
3May–August 2012. Issue No. (14). A Newsletter Published as a Membership Service of Asia Society Korea Center.

Asia Society Korea Center
Lotte Hotel Seoul, Suite 615
1 Sogong-Dong, Jung-Gu
Seoul, Korea 100-070, CPO Box 3500
Tel 82 2 759 7806
Fax 82 2 757 0034
Email: koreacenter@asiasociety.org

Become a Member Now!
For more information about the membership,
please contact us or visit us at our website at
www.asiasociety.org/korea.

The SCC project will produce a comprehensive document spelling out suggested changes in
signage and other forms of public communication. The clear, actionable information contained
in the SCC committee's final report will make it simple for public officials to implement changes
that immediately make their cities and towns more understandable and accessible to the inter-
national community, potentially boosting tourism revenues and enhancing global esteem for
Korea on the world stage. In addition, this project will engage the broadest possible public
awareness of and participation in the project. (continued on page 4)

Asia Society Korea Center’s Summer Camp for multi-ethnic children was held from August 7 to
August 10 at the Hyosung Training Institute in Anyang. The annual summer camp, launched last year,
is hosted by Asia Society Korea Center, and jointly sponsored by the Asia 21 Korea Chapter (K21)
and the Seoul Global Center. (continued on page 5)

HONG KONG
HOUSTON

LOS ANGELES
MANILA

MELBOURNE
MUMBAI

NEW YORK
SAN FRANCISCO

SEOUL
SHANGHAI

WASHINGTON D.C.

Asia Society Korea Center
Launches the Search and Correct Campaign

2012 Summer Camp

CORRECTION CAMPAIGN VOWS TO BOOST KOREA'S GLOBAL IMAGE
Social Media Initiative Takes On "Konglish" Signs, Misleading Texts

아
시
아
소
사
이
어
티

코
리
아
센
터

소
식

July 17, 2012 — Asia Society Korea Center hosted two leading figures as speakers at its July
luncheon on Corporate Diversity. Myung-Soon Yoo, Managing Director and Head of Global
Transaction Services of Citibank Korea, and Jade Chung, Executive Senior HR Managing Direc-
tor of GE Korea, shared valuable insight about how Citibank and GE incorporate diversity to
their respective corporate cultures.
Showcasing Citibank Korea's current engagement in reaching out to the community, Yoo
highlighted Citibank's vision for managing talent under a meritocratic culture, where recruits
from all backgrounds are rewarded based on their performances. She explained that Citibank
envisions becoming a "talent-centric" organization where young talents are fostered via

company training to rise as greater global talents.
Receiving the baton from Yoo, Chung continued the
discussion with an explanation of GE Korea's core
beliefs regarding human resources management.
Chung introduced GE as a "value-oriented" firm,
where only those who hold values matching the
corporation's receive the "prize" of employment.
These values included inclusiveness, clear thinking,
imagination, expertise and external focus.
The two speakers ended the lecture with a joint
question-and-answer session, willingly answering the inquiries of eager students soon to
enter the job market. They encouraged young minds to become actively engaged in the
pursuit of their dreams and not to be discouraged by any supposed limits imposed by their
backgrounds.

