Second Part: Word APPLICATION FORM FOR SPECIAL PROCEDURES MANDATE HOLDERS

Special Rapporteur on the situation of human rights in Myanmar

How to start the application process:

- The application process has been split into 2 parts, the first part is a Web-based survey 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 survey 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 survey should only be completed once, i.e. multiple selection allowed to indicate if the candidate is applying for more than one mandates.

This is the second part, i.e. of the application form in Word 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 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: 31 OCTOBER 2013 (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
An acknowledgment will be sent when we receive both parts of the application process, i.e. the information through the web-based survey and the application form through email.

I. PERSONAL DATA
	Family Name: Lee
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Yanghee
	Date of birth (d-MMM-yy): 24-Jul-56

	Maiden name (if any):      
	Place of birth: Seoul

	Middle name:      
	Nationality(please indicate the nationality that will appear on the public list of candidates): Korea

	
	Any other nationality: No

II. 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.)

	The candidate’s decade long experience with the treaty body system is an important testimony of her qualification. The candidate was first elected to the Committee on the Rights of the Child in 2003 immediately after the amendment to Article 43 (2) of the Convention on the Rights of the Child entered into force in 18 November 2002. Henceforth, the candidate’s term was determined through ‘drawing from the lot’. Consequently, the candidate served 2 years for her first mandate and was re-elected in 2005 for a full 4-year mandate. In 2007, the candidate was elected as the Chairperson of the CRC Committee, and re-elected as its Chair in 2009 for a second term. In 2009, the candidate also served as the Chairperson of the Chairpersons of Treaty Bodies.

 During the candidate’s tenure as Chairperson of CRC, she was the guiding force in the drafting, negotiation, and adoption of the 3rd Optional Protocol to the CRC on Communications Procedure. Moreover, she was instrumental in advancing the Strengthening of the Treaty Body System during and after her tenure as Chairperson of the Chairpersons of Treaty Bodies.

 The candidate is fluent in Korean, English, French, and moderately fluent in Spanish, and minimally in Chinese.

	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.
	The candidate’s decade long experience as member and chairperson of the Committee on the Rights of the Child is an indication of her expertise of relevance. During her tenure on the CRC, she incorporated reports from various sources into the work of monitoring compliance. Of example are concluding observations from other treaty bodies; various Secretary General’s reports; reports from relevant Special Procedure Mandate Holders; UN agencies; regional organs such as the European Court of Human Rights, Inter-American Court of Human Rights; ICC; ILO; and WHO, etc.

 Regarding international norms, the candidate was instrumental in setting international norm for a communications procedure for children. In addition, prior to the adoption of the CRPD, the Committee on the Rights of the Child adopted its General Comment on the Rights of Children with Disabilities, in which the candidate was one of the first co-drafters. When the international community developed norms and standards for decent work for domestic workers, the candidate actively participated in establishing appropriate provisions for children domestic workers.

 During the candidate’s tenure as Chairperson of the CRC, she has cooperated and collaborated actively with the Coordinating Committee of the Special Mandate Holders and the Coordinating Committee of Independent Human Rights Institutions.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	The candidate is highly recognized nationally, regionally, and internationally for her expertise in human rights. She has published numerous articles and books on children’s rights.

 Nationally, the candidate currently serves on the Advisory Committee of the National Human Rights Commission of Korea. She also leads the Committee on Women and Children Policy under the Ministry of Justice. In 2009, she received the Order of civil Merit, the highest recognition given to a civilian for her work in human rights.

 Regionally, the candidate actively takes part in Asia Pacific debates as well as the ASEAN Human Rights mechanisms. She is continuously invited to participate in the ASEAN Human Rights Discussions in areas of children and armed conflict and human rights within the context of migration. Post Fukushima Triple Disaster, notably the Hyogo Framework for Action, and post MDG and disaster reduction were areas the candidate was invited to provide her views and expertise.

 Internationally, the candidate is recognized for her work as member and chairperson of the Committee on the Rights of the Child. Of importance, her efforts in reopining the discussions on the need for a communications procedure for children which ultimately led to the adoption of a 3rd Optional Protocol are recognized.

	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)
	 The candidate’s proven record of performance provides evidence of commitment and effectiveness in carrying out required functions. Moreover, the candidate will be able to dedicate approximately 3 months per year to the work of the mandate.

 From 2003 to 2013, she has successfully carried out all obligations as member and chairperson of the Committee on the Rights of the Child. During her tenure as chairperson of the CRC Committee, she attended all CRC sessions (3months/year), made numerous country visits, participated at numerous regional events, as well as global events, i.e. EU, HR Council Events, UN, World Congress Against Sexual Exploitation of Children and Adolescents, and Regional Follow-up and Implementation Workshops for the CRC, etc. Annually, the candidate attended the GA Third Committee to deliver her Oral Report.

