	SECOND PART: APPLICATION FORM IN WORD
Special Rapporteur in the field of cultural rights
[HRC resolution 28/9]
Appointment of a special procedures mandate holder to be made
at the 30th session of the Human Rights Council (14 September - 2 October 2015)

How to apply:
The entire application process consists of two parts: 1. online survey and 2. application form in Word format. Both parts and all sections of the application form need to be completed before the deadline for the application to be processed.
First part: Online survey (http://icts-surveys.unog.ch/index.php/934635/lang-en) is used to collect information for statistical purposes such as personal data (i.e. name, gender, nationality), contact details, mandate applying for and nominating entity.
Second part: Application form in Word can be downloaded from http://www.ohchr.org/EN/HRBodies/SP/Pages/HRC30.aspx, completed and saved in Word format and then submitted as an attachment by email. Information provided in this form includes a motivation letter of maximum 600 words. The application form should be completed in English only. It will be used as received to prepare the public list of candidates who applied for each vacancy and will be made available to concerned parties, including through the OHCHR public website.

Once fully completed (including Section VII), the application form in Word should be submitted to hrcspecialprocedures@ohchr.org (by email). A maximum of three reference letters can be attached in Word or pdf format to the email (optional). No additional documents such as CVs or lists of publications will be accepted.
· Application deadline: 18 June 2015 (12.00 noon GMT)

· No incomplete or late applications will be accepted.

· Shortlisted candidates will be interviewed at a later stage.
General description of the selection process is available at http://www.ohchr.org/EN/HRBodies/SP/Pages/Nominations.aspx

In case of technical difficulties, or if encountering problems with accessing or completing the forms, the Secretariat may be contacted by email at hrcspecialprocedures@ohchr.org or fax at + 41 22 917 9011.
An acknowledgment email will be sent when we receive both parts of the application process, i.e. the data submitted through the online survey and the Word application form by email.

Thank you for your interest in the work of the Human Rights Council.
I. PERSONAL DATA
	1. Family name: Mogwe
	5. Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	2. First name: Alice
	6. Year of birth: 14-Feb-61

	3. Maiden name (if any): N/A
	7. Place of birth: Molepolole, Botswana

	4. Middle name: Bahumi
	8. Nationality (please indicate the nationality that will appear on the public list of candidates): Botswaana

	
	9. Any other nationality: N/A

II. MANDATE - SPECIFIC COMPETENCE / QUALIFICATIONS / KNOWLEDGE
NOTE: Please describe why the candidate’s competence / qualifications / knowledge is relevant in relation to the specific mandate:
1. QUALIFICATIONS (200 words)
Relevant educational qualifications or equivalent professional experience in the field of human rights; good communication skills (i.e. orally and in writing) in one of the six official languages of the United Nations (i.e. Arabic, Chinese, English, French, Russian, Spanish.)
My qualifications - both academic (I possess a BA LL.B (University of Cape Town, South Africa) and an LLM (University of Kent, England)) and the various training programmes undertaken, including the Programme for Human Rights Defenders – The Human Rights Council, international human rights and humanitarian law, international procedures and diplomacy’ (2012), Culture and Conflict and Conflict Resolution (2007), Negotiation Skills training (1999) and leadership training (2012 and 2010) - place me in a position to engage in an informed manner with States, and other relevant stakeholders.
Since 1990, I have produced a number of published articles, made presentations, produced press statements and prepared briefing notes for diplomats and Ministers about human rights issues in Botswana, including the rights of indigenous peoples, and the region. I produced the Stakeholder Report for the second cycle UPR report of Botswana. As a member of the African Commission and Human Rights’ Working Group of Experts on the Death Penalty, and Extra-Judicial, Summary or Arbitrary Killings in Africa, I contributed to production of a Study, Draft Protocol and General Comment on the Death Penalty.
I have good communication skills in English (both written and oral), in which I majored at The University of Cape Town.
2. RELEVANT EXPERTISE (200 words)
Knowledge of international human rights instruments, norms and principles. (Please state how this was acquired.)

Knowledge of institutional mandates related to the United Nations or other international or regional organizations’ work in the area of human rights. (Please state how this was acquired.)

Proven work experience in the field of human rights. (Please state years of experience.)

As Director, consultant, member of international and regional institutions, expert adviser and conflict mediator, I have worked for human rights since 1993. I have training in workings of the Human Rights Council, human rights and humanitarian law, international procedures and diplomacy. I have training in culture and conflict resolution. As member of the Death Penalty Working Group of the African Commission, I engage with the UN Special Rapporteur on Extrajudicial, Summary or Arbitrary Executions. I briefed UN Special Rapporteurs on the Rights of Indigenous Peoples, on Culture and Commissioners of the African Commission on Human and Peoples’ Rights during Botswana Missions.

