CAT/OP/SP/12
CAT/OP/SP/12

	
	
	CAT/OP/SP/12

	
	
	Distr.: General
19 August 2014

Original: English/French/Spanish
UNEDITED ADVANCED VERSION

Meeting of the States Parties

Fifth meeting
Geneva, 23 October 2014
Item 5 of the provisional agenda
Election, in accordance with articles 7 and 9 of the Optional

Protocol to the Convention against Torture and Other Cruel,

Inhuman or Degrading Treatment or Punishment, of thirteen

members of the Subcommittee on Prevention of Torture to replace

those whose terms are due to expire on 31 December 2014

Election of thirteen members of the Subcommittee on Prevention of Torture

Note by the Secretary-General

	1. In conformity with articles 7 and 9 of the Optional Protocol to the Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment, the Fifth Meeting of the States Parties to the Optional Protocol will be convened by the Secretary-General at United Nations Office at Geneva on Thursday, 23 October 2014, for the purpose of electing thirteen members of the Subcommittee on Prevention of Torture from a list of persons nominated by States parties, to replace those whose terms are due to expire on 31 December 2014 (see section I). The names of persons nominated by States parties appear in section II. The names of the other twelve members who will continue to serve on the Subcommittee on Prevention of Torture until 31 December 2016 appear in section III.

2. In accordance with the procedure set out in article 6, paragraph 3, of the Optional Protocol, the Secretary-General, in a note verbale dated 7 May 2014, invited the States parties to submit their nominations for the election of thirteen members of the Subcommittee on Prevention of Torture within three months. All the curricula vitae received by 7 August 2014 are included in the present document. Addenda to the present note will be issued for nominations received after the deadline of 7 August 2014.

3. In compliance with the provisions of article 6, paragraph 3 the Optional Protocol, the Secretary-General has the honour to list below, in alphabetical order, the names of the persons nominated for election to the Subcommittee on Prevention of Torture, indicating the States parties which have nominated them. Biographical data of the persons nominated, as furnished by the States parties concerned, are contained in the annexes to the present document.

4. In addition, in compliance with paragraph 12 of General Assembly resolution 68/268, the current situation with respect to the composition of the Subcommittee on Prevention of Torture, reflecting the balance in terms of geographical distribution and gender representation, professional background and different legal systems, as well as the tenure of current members, is contained in sections I and II of the present document along with the biographical data of current members found on the webpage of the Subcommittee on Prevention of Torture (http://www.ohchr.org/EN/HRBodies/OPCAT/Pages/Membership.aspx).

5. In its resolution 68/268 (para. 13), the General Assembly encouraged States parties, in the election of treaty body experts, to give due consideration, as stipulated in the relevant human rights instruments, to equitable geographical distribution, the representation of the different forms of civilization and the principal legal systems, balanced gender representation and the participation of experts with disabilities in the membership of the human rights treaty bodies.

I. List of the thirteen members of the Subcommittee on Prevention of Torture whose terms expire on 31 December 2014
The professional backgrounds, legal systems, and further biographical data of the members may be found on the webpage of the Subcommittee on Prevention of Torture, "Membership", by clicking on the name of the individual members: http://www.ohchr.org/EN/HRBodies/OPCAT /Pages/Membership.aspx
	Member
	Country of nationality
	Member since

	Ms. Mari AMOS
	Estonia
	1 January 2011

	Mr. Armen DANIELYAN
	Armenia
	1 January 2011

	Mr. Emilio GINÉS SANTIDRIÁN*
	Spain
	13 July 2009

	Mr. Petros MICHAELIDES
	Cyprus
	1 January 2011

	Ms. Aisha Shujune MUHAMMAD
	Maldives
	1 January 2011

	Ms. Catherine PAULET*
	France
	27 January 2014

	Mr. Hans Draminsky PETERSEN
	Denmark
	1 January 2007

	Ms. Judith SALGADO
	Ecuador
	1 January 2011

	Mr. Miguel SARRE IGUÍNIZ
	Mexico
	1 January 2007

	Ms. Aneta STANCHEVSKA
	The former Yugoslav Republic of Macedonia
	1 January 2011

	Mr. Wilder TAYLER SOUTO
	Uruguay
	1 January 2007

	Mr. Felipe VILLAVICENCIO TERREROS
	Peru
	1 January 2011

	Mr. Fortuné Gaétan ZONGO
	Burkina Faso
	1 January 2011

*Appointment further to resignation, in accordance with article 8 of the Optional Protocol to the Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment.
II. List of persons nominated by States parties
	Candidate
	Nominated by

Ms. Mari AMOS

	
	Mr. Arman DANIELYAN

	Ms. Marija DEFINIS-GOJANOVIC

Mr. Roberto Michel FEHÉR PÉREZ

	
	Mr. Kodjo Gnambi GARBA

	Mr. Emilio GINÉS SANTIDRIÁN

Ms. Lorena GONZÁLEZ PINTO

	

Mr. Petros MICHAELIDES

	

Ms. Aisha Shujune MUHAMMAD

	

Ms. Radhia NASRAOUI

	

Ms. Catherine PAULET

	

Ms. Aneta STANCHEVSKA

	

Ms. Nora SVEAASS

	

Mr. Fortuné Gaétan ZONGO

	

	
	Estonia

Armenia

Croatia

Uruguay

Togo

Spain

Guatemala

Cyprus

Maldives

Tunisia

France

The former Yugoslav Republic of Macedonia

Norway

Burkina Faso

The curricula vitae of the persons nominated, as provided by the States Parties concerned, are contained in the annexes.

