Annex III

Biographical data form of candidates to human rights treaty bodies

(Please respect the specified amount of lines when completing this form, i.e. 38 lines maximum)

Name and first name: Aisha Shujune Muhammad.
Date and place of birth: 23 December 1977, Male`, Maldives.
Working languages: English and Dhivehi.
Current position /function: I am currently working as a Judge at the Civil Court of the Maldives, where my main function is to adjudicate disputes.
Main professional activities: Apart from my duties on the bench, I am involved in training judges on human rights and the constitution, and am also engaged in assisting the design of various activities to promote access to justice, which includes, but is not limited to, formulating mechanisms to institutionalise treatment and support programs for prisoners, training of prison staff, the provision of legal aid and educating the public of their rights and responsibilities.
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: In 2004, I was one of three people involved in setting up the then Maldivian Detainee Network, 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, and continue to work in promoting gender equality and rights of the child, especially in relation to violence and abuse. During their efforts to develop the Prison and Parole Bill, I advised the Ministry of Home Affairs on basic minimum standards that are required in prisons, and have shared with them, guidelines on how prisoners, including minors, should be treated. I also assisted in drafting the Juvenile Justice Bill, which outlines the standards with which children in contact with the law, whether arrested, in custody or otherwise, should be treated.
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.