News & Events

Asia Society Korea Center
May-August 2012

Partnership between Kazakhstan and Korea

Corporate Diversity

2

H.E. Dulat Bakishev
Kazahkstan's new Ambassador to Korea

Myung-Soon Yoo, Managing Director
and Head of Global Transaction

Services of Citibank Korea

June 12, 2012 — H.E. Dulat Bakishev, the Republic of Kazakhstan's Ambassador to Korea,
spoke about the partnership between the two countries in a lunchtime presentation at Asia
Society Korea Center.
The Ambassador began with a brief introduction to Kazakhstan: as a 20-year-old "young" country,
he explained, it is doing well economically, with a 7.5% increase in last year's GDP and per capita
GDP exceeding US $11,000, a significant growth compared to US $700 in 1991. Kazakhstan, he
went on, understands the importance of economic development, is very keen on attracting foreign
investment and technology, and is also undertaking huge infrastructure projects like railroads for
both domestic and international use (the latter since Kazakhstan connects Asia and Europe).
Although Korea and Kazakhstan have only had diplomatic relations with each other for 20 years,
Ambassador Bakishev remarked that the two countries' relationship reaches far back into the
history of Shilla and Goguryeo dynasties in the early Common Era. Before the 1997 Asian financial
crisis, Korea was the third-largest investor in Kazakhstan, with a prime interest in mining and
energy. Korean investments are back in Kazakhstan after falling off as a result of the crisis. The
Ambassador noted the listing of Kazakhmys, a mining company that is now a "global player," on the

London Stock Exchange with the help of Samsung as one success story stemming from the partnership between Kazakhstan and
Korea.
Moreover, financial companies like Kookmin Bank, Shinhan Bank and Hanwha Securities are also investing or trying to invest in
Kazakhstan, and LG Chemical is trying to build a petrochemical plant next to Capsi while Samsung and KEPCO are trying to build
an energy plant in Balhash. In addition, the Korean car companies SsangYong and Hyundai have set up assembly plants in Kazakhstan.
The Ambassador proudly stated that Kazakhstan was the first country to have voluntarily abolished the nuclear arsenal it inherited
from the Soviet Union. Kazakhstan firmly believes nuclear power will bring no tangible good, but it also supports a country's "inalien-
able right" to use nuclear power for peaceful purposes — which he stressed again when the issue of Iran's nuclear ambitions came
up. Amb. Bakishev explained that Kazakhstan has made a formal request to Iran to pursue peaceful use of nuclear energy, but also
stressed that this matter should be dealt with diplomatically.
When asked about Kazakhstan's relationship with North Korea, the Ambassador remarked that the two countries have no embassies
in each other's country and that the relationship is limited to cultural interaction between North Koreans and Koreans in Kazakh-
stan.
Amb. Bakishev reassured potential investors that concern over political instability and a shaky regulatory apparatus are only natural
and not limited to Kazakhstan. "We live in a world where what we can only predict is the unpredictability of things." Over the past
20 years, Kazakhstan has gone from being a completely communist country to a market economy and is moving toward becoming a
democracy — as one proof, Amb. Bakishev cited the President's power-sharing arrangement with the parliament.

Jade Chung, Executive Senior HR
Managing Director of GE Korea

News & Events
The Relations between the Russian Federation and the Republic of Korea

Asia Society Korea Center
May-August 2012

On May 15, 2012, H.E. Konstantin V. Vnukov, Russia's Ambassador to South Korea, was the guest speaker at Asia Society Korea Center’s
monthly luncheon series. The following are highlights of his remarks.

3

Russian Ambassador, H.E. Konstantin V. Vnukov (fifth from left)

Partnership and cooperation with the Republic of Korea have
significant value for our country in the development of wide-
scale bilateral political and economic interaction, as well as in the
creation of multilateral security in North East Asia. Russia and
the Republic of Korea are united by joint interest in eliminating
military threat in the region. The main source of such threat is
the military confrontation on the Korean Peninsula between
North and South Korea, aggravated nowadays by the
non-resolved nuclear issue. Being responsible participants of the
Six-Party Talks, Russia and the Republic of Korea demonstrate
close cooperation, commonality, and proximity in positions
toward basic aspects of the nuclear problem. Our two states are
working both for the possibility of resuming the Six-Party Talks
and at the elaboration of the Guide Principles of Peace and
Security in Northeast Asia within the framework of the relevant
Working Group under the presidency of the Russian Federation.
Currently the situation on the Korean peninsula has changed