III.
List of the twelve members who will continue to serve on the Subcommittee on Prevention of Torture until 31 December 2016

The professional backgrounds, legal systems, and further biographical data of the members may be found on the webpage of the Subcommittee on Prevention of Torture, "Membership", by clicking on the name of the individual members: http://www.ohchr.org/EN/HRBodies/OPCAT /Pages/Membership.aspx
	Member
	Country of nationality
	Member since

	Mr. Hans-Jorg BANNWART
	Switzerland
	1 January 2013

	Mr. Malcolm EVANS*
	United Kingdom of
Great Britain and Northern Ireland
	24 August 2009

	Mr. Enrique Andrés FONT
	Argentina
	1 January 2013

	Ms. Lowell Patria GODDARD
	New Zealand
	1 January 2011

	Ms. Suzanne JABBOUR
	Lebanon
	1 January 2011

	Mr. Milos JANKOVIC
	Serbia
	1 January 2013

	Mr. Paul LAM SHANG LEEN
	Mauritius
	1 January 2011

	Mr. Víctor MADRIGAL-BORLOZ
	Costa Rica
	1 January 2013

	Ms. Margarete OSTERFELD*
Ms. June Caridad PAGADUAN LOPEZ
	German
Philippines
	6 January 2014
1 January 2013

	Ms. Maria Margarida E. PRESSBURGER
	Brazil
	1 January 2011

	Mr. Victor ZAHARIA
	Republic of Moldova
	1 January 2013

	* Appointment further to resignation, in accordance with article 8 of the Optional Protocol to the Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment.

Annex I

Ms. Mari AMOS
 (Estonia)
Date and place of birth: 27.02.1977, Tallinn (Estonia)

Working languages
: Estonian, English, Finnish (some level of German and Russian)

Professional background:

I am lawyer by training, having completed my first master’s in European Affairs (European Union law). In addition I have completed studies at master level in the medical faculty being specialized on public mental health issues.

I have been public official since 2005 working in the Office of the Estonian Chancellor of Justice as well as in the Ministry of Social Affairs.

Current position/function: Maternity leave until January 2015

Main professional activities:

In the course of my work I have concentrated on health-related issues. I have been undertaking tasks on the level of coordination national policies, implementing European legislation as well as providing supervision regarding protection of basic human rights in the field of health.

Additionally I have been dealing actively with building up Estonian National Preventive Mechanism under the UN OPCAT instrument. Within the framework of NPM I have carried out numerous inspections to health establishments like psychiatric hospitals and centres for infectious diseases where people are kept against their will. I have participated as specialist on basic right to health also in inspections to prisons, expulsion centres etc.

In the field of prevention I have given lectures to the personnel of the places of detention as well as published several articles in media.
Educational background:

1995-1999 Institute of Law, Tallinn, Estonia – BA (Law)

2002-2003 Lund University, Lund, Sweden – MA (European Affairs)

2007-2009 University of Tartu, Tartu, Estonia – MPH (Public Health with the specialization on mental health)

Other main activities in the field relevant to the mandate of the treaty body concerned:

Since 2010 I am member of the UN Subcommittee on the Prevention of Torture. In the committee I am the head of the European Regional Team as well as contact point for Europe. Additionally I participate in the work of the medical working group, as well as in the working group responsible for reviewing SPT NPM self-assessment tool.

Previously I have participated also in the work of several other working groups, having drafted for example SPT policy regarding the relations with NPMs.

In my capacity as the member of SPT as well as a recognized expert on the field of prevention of torture I have participated as speaker or trainer in various events in different OPCAT state parties and regions.

Annex II

Mr. Arman DANIELYAN
 (Armenia)
Date and place of birth: March 21, 1973. Yerevan, Armenia.

Working languages: Armenian (native), Russian (fluent) and English (advanced)

Current position/function:

Member of the Subcommittee on Prevention of Torture
President of the Civil Society Institute NGO

Main professional activities:

As a President of the Civil Society Institute NGO I have managed different projects related to human rights and rule of law, particularly, torture prevention, human rights in closed institutions, juvenile justice, etc.

Educational background:

2002 – 2003
Advanced Course on Human Rights, Helsinki Foundation of Human

Rights (Poland)

2000

Human Rights Training Techniques, Human Rights School (Poland)

1990-1995
Yerevan State Engineering University Department of Cybernetics

Other main activities in the field relevant to the mandate of the treaty body concerned:

Since 2001 I have been involved in the process of establishment of a regular civil monitoring and independent civil society oversight mechanisms in penitentiary institutions in Armenia. In 2008 I was elected as Chairman of the Public Observers Group conducting monitoring over criminal executive institutions under the Ministry of Justice of Armenia for a two-year term. As a regional expert in the field of monitoring of closed institutions, I am providing expertise and trainings both in Armenia and other CIS countries. In 2005-2006 I headed the campaign for the ratification of the Protocol to the UN Convention against Torture in Armenia.

List of most recent publications in the field:

I am an author and co-author of a number of studies and reports in the sphere of human rights:

· Qualitative and Quantitative Survey: Factors Contributing to Offending and Reoffending in Armenia, Civil Society Institute, Yerevan, 2014.

· The System of Early Conditional Release in the Republic of Armenia, Civil Society Institute, Yerevan, 2012.

· Trial Monitoring Report: Cases Involving Juvenile Defendants, Civil Society Institute. Yerevan, 2011.

· Disciplinary Cells and Disciplinary Battalion under Ministry of Defense of Armenia, 89 pages, Civil Society Institute, Yerevan 2010

· Penitentiary System Of the Ministry of Justice of The Republic of Armenia in 2008, Yerevan 2009

· Monitoring of Preliminary Detention Places in Armenia, Civil Society Institute, Yerevan, 2004

· Monitoring of Implementation of the Right to Communication with the Outside World in Pre-Trial Isolators of the Republic of Armenia. Civil Society Institute, Yerevan, 2001.

