PAGE
2

PAULO SÉRGIO PINHEIRO
ABRIDGED CURRICULUM VITAE

EDUCATION:

Law Degree, Law School, Catholic University, Rio de Janeiro, PUC-RJ, (1966).

Licence en sociologie à l'Université de Paris, Vincennes (1969-1970).

Doctorat ès études politiques à la Fondation Nationale des Sciences Politiques (1971)

Livre Docência [Full Professorship on Political Science], University of São Paulo, USP (1987).

UNIVERSITY POSITIONS:

In Brazil

Professor of Political Science, University of Sao Paulo, USP, 1985-2003, retired, Director of the Centre for the Study of Violence [Núcleo de Estudos da Violência], NEV/ USP, 1987 - 2002 and Associate Researcher after 2003
Chairperson of UNESCO chair on education, peace, human rights, democracy and tolerance, Institute of Advanced Studies, IEA (1998- 2002), USP.

Assistant Professor of political science (1971- 1985), State University of Campinas, São Paulo, UNICAMP.

Chair of the Department of Social Sciences (1977-1978), UNICAMP, (1971-1985)

Advisor to the Rector of the Universidade de São Paulo (1987-1988).

Abroad (after 1985)

Cogut Visiting Professor of International Relations, Center for Latin American, CLAS, Watson Institute for International Studies (2007-2008)

Visiting Professor of International Relations, Watson Institute and Center for Latin American Studies, Brown University, USA (Spring Term 2003, 2001, 1997).
Visiting Professor . Columbia University (several Spring Terms ,1985-1992),Kellogg Institute, Notre Dame(1995) , Oxford (1999) and the Ecole des Hautes Etudes en Sciences Sociales, Paris (several terms between 1999 and 2003)
GOVERNMENT POSITIONS

Secretary of State for Human Rights (with the status of Minister), Brazilian Government (November 2001 to December 2002).

Special Counsel [with the status of Secretary of State] to the Governor of São Paulo State, Brazil (1983-1987).

Rapporteur of the Brazilian National Human Rights Plan (1995-1996), PNDH I, launched by the Brazilian Government in May 1996.

Rapporteur of the São Paulo State Human Rights Plan, Brazil (1997- 1998).

Rapporteur of the Brazilian National Human Rights Plan (1998-2001), PNDH II, launched by the Brazilian Government in May 2002

POSITIONS IN INTERNATIONAL BODIES
At the United Nations
Chairperson of the Independent Special Commission of Inquiry on Timor Leste appointed by the Secretary-General (July –October 2006)

Independent Expert appointed (at the UN Assistant Secretary-General level) by the UN Secretary-General to prepare the study on violence against children (February 2003 December 2007)

Special Rapporteur on the Situation of Human Rights in Myanmar (2000-2008)

Member, appointed by the UN Secretary-General, of the UN International Commission on Inquiry on Togo (2000-2001)

Chairperson of the Group of UN Commission on Human Rights Special Rapporteurs, Special Representatives and Experts of the UN Commission on Human Rights, Geneva (May 1997- May 1998).

Member of the UN Sub-commission for the protection and promotion of human rights (1998 - to the present; Chairperson, 2002-2003).

Rapporteur of the meeting of the UN Sub-commission for the protection and promotion of human rights, (August 1999).

United Nations Special Rapporteur on the situation of human rights in Burundi (1995-1999),

Chairperson of the Group of UN Commission on Human Rights Special Rapporteurs, Special Representatives and Experts of the UN Commission on Human Rights, Geneva (May 1997- May 1998)

At the OAS

Commissioner, Inter- American Commission on Human Rights, iachr, Organisation of American States, OAS,and Rapporteur on Children, Organization of American States, Washington DC (2004 - 2007, reelected for 2008- 2012)
Other international organizations

Member of the International Committee of the Red Cross, ICRC, Group of International Advisors, Geneva (2004-2007)

MEMBERSHIP IN CIVIL SOCIETY ORGANIZATIONS (a selection)
Brazil

Board of the Comunidade Solidária, a consortium of NGOS in partnership with the Brazilian Federal Government, Brasília, chaired by Ms. Ruth Cardoso, (1999-2002).
Member and founder of the Teotônio Vilela on Human Rights, Sao Paulo (1983 to the present)