from hopeful to seriously concerning. Unfortunately, the leadership of North Korea adhered neither to the requirements of the UN
Security Council resolution nor to the warnings of the international community, and launched another rocket. Our position is clear
that Russia does not deny the sovereign right of DPRK to pursue peaceful exploration of outer space. However, as it is known, the
UN Security Council Resolution 1874 requires Pyongyang to stop launching ballistic rockets, both military and civil. We call Pyong-
yang not to oppose itself against the international community, refrain from worsening the situation in the region and creating
additional difficulties for resuming the Six-Party Talks. We evaluate Pyongyang’s rocket launch as a defiant violation of the UN
Security Council Resolution 1874.
At the same time, we expect maximum restraint from all Northeast Asian countries. From one side, it is necessary to convince
Pyongyang that it is inadmissible to be ignorant of the international community’s requirements. From another side, it is essential not
to play up to Pyongyang’s hawks – we cannot provoke an arms race and a full-scale military conflict on the peninsula. We hope that
the Republic of Korea and its allies in the region will refrain from one-sided, coercive actions toward DPRK. Moreover, it is also
important to keep a “window of possibilities” open for Pyongyang. Only planned, well-paced steps will result in real changes in inter-
Korean relations. Russia intends to actively support peace and stability on the Korean peninsula. We are confident that resuming
Six-Party Talks and settling the region’s problems via diplomacy are the only ways of improving the situation on the Korean peninsula,
as well as a path to gradually remove sanctions imposed by the UN Security Council against DPRK, including the right to peacefully
launch rockets.
Russia is ready to contribute to the normalization of inter-Korean relations. To support this process as well as to create a mutually
beneficial, wide-scale economic interaction on the Korean peninsula, we suggested earlier several large trilateral projects of coop-
eration among Russia, North and South Korea. This includes the connection of the Trans Korean and Trans Siberian railway, estab-
lishment of a united energy system, as well as construction of a gas pipeline from Russia running through the two Koreas. The
realization of such projects may provide not only considerable economic benefits for both Koreas, but also improve inter-Korean
relations.
Nowadays there is practically no area in which Russia and the Republic Korea do not cooperate; they collaborate in areas such as
the economy, international security, foreign trade, culture, science and technology, and energy. The large scale legal base for bilateral
cooperation has been established: agreements were signed on trade, investment guarantees, fishery, prevention of double taxation,
cooperation in military technology, peaceful use of atomic energy, cultural exchange, and more. We expect cooperation to extend
its reach in infrastructure construction of the 2012 Vladivostok APEC Summit and the 2014 Sochi Winter Olympic Games.
Civic relations are also strengthening. An example may be taken from the joint forum, “Dialogue Russia - the Republic of Korea,”
with Saint-Petersburg State University and Korea University. Russo-Korean cooperation in the spheres of culture and the arts are
characterized by active interaction between our countries in training employees, regular art group and exhibition exchanges, and
many other joint events. With satisfaction, I would like to note the steady growth of South Korean interest in Russia and the Russian
language. The Russian language is studied in many secondary schools in Korea as a second foreign language, including schools in
remote provinces. Almost all of the renowned universities in all Korean provinces have Russian departments. The total amount of
students in your country, studying the Russian language, is about six thousand.
Nowadays, there are about 2000 students from South Korea, studying in various universities in Russia, and more than 300 Russian
students studying the Korean language in South Korea. Our countries annually provide twenty-five grants for students from each
country to cross-attend our universities. We are pleased that the youth of both countries have great interest for each other. The
young generation should know each other to avoid bias, and to overcome negative stereotypes of the past.