Annex III

Ms. Marija DEFINIS-GOJANOVIĆ
 (Croatia)
Date and place of birth: February 07, 1960, Zagreb, Croatia

Working languages: English, ex-Yugoslavian languages

Professional background: Medical doctor, specialist of forensic medicine

Current position/function:
Professor of forensic medicine, Head of the Department of Forensic Medicine at Split and Mostar University School of Medicine, Croatia and Bosnia and Herzegovina

Main professional activities:
Specialist of forensic medicine, University Hospital Centre Split,

Lecturer of forensic medicine, medical humanities and medical ethics at undergraduate and postgraduate studies (Croatia: Split School of Medicine, study “Forensics” at University of Split, Split School of Law, Bosnia and Herzegovina: Mostar School of Medicine)

Croatian Medical Chamber – High honourable court, member
Principal investigator and participants in several scientific projects; Author and co-author of scientific and professional publications in national and international journals and of text-books; Active participant at international and national congresses and meetings

Permanent expert testimony for forensic medicine at District Courts

Educational background:
Professor at Split and Mostar School of Medicine, Croatia/BiH, (2011)
Scientific Counsellor, Split University School of Medicine, Croatia (2011)

PhD in forensic medicine, Zagreb School of Medicine, Croatia (1998)

M.Sc. in biology-biomedicine, Zagreb School of Natural Science and Mathematics, Croatia (1992)

M.D., Zagreb University School of Medicine, Croatia (1984)

Other main activities in the field relevant to the mandate of the treaty body concerned:

European Committee for the Prevention of Torture and Inhuman or Degrading Treatment or Punishment (CPT), member (2002-2013)
United Nations Subcommittee on Prevention of Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment (SPT), member (2007-2012)

Consultant-health expert in Western Balkans Infrastructure Projects Facility, Croatia (since 2010)

Independent Medical Advisory Panel within the framework of the “European National Preventive Mechanisms against torture (NPM) Project”, CoE/EU, member (since 2011)

National Preventive Mechanism (NPM), Croatia, member (since 2012)

Medical Group of NPM Network of South East Europe, member (since 2013)
Being a member of SPT/CPT and an expert assistant of the Commissioner for Human Rights, CoE, I participated in number of regular/ad-hoc visits to places of deprivation of liberty in Europe, Latin America, Africa and Asia.

In addition, as a member of SPT/CPT or invited independent expert/consultant/trainer, I participated actively in seminars, conferences, workshops and round-tables organized by UN, Council of Europe, OSCE, European Commission, European Union, Penal Reform International, IRCT, APT, World Medical Association and others, focused on torture, torture prevention, implementation of OPCAT and establishment of NPMs.

List of most recent publications in the field:

Definis-Gojanović M. The principle of “equivalence of care” in prison settings – experience of international monitoring bodies for the prevention of torture. 19th World Congress on Medical Law 2012; Maceio, Brazil.

Definis-Gojanović M, Mijaljica G, Malički M. The role of international and national monitoring bodies in protecting the rights of persons with mental disabilities. Mental Health Europe Conference 2012; Split, Croatia

Definis-Gojanović Marija. The role of physicians in the prevention of torture. 18th World Congress on Medical Law 2010; Zagreb, Croatia.

Marić A, Definis-Gojanović M, Sutlović D, Glavaš T. Tragom ubijenih hercegovačkih fratara; ekshumacija u Zagvozdu i identifikacija. Hercegovačka franjevačka provincija Uznesenja BDM, Mostar, 2007.

Annex IV

Mr. Roberto FEHÉR PÉREZ
 (Uruguay)
Lugar y fecha de nacimiento: Uruguay- 31 de diciembre de 1958

Idiomas de trabajo: español (lengua materna) e inglés

Antecedentes profesionales: Doctor en Medicina

Cargo o función actual:
Médico Asesor del Comisionado Parlamentario para el Sistema Penitenciario, uno de los Mecanismos Nacionales de Prevención. Incluye monitoreo de los lugares de detención, con visitas y entrevistas a los internos y control médico y de sus historias clínicas, de autorizarlo el mismo.

Médico Emergencista en una Unidad Móvil de Emergencia y Trauma.

Principales actividades profesionales:
Director Técnico del primer servicio del Ministerio de Salud Pública en el Sistema Penitenciario (2008-2010).

Médico de Emergencia para Unidad Coronaria Móvil durante 23 años (1991-2014).

Médico de Familia en zona de contexto crítico Marconi-Casavalle durante 22 años (1989-2011).

Dirección Técnica- Policlínica del Barrio Cóppola, en contexto crítico por 7 años (1994-2001).

Médico Colaborador en CTI en Sociedad Española durante 2 años (1991-1992)-cuidados intensivos.

Médico Colaborador en UCI del Hospital Español durante 2 años (1988-1990)-cuidados intensivos.

Médico en Centro de Salud Santa Rita en contexto crítico durante 6 años (1986-1991).

Experiencia en medicina familiar (1989-2011).

Títulos académicos:
Doctor en Medicina (UDELAR, Uruguay)

Especialista en Medicina Intensiva

Especialista en Medicina Familiar y Comunitaria

Otras actividades principales en el campo relacionado con el órgano correspondiente:
Taller VIH/Sida en el Sistema Penitenciario MERCOSUR (Foz de Iguazú 2011); 1er Curso de Atención a la Salud en Establecimientos Carcelarios (2011) ONUDC; participación en Primera Asamblea Nacional de Derechos Humanos INDH -2013; Primer Curso sobre Aspectos Médico-Legales de la Relación Clínica con la persona privada de libertad, 2013; ponencia: situación legal de los pacientes con VIH/SIDA en el sistema penitenciario en Uruguay; Congreso Internacional sobre Tortura y Malos Tratos, Inhumanos o Degradantes, Buenos Aires, 2013; primeras jornadas sobre la prevención de la tortura en el Cono Sur, Buenos Aires, 2013; Asesor Médico- Plan de Contingencia-Sistema Penitenciario en Uruguay ante la eventualidad de Víctimas Múltiples; Curso de Capacitación-Protocolos de Actuación en Salud - Argentina, 2013; Ponencia- Rol de los médicos y prevención de Tortura, Facultad de Derecho, Argentina 2013; Ponencia: Rol de los Servicios Médicos en la Prevención de la Tortura. Facultad de Derecho, Uruguay; Equipo para Discapacitados, Lucha Antituberculosa y Diálogo de VIH/Sida–Personas Privadas de Libertad.

Publicaciones más recientes en ese campo:

N/A
Annex V

Mr. Kodjo Gnambi GARBA
 (Togo)

Date et lieu de naissance: 19/11/1964é Kabou (Togo)
Langue de travail : français

Situation/function actuelle:
Procureur général près de la Cour d’appel de Lomé (TOGO),

Ancien procureur de la République près le Tribunal de première instance de première classe de Lomé,

Ancien directeur de l’administration pénitentiuaire et de la reinsertion,

Ancien conseillé du ministre de la justice,

Chargé de cours des sciences penitentiaries à l’Ecole Nationale d’Administration, cycle III option magistrature.

