BIOGRAPHICAL DATA:

Name

:
Capt. Awich Pollar

Date of Birth

:
08/10/1970

Language

:
English and Kiswahili

Current position
:
Legal Officer

A former child soldier that was rehabilitated through formal education, from primary school, secondary school, high school up to Law school, to become a leading children’s rights advocate.

MAIN PROFESSIONAL ACTIVITIES:

· General provision of legal services to Government.

· Provision of alternate dispute resolution in children courts.

· Monitoring the implementation of children act.

· Researching on possible areas in Lacuna on children laws.

· Drawing up programmes for children rights education.

· Provision of legal aid to parents on Juvenile cases.

EDUCATIONAL BACKGROUND

· Bachelor of Laws, Makerere University.

· Diploma in Legal Practice/Bar.

· Certificate in Parliamentary Legal Procedures and Draftsmanship.

· Diploma in HIV/AIDS counseling.

POST-ARMED CONFLICT EXPERIENCE:

2002:
Organized and mobilized ex-child soldiers from other belligerent organizations during peace talks with Uganda National rescue Front II (UNRF II).

Counseled other ex-child soldiers who were reported to the Government of Uganda.

1992-1995:
Was a Research Assistant to many International organizations carrying out research on child soldiers (UNICEF) and Network of Researchers and Research Users of Uganda (NURU).

1987:
Picked as a peer child soldier to discourage other children from joining rebel forces.

1986-1987:
Conducted mass-media campaigns for child soldiers to go back to school. Led the operation of screening for child soldiers from Army units nation-wide to return them to school.

1986-1990:
Became Liaison Officer for the child soldiers, locate their families and homes after war-organized and mobilized ex-child soldiers from other belligerent parties during pace talks on conflict. This was a very difficult and lengthy exercise since many did not know where they came from.

Led a committee that negotiated with hostile communities to accept ex-child soldiers to be re-integrated in their localities.

1987-1988:
Organized and led television and radio programmes to discourage children from joining the Armed forces.

OTHER MAIN ACTIVITIES IN THE FIELD RELEVANT TO THE MANDATE OF THE TREATY BODY CONCERNED.

· Advocacy for child rights through directorship of African Network for the Prevention and Protection Against Child Abuse and Neglect (ANPPCAN).

· Researching with other NGOs on child rights.

· Help in the resettlement of the rescued children who were abducted by rebels of the Lord’s Resistance Army (LRA).

· As a former child soldier carrying out advocacy against the involvement of children in the armed conflict.

· Offering of lectures/tutorials to higher institutions on child rights.

· Training of counselors for traumatized children.

· Leading former child soldiers who have been rehabilitated and their involvement in advocacy for the compliance to the UN optional protocol on armed conflict.

· Guest lecturer at University of Fribourgh-Switzerland as well as other Universities in Uganda.

· Key speaker to children rights organizations in the Netherlands, Germany and Austria.

· Activity involved in the UN study on violence against children.

ACCOMPLISHMENTS

· Elected Vice Chairman of the United Nations Committee on the Rights of the Child in the year 2007.

· Was elected by the States Parties to CRC to the United Nations Committee on the Rights of the Child in the year 2005.

· Chairman of Makerere University Counseling Group to erase the social stigma against child soldiers.

· Over 2,000 ex-child soldiers returned to school, 80 per cent completed high school education, many of whom are University graduates and Professionals.

LIST OF PUBLICATIONS IN THE FIELD.

· A critique on the Juvenile Justice system in Uganda.

· Defilement as a form of abuse against children in Africa. Conflict or norms and culture with municipal and international laws.

· A simplified guide to the Convention the Rights of the Child.

· The Human Rights of Prisoners – special look at children conflict with the Law.

PAGE
3

