was the Director for ASEAN Political Security Cooperation. He was also appointed as the Ambassador Extraordinary and Plenipotentiary of Indonesia to the Kingdom of Cambodia and was later assigned to become the first Permanent Representative/ Ambassador Extraordinary and Plenipotentiary of the Republic of Indonesia to ASEAN in 2010 until now. He has been involved in many international/ United Nations and ASEAN negotiations where he served as the chair or the facilitator in many of those negotiations. He was at the centre of the development of the China-ASEAN Free Trade Area (CAFTA) and the AANZFTA.

Professor THIO Li-ann

Prof Thio Li-ann teaches and has published widely in the fields of public international law, human rights law, constitutional and administrative law. She was formerly Chief Editor, Singapore Journal of International & Comparative Law (2000-2003), General Editor, Asian Yearbook of International Law and Editor, International Journal of Constitutional Law. She is current on the editorial board of the Journal of East Asia and International Law, National Taiwan University Law Review and on the Advisory Board of the New Zealand Yearbook of International Law, Australian Journal of Asian Law and International Law & Human Rights Discourse. She has taught courses at the law faculties of Hong Kong University and the University of Melbourne. A leading Singapore constitutional scholar, she co-authored *Constitutional Law in Malaysia and Singapore* (Lexis Nexis, 2010, 3rd ed) and co-edited *Evolution of a Revolution: 40 Years of the Singapore Constitution* (Routledge-Cavendish, 2009), both with Kevin YL Tan. She was an expert witness before the Australian Federal Court and academic freedom consultant to the University of Warwick (2005). She was twice ranked an NUS Excellent Teacher and received the NUS Young Researcher Award in 2004. From Jan 2007-July 2009, Professor Thio was a Nominated Member of Parliament (Eleventh Session).

Professor Pascal VENNESSON

Pascal Vennesson is a Professor at the S. Rajaratnam School of International Studies (RSIS), Nanyang Technological University, Singapore. His research and teaching lie at the intersection of the fields of international relations and strategic studies. He is finishing a book entitled *War in the Global Village: Transnational Challenges and the Struggle for Freedom of Action*. He recently published “War Under Transnational Surveillance: Framing Ambiguity and the Politics of Shame,” *Review of International Studies* (April 2013) and “Sanctions and Embargoes in EU-Asia Relations” (with Clara Portela) in: Thomas Christiansen, Emil Kirchner, Philomena B. Murray, eds., *The Palgrave Handbook of EU-Asia Relations*. Basingstoke: Palgrave, 2013. He is the author, co-author and editor of five books and his refereed articles have been notably published in *Armed Forces and Society*, *International Relations*, *Journal of Strategic Studies*, *Review of International Studies*, and *Revue Française de Science Politique (French Political Science Review)*. He is a member of the editorial boards of *Revue Française de Science Politique (French Political Science Review)*, and *Security Studies*.

Professor Vennesson was a fellow at Stanford University’s Center for International Security and Arms Control, at Ohio State University’s Mershon Center and a *Centre National de la Recherche Scientifique* (National Center for Scientific Research) fellow at Harvard University’s Belfer Center for Science and International Affairs, John F. Kennedy School of Government. Before joining RSIS, he held the Chair “Security in Europe”, at the European University Institute, Robert Schuman Center for Advanced Studies. He also taught “Strategy and Policy” at The Paul H. Nitze School of Advanced International Studies (SAIS)-Bologna Center and “European Union’s Diplomacy, Security and Defense: Instruments and Common Policies” at the College of Europe.

He served in the French Ministry of Defence from 1999 to 2003 as Professor and Director of the Center for social science studies of defense (*Centre d’études en sciences sociales de la défense-Secrétariat général pour l’administration*) where he was responsible for promoting policy-relevant social science research on defense policy. In 2009 and in 2010 he was a team member for the European Report on Development.

He received his MA from the University Paris I Panthéon-Sorbonne and his Ph.D. from *Sciences-Po* Paris.

Dr Ingo VENZKE

Dr Ingo Venzke is a Senior Research Fellow and Lecturer at the Amsterdam Center for International Law, University of Amsterdam. His research focuses on the functions, authority and legitimacy of international courts and tribunals as well as on a communicative theory of international lawmaking. His teaching includes courses on International Trade Law and International Dispute Settlement. Ingo was a Hauser Research Scholar at New York University and a Visiting Scholar at Tel Aviv University. He wrote his doctorate at the University of Frankfurt while working at Max Planck Institute for Comparative Public Law and International Law in Heidelberg. He recently published *How the Practice*

of Interpretation Makes International Law: On Semantic Change and Normative Twists (OUP 2012). For the fall of 2013 Ingo has been appointed Senior Visiting Fellow at the National University of Singapore, where he will teach 'the law and politics of international courts and tribunals'.

Professor Walter WOON SC

Professor Walter Woon is currently Deputy Chairman of the Centre for International Law, National University of Singapore as well as David Marshall Professor at the Law Faculty, National University of Singapore and concurrently Dean of the Singapore Institute of Legal Education.

He has been at various times a Nominated Member of Parliament, Legal Adviser to the President and Council of Presidential Advisers, ambassador to the European Union and six other countries and Solicitor-General. He was Attorney-General from 2008 to 2010.

In 2007 he was an alternate member of the High Level Task Force on Drafting of the ASEAN Charter (serving as Singapore delegation leader during the later half of the process) and presented the completed Charter to the ASEAN Heads of Government at the 13th ASEAN Summit in November of that year.

Ms Ranyta YUSRAN

Ranyta holds an LLM in International Human Rights Law from Lund University, Sweden, where she received a full scholarship from Raoul Wallenberg Institute of Human Rights and Humanitarian Law, and a Bachelor of Law degree in Public International Law from University of Indonesia. Prior to joining CIL, Ranyta has worked as a researcher and program manager at the Legal Aid Center of the Indonesian Bar Association, as a judicial assistance law clerk at the Office of the Prosecutor, ICC, and as a researcher and consultant at the Directorate of Law and Human Rights of the Ministry of National Development Planning in Indonesia. In 2004, she represented Indonesia in the Asia Cup Moot Court Competition that was held in Japan. Her research interests include international human rights law, children's rights, ASEAN Law and policy, Indonesian legal and judiciary reform, and transitional justice.