News & Events
ASKC Launches the Search and Correct Campaign

Asia Society Korea Center
May-August 2012

(continued from page 1)
Globalization in the 21st century has brought the world closer together than ever before, and Korea continues to advance its
reputation in the global marketplace. At the same time, Korea has been increasingly active in developing cultural exchanges with
other countries.
Since its launch in 2008, Asia Society Korea Center has established a firm footing in Korea's cultural landscape and is making a differ-
ence in the lives of future generations. In 2009, we partnered with the Seoul Global Center to fund a scholarship for children of
lower income multi-ethnic families in Korea, in order to help them reach their dreams and become young leaders of the future. We
are seeking ways to broaden the scope of such cultural and educational activities in the years ahead. Our goal is to foster a discourse
about new partnership opportunities and non-governmental approaches to stimulating the imagination and potential of the young.
Koreans of all generations are embracing globalization, and strive to engage people of many nationalities. They devote a significant
amount of their time and income to developing foreign language proficiency, which they view as crucial to competitiveness in the
global workforce. From restaurant menus to road signs, multilingual information is available all over the country, including at tourism
and heritage sites.
Still, when it comes to global connections, enthusiasm is not always enough. Accuracy is also required. Signs in many places are often
translated from Korean to English in an awkward manner that can leave international visitors confused. Other places, meanwhile,
lack the resources to offer any translation whatsoever.
Not only linguistic inaccuracies pose a challenge, but factual ones as well. Koreans and international visitors alike are shown a
skewed picture of the world in school textbooks and other resources that incorrectly recount world history. Students often accept
misinterpretations as facts, and ultimately are liable to misperceive people of different cultural backgrounds. Instead of enhancing
Korea's cultural infrastructure by bridging differences, inaccurate informational resources can potentially undermine mutual under-
standing.
Asia Society Korea Center is taking action to improve the situation. In partnership with the Asia 21 Korea Chapter, we launched the
Search and Correct Campaign (SCC) in August 2012. The SCC will have two core projects: the textbook correction project
and the Korean-English translation correction project.
An old Korean proverb states "an open house can provide for guests only when it is clean." The Search and Correct Campaign will
make Korea a better place for guests, by cleaning up the country's signs, and other public means of international communication.
We will focus our energies on enhancing communication between ethnic Koreans, multicultural newcomers to Korea, and the expa-
triate visitors who work and invest here.

Your participation will bring invaluable insight and energy into this project. Join us!
www.askcorrect.com

Committee Members

Asia Society
Yvonne Yoon-Hee Kim, Executive Director, Asia Society Korea Center
Grace Norman, Managing Editor, Education Online, Global Asia Society

Asia 21 Korea Chapter
Sean Sea-Yeon Kim, LIAN CG
Ryan Jungwook Hong, Chairman, Herald Corporation
Gitae Park, Head, Voluntary Agency Network of Korea
Cecilia Heejeong Kim, Professor, SangMyung University
Grace Eun-Hye Kim, Vice President, KT
Daehyung Lee, Curator, H Zone
Eddie Suk Hyun Kang, Creative Director, Happycell Inc.
Youngro Lee, Associate, Kirkland & Ellis LLP

Asia Society Korea Center Members
H.E. Aram Cisneros, Ambassador, Embassy of Panama
Bradley Buckwalter, President, ADT CAPS Korea
Suzanne Crowder Han, Representative, Royal Asiatic Society Korea Branch
Terri Hartman, President, Seoul International Women's Association
Stephen Revere, Managing Editor, 10 Magazine
David Waters, Regional Counsel, IBM Korea

4

Participating Organizations

News & Events
2012 Summer Camp

Asia Society Korea Center
May-August 2012

(continued from page 1)
Following the first Summer Camp in 2011, Asia Society Korea Center continued to create
more educational opportunities for multi-ethnic children and launched the second Summer
Camp with new, stimulating programs such as the following:

• A drawing class by Eddie Suk Hyun Kang, artist;
• A musical class by Professor Cecilia Heejeong Kim and her students;
• A tour of Lotte World in Jamsil arranged and guided by the Lotte Group;
• A baseball game between the Lotte Giants and the LG Twins arranged by the Lotte Group;
• A tour of the Joint Security Area and military activities arranged by Lt. Col. Hae-il Jung;
• A tour of the Korea Institute of Science and Technology arranged by Professor Dohyeon
 Kim

This year, Asia Society Korea Center focused on boosting the confidence of multiethnic
children and improving their communication and networking skills. The Korea Center and
the Asia 21 Korea Chapter (K21) planned a series of educational programs to stimulate
children’s creativity and help them reach their potential. The children learned about Korean traditional fairy tales by creating and
performing their own musicals, enhanced their awareness of Korean history through a tour of the Joint Security Area, and expanded
their imaginations through a creative drawing class. Asia Society Korea Center will continue to develop new projects to give a
greater voice and a better chance to the children of multiethnic families.

Sponsored by:
The Lotte Foundation, Hyosung Group, SPC Group, Lotteria, Krispy Kreme and the Asia 21 Korea Chapter

5

News & Events
Evening with the Makers of the “Wedding Palace”

ADT CAPS & Asia Society Korea Center Baseball Night

Meet the Members of the Global Asia Society Family!

Asia Society Korea Center
May-August 2012

May 3, 2012 — Christine Yoo’s award-winning feature debut, “Wedding
Palace,” is the 1st US-Korea independent co-production and was shot on
location in Los Angeles and Seoul. The film is set for theatrical release in
2012 after screening to sold out festival audiences and college campuses
nationwide. She produced, directed and co-wrote the film with the support
of the Los Angeles Koreatown business community, Korean corporate
sponsorship, along with the Korean government support. Prior to making
“Wedding Palace,” Yoo worked as a freelance writer and editor for more
than a decade in features, television and commercials. Highlights include
writing the hit anime series “Afro Samurai” starring Samuel L. Jackson for
FujiTV/Spike TV. Yoo comes to filmmaking with a background in music, as a
competitive pianist and fine art. Currently, Yoo is developing a commercial
directing reel. Yoo served as a judge for the White House Asian American
Pacific Islander Initiative (AAPII) 2011 video challenge, “What’s Your Story?”

Yoo also was selected to represent Asian Americans in Hollywood at the first ever White House AAPII National Philanthropy Brief-
ing in the arts & culture forum in April 2012.

August 18, 2012 — ADT CAPS President and CEO Bradley Buckwalter supported this event for the members of Asia Society
Korea Center to promote the business and diplomatic partnership among global leaders in Korea.

Henrietta Holsman Fore, co-chair of the Global Asia
Society (far left) visited the Korea Center on August 30.
Ms. Fore is Chairman and CEO of Holsman International,
a manufacturing, consulting and investment company.
From 2007 to 2009, she was Administrator of the U.S.
Agency for International Development (USAID) and
Director of U.S. Foreign Assistance, holding the equivalent
rank as Deputy Secretary of State. From 2005 and 2007
she served as Undersecretary of State for Management.
She was the 37th Director of the U.S. Mint in the Depart-

ment of Treasury from August 2001 to August 2005. She currently serves as Co-Chair of Women-
CorporateDirectors, and of the North Africa Partnership for Economic Opportunity.

Alice Mong, Execu-
tive Director of the
Asia Society Hong
Kong Center, met with
the members of the
Korea Center on
August 3. This was her
first visit to Korea.

Michael Roberts, Execu-
tive Director of New York
Public Programs, visited the
Korea Center on June 26. He
was also the guest speaker
at the International Commu-
nication Foundation’s 30th
anniversary symposium.

Bruce Pickering, Executive
Director of the Asia Society
Northern California Center,
met with the members of the
Korea Center on May 22.

6

Several members of the Global Asia Society visited the Korea Center this year.

Asia Society Korea Center is a non-profit and non-partisan organization.
Your membership support remains vital to our success. We invite you to become a member of the Korea Center and
enjoy all the benefits that Asia Society has to offer.

