CURRICULUM VITAE

	· Name: RAKOTONIAINA Lucien
· Date and place of birth: September 29th 1949 in Antananarivo

· Nationality: Malagasy
· Gender: Male
· Marital status: married, 1 child
· Occupation: 1st grade MAGISTRATE, Director of Human Rights and International Relations at the Ministry of Justice
	[image: image1.png]

	· Address: Antananarivo (101) – MADAGASCAR
· Telephone: 00 261 32 03 300 48
· Fax: 020 22 250 93
· E-mail: rakotoniainalucien@gmail.com

· Location: Ministry of Justice - Faravohitra Antananarivo
	

	· EDUCATIONAL BACKGROUND
Degrees

· Maîtrise en Droit, Option: Public Law and Political Science from the University of Madagascar, Antananarivo, Faculty of Law

· Diplôme de l’Institut d’Etudes Judiciaires (Law Study Institute)

Trainings

· Fight against Transnational Organized Crime : South Africa - Uganda - United State
Trainer formation and practical training at Ecole- Professional School Management- Bordeaux and Dijon- France

· Military participation in the economic development (USF) USA Florida

	 LANGUAGES

· Malagasy: mother tongue
· French: read, written and spoken (excellent)
· English: read, written and spoken (average)

Professional experience:
 1980: Valedictorian at the entrance examination in the magistracy
 1980: Judge TPI Fort Dauphin
 1981 - 1985: Prosecutor Judge TPI Antananarivo
 1986 - 1996: First Prosecutor Judge TPI Antananarivo
 1997 - 2002: President of the Criminal Courts at the Appeal Court of Antananarivo
 2003 - 2008:

- Director of Studies at the Ministry of Justice

- National Director of the project in partnership with UNDP

- Since 2003: Chairman of the Interministerial Committee for drafting reports of Human Rights

- Since 2008: Director of Human Rights and International Relations
Work and realisations

· Initiator, founder and head of the operationalization of the Houses Protection of Rights in favour of the poor victims of violations of Human Rights community
· Initiator of the establishment of inter-ministerial committee drafting the initial and periodic reports related to human rights.
· Preparation and presentation of reports to treaty bodies Madagascar (CERD - CEDAW - ICCPR - ICESCR)
· Drafting of the national report under the Universal Periodic Review and (UPE)
· Member of the Delegation of Madagascar during the Universal Periodic Review
· Member of the Troika at the Universal Periodic Review and the reports of (Morocco - Benin - Burkina Faso - Bahrain - Egypt)
· Design and production support tools for the courts: Guide to the implementation of human rights for enforcement of the law (magistrates, lawyers, judicial officers of Police, Prison) - Criminal annotated bilingual guide Volume I, II and III (in progress) - Criminal Procedure bilingual guide
· Creation of audio-visual on the protection of human rights (violence against women and girls, corruption and human rights, child prostitution and others) in collaboration with the Embassy of France, Great UK, UNDP, and EMG BIANCO
· Creation of teaching material on the judicial application of international standards ratified by Madagascar
· Coordinator of the project "Support to the Promotion and Protection of Human Rights in Madagascar in partnership with UNDP
· Implement Programs to Support the Promotion and Protection of Human Rights
· Practical training support to the courts for the application of international standards ratified by Madagascar
· Directed studies on the implementation of international resolutions issued by UN bodies and treaty monitoring

Publications:

 Author of Film Education:

- "The Human Rights and Corruption"

- "Violence against women"

- "The trafficking of women and children"

- Guide the national language on the application of universal norms on arbitrary detention, the

 prohibition of torture "

- Supervisor of studies on traditional practices harmful and contrary to international

conventions

Activities in partnership with other Ministries

· Development of cooperation with civil society in developing the agenda for the promotion and protection of human rights;
· Validation of action plan participation in the development of legislation related to the promotion and protection of human rights which the law on the establishment of the National Council for Human Rights (NCHR)
· Member of the Board of Directors of the OLEP, the OMDA;
· Trainer at the National School of Magistrates and Clerk to Madagascar