I prepared and presented alternative reports to the Committee on the Rights of the Child, the Committee on the Elimination of Racial Discrimination, the Human Rights Committee, the Human Rights Council and the African Commission. I conducted human rights training and coordinate the civil society component of the Botswana Comprehensive Human Rights Strategy and National Action Plan process. I prepare human rights information and training for thirteen human rights sectors about human rights instruments. I researched, reported and mediated issues, including migrants, access to justice, refugees, asylum seekers and prisons. Facilitating constructive people-centred Government/ Indigenous Peoples’ dialogue since 1991.
3. ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired.)

As Consultant and Expert Adviser, I have worked on issues including indigenous peoples, gender, children’s rights, election monitoring, law enforcement training, death penalty, multi-cultural dialogue and conflict mediation. These activities have taken place on various continents and have included countries such as Australia, India, Indonesia, Kenya, Rwanda, and Uganda.
I have prepared and presented Shadow Reports to various Human Rights Monitoring bodies, including the UN Human Rights Committee, the UN Committee on the Rights of the Child, the UN Committee on the Elimination of Racial Discrimination, Human Rights Council and the African Commission on Human and Peoples’ Rights. I am a member of the African Commission’s Working Group of Experts on the Death Penalty and Extra-Judicial, Summary or Arbitrary Killings in Africa. This work has entailed the application of international and regional human rights law and standards.
I have held various positions as a board member of regional and international institutions. These have included Minority Rights Group (UK), Life and Peace Research Institute (Sweden), OSISA (South Africa), Skillshare International Botswana (UK/Botswana) and The Other Foundation (South Africa). I am currently Chairperson of Southern Africa Trust (South Africa) and Deputy Secretary General of International Federation for Human Rights - FIDH (France).
4. flexibility/readiness and AVAILABILITY of time (200 words)
to perform effectively the functions of the mandate and to respond to its requirements, including participating in Human Rights Council sessions in Geneva and General Assembly sessions in New York, travelling on special procedures visits, drafting reports and engaging with a variety of stakeholders. (Indicate whether candidate can dedicate an estimated total of approx. three months per year to the work of a mandate.)
My work involves engaging with and being a part of regional and international boards and networks. As Director, I have built a team capacitated to operate during my absences from the office. I have been called to undertake various missions including a 2014 visit to Uganda to examine why the Gender Equality Bill failed to pass through Parliament. I met Muslim and Christian leaders, Government Ministers, Members of Parliament and Community members.
I have attended and addressed sessions of the Human Rights Council and the Committee on the Rights of the Child about human rights issues. I have submitted a report to the Human Rights Committee about human rights in Botswana. I held meetings with Missions to Geneva, including South Africa, The Maldives, Mexico, France and Germany to lobby for support during Botswana’s 2013 UPR session. I have addressed a meeting of States, in the presence of Botswana representative to Geneva, about UPR issues. I have briefed the various Special Rapporteurs responsible for indigenous peoples, education and culture during their missions to Botswana.
I conducted and reported on human rights research in countries, including Botswana, Australia, and India.
I am available for three months per year to conduct mandate work.
III. Motivation Letter (600 word limit)
Since 1990, I have worked with marginalised communities about protection of their human rights. These include refugees and asylum seekers, children, and indigenous peoples. My work with indigenous peoples in South Africa has involved working with a Namibian community, relocated to South Africa following the liberation struggles in Namibia. The apartheid government had used the community’s indigenous knowledge for use in war against those struggling against apartheid. I was involved in the post-conflict processes of integration. In Botswana, I have been engaged in facilitating cross-cultural understanding of human rights and development through the facilitation of negotiations and talks between the Government and indigenous communities. My experience with people-centred development has included a long-term engagement with the indigenous peoples of Botswana (Basarwa/San) in relation to their civil, cultural, economic, political and social rights, (including access to land, water and natural resources). All of these rights are inter-related.
Through the production of people-centred management plans, based on the indigenous knowledge of the communities, I am leading an engagement to convince the Government that sustainable development can only be attained through inclusion of the cultures of peoples. The basis of human rights, the respect of the dignity of every human being, has to include recognition of the holistic nature of human rights – civil, political, social, economic and cultural.
My work has included constructive engagement with Governments, Civil Society Organisations and the Private Sector. My work has often focused on calling duty bearers to respect, protect and fulfil human rights. This has been done through mediation, negotiation, court challenges, periodic reports to the African Commission on Human and Peoples’ Rights, as well as to the Human Rights Council, the Committee on the Elimination of Racial Discrimination, the Committee on the Rights of the Child and the Human Rights Committee.
I have the experience of constructively engaging with Governments including Finland, France, the Netherlands, the United Kingdom, Germany, the USA and Botswana, since 1993. Since 2012, have specific consultations about the adoption and implementation of the UPR recommendation that Botswana commit herself to the production of a Comprehensive Human Rights Strategy and National Action Plan (CHRSNAP), linked to national development priorities, including culturally marginalised groups, indigenous peoples and gender. Cultural diversity and culture as a right should form basis of people-centred development paradigm. Indigenous knowledge is essential for development sustainability. I prepared and submitted the UPR Stakeholder Report 2012 with the initial CHRSNAP recommendation and lobbied Human Rights Council members about human rights issues in Botswana, prior to Botswana’s review in January 2013. This was done through one-on-one meetings with Permanent Missions in Geneva, using a cross-regional approach, with States including Austria, France, Germany, The Maldives, Mexico, South Africa and Namibia. I lobbied the Head of the Botswana Delegation, Minister of Defence, Justice and Security, as well as the Botswana Permanent Representative to the UN in Geneva. In State of the Nation Address in October 2014, President Seretse Khama Ian Khama referred to the CHRSNAP and stated the commitment of Botswana to its implementation and to the establishment of a National Human Rights Institution (NHRI), aimed at the protection of human rights of all citizens.
I have engaged the Governments of Botswana, Namibia, South Africa and Zimbabwe on human rights violations in their countries and engaged in constructive dialogue thereafter.
Based on my work, lived experience of cultural diversity and human rights, briefing of Special Rapporteur on Culture during Botswana Mission, I am equipped to effectively respond to the mandate requirements. I have conducted human rights missions since 1993. I ably engage with a broad range of government, community, civil society and private sector stakeholders.
IV. LANGUAGES (READ / WRITTEN / SPOKEN)
Please indicate all language skills:

Mother tongue: SETSWANA
Arabic: Yes or no: NO If yes,

Read: Easily or Not easily:      
Write: Easily or Not easily:      
Speak: Easily or Not easily:      
Chinese: Yes or no: NO If yes,

Read: Easily or not easily:      
Write: Easily or not easily:      
Speak: Easily or not easily:      
English: Yes or no: YES If yes,

Read: Easily or not easily: EASILY
Write: Easily or not easily: EASILY
Speak: Easily or not easily: EASILY
French: Yes or no: NO If yes,

Read: Easily or not easily:      
Write: Easily or not easily:      
Speak: Easily or not easily:      

Russian: Yes or no: NO If yes,

Read: Easily or not easily:      
Write: Easily or not easily:      
Speak: Easily or not easily:      
Spanish: Yes or no: NO If yes,

Read: Easily or not easily:      
Write: Easily or not easily:      
Speak: Easily or not easily:      

V. EDUCATIONAL RECORD

NOTE: Please list the candidate’s academic qualifications (university level and higher).

	Name of degree and name of academic institution:
	Years of attendance
(provide a range from-to, for example 1999-2003):
	Place and country:

	BA - University of Cape Town
	1982
	CAPE TOWN, SOUTH AFRICA

	LL.B - University of Cape Town
	1985
	CAPE TOWN, SOUTH AFRICA

	LL.M in Law, Economy and Society - University of Kent     
	1990
	CANTERBURY, UNITED KINGDON

	     
	     
	     

VI. EMPLOYMENT RECORD

NOTE: Please briefly list ALL RELEVANT professional positions held, beginning with the most recent one.

	Name of employer,

functional title,

main functions of position:
	Years of work
(provide a range from-to, for example 1999-2005):
	Place and country:

	DITSHWANELO - The Botswana Centre for Human Rights. Director. coordinating the programmes and projects; managing and effecting administrative aspects of the organisation; fundraising, managing relations with civil society organisations, Governments and donors. Represents the organisation on a number of boards, councils and reference groups, locally, regionally and internationally. Staff members have included local and international employees and volunteers
	1993 to date
	Gaborone, Botswana

	     
	     
	     

	     
	     
	     

	     
	     
	     

VII. COMPLIANCE WITH ETHICS AND INTEGRITY PROVISIONS
(of Human Rights Council resolution 5/1)
1. To your knowledge, does the candidate have any official, professional, personal, or financial relationships that might cause him/her to limit the extent of their inquiries, to limit disclosure, or to weaken or slant findings in any way? If yes, please explain.
  No   
2. Are there any factors that could either directly or indirectly influence, pressure, threaten, or otherwise affect the candidate’s ability to act independently in discharging his/her mandate? If yes, please explain:
  No   
3. Is there any reason, currently or in that past, that could call into question the candidate’s moral authority and credibility or does the candidate hold any views or opinions that could prejudice the manner in which she/he discharges his mandate? If yes, please explain:
  No   
4. Does the candidate comply with the provisions in paragraph 44 and 46 of the annex to Human Rights Council resolution 5/1?
Para. 44: The principle of non-accumulation of human rights functions at a time shall be respected.

Para. 46: Individuals holding decision-making positions in Government or in any other organization or entity which may give rise to a conflict of interest with the responsibilities inherent to the mandate shall be excluded. Mandate holders will act in their personal capacity.
  Yes   
5. Should the candidate be appointed as a mandate holder, he/she will have to take measures to comply with paragraphs 44 and 46 of the annex to Council resolution 5/1. In the event that the current occupation or activity, even if unpaid, of the candidate may give rise to a conflict of interest (e.g. if a candidate holds a decision-making position in Government) and/or there is an accumulation of human rights functions (e.g. as a member of another human rights mechanism at the international, regional or national level), necessary measures could include relinquishing positions, occupations or activities. If applicable, please indicate the measures the candidate will take.
Not applicable

1 | Page