Principales activités professionnelles:

Contrôle l’application de la loi pénale , participle à l’élaboration de la politique pénale et pénitentiaire , contrôle l’activité des officiers de la police judiciaire, administer la cour d’appel et contrôle l’action des procureurs de la République prés des tribunaux d’instance du ressort de la cour d’appel, forme les auditeurs de justice, prends les requisitions écrites et orales.
Etudes :

	Institutions
	Diplômes obtenus

	1992-1994
	Diplôme de l’Ecole Nationale d’Administration (ENA) Cycle III)

	1987-1991
	Maîtrise sciences juridiques (université du Bénin)

	1983-1987
	Baccalauréat série A4 au lycée d’enseignement général de Sokodé

	1979-1983
	BEPC série B au CEG Sara-Kaboura

	1972-1979
	CEPD à l’école catholique de Kabou-Sara

Autres activités principales dans le domaines des droits de l’homme pertinentes pour le mandat du comité contre la torture:

Membre de la commission interministérielle de redaction des rapports initiaux et périodiques sur l’exécution des conventions et accords internationaux ratifies par le Togo;

Consultant pour la redaction du rapport périodique universel (EPU) du Togo;

Membre du comité de suivi des recommandations formulées à l’issue du séminaire de réflexion sur la mise en oeuvre du protocole à la convention contre la torture et de mise en place du MNP;

Membre de la delegation gouvernementale pour la presentation des rapports initiaux et périodes;

Président du sous-comité de réflexion sur “quel mécanisme national de prevention” au Togo;

Commissaire du gouvernement aux discussions parlementaires en vue de la loie autorisant la ratification du protocole facultatif à la convention contre la torture;

Commissaire du gouvernenment aux discussions sur la loi portant abolition de la peine de mort;

Participant (exposant) au colloque international de l’association pour la prevention de la torture.

Liste des publications les plus récentes dans le domaine:

Néant

Annex VI

Mr. Emilio GINÉS SANTIDRIÁN
 (Spain)
Lugar y fecha de nacimiento: Madrid, 14 de julio de 1947

Idiomas de trabajo: Español, Inglés y Francés
Cargo o función actual:

El candidato es en la actualidad Miembro del Comité de Prevención de la Tortura de NNUU desde 2009. Relator para Argentina, Bolivia y México.

Presidente de la Federación de Asociaciones de Derechos Humanos de España.

Asesor de la Defensora del Pueblo de España para el Mecanismo Nacional de Prevención de la Tortura. 2013

Principales actividades profesionales:

Miembro del Comité Europeo de Prevención de la Tortura del Consejo de Europa en Estrasburgo de 2006 a 2009.

Miembro de la Misión Civil Internacional de NNUU/OEA en Haití 1994. Nivel P4

Stages en el Tribunal Europeo y Comisión Europea de Derechos Humanos, del Consejo de Europa en Estrasburgo 1991 y 1996.

Abogado en ejercicio desde 1986, en Madrid. Experto en Derecho Internacional, defensor de diferentes casos de Derechos Humanos ante el Tribunal Europeo de Estrasburgo, Comité de Derechos Humanos de NNUU y Corte Interamericana de Derechos Humanos. Profesor de Derecho miembro de la Asociación Española de Profesores de Derecho Internacional y Relaciones Internacionales.

Títulos académicos:

Licenciado en Derecho por la Universidad de Deusto (Bilbao). Doctorado, cursos y tesis Universidad Complutense Madrid

Master en Derechos Humanos en el Instituto de Derechos Humanos de la Universidad Complutense de Madrid.

Diplomado de Derechos Humanos en el Instituto de Derechos Humanos de Estrasburgo.

Otras actividades Principales en el campo relacionado con el órgano correspondiente:

Visitas como miembro del Subcomité de las NNUU para la Prevención de la Tortura: Líbano, Bolivia, Mali (Jefe de Misión), Argentina, Gabón (Jefe de Misión), Nicaragua.

Participación en los programas de formación de los Mecanismos Nacionales de Prevención de la Tortura, con el Consejo de Europa, en Armenia y París.

Participación con la Asociación de Prevención de la Tortura en diferentes talleres sobre la aplicación del Protocolo Facultativo de la Convención de NNUU para la Prevención de la Tortura: Argentina, Paraguay, Panamá, México, Colombia, Brasil.

Talleres para la prevención de la tortura con la Red Euro Mediterránea de Derechos Humanos y la Organización Mundial contra la Tortura: Marruecos y Túnez. 2012

Observador Internacional del International Bar Association de Londres en procesos contra defensores de derechos humanos en Venezuela. 2013

Cursos-taller destinado a Jueces y Magistrados para la prevención de la tortura en el Derecho Internacional, con Alto Comisionado de las NNUU para los Derechos Humanos, International Bar Association, y Corte Suprema de la Nación en México: Oaxaca, México DF, Monterrey, Guadalajara y Chiapas. 2013

Publicaciones más recientes en ese campo:

Pena de Muerte y Tortura. 5º Congreso Contra la Pena de Muerte. 2013

Guía para la Investigación Eficaz del Feminicidio en Latinoamérica. ONU Mujeres, Oficina del Alto Comisionado de Derechos Humanos de NNUU. 2012

La Prevención de la Tortura en Argentina. Instituto de Derechos Humanos Universidad de la Plata. 2012

La Problemática Internacional de la Prevención de la Tortura. Instituto Brasileño de Ciencias Criminales. Sao Paulo. 2012

Problemas generales que plantea la aplicación del Protocolo Facultativo a la Convención de NNUU contra la Tortura (OPCAT). 2009
Annex VII

Ms. Lorena GONZÁLEZ PINTO
 (Guatemala)
Lugar y fecha de Nacimiento: Ciudad de Guatemala, 20 de mayo de 1960

