

WEBINAR | STREAMING LIVE

25 NOV 2020
WEDNESDAY

5.00-6.00PM

CLICK TO REGISTER

WHO SHOULD ATTEND

Business Owners
CEOs & COOs
Human Resources Directors
Senior Managers
Human Resource Managers
Industrial Relation Managers
Corporate Managers
Corporate Officers
Lawyers
All those in the Legal Fraternity

COVID ACT 2020

YAB Tan Sri Datuk Seri Panglima
David Wong Dik Wai
Retired Chief Judge of Sabah and Sarawak

Lee Shih
Managing Partner
Lim Chee Wee Partnership

Louise Azmi
Partner
Ravindran and Azmi Chambers
Arbitrator (FCIArb)

Rajendra Navaratnam
Partner, Azman Davidson & Co

WEBINAR STREAMING LIVE IN MALAYSIA 25 NOV 2020 | 5.00 - 6.00 PM

The COVID-19 pandemic has created challenges across a number of industries, and has given rise to numerous disputes. To what extent does the COVID-19 Act 2020 provide a solution to these problems? What other solutions can be explored? Join our distinguished speakers for a creative look at and around the COVID-19 Act 2020.

YABhg Tan Sri James Foong
Retired Judge
Federal Court Malaysia and
Director of Legal Plus
[Welcome Address](#)

Jeremy M Joseph
Managing Partner
Joseph & Partners
[Moderator](#)

REGISTRATION FEES MYR 100.00

LEGAL PLUS (MALAYSIA) SDN BHD

Registered Office : Unit 17.02, Level 17, Menara Maxisegar, Jalan Pandan Indah 4/2
Pandan Indah, 55100, Kuala Lumpur
www.legalplus.com.my | E-mail : secretary@legalplus.com.my
Fax : +603 4292 2608 | M: +6016 558 2550

Jointly organised by :

INNS of COURT
MALAYSIA

COVID ACT 2020

WEBINAR PROGRAMME & HIGHLIGHTS

Webinar
Streaming Live in Malaysia
Wednesday
25 Nov 2020
5.00-6.00PM

Programme

5.00pm **WELCOME ADDRESS**
YABhg Tan Sri James Foong
Retired Judge, Federal Court Malaysia and Director of Legal Plus

5.05pm **INTRODUCTION AND OVERVIEW OF THE ACT**
YAA Tan Sri Datuk Seri Panglima David Wong Dak Wah
Retired Chief Judge of Sabah and Sarawak

5.20pm **CORPORATE RESTRUCTURING AND INSOLVENCY**
Lee Shih
Managing Partner, Lim Chee Wee Partnership

5.30pm **INABILITY TO PERFORM CONTRACTUAL OBLIGATIONS**
Louise Azmi
Partner, Ravindran and Azmi Chambers | Arbitrator (FCIArb)

5.40pm **THE CONSTRUCTION INDUSTRY**
Rajendra Navaratnam
Partner, Azman Davidson & Co

5.50pm **CLOSING REMARKS AND BRIEF Q & A**

6.00pm **END OF SESSION**

CLICK TO REGISTER

www.legalplus.com.my

If you need help with online registration or more information
about the webinar, please contact

Ms Jovin
M : +6016 558 2550
E : secretary@legalplus.com.my

YABhg Tan Sri James Foong

Retired Judge, Federal Court Malaysia and Director of Legal Plus

YABhg Tan Sri James Foong graduated from law school in 1969 and was called to the Malaysian Bar in 1971. He was in private practice from 1971 until 1990 before being made a Judicial Commissioner in the same year. He was elevated to the High Court in 1992 and the Court of Appeal in 2005. He was made a Federal Court Judge (Supreme Court of Malaysia as it was then known) in 2009. He retired from the judiciary in February 2012. He now keeps himself busy as an advocate and solicitor of the High Court of Malaya, a non-independent director of various private and public-listed companies, running Legal Plus Sdn Bhd, Chairman of the Ombudsman Financial Services and an Adjunct Professor of Law at the Taylor's University and he is doing all these in between his active lifestyle as a cyclist and avid runner.