Asia Society Korea Center
Membership Application Form

Corporate Membership Levels:
Global Corporate Leader (50,000,000 KRW)
Corporate Partner (25,000,000 KRW)
Corporate Contributor (10,000,000 KRW)
Small Business Enterprise (5,000,000 KRW)

Individual Membership Levels:
Professional (1,000,000 KRW)
Young Professional (500,000 KRW)
Embassy/Press (150,000 KRW)

Name ______________________________

Company __

Title _______________________________

Corporate/Personal Identification Number ____________________________

Address ___

Telephone (W) (C)

Fax Email __________________________________

Date Signature ________________________________

New Renewal (check one)

Tax Exemption Notice
On December 27, 2007, Asia Society Korea Center was designated as a public donation body by the Republic of Korea’s Ministry of Finance and Economy. This means
that donations to Asia Society Korea Center are subject to tax exemptions. The donor will therefore be able to receive full tax benefits, which gives prospective
donors one more good reason to donate! The contributions will be used to develop innovative programs and world class events for Asia Society Korea Center’s
members. Help make a difference!

Asia Society Korea Center
Lotte Hotel Seoul, Suite 615
1 Sogong-Dong, Jung-Gu
Seoul, Korea 100-070, CPO Box 3500
Tel: + + 82 2 759 7806
Fax: + + 82 2 757 0034
Email: koreacenter@asiasociety.org / askoreacenter@gmail.com
Account Number: Hana Bank 195-910004-19604

Visit us at our website at www.asiasociety.org/korea

KOREA CENTER OFFICERS

BOARD OF DIRECTORS
Hong-Koo Lee Honorary Chairman
Dong-Bin Shin Co-Chairman
Kyongsoo Lho Co-Chairman
Yvonne Y.H. Kim Executive Director
Tae-Won Chey
H.S. (Hyun Sang) Cho
Young-Gak Yoon

INTERNATIONAL COUNCIL
Sang-Hoon Bang
Sung-Joo Han
Hong-Choo Hyun
Dalchoong Kim
Hong-nam Kim
Song-Mi Yi

ASIA 21 KOREA CHAPTER
Chul Won Chey
Wonsuk Chin
Hyun-Jin Cho
H.S. (Hyun Sang) Cho
Wonho Choi
Steve Woo Sung Chung
Ryan Jung Wook Hong
Christopher Sung Min Jun
Hae-Il Jung
Seungjoon Jung
Eddie Suk Hyun Kang
Bora Kim
Cecilia Heejeong Kim
Dohyeon Kim
Grace Eun Hye Kim
Hee-Jung Kim
Paul Hyon Tae Kim
Sean Sea-Yeon Kim, Chair
Shin Han Kim
Sun yong Kim
You-young Kim
Kyung Nam Koh
Daehyung Lee
Jae-Seung Lee
Jonathan Dongwoo Lee
Byoung Kwon Oh
Chan Ik Park
Gitae Park
Seung-Woo Seo
Jay Jeong-Hoon Song
Seungheon Song
Seungjong Yang

ASIA SOCIETY OFFICERS

Henrietta Holsman Fore, Co-Chair
Ronnie Chan, Co-Chair
Vishakha N.Desai, President

KOREA CENTER
CORPORATE MEMBERS

GLOBAL CORPORATE LEADERS
(50,000,000 KRW or more)
Angelo, Gordon & Corporation
Bank of New York Mellon
Chevron
Honam Petrochemical Corporation
Hyosung
KPMG
Lotte Hotel
Lotte Shopping
Marriott
Morgan Stanley
SK Innovation
Sony Corporation

CORPORATE PARTNERS
(25,000,000 KRW)
Daehong Communications
Korean Air
Hyundai Development Company
Samil PricewaterhouseCoopers
Standard Chartered

CORPORATE CONTRIBUTORS
(10,000,000 KRW)
Busan Bank
Ernst & Young
Hahn & Company Korea
Otis Elevator
Poongsan
Sungjoo Group (new!)
Sungwoo Automotive
Yulchon Attorneys at Law

Asia Society Korea Center
May-August 2012

8