 The candidate has years of experience in drafting General Comments (she served as the focal point for GC No. 9, 12, 15, and 17). In 2006, she had actively participated during the final phase of the negotiations for the Convention on the Rights of Persons with Disabilities, specifically focusing on article 7 for children as well as mainstreaming children throughout the Convention. As Chairperson of the CRC, she was successful in obtaining Two-Chamber system for the CRC and the adoption of the 3rd Optional Protocol .

III. 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:
Korean
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)

	In many ways, Myanmar’s history resembles that of the Republic of Korea. It is a country of a proud, affluent history that was marred by numerous foreign invasions and colonialism. Similar to Korea, after finally gaining independence, Myanmar faced years of military rule. Interestingly, the period in which Myanmar experienced a military coup d’etat also coincides very closely to that of Korea. Human rights abuses and violations in Myanmar have been reported throughout several decades. Through continuous efforts of the international community, Myanmar has slowly embarked on a democratization process.

Engagement with neighboring countries and the regional apparatus was evident when Myanmar was admitted in the Association of Southeast Asian Nations (ASEAN). In spite of these actions, the situation in Myanmar remains complex. Natural disasters also have negatively affected the Myanmar society. One of the worst human right situations began to unfold after the Cyclone Nargis hit Myanmar in 2008. Corruption has been one of the major issues in Myanmar. Moreover, misuse of public resources continues to divert resources that could benefit those in vulnerable situations, including children.

The UN General Assembly has repeatedly called on Myanmar to respect human rights. A long list of the complex situation include: conflict with ethnic minorities; arbitrary detention of political prisoners of conscience; child soldiers; child labour; sexual violence and human trafficking; situation of the Rohingya people, including ongoing conflict between Roghingya Muslims and ethnic Rakhine.

In recent years, since the 2011 election, progress has been made in democratic reform and national reconciliation. However, much still needs to be done. There remain many issues that warrant more direct attention. Economic volatility is always present in fragile and complex situations. As Myanmar progresses into a steady trajectory of stability and democracy, the international community will become more engaged economically with Myanmar. This will undoubtedly lead to more investment in the country, which will in turn create greater job opportunities for its currently vast unemployed population. Economic development and economic growth must be underpinned by human rights norms and standards. Moreover, rule of law is the key in the transition to democracy.
 Many areas of progress are promising. In November of 2012, the Government of Myanmar announced its intent to begin negotiations of establishing an office of the OHCHR. Henceforth, OHCHR has engaged in technical cooperation, including the draft law on national human rights institution. Significant progresses on issues of child soldiers and efforts to eliminate force labour are noteworthy. Now is the right time for the international community to do more in facilitating the democratization process, the promotion of human rights, and the establishment of rule of law in Myanmar.
The mandate of the Special Rapporteur on the situation of human rights in Myanmar is very important because a multitude of problems persist in Myanmar. As mentioned earlier, the candidate has direct experience with very similar socio-political background. She has witnessed and lived through military rule and the road to democratization and economic growth. Moreover, the candidate has vast experience in the international human rights mechanism, as well as the ASEAN mechanism. She will certainly take a holistic, participatory and inclusive approach, engaging with all concerned parties, including the Government, most marginalized populations, children, and the international community. In so doing, the candidate will strive to identify and remove barriers that continue to hinder the full realization of human rights in Myanmar. It is expected that the candidate will make strong contributions in accelerating/bridging technical cooperation for the promotion and protection of human rights. In addition, she will fully cooperate with the soon to be established office of the OHCHR in Myanmar. .

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
	Place and Country

	Bachelor of Science, Georgetown University
	1974-1979
	Washington D.C., USA

	Master of Education, University of Missouri-Columbia
	1980-1983
	Columbia, Missouri, USA

	Doctor of Philosophy, University of Missouri-Columbia
	1983-1987
	Columbia, Missouri, USA

	     
	     
	     

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 Attendance/Work
	Place and Country

	Sungkyunkwan University

Chairperson of Dept. of Child Psychology & Education

- Overseeing curriculum, students, and faculty of the Department

	2013-present
	Seoul,

KOREA

	Sungkyunkwan University

Professor of Sungkyunwan Law School2009

-Joint appointment, focusing International Human Rights

	2008-present
	Seoul,

KOREA

	United Nations

Chairperson of Committee on the Rights of the Child

Member of the CRC

-Monitoring compliance to CRC

	2007-2011;

2003-2013

	Geneva,

CH

	Sungkyunkwan University

Professor of Dept. of Child Psychology & Education

- Focusing in area of children's rights, prevention of child maltreatment, therapeutic intervention for children with disabilities

	1991- present
	Seoul,

KOREA

VII. 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.
	None

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:

None
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:

None
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.
Currently, there is no conflict of interest. However, should the candidate be appinted, and circumstances have changed, the candidate will take all necessary measures to ensure absence of conflict of interest.
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.
2 | Page