Idiomas de trabajo: español e inglés

Antecedentes profesionales:
De 1990-2009 Instituto Interamericano de Derechos Humanos, Directora Curso Interdisciplinario y Programa Ombudsman. De 1986-1990 Ministerio de Relaciones Exteriores de Guatemala: Delegada Alterna ante la ONU, Ginebra y ante la OEA, Washington DC (participó en la elaboración del Protocolo de San Salvador y el Protocolo relativo a la Abolición de la Pena de Muerte). Invitada como ponente en universidades extranjeras: Universidad de Essex, Robert Schuman en Francia e Iberoamericana en México.
Cargo o función actual (máximo 5 líneas):
Catedrática de Derecho Internacional de Derechos Humanos, de la Universidad De La Salle en Costa Rica (17 años). Directora de la Cátedra UNESCO de Derechos Humanos de la ULaSalle. Consultora internacional en derechos humanos. Integrante de la Comisión de DDHH del Colegio de abogados de Costa Rica. Presidenta del Centro de Estudios en Derechos (CEDE)
Principales actividades profesionales (máximo 5 líneas):
Profesora Universitaria e investigadora en tema de derechos humanos y consultora en el diseño, implementación, monitoreo, evaluación y seguimiento de proyectos con cobertura interamericana sobre asistencia técnica, capacitación, investigación y producción de materiales especializados para la promoción y protección de los derechos humanos.
Títulos académicos (máximo 5 líneas):
Abogada y Notaria. Diplomado en Derecho Internacional de Derechos Humanos (University of Oxford). Cursos de especialización en derechos humanos: Curso de capacitación para profesores universitarios. American University, Washington D.C.; International Course on the Protection of Human Rights of Lawyers and Judges (The Hague Academy of International Law); Instituto Internacional de Derechos Humanos, (Estrasburgo).

Otras actividades principales en el campo relacionado con el órgano correspondiente. (máximo 5 líneas):
Ha apoyado investigaciones sobre los Sistemas Penitenciarios de algunos países de América Latina, como por ejemplo El Acceso a la Educación de los jóvenes privados de libertad en el Centro de Formación Juvenil Zurquí de Costa Rica. Ha dado conferencias sobre Sistemas Penitenciarios y Derechos Humanos en México, Honduras, Costa Rica entre otros.
Publicaciones más recientes en ese campo (máximo 5 líneas):
The Challenges of the Correctional Systems in Latin America and the Contribution of the Ombudsman Offices. Creación de un sistema de monitoreo a la Ley General de Migración y la construcción de la Política Migratoria sobre Niñez y Adolescencia en Costa Rica. El debido proceso: garantía fundamental de todos los derechos humanos y requisito esencial del estado de derecho: el caso López Álvarez contra Honduras.
Annex VIII

Mr. Petros MICHAELIDES
 (Cyprus)
Date and place of birth: Agios Fotios – Paphos - Cyprus - 15 March 1939
Working languages : English –French

Current position/function:

Practicing lawyer – legal consultant in Cyprus (Law Firm Petros Michaelides and Associates)
Member of the Subcommittee on Prevention of Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment. He was elected to the Subcommittee on Prevention on 28/10/2010.
He is the Chairman of the NGO ‘’The Cyprus Committee for the Prevention of Torture and any form of ill-treatment”
He is a Professor of Human Rights at the Law School of Neapolis University, Cyprus

Main professional activities:

From 1967 to 1971 he practiced law in Cyprus. In 1971 he was appointed judge, a post that he held until March 1978 when he became Minister of Justice and as from May 1979 he was also the Minister to the President. In November 1980 he was appointed by the President of the Republic as Special Advisor on legal and human rights matters.
In 1981 he joined the Diplomatic Service. He was the accredited Ambassador of Cyprus to France, Italy, Austria, with concurrent accreditations to Spain, Portugal, Switzerland, Malta, Albania, Slovenia, Croatia, Slovakia, Liechtenstein, San Marino. He served as well as the Permanent Representative of Cyprus to the Council of Europe, the U.N (Vienna) and the 0.S.C.E. He was also the Director of Policy Planning and the Ag. Permanent Secretary of the Ministry of Foreign Affairs. Since April 1999 Mr. Michaelides is a practicing lawyer – legal consultant in Nicosia.
Educational background:

He studied Law, Political and Economic Science at Athens University (1958 – 1963) and pursued Doctoral work in Constitutional Law and Political Science at Paris University 1 – Sorbonne. (1965 – 1967) D.E.A., Doctorat de l’Université.

Other main activities in the field relevant to the mandate of the treaty body concerned:

He participated and/or represented Cyprus in various Ministerial Committees and Meetings of the Council of Europe , the OSCE and U.N. on Human Rights matters. He was a member of the Minister’s Deputies Group on Human Rights and the Venice Conference on Democracy through Law.

As Permanent Representative of Cyprus to the Council of Europe he took part in the preparatory works for the Convention for the Prevention of Torture and Inhuman or Degrading Treatment or Punishment. He was among the first elected members of the CPT when it was set up in 1987. He was reelected consecutively and served the committee until December 2011. As Chairman of the Cyprus Committee for the Prevention of Torture he organized various seminars, lectures and workshops on the Mechanisms for the Prevention of Torture in Cyprus, and on other subjects on Human Rights.

List of most recent publications in the field:

He is the author of various publications and articles on the Cyprus legal system and human rights and especially articles on the European Convention for the Prevention of Torture and Inhuman or Degrading Treatment or Punishment and on other International Bodies on Human Rights.
Annex IX
Ms. Aisha Shujune MUHAMMAD
 (Maldives)

Date and place of birth: 23 December 1977, Male`, Maldives.

Working languages: English and Dhivehi.

Current position /function:
Judge at the Civil Court of the Maldives (2007 to present) where my main function is to adjudicate disputes.

Main professional activities:
In addition to adjudicating disputes, I am involved in training judges, law enforcement officials, including prison staff, on human rights and the constitution, usually with specific focus on torture. I have also been engaged in the design of various activities to promote access to justice, which includes, but is not limited to, mechanisms to institutionalise treatment and support programs for prisoners.

Educational background:
1. Bachelor of Laws (Hons), University of London, and

2. Master of Laws, University of Western Australia.

Activities in the field relevant to the mandate of the Treaty Body – the Subcommittee on Prevention of Torture:
I am a member of the SPT since 2011, and am the Vice Chairperson in charge of Jurisprudence. My main functions as Vice-chairperson are to function as SPT Rapporteur and oversee the development of jurisprudence of the committee. This also means that I head the SPT Working Group on Jurisprudence. In addition, I work within the European Regional Team, in liaising, assisting and advising NPMs and with the SPT Working Group on the Standard Minimum Rules. Further, I have been part of several SPT delegations during visits to places where people are deprived of liberty.

Moreover, I have on several occasions, functioned as a trainer or speaker on the subject of torture prevention, both locally and internationally.

In 2004, I was one of three people involved in setting up the then Maldivian Detainee Network (the first of its kind in Maldives), the main function of which was to document and circulate news of arbitrary arrests, police impunity and the treatment of prisoners, in addition to supporting families of persons in custody.

I have also worked extensively in developing a modern juvenile justice system and criminal justice system for the Maldives. Further, I provided advice on standards and guidelines, during the development of the Prison and Parole Bill.
List of 5 most recent publications related to the mandate of the treaty body:
 No publications relating to the mandate of the treaty body per se, though I have drafted some regulations and written papers which relate to the SPT mandate.
Annex X
Ms. Radhia NASRAOUI
 (Tunisia)

Date et lieu de naissance: 21 novembre 1953

Langue(s) de travail: Arabe, Français et Anglais.

Expériences professionnelles:
· Défense des victimes de la répression depuis 1976 et plus particulièrement des victimes de torture (militants politiques démocrates, islamistes, nationalistes arabes, syndicalistes, étudiants, journalistes, défenseurs des droits humains et détenus de droit commun).

· Conférences et articles sur les droits humains et plus précisément sur la torture (analyse des textes relatifs au crime de torture, au mécanisme national de prévention de la torture etc…) ainsi que sur les droits des femmes.

Situation/fonction actuelle:
Avocate près la Cour de Cassation et Présidente de l’Organisation Contre la Torture en Tunisie (OCTT) ex Association de Lutte contre la Torture en Tunisie (ALTT).
Etudes :
· Maitrise en Droit Public
· Certificat d’Aptitude à la Profession d’Avocat (CAPA)
· Cours de troisième cycle en Droit Public
· Cours de journalisme

· Cours universitaires en France (Etudes féminines)

Autres activités principales dans le domaine intéressant le mandat de l’organe conventionnel auquel postule le candidat : (10 lignes au maximum)
· Mission d’enquête pour les Nations Unies (Côte d’Ivoire)
· Mission d’enquête pour Amnesty International (Mali)
· Mission d’enquête pour Human Rights Watch (Algérie)
· Missions d’observation de procès en Jordanie et au Mali (Amnesty International), au Maroc (FIDH et Union Interparlementaire).

· Visite de prisons et de postes de police en Tunisie, au Liban et en Jordanie dans le cadre du forum régional de monitoring des lieux de détention (MENA), organisé par Dignity (ex RCT) et le centre libanais « Restart ».

Liste des publications les plus récentes du candidat dans ce domaine :
· « La torture en Tunisie et la loi anti-terroriste du 10 Décembre 2003. Faits et témoignages afin que cesse l’impunité » Rapport rédigé par moi-même en collaboration avec le comité pour le respect des libertés et des droits de l’Homme en Tunisie (2008).

· Plusieurs rapports sur la torture en Tunisie (exemple affaire du bassin minier), sur les violences policières à l’égard des femmes, etc…
· Annex XI

Ms. Catherine PAULET
 (France)
Date et lieu de naissance : 25 décembre 1957 à Marseille (France)

Langue de travail : Français (Anglais conversationnel courant)

Expériences professionnelles
Médecin, psychiatre, exerçant en milieu pénitentiaire depuis 1991

Expert auprès du CPT, comité européen pour la prévention de la torture et des peines ou traitements inhumains ou dégradants, depuis 1999

Membre du SPT, sous-comité des nations unies pour la prévention de la torture et autres peines ou traitements cruels, inhumains ou dégradants, depuis janvier 2014

Fonctions actuelles
Médecin-chef du pôle « Psychiatrie, médecine, addictologie en détention – Médecine légale » (PMAD-ML) des Hôpitaux de Marseille. Ce pôle à vocation régionale regroupe plusieurs services ayant :

·
Une activité clinique de prise en charge sanitaire :

· de la population pénale (hommes, femmes, mineurs) dans ses aspects somatiques, psychiatriques et addictologiques, en milieu pénitentiaire et en milieu hospitalier

· de la population en centre de rétention administrative (adultes, mineurs, familles)

· Une activité expertale médico-légale : levées de corps, autopsies médico-légales, examens des gardés à vue et victimes

· Une activité de centre expert pour les intervenants auprès des auteurs de violences sexuelles

· Membre de la commission de suivi médical de l’unité pour malades difficiles (UMD) du centre hospitalier de Montfavet, qui statue sur le maintien ou la levée des mesures d’hospitalisation de patients présentant une particulière dangerosité psychiatrique

Principales activités professionnelles
· Pilotage médical et administratif du pôle PMAD-ML et coordination régionale des prestations de santé dévolues aux personnes détenues.

· Activité clinique de consultations psychiatriques

· Activité expertale et d’enseignement

Etudes
Diplômes :

· Diplôme d’Etat de Docteur en Médecine, 1986

· Certificat d’Etudes Spéciales de Psychiatrie, 1986

· Diplôme Universitaire de Psychopathologie et Clinique Freudiennes, 1987

· Diplôme Universitaire de Psychiatrie Légale, 1991

· Qualification en Psychiatrie option Enfants Adolescents, 2000

· Certificat de spécialisation relatif à l’organisation et à la conduite des pôles hospitaliers, 2010

Titres :

· Ancienne interne en médecine des hôpitaux psychiatriques, 1982

· Psychiatre des hôpitaux, 1988

· Chercheur associé, 2014

Autres activités principales dans le domaine intéressant le mandat du SPT
· Appartenance à la liste d’experts auprès du SPT depuis 2009 et membre du SPT depuis janvier 2014

· Expert auprès du CPT depuis 1999, ayant effectué 23 visites régulières ou ad hoc dans 11 Etats parties à la convention

· Membre fondateur et présidente d’honneur de l’ASPMP, association des secteurs de psychiatrie en milieu pénitentiaire, qui regroupe les professionnels de santé mentale exerçant en milieu pénitentiaire