Member of the Justice and Peace Commission, Sao Paulo (1985 to the present)
Abroad
Member of the Civil Society Organizations Committee, UNDP, New York (2000-2002). Vice-president of the International humanitarian Pact-finding Commission, Bern, Switzerland (1998 -2001)
Member of the Board, Centre on Housing Rights and Evictions, COHRE,
Geneva
Member of the advisory council of the Centro de Estudios Legales y Sociales, CELS,
Member of the Advisory Council, Realizing Rights, New York
SELECTED PUBLICATIONS (AFTER 1999)
-------- United Nations Principles on Housing and Property Restitutions for Displaced Persons, the Pinheiro Principles. Geneva, Centre on Housing Rights and Evictions, COHRE, 2006, 24 p. followed by FAO, IDMC, OCHA, OHCHR, UN-HABITAT, UNHCR, Handbook on Housing and Property Restitution for Refugees and Displaced Persons. Implementing the “Pinheiro Principles”, 2007, 112 p.

----------“Youth Violence and Democracy”, Current History, February, 2007, .64-69

--------World Report on Violence against children. Geneva, United Nations, 2006, 373 p Translated in French, Arabic, Spanish, Korean, Portuguese
--------Report of the independent expert for the United Nations study on violence against children, General Assembly, Sixty-first sessions, 23 August 2006, A/61/299, 35 p.

--------- « Les états au sein de la Commission des Droits de l’Homme : la politisation des groupes », in Decaux, Emmanuel, org. Les Nations Unies et le Droits de l’Homme. Enjeux et Défis d’une réforme. Paris, Editions A.Pedone, 2006, p.105-112
---------“Démocratie et état de non droit au Brésil: analyse et témoignage. Culture et Conflits. Paris, France, n.59, 2005v, p.87-116

--------- « A mágica de Sérgio eo Demõnio da História”in Marcovitch,J. Sérgio Vieira de Mello: Pensamento e Memória.São Paulo, EDUSP, 2004,p.165-182

-------- "Musings of a UN Special Rapporteur on Human Rights", Global Governance, vol.9, no.1, Jan-Mar.2003, p.7-14

-------- "The Paradox of Democracy in Brazil", The Brown Journal of World Affairs, Volume VII, issue 2,Winter 2002, p. 113-122.

-----------with Mendez, J. E., O’ Donnell, editors, La inefectividad de la y exclusión en America Latina. Buenos Aires, Paidos, 2002, 336 p.

---------- "Governo Democrático, violência e Estado (ou não) de direito, p.237-270 Bethell, Leslie, organização. Brasil: fardo do passado, promessa do futuro, Rio de Janeiro, Civilização Brasileira, 2002, 349 p.

-------------Witth Sachs, Ignacy, Wilheim Jorge .Brasil, um Século de Tranformações. São Paulo, Companhia das Letras, 2001; Translation in Englsih forthcoming , Univeristy of South Carolina Press, 2008
----------- "Transição Política e não-estado de direito na República", in Sachs, Igancy;Wilheim, Jorge e Pinheiro, P.S.. Brasil um Século de Transformações. São Paulo, Companhia das Letras, 2001, p.260-305.

---------Brazil and the International Human Rights System. Center for Brazilian Studies - Working Paper Series, n.15, 2001.

--------"Democratic Governance, Violence and the (Un) Rule of Law, Daedalus, vol. 129, No.2, 2000,p.119-144

--------- "Navigating in Uncharted Waters: Human Rights Advocacy in Brazil's 'New Democracy", "Rethinking Human Rights". NACLA, Report on the Americas, Vol.XXXIV, no1, July/August 2000, p. 47- 51

Méndez, J. E., O'Donnell, G. And Pinheiro, P. S., (Org.). The (Un) Rule of Law and the Underprivileged in Latin America. Notre Dame, Indiana, Notre Dame University Press, 1999. 357p.

AWARDS
Medal of the President of Italy, Centro Pio Manzu, Rimini, Italia (2007)
Chevalier of the Ordre National du Mérite, France (1998).

"Special Prize" for his work on human rights, Sociedade Brasileira para o Progresso da Ciência [Brazilian Society for the Advancement of Science], SBPC, 1988.

American Sociological Association ("Distinguished Latin American Criminologist", 1979).

Pinheiro was born in Rio de Janeiro in 1944 and he lives in São Paulo, Brazil, with his wife Ana Luiza and children Daniela, André and Marina between Providence, Geneva and Sao Paulo
� FILENAME * MERGEFORMAT �AG03357P01�

