

Fulford, Adrian

United Kingdom nominee for election to the Advisory Committee on nominations of judges of the International Criminal Court.

Curriculum Vitae

Lord Justice Adrian Fulford QC

Date of Birth: 8 January 1953

Nationality: British

Professional Work:

2015	Deputy Senior Presiding Judge of England and Wales, soon to be Senior Presiding Judge for two years
2013	Presiding Judge for the South Eastern Circuit, England and Wales
2013	Judge of the Court of Appeal
2008 – 2012	President of the ICC Trial Division
2003 – 2012	Judge of the International Criminal Court
2002 – 2013	High Court Judge
1996	Recorder (judge in the Crown Court)
1994	Appointed Queen's Counsel
1978	Called to the Bar (Middle Temple)

Other Professional Experience:

1999 – 2001	Lecturer to the Bar and Judiciary (under the auspices of the Bar Council and the Judicial Studies Board) on The Human Rights Act 1998
1988 – 2002	Chairman Area Committee Legal Services Commission (for both the Board and the Commission)
1997 – 2000	Member of the Bar Professional Complaints and Conduct Committee
1997 – 1999	Elected by Criminal Bar Association as Committee Member (The Committee of the Criminal Bar Association is the forum where detailed consideration is given to all contemporary issues of principle concerning the criminal law. For example in 1998 the Committee published detailed responses to the Home Office Report on the Treatment of vulnerable or intimidated witnesses. This response gave particular and

detailed attention to the position of child witnesses and the victims of rape and kindred offences.)

- 1999 Committee Member of the Bar Council Race Relations Committee
- 1997 Chair of the Disciplinary Procedures for Bar Council
- 1994 – Lecturer in Advocacy, Middle Temple