· Participation aux groupes de travail ministériels (Santé et/ou Justice) et parlementaires relatifs aux questions de prise en charge sanitaire des personnes détenues, des personnes souffrant de troubles psychiatriques…

· Enseignement portant prioritairement sur les aspects législatifs et éthiques de la pratique médicale

Liste des publications les plus récentes dans le domaine intéressant le SPT
	Organe
	Thème
	Année
	Contribution

	Haute Autorité de Santé
	Audition publique sur la Psychopathie
	2006
	Membre du jury

	Haute Autorité de Santé
	Audition publique sur l’Expertise psychiatrique pénale
	2007
	« Le devenir en milieu pénitentiaire des malades mentaux responsabilisés »

	Haute Autorité de Santé
	Recommandations sur la prise en charge des auteurs d’agression sexuelle sur mineurs
	2010
	Membre du groupe expert

	Ministère de la Justice
	Conférence de consensus sur la Prévention de la récidive
	2013
	« Les soins en prison et hors les murs »

	Revue
	Thème
	Année

	L’information psychiatrique
	« La loi de 1994 pourrait-elle être remise en cause par l’essor de la préoccupation sécuritaire et de l’évaluation de la dangerosité ? »
	2012, vol 88, pp 605-615

	La revue du praticien
	« Les aspects particuliers de la pathologie psychiatrique en prison et de sa prise en charge »
	2013, vol 63, pp 82-89

Annex XII

Ms. Aneta STANCHEVSKA
 (The former Yugoslav Republic of Macedonia)

Date and place of birth: 25 June 1976, Skopje, Republic of Macedonia
Working languages: English, Macedonian (native), ex Yugoslavia languages
Professional background:
PhD, University of St. Cyril and Methodius, Faculty of Philosophy, thesis in the area of socioplitic;

Educational activities on „ University of St.Cyril and Methodius“ Faculty of Philosophy in term on „Preventive and social work“ as an expert in this field;

Associate professor on European University in Skopje, for „Human rights and democracy (Faculty on Political Science); and „Corruption and its suppression (Faculty on Legal Science);

Current position/function:
Assistant of the Minister for Internal Control and Professional Standards at the Ministry of Interior;

Main professional activities:
My current position, Assistant Minister for Internal Control and Professional Standards, obligates me to undertake system of measures and activities for protection of human rights and freedoms, in every case when the human rights of the citizens are violated by the employees in the Ministry of Interior. My every day work activities, require commitment to establishing and constantly improving the mechanisms for protection oh human rights and freedoms. Moreover, holding the function of a Head of the Sector for Internal Control and Professional Standards I'm responsible for acting upon the coordination with the Ombudsman of the Republic of Macedonia, the courts, the Public Prosecutor and other competent services in the Republic of Macedonia in the cases when the citizens human rights are violated by the members of the Ministry of Internal Affairs.

Educational background:
PhD, University of St.Cyril and Methodius, Faculty of Philosophy,
Institute for Social Work, Skopje 2009;
Master degree on University of St.Cyril and Methodius, Faculty of Philosophy, Institute for Social Work, Skopje 2006;

BAfrom University of St.Cyril and Methodius, Faculty of Philosophy, Institute for Social Work, Skopje 1999.

Other main activities in the field relevant to the mandate of the treaty body concerned:

Since 2010 member of the UN Sub-committee on Prevention of Torture.

Member of Inter-agency body on human rights within Government of the Repubic of Macedonia;(2008-2013)

Member of the working group of National Program for adoption of the European acquis for the Chapter 3.23. Judiciary and human rights in domain 3.23.2 Anticorruption policy, 3.23.3 Fundamental rights;

Member of the working group of National Program for adoption of the European acquis for the Chapter 3.19 Social policy and employment in domain 19.7 Anti-discrimination and equal opportunities;

Member of the European Partners on fight Against Corruption (EPAC);

Member of the Government expert team on monitoring of implementation of United Nations Convention;
Annex XIII

Ms. Nora SVEAASS
 (Norway)

Date and place of birth: Oslo, 11 December 1949

Working languages: English / Norwegian / Portuguese / Spanish

Current position:
Associate Professor at Department of Psychology, University of Oslo. Specialist in clinical psychology, with special focus on victims of torture.

Main professional activities:

Follow-up of special issues after eight years in the Committee Against Torture, in particular the right to redress, rehabilitation for victims of torture, the importance of documenting torture, in the form of lectures, participation in expert meetings and writing articles.
Responsible for research project on Transitional Justice in Peru and Argentina with focus on the experiences of survivors seeking remedy. Involved in research project with Human Rights Centre, UC Berkeley School of Law, on Improving Victim Participation and Witness Protection in the International Criminal Court. Teaching and research in position as Associate Professor (clinical work with refugees, victims of trauma, transitional justice, sexual violence against women etc.).

Recently finalised a manual on mental health work for women exposed to sexual violence in armed conflict, published by Health and Human Rights Info.

Various lectures and presentations on torture, sexual violence and mental health outside the university.
Educational background:

2001: Dr. psychol., University of Oslo

1975: Psychology degree (Cand.Pschol.), Department of Psychology, Faculty of Social Sciences, University of Oslo

Other main activities in the field relevant to the mandate of the treaty body concerned:

Chair of studies committee at the Department of Psychology, University of Oslo, 2010–14.
Chair of Human Rights Committee of the Norwegian Psychological Association, 1998–2014.

Expert witness in war criminal case conducted in Norway (2008) and in case on redress and rehabilitation in the Inter-American Court of Human Rights (2013).

Member of expert working groups in Ministry of Health and Directorate of Immigration on documentation of torture, the Istanbul Protocol and identification of vulnerable asylum seekers.

Invited to speak at conferences and congresses in Essex, UK, 2009, 2012; Vienna, Austria, 2011; Hong Kong, 2012; Seoul, South Korea, 2013.

Directed workshops on sexual violence against women in Colombia (2013), Cambodia (2014), Jordan (2014).

Extensive lecturing on human rights and psychology, rehabilitation of torture victims, transitional justice, family reunification in Norway and abroad.

List of most recent publications in the field:

Books:

Sveaass, N., Lund, K., Kofoed Olsen, B. & Ekeløve-Slydal, G. (2011). Protecting and promoting human rights in Norway. Review of the Norwegian Centre for Human Rights in its Capacity as Norway’s National Human Rights Institution. UD/SMR, 2011.
Brekke, J-P., Sveaass, N., & Vevstad, V. (2010). Sårbare asylsøkere i Norge og EU. Rapport Institutt for samfunnsforskning. Nr. 14 (Vulnerable Asylum Seekers in Norway and EU)

Articles:

Sveaass, N., Agger, I., Anne-Margrethe Sønneland, Elsass, P. & Hamber, B. (2014). Surviving gross human rights violations: exploring survivors’ experience of justice and reparation. In S. Cooper and K. Ratele (eds.). Psychology Serving Humanity. Volume II: Western Psychology, p. 66–84. Psychology Press, Taylor & Francis group.

Sveaass, N., Gaer, F. & Grossman, C. Rehabilitation in Article 14 of the Convention Against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment. In T.Gray, L. McGregor & C.Sandoval (eds.). Rehabilitation and Transitional Justice. The Essex Transitional Justice Network at the University of Essex. Accepted for publication.

Sveaass, N. (2013). Gross human rights violations and reparation under international law: approaching rehabilitation as a form of reparation. European Journal of Psychotraumatology. ISSN 2000-8066. 4(17191)

Iversen, V., Morken, G. & Sveaass, N. (2012). The role of trauma and psychological distress on motivation for foreign language acquisition among refugees. International Journal of Culture and Mental Health. ISSN 1754-2863. . doi: 10.1080/17542863.2012.695384.

Sveaass, N. (2011). Trauma: Individual and group. In D. J. Christie (Ed.), Encyclopedia of Peace Psychology. Hoboken, New Jersey: Wiley-Blackwell.

Stige. S. & Sveaass, N. (2010). Living in exile when disaster strikes at home. Torture: Journal on Rehabilitation of Torture Victims and Prevention of Torture, 20 (2), 76–91
Annex XIV

Mr. Fortune Gaetan ZONGO
 (Burkina Faso)

Date et lieu de naissance : 17 mai 1974 à Koudougou (Burkina Faso)

Langue(s) de travail : Français (Anglais courant)

Expériences professionnelles :

Depuis octobre 2011 : Magistrat à la Cour d’appel de Ouagadougou (Ministère de la Justice)

Juillet 2008 à octobre 2011 : Directeur général de la Protection et de la Défense des droits humains (Ministère de la Promotion des droits humains)

Membre du SPT, Sous- comité des nations unies pour la prévention de la torture et autres peines ou traitements cruels, inhumains ou dégradants, depuis janvier 2011

Décembre 2006 à juillet 2008 : Directeur de la Protection et de la Défense des droits humains (Ministère de la Promotion des droits humains)

Octobre 2004 à décembre 2006 : Président du tribunal pour enfants de Bobo Dioulasso (Ministère de la Justice)

Octobre 2002 à Octobre 2004 : Juge au Tribunal de Grande Instance de Ouagadougou (Ministère de la Justice)

Situation/fonction actuelle :
Magistrat à la Cour d’appel de Ouagadougou
Principales activités professionnelles :

Magistrat à la Cour d’appel de Ouagadougou

Attributions : Reformer ou l’annulation des décisions rendues en premier ressort par les juridictions de premier degré en toute matière.

Etudes

Diplôme de Magistrat en Octobre 2002 : Ecole Nationale d’Administration et de Magistrature (ENAM), Option Magistrature ; Ouagadougou (Burkina Faso)

Diplôme inter Universitaire de troisième cycle, option droits fondamentaux en Octobre 2001 : Université de NANTES (France) (habilité en Master 2 droit international et européen en juin 2008)

Maîtrise en Droit en Juin 1999 : Faculté de Droit et des Sciences Politiques de l’Université de Ouagadougou (Burkina Faso)

Licence en Droit en juin 1997 : Faculté de Droit et des Sciences Politiques de l’Université de Ouagadougou (Burkina Faso)

Autres activités principales dans le domaine intéressant le mandat du SPT :

Depuis 2002, j’ai développé des compétences en matière d’expertise juridique et judiciaire et en matière de droits de l’homme. De ce fait, j’ai acquis une aptitude certaine en matière d’analyse et de conception de textes relatifs aux droits de l’homme, de conception et de mise en œuvre de programmes et d’activités relatifs aux droits de l’homme.
	� 	Kindly note that CVs of candidates for the human rights treaty bodies should not exceed 38 lines in length.

	� 	The six working languages of the United Nations are: Arabic, Chinese, English, French, Spanish, and Russian.

	� 	Kindly note that CVs of candidates for the human rights treaty bodies should not exceed 38 lines in length.

	� 	Kindly note that CVs of candidates for the human rights treaty bodies should not exceed 38 lines in length.

	� 	Kindly note that CVs of candidates for the human rights treaty bodies should not exceed 38 lines in length.

	� 	Kindly note that CVs of candidates for the human rights treaty bodies should not exceed 38 lines in length.

	� 	Kindly note that CVs of candidates for the human rights treaty bodies should not exceed 38 lines in length.

	� 	Kindly note that CVs of candidates for the human rights treaty bodies should not exceed 38 lines in length.

	� 	Kindly note that CVs of candidates for the human rights treaty bodies should not exceed 38 lines in length.

	� 	Kindly note that CVs of candidates for the human rights treaty bodies should not exceed 38 lines in length.

	� 	Kindly note that CVs of candidates for the human rights treaty bodies should not exceed 38 lines in length.

	� 	Kindly note that CVs of candidates for the human rights treaty bodies should not exceed 38 lines in length.

	� 	Kindly note that CVs of candidates for the human rights treaty bodies should not exceed 38 lines in length.

	� 	Kindly note that CVs of candidates for the human rights treaty bodies should not exceed 38 lines in length.

	� 	Kindly note that CVs of candidates for the human rights treaty bodies should not exceed 38 lines in length.

[image: image1.png]Please recycle @

GE.12
2

3

