Second Part: Word Format APPLICATION FOR SPECIAL PROCEDURES MANDATE HOLDER
HUMAN RIGHTS COUNCIL SECRETARIAT
APPLICATION FORM SPECIAL PROCEDURES MANDATE
Special Rapporteur on the situation of human rights in the Syrian Arab Republic
How to start the application process:

- The application process has been split into 2 parts, the first part is a Web-based application and the second part is an application form in word which can be downloaded, completed and returned by email. Both parts and all sections of the application form should be filled in for the application to be processed.

The first part, i.e. the Web-based application is used to collect information for statistical purposes such as personal data (i.e. name, gender, nationality), contact details, mandate/s applying for and nominating entity. The web-based application should only be completed once, i.e. multiple selection allowed to indicate if the candidate is applying for more than one mandate.

This is the second part of the application form in Word format which can be downloaded, 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, 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 Internet.

Once completed the application form in Word format should be submitted by email to hrcspecialprocedures@ohchr.org

If the candidate is applying for more than one mandates, an application form needs to be completed and sent for each mandate.

· A maximum of 3 reference letters can be attached, in pdf format, to the application sent by email. No additional document is required.
· Application Deadline: 12 January 2012 (midnight, GMT).
· Shortlisted candidates will be interviewed at a later stage.

If encountering technical difficulties, you may contact us by

Email:
"
hrcspecialprocedures@ohchr.org

or

Fax: + 41 22 917 9011

PERSONAL DATA
	Family Name: PINHEIRO
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: PAULO
	Date of birth (d-MMM-yy): 8-Aug-44

	Maiden name (if any):      
	Place of birth: RIO DE JANEIRO

	Middle name: SERGIO
	Nationality(ies): BRAZILIAN

I. MANDATE - SPECIFIC COMPETENCE/QUALIFICATION/KNOWLEDGE
NOTE: Please describe why the candidate’s competence/qualifications/knowledge is relevant in relation to the specific mandate:
	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 official languages of the United Nations (i.e. Arabic, Chinese, English, French, Russian, Spanish.)

	Pinheiro has a doctoral ès sciences politiques by the Institut d Etudes Politiques de Paris at University of Paris, 1971. From 1971 to 1093 he was Assistant Professor of Political Science at the State University of Campinas, UNICAMP, Sao Paulo , Brasil and from 1985 to 2011 (when he retired) Professor of Political Science at the University of Sao Paulo, USP. He is research coordinator at the Center for the Study of Violence, that he founded in 1987, having researched on police abuse, total institutions, violence against children, public policies of law enforcement. He has taught regularly every two years since 1997 at Brown University. He has also taught Columbia University, Notre Dame University,in the USA, at Oxford, UK, and the École des hautes études en sciences sociales, Paris. In these different universities he has taught courses and seminars on international human rights law, human rights bodies and mechanism, the UN and Inter-American human rights system. He has published many articles, essays and books on social history, democracy, violence, and human rights . His publications and teachings have been in Portuguese, Spanish, English and French. He has been advisor in many master and PhD dissertations in Brazil and the United States dealing with human rights.See http://buscatextual.cnpq.br/buscatextual/visualizacv.do?id=K4783968Y6     

	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.
	Pinheiro has more than 30 years experience in the research on human rights and more than 20 years monitoring human right.He was a Commissioner and Rapporteur on Children at the Inter-American Commission on Human Rights, IACHR, Organization of America States, OAS, Washington from 2003 t0 2011. Pinheiro co- chairs with Mary Robinson and now with Hina Jilani , an Eminent Persons Panel, appointed by the Swiss Government, for the preparation and dissemination of an Agenda for Human Rights, Protecting Dignity, launched in December 2008 . From 2004 to 2007 he was a member of the group of international advisors of the International Committee of the Red Cross, ICRC, Geneva.

In 2003, Pinheiro was appointed by the UN Secretary-General as Independent Expert, to prepare an in-depth study on violence against children, and he visited 45 countries for the preparation of the study. He presented the World Report on Violence against Children, 2006 and has followed up the recommendations of the report during 2007.

Pinheiro held the position of UN Special Rapporteur on the Situation of Human Rights in Burundi from 1995 to 1998 and in Myanmar from 2000 to 2008. He was appointed by the UN Secretary-General to chair the UN Independent Special Commission of Inquiry on Timor-Leste, 2005 and as member of the UN International Commission of Inquiry on Alleged Violations in Togo, 2000.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	During his mandates at the UN he has published more than 40 reports as special rapporteur, independent expert and as member or chair of commission of investigation. During his mandate as Commissioner and Rapporteur on Children at the IACHR,OAS, he published four reports covering all the 35 states of the OAS: Corporal Punishment and the Human Rights of Chidren and Adolescents, Citzen Security and Human Rights; Juvenile Justice and the human rights of children and adolescents. In 2009 he published the report on Democracy and Human Rights in Venezuela. In 2006, Pinheiro as the UN Secretary-General as Independent Expert, he presented the World Report on Violence against Children, 2006 and has followed up the recommendations of the report during 2007. As a member of the former UN Sub-Commission for the Protection and Promotion of Human Rights, he presented the United Nations Principles on Housing and Property Restitutions for Displaced Person “The´Pinheiro Principles” 2006 which were followed by the Inter-agency, Handbook on Housing and Property Restitution or Refugees and Displaced Persons`: Implementing the ´Pinheiro Principles´, 2007 .Pinheiro has served as Secretary of State for Human Rights, under President Cardoso, Brazil, and as Rapporteur of the Brazilian government National Human Rights Plans, PNDH I, 1996 and PNDH II, 2002.
.

	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)
	I have all the flexibility and readiness to perform all the required activities in the framework of the mandate of special rapporteur, including participating in meetings in Geneva and New York as well as missions in the country or if not granted the access , in the region of the Middle East as well as in the concerned capitals. In my previous mandates since 1998 I have visited more than 61 countries, including 21 countries (among the 35 member states of the OAS), several many times.I can dedicate all the time necessary for the performance as special rapporteur.An assessment of his performance as special rapporteur may be read at "Being a special rapporteur: a delicate balancing act", Paulo Sergio Pinheiro , The International Journal of Human Rights, vol. 15, no2, February 2011,162-171.

II. LANGUAGES (READ / WRITTEN / SPOKEN)
Please indicate all language skills

	Languages
	Read
	Write
	Speak

	
	Easily
	Not Easily
	Easily
	Not Easily
	Easily
	Not Easily

	Arabic
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Chinese
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	English
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	French
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Russian
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Spanish
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Mother tongue:
     
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

III. Motivation Letter (600 word limit)

	
Sao Paulo, January 12, 2012

Dear Sir,

I wish to be considered for the mandate of Special Rapporteur on the situation of human rights in the Syrian Arab Republic. This position is of great interest to me as it provides the Human Rights Council with the opportunity to monitor human rights in a country going towards a process of political transition. Those foundational moments are decisive to strengthen the rule of law and the guarantees of the rights into the fabric of society and in governance.

With qualifications in law, sociology and political science, fluency in English, French and Spanish, I fulfill the educational and linguistic requirements of the position. My professional life has been devoted to the promotion and protection of human rights. I have been privileged to serve as a special rapporteur of the Commission on Human Rights in relation to Burundi and Myanmar. During my long experience I became aware that special rapporteurs take pains to maintain their independence, impartiality and objectivity ;to weigh information on human rights provided by governments and civil society organizations, and to report fully on the progress made and obstacles faced.

I am conscious that special rapporteurs perform a delicate balancing act. They must discharge their duties with thoroughness and sobriety, bearing in mind their essential role of protecting the victims. Special rapporteurs cannot limit their activities to denouncing: the role of a special rapporteur go beyond that, for instance, of NGOS because they must work closely with all parties interested in improving the status of human rights, especially the State.

I have been part of human rights fact-finding missions in Togo, East Timor and the Syrian Arab Republic. I served as a member of the Sub-commission on the Promotion and Protection for Human Rights, and was honored to be appointed by the Secretary-General to lead his in-depth study on violence against children, a task I undertook from 2003 to 2006. The General Assembly extended my mandate for a further year so that I could follow up on the study’s recommendations.

Through these tasks I have acquired strong diplomatic and negotiation skills, particularly as they have required interaction with Government officials, UN entity representatives and civil society, and have approached my work in this context in a way which has emphasized participation and consultation. I have been required to prepare reports to various bodies in such a way that they have led to consensus outcomes.

At the regional level, I was directly involved in the intense political transformations in Latin America, where I witnessed authoritarianism and dictatorship and supported the process of democratization. I have been a Commissioner and Rapporteur for Children Rights of the Inter American Commission of Human Rights of the Organization of American States from 2003 to 2010. At the national level in Brazil, I have been a strong human rights advocate and acted as the Minister for Human Rights from 2001 to 2002. I founded at the University of Sao Paulo, the Centre for the Study of Violence, a Brazilian academic institution which gathers together over 50 researchers focusing on human rights and rule of law, and I have also been instrumental in the establishment of a number of non-governmental organizations.

The Human Rights Council has a unique role as the leading voice in the promotion of the human rights agenda in the world. I am committed to this

agenda, and believe my experience and skills are such that I am qualified to have the privilege to support the work of the special procedures in the Arab Republic of Syria and at the UN bodies in Geneva and in New York.

Yours sincerely,

Paulo Sergio Pinheiro

Adjunct Professor of International Studies

IV. 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
	Place and Country

	LAW DEGREE, CATHOLIC UNIVERSITY, PUC
	1961-1966
	RIO, BRASIL

	SOCIOLOGY LICENSE,UNIVERSITE DE VINCENNES
	1969-1971
	PARIS,FRANCE

	DOCTORAT , POLITICAL SCINCE
	1967-1971
	PARIS,FRANCE

	     
	     
	     

V. 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 Attendance/Work
	Place and Country

	PROFESSOR OF POLITICAL SCIENCE, UNIVERSITY OF SAO PAULO,USP, RESEARCH AND TEACHING
	15
	SAO PAULO, BRAZIL

	MINISTER OF HUMAN RIGHTS, GOVERNMENT OF BRAZIL
	2
	BRASILIA, BRAZIL

	UN SG S INDEPENDENT EXPERT ON VIOLENCE AGAINST CHILDREN
	5
	GENEVA, SWITZERLAND

	ASSISTANT PROFESSOR OF POLITICAL SCIENCE, UNICAMP
	12
	CAMPINAS, SP, BRAZIL

VI. COMPLIANCE WITH ETHICS AND INTEGRITY PROVISIONS (of 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.
I AM NOT IN ANY OF THESE SITUATIONS
You will receive an acknowledgment when we receive both parts of the application process, i.e. the information through the Web-based application and the Word application form by email.

Thank you for your interest.
12 | Page