YAA Tan Sri Datuk Seri Panglima David Wong Dak Wah

Retired Chief Judge of Sabah and Sarawak

YAA Tan Sri Datuk Seri Panglima David Wong Dak Wah read law at University of New South Wales, Sydney, Australia. He also obtained a B.Com (majoring in accountancy) from the same University. From 1978 to 1979 Tan Sri Datuk David was attached to a Public Accounting Firm in Sydney as a qualified auditor. In 1979 he was admitted as a Barrister of the New South Wales Supreme Court in Australia. In 1980, Tan Sri David was admitted to the Sabah Bar and he practiced as an Advocate and Solicitor in Sabah until 1992. In 1992, Tan Sri David practiced in Sydney until 1996. In 1997 he returned to Sabah and practised until 2005. Tan Sri David was appointed a Judicial Commissioner of the High Court of Sabah and Sarawak in Kuching on 29 August 2005 and elevated as a Judge of the High Court of Sabah and Sarawak with effect from 11 April 2007. On 15 January 2009 Tan Sri David was transferred to the High Court of Kota Kinabalu, Sabah until his elevation to the Court of Appeal Malaysia on 8 January 2013. He was appointed as Judge of the Federal Court on 27 April 2018 and Chief Judge of Sabah & Sarawak on 11 July 2018.

Lee Shih

Managing Partner, Lim Chee Wee Partnership

Lee Shih is the Managing Partner of the firm. He acts in cross-border disputes and has appeared in international arbitrations in Asia and Europe. He has acted in arbitrations involving disputes arising from commercial contracts, offshore construction contracts, and oil & gas matters. His work also focuses on corporate litigation and shareholder disputes. He has acted as lead counsel in a variety of shareholder disputes, involving just and equitable winding up, oppression actions and derivative actions. He has acted for clients in bringing claims against directors for breaches of fiduciary duties. He is also the sole Malaysian member of ICC FraudNet, an international network of leading civil asset recovery lawyers in each country.

Louise Azmi

Partner, Ravindran and Azmi Chambers | Arbitrator (FCI Arb)

Louise Azmi was called to the Bar of England and Wales in July 2004, and was in private practice as a Barrister for 11 years in England until she relocated to Malaysia in 2015. Admitted as Advocate and Solicitor of the High Court of Malaya, she is one of a few lawyers in Malaysia to be dual qualified, and to have experience in practice in both jurisdictions. Louise is the second British woman to be admitted in Malaysia since the introduction of the Bahasa Malaysia Legal Qualifying Exam in 1984.

Louise is a confident advocate, and is cited in the Legal 500 UK (2013) as "having achieved some frankly astonishing results". Louise takes pride in giving sound advice, and providing creative legal solutions.

She is a qualified Arbitrator (FCI Arb), Adjudicator (AIAC) and Mediator (MMC and AIAC).

If you need help with online registration or more information about the webinar, please contact

Ms Jovin
M : +6016 558 2550
E : secretary@legalplus.com.my

Rajendra Navaratnam
Partner, Azman Davidson & Co

Rajendra Navaratnam is a dual qualified lawyer with a first degree in Electrical Engineering, and over 30 years of experience as a lawyer. Rajendra practises primarily in the areas of technology-related law, in particular construction, insurance and intellectual property law. He acts as counsel in court up to the apex Federal Court. He sits as arbitrator, primarily in AIAC and ICC arbitrations and appears as counsel in both international and domestic arbitrations. He is one of the two court members for Malaysia sitting in the ICC Court of Arbitration for the 2018-2021 session. He is a past chairman of the CIArb Malaysia Branch, is a member of the Arbitration Committee of the Bar Council, member of the Contracts and Practices Committee, Master Builders Association of Malaysia (MBAM) and was a past Council Member of the Society of Construction Law Malaysia.

Jeremy M Joseph
Managing Partner
Joseph & Partners
Moderator

Jeremy M. Joseph is the Principal Partner of Messrs Joseph and Partners. He has much experience in commercial disputes.

If you need help with online registration or more information about the webinar, please contact

Ms Jovin
M : +6016 558 2550
E : secretary@legalplus.com.my

COVID ACT2020

WEBINAR | STREAMING LIVE

25 NOV 2020 **IN MALAYSIA**
WEDNESDAY

5.00-6.00PM

[CLICK TO REGISTER](#)

Jointly organised by :

**INNS of COURT
MALAYSIA**