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 and received by the Secretariat before the expiration of the deadline.
First part: Online survey (http://icts-surveys.unog.ch/index.php/886478?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, if appropriate, nominating entity.
Second part: Application form in Word can be downloaded from http://www.ohchr.org/EN/HRBodies/SP/Pages/HRC31.aspx by clicking on the mandate. It should be fully 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 also be posted as received on 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 (optional) can be attached in Word or pdf format to the email prior to the expiration of the deadline. No additional documents such as CVs or lists of publications will be accepted.
Please note that for Working Group appointments, only citizens of States belonging to the specific regional group are eligible (in this case Asia-Pacific States). Please refer to the list of United Nations regional groups of Member States at http://www.un.org/depts/DGACM/RegionalGroups.shtml

Application deadline: 21 January 2016 (12 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, you may contact the Secretariat by email at hrcspecialprocedures@ohchr.org or fax at + 41 22 917 9008.
You will receive an acknowledgment email when both parts of the application process, i.e. the data submitted through the online survey and the Word application form, have been received by email.
Thank you for your interest in the work of the Human Rights Council.
I. PERSONAL DATA
	1. Family name: Lee
	6. Year of birth: 1961

	2. First name: Seonghoon
	7. Place of birth: Pyungchang Republic of Korea,

	3. Maiden name (if any): ,
	8. Nationality (please indicate the nationality that will appear on the public list of candidates): Republic of Korea

	4. Middle name:      
	9. Any other nationality: None      

	5. Sex: Male
	

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.)
I obtained my master degree in sociology from the Catholic University of Korea in 2005. The thesis of my paper was "Dynamics and Structure of Global Civil Society Movement since 1990s" which analysed the development of various types of social movements and their working relationships with the UN and other international organizations including human rights NGOs.
I have been teaching as adjunct professor about global governance, human rights, development, Asian civil society at post-graduate program of Kyunghee University, in Seoul, Korea since 2008. I have made public lectures and presentations and written articles about human rights and development including business and human rights mainly in Korean including the chapter on “introduction to human rights” in the textbook for civil servants published by the National Human Rights Commission of Korea and chapter on “development cooperation and human rights” by the Korea International Cooperation Agency (KOICA).
I am fluent in oral and written English which is my working language for international work for the last 30 years. I cannot speak Chinese but understand basic Chinese characters.
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.)
UN human rights mechanism has always been essential part of my human rights work at home in Korea, Asia and globally since 1993 when I attended the Vienna World Conference on Human Rights. Since then, I have regularly attended various UN human rights meetings such as Commission on Human Rights Commission (1995-2006) / Human Rights Council (2006 -) and some treaty monitoring bodies (CRC, CESCR, CCPR and CERD), and Universal Periodic Review (URP) in 2008 and 2012 either representative of NGOs (national, regional or global) or National Human Rights Commission of Korea (NHRCK) (2008-2010).
Particularly during my work in Geneva (1997-2004) and Bangkok (2005-2008) I had obtained the first-hand experiences and knowledge about international human rights norms and mechanisms through my intensive engagement with various UN human rights bodies and other regional organizations like the ASEAN, UN ESCAP and Asia Development Bank (ADB).

