 REF Classification
2

Annex III

Biographical data form of candidates to human rights treaty bodies

Name and first name
Lowell Patria GODDARD
Date and place of birth
25 November, 1948, Auckland, New Zealand

Working languages
English

Current position/function

The Honourable Justice Goddard is the Chairperson of the New Zealand Independent Police Conduct Authority (“IPCA”). This is the civilian oversight body mandated to receive complaints alleging misconduct or neglect of duty, or concerning any New Zealand Police practice, policy or procedure. It investigates incidents in which a member of the Police causes or appears to have caused death or serious bodily harm and is a National Preventive Mechanism (“NPM”) designated to monitor Police detention under the Optional Protocol to the Convention Against Torture (“OPCAT”).
Main professional activities

Justice Goddard retains full judicial status as a High Court Judge while she serves as Chair of the IPCA. While she does not preside over criminal or civil cases while she serves as Chair, she does preside over all formal hearings conducted by the IPCA. Her current appointment as Chair of the IPCA was made in 2007 and is for a five year term. The appointment is a non-partisan position and is made by the Head of State, the Governor General, on the advice of the whole Parliament. In 1995, Justice Goddard was the first woman of Maori descent to be appointed a Judge of the High Court. She has also served as a member of the Criminal Division of the Court of Appeal, and was Deputy Solicitor-General for New Zealand 1992-1995. From 1989-1995, Justice Goddard was Crown Counsel and Head of Criminal Law Team, Crown Law Office, Wellington. She was appointed a Queen's Counsel in 1988, one of the first two women to be appointed as Queen’s Counsel in New Zealand.

Educational background
Justice Goddard graduated LLB from the University of Auckland in 1974 and was admitted to the Bar in 1975. In 1977 she commenced practice as a barrister. She is a former Director of the New Zealand Law Society Litigation Skills Course and Advanced Litigation Skills Course. Justice Goddard has led the New Zealand delegation to a Pacific Islands Law Officers Meetings (PILOM) meeting in Suva, Fiji (PILOM provides a regional structure to support training in law and justice issues amongst Pacific Islands nations, and its members include Attorneys-General, Solicitors-General, and senior Crown Counsel). In conjunction with the New Zealand Ministry of Foreign Affairs and Trade, Justice Goddard established a Litigation Skills Course for PILOM members. Justice Goddard has been a presenter at various New Zealand Law Society and Bar Association seminars, as well as a mentor for the Maori Law Students Association (Nga Rangahautira) at the Victoria University of Wellington.

Other main activities in the field relevant to the mandate of the treaty body concerned:
The Honourable Justice Lowell Goddard has a demonstrated commitment to human rights in New Zealand, the Pacific region, and globally. She is seeking election to the SPT for the opportunity to continue her capacity-building work in the field of human rights, in an international setting. Justice Goddard’s objectives for a term on the SPT will focus on assisting OPCAT member countries to implement the requirements of the Protocol, in particular a preventive system that utilises education, legislation, and administration to protect human rights. She places significant value on education and capacity-building initiatives and has incorporated inclusive education principles into her OPCAT work. She has a breadth of expertise that is central to an international role.

International Outreach
Through her work as Chair as IPCA, Justice Goddard has been involved recently in international outreach activities, such as training in investigative techniques, particularly for the interview of vulnerable persons, and investigations of post-election violence in States including Timor-Leste, Kenya and Zimbabwe.
Optional Protocol to the Convention Against Torture (OPCAT)

Justice Goddard has led a significant expansion and enhancement of the IPCA’s OPCAT work. Her commitment to OPCAT and the promotion and protection of human rights is exemplified in the IPCA’s strategic development initiatives. These initiatives involve: education and awareness work with members of the Police, civil society, and the public; collaborative joint NPM site visits; thematic reviews of core detention issues; historical and comparative analysis of death and serious injury in custody in the past ten years; and facilitating seminars on OPCAT and other criminal justice issues at inter-agency conferences. Since ratification of OPCAT by New Zealand, Justice Goddard has personally inspected places of detention with the IPCA’s site visit team. She has visited numerous cells and custody suites in Police stations and courthouses, interviewed prisoners, and questioned Police commanders. The IPCA’s dedicated OPCAT team includes investigators with policing experience in overseas jurisdictions and lawyers with significant expertise in human rights law.

List of most recent publications in the field:

Recent contributions to publications include: 1. “Monitoring Places of Detention” pages 7 to 10, New Zealand Human Rights Commission, 2009. 2. “Evaluation of the Mental Health/ Alcohol and Other Drug, Watch-house Nurse Pilot Initiative”, in particular Appendix 4, New Zealand Police, 2010. 3. “Independent Policy Conduct Authority Inquiry into Police Conduct, Practices, Policies and Procedures Related to the Investigation of Child Abuse, Part I”, 2010.
Recent speeches include: “The IPCA and OPCAT in New Zealand” (to retired NZ Defence officials 2010), and “Human Rights and Policing” (Victoria University of Wellington Institute of Policy Studies Forum 2009).
 REF Classification
 REF Classification * MERGEFORMAT

