Submission for the LOIs
on the Initial Report by the Republic of Korea
the Korean DPO and NGO Coalition for UN CRPD Parallel Report
Differently Abled Women United, Disabled Women’s Network, DPI Korea, Haedeun Social Welfare Corporation, Hanvit Welfare Association, Human Rights Center for Disabled Persons, Human Rights Forum of Persons with Disabilities in Korea, Korea Alliance on Mental Illness, Korea Association of the Deaf, Korea Association on Intellectual and Developmental Disabilities, Korea Blind Union, Korea Blind Women United, Korea Center for UN Human Rights Policy, Korea Disabled Welfare Association, Korea Federation of Centers of Independent Living of Persons with Disabilities, Korea Institute for the Family of the Developmentally Disabled, Korea Spinal Cord Injury Association, Motion and Sound 4 All, Network