
Name and first name: ZLĂTESCU Andrei Paul
Date and place of birth: 12 May 1966, Bucharest, Romania
Working languages: English, Spanish, French

Current position/function:
2013-present - Academic Program Coordinator, European Inter-University Centre for Human Rights and Democratisation, Venice – European Master’s of Human Rights and Democratisation Programme for Romania.
2013-present - Professor (Associate), School of Doctoral Studies, Faculty of Political Science, University of Bucharest.
		-Teaches courses in Human Rights, Community Studies, History of Political Ideas.

Main professional activities:
2010-2013 Professor, Fanshawe College, School of Language and Liberal Arts,
		 London, Ontario.
2013 Course Developer, Cross-Cultural Learning Centre, London, ON.
 - Canada’s Civic Culture and Human Rights, international-credential course developed for The Colombian Association of Higher Education.
2010-2011 Assistant Professor, Faculty of Information and Media Studies, University of Western Ontario, London, Ontario.
 - International Media and Social Change. MIT 3437; Contemporary media`s representation of ideologies, its role in promoting peace, conflict mediation, and post-conflict community rehabilitation.		
2003-2010 Instructor (full-time sessions, Spring and Summer terms included) –
Culture and Values, Faculty of Communication and Culture, University of Calgary.
2002 Communication & Media Coordinator, Centre Education 2000+, NGO (a member of George Soros Open Network), Romania, EU.
2001-2002 Instructor/ Curriculum Development Officer, Escuela Politécnica Nacional, Centro de Educación Continua, Centro de Estudios para la Comunidad, Quito, Ecuador.
1996-1998 Teaching Assistant, Program in Western Humanities, Faculty of Modern Languages and Literatures, Univ. Of Western Ontario, London, ON.
1990 Press Officer, UNITER, Bucharest, Romania.

Educational background:
2008 PhD, Comparative Literature, Subfield: History of Political Ideas, Department of Comparative Literature, Office of Interdisciplinary Studies, University of Alberta.
2007-2008 PhD, ABD student, University of Alberta. (Transferred from University of Toronto, Centre for Comparative Literature)
2003-2004 University Teaching Certificate, Graduate and Post-Degree Programs, University of Calgary.
1998-2004 PhD Candidate, University of Toronto
1998, Nov. Master of Arts, Comparative Literature, University of Western Ontario,
1996-1998 M.A. student in Comparative Literature, Dept. of Modern Languages and Literatures, University of Western Ontario.
1993 Diploma of Advanced Studies, Critical Theory, Foreign Languages and Literatures, English and Romanian Literature, University of Bucharest.
1992 B. A., Faculty of Modern Languages. University of Bucharest. Literature, Linguistics and Teaching (combined degree).
Earned the professional title of Teacher of English and Romanian Linguistics and Literatures.

Other main activities in the field relevant to the mandate of the treaty body concerned:
2013-present - Editorial Director, The Culture of Human Rights Collection, Editura Publica, Bucharest- other main.
2013-2014 Academic Incubation Coordinator, Interdisciplinary Master of Human Rights, University of Bucharest, in collaboration with Romanicriss with a focus on Roma community.
2010 Instructor/ Academic Field-Course in Ecuador (Summer 2010). Faculty of Communication and Culture and Centre for International Studies & Study Abroad, University of Calgary.
		 - GNST 500 (General Studies): Ecuador’s Sanctuary. Community, Cultural Landscapes and Sustainable Futures: focus on peace, conflict, and institutional building in designated communities (Highland Quichua: Saraguros, Otavalos; Lowland Quichua: Union Venecia).
2010 Volunteer coordination, Internet Radio Fundacion Familia, Cuenca, Ecuador.
2010 Volunteer coordination, community schools, Puerto Loco, Union Venecia, Ecuador.
2008-2009 Editor, Aici Romania community magazine, Calgary, Alberta.
2003 Holocaust comemoraration with the presence of Holocaust survivors in Calgary, Faculty of Communication and Culture, Calgary.

List of the most recent publications in the field:

- La principe de la reconnaissance dans le droit international et la minoríte Roma, in Le principe de la reconnaissance dans le droit international public et privé, eds Emmanuelle Jouannet., Pedone, to be published in 2014.
- Moldova at the ECHR, in Iulia Motoc, Ineta Ziemele, The Impact of the European Convention of Human Rights on the Democratisation in Central and Eastern Europe, Cambridge University Press, to be published in 2014.
- What Place for Traditional Justice? In European Society of International Law Proceedings, to be published in 2014.
- Shakespeare’s Age and The Elizabethan World, 277 pages, Editura Publica, Bucharest, 2013.
- Prospero’s Planet. Human Rights, Community, and Ethnicity in Latin America, 220 pages, Editura Publica, Bucharest, 2013.
- Ecuador`s Local Communities and Globalization: Student Colloquium organized in association with Universidad San Francisco de Quito, Aug 2010, Quito (initiator, scholarly coordination).
- Andean Communities in transition; round table with local community leaders in Ecuadorian Andes, Hosteria Achik Wasi, Saraguro, Loja (organizer).
- “Community Theory at Crossroads. Ecuador`s Cultural Ecologies and Globalization.“ Prepared and prefaced an Interdisciplinary Course pack (750 pages), June 2010, University of Calgary bookstore.
- Peer Mentorship in General Studies courses, Culture and Values Presentation at The Faculty of Communication and Culture, Univ. of Calgary, April 2010, Calgary, Alberta.