My international engagement has extended to other international organizations such as OECD Development Assistance Committee (DAC) and G20 Summit as the RoK government joined the OECD DAC on 2010 and hosted the G20 Summit in 2010 since I returned to Korea to join the NHRCK (2008-2010) and the Korea Human Rights Foundation (2010 to present).
3.
ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired.)
For more than 20 years, I have professionally engaged in human rights nationally, regionally and internationally.
Nationally I have been working as Executive Director of Korea Human Rights Foundation (KHRF) for more than 5 years since 2010. Business and human rights is one of three main programs of the Foundation. I was managing the business and human rights program as one of key mandates of Director General of the NHRCK (2008-2010). Currently I have been serving as Chair of the Korea Working Group on Business and Human Rights since Sept. 2015 which was established as an advisory body to the NHRCK and a multi-stake holders committee composed of NGOs, academics and private sector.
Regionally I was working as Executive Director for FORUM-ASIA (2005-2008) which is a Bangkok-based regional human rights NGO. My main responsibilities were to supervise various activities including economic and social rights and UN advocacy work.
Internationally I was working for Pax Romana - International Catholic Movement for Intellectual and Cultural Affairs (ICMICA) in Geneva for 8 years in 1997-2004 and used to be Chair of Working Group on Asia (2000-4) and vice-president of the Conference of NGOs in consultative status with the UN (CoNGO) (2002-4).
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.)
I am working as Executive Director for the Korea Human Rights Foundation on a part-time basis and other positions are on a voluntary or pro-bono basis. So my work schedule is very flexible so I can coordinate my tasks and travel schedule for the Working Group sessions and other related activities.
My Foundation and other associated networks I am involved with understand the nature of the work of WG and they promised to provide necessary support including rescheduling of my work if I am selected.
I am used to overseas mission required by the mandate of WG as I have been travelling intensively to various countries for various missions and meetings related to human rights.
III. Motivation Letter (600 word limit)
Dear Madam/Sir,
It is my great honour to apply for the Asia-Pacific States position of the UN Working Group on Business and Human Rights.
My commitment to human rights dates back to 1980s when I was a university student. Republic of Korea was under military rule and many leaders of the student movement suffered from political repression such as arbitrary arrest, torture, enforced disappearance and even extrajudicial killings.
During the time of student and people's movement for democracy, I learnt that international solidarity campaign outside Korea was very helpful and effectively contributed to the prevention of gross human rights violations and the acceleration of democratic process. Indeed overseas solidarity actions were source of moral and political boost and encouragement, especially for victims and their families.
When I graduated from university in 1988, I accepted the invitation without much hesitation to work for the Secretariat in Hong Kong for International Movement of Catholic Student in Asia. It was because of my conviction that Korea's democracy owes to international community and it is a time to pay back the debts. During my mandate (1988-1991), I used to visit almost all Asian countries and some Pacific islands to meet students and organize many training and exchange programs for students and it was an eye-opening experience for me to learn about diverse economic, social and political realities in Asia. It was a beginning of my long-term commitment to human rights in Asia till today.
Since then, Asian human rights has always been in my agenda and part of my life-long mission whether in Korea or outside Asia. That is why I decided to work in Bangkok for FORUM-ASIA (2005-2008) after 8 years' work in Geneva for Pax Romana (1997-2004).
During my work in Geneva, I was able to meet and help numerous human rights defenders who came to Geneva for advocacy at UN with advise and technical support. I used to train them about how to make use of UN human rights mechanisms to advocate better Asian human rights issue internationally.
Three years at FORUM-ASIA (2005-2008) was a time to deepen my knowledge and understanding about Asian human rights issues in changing context. Despite democratic progress in many countries, many human rights issues remain unresolved and new issues have emerged including business and human rights.
From the past experiences in Korea and Asia, I have learnt that both democracy and economic development is essential to effective protection and promotion of human rights. Needless to say, the private sector has played an important role in creating jobs and improving quality of life which is important in poverty eradication as stressed in the Sustainable Development Goals (SDGs) adopted in 2015. Over a few decades, the private sector, specially big transnational corporations in Asia have grown rapidly in size and influence, but there is a growing governance gap and accountability deficit regarding the role and responsibilities of the private sector.
From my human rights work for last two decades, and specially recent engagement with issues related to business and human rights including research projects on human rights impact assessment for management (2014) and draft national action plan on business and human rights (2015) at the request of the NHRCK, I am more than convinced that corporate accountability is one of key emerging human rights challenges, and it is my humble mission and duty to make my human rights expertise available to the UN and people in need of my service to address such a challenge.
Thank you for your kind attention.

IV. LANGUAGES (READ / WRITTEN / SPOKEN)
Please indicate all language skills below.
1. Mother tongue: Korean
2. Knowledge of the official languages of the United Nations:
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: yes If yes,
Read: Easily or not easily: not easily Write: Easily or not easily: not easily Speak: Easily or not easily: not easily
English: Yes or no: Yes If yes,
Read: Easily or not easily: Yes Write: Easily or not easily: Yes

Speak: Easily or not easily: Yes
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:      
3. Interview (if shortlisted):
In the event that the candidate is shortlisted for a telephone interview, and subject to the approval and availability of the necessary funds by the General Assembly, a request for simultaneous interpretation in one of the six official United Nations languages can be made for the purpose of the telephone interview by the Consultative Group.
For planning purposes, please indicate in which of the six official United Nations languages you are requesting to have simultaneous interpretation.
Please choose only one of the six official United Nations languages:
Arabic Chinese English French Russian Spanish
Notwithstanding the above possibility to request simultaneous interpretation during the interview, please note that English and French are the working languages of the United Nations and fluency in English and/or French will be assessed during the interview.
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:

	Sociology, Master Degree, Catholic University of Korea
	1996-2005
	Seoul, Republic of Korea

	Sociology, Bachalor Degree, Seoul National University (SNU)
	1981-1987
	Seoul, Republic of Korea

	     
	     
	     

	     
	     
	     

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:

	Mira SUN, Chair of Board of Korea Human Rights Foundation
Executive Director
Managing the Secretariat to organize and coordinate various programs and activities including Business and ODA and human rights.
	2010-present -
	Seoul, Republic of Korea

	National Human Rigths Commission of Korea (NHRCK)
Director General in charge of policy and education
including the business and human rights
	2008-2010
	Seoul, Republic of Korea

	Asian Forum for Human Rights and Development (FORUM-ASIA)
Executive Director
Managing the Secretariat to coordinate various activities including campaign and advocate at UN in Geneva
	2005-2008
	Bangkok, Thailand

	Pax Romana - International Cultural Movement of Intellectual and Culural Affairs (ICMICA)
Secretary General
Mananing the International Secretariat to coordinate the activities including advoacy and lobby at the UN and international human rights internship program during the Commission and Sub-Commission on Human Rights in Geneva
	1997-2004
	Geneva, Switzerland

VII. COMPLIANCE WITH ETHICS AND INTEGRITY PROVISIONS (of Human Rights Council resolution 5/1)To be completed by the candidate or by the nominating entity on his/her behalf.
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.
N/A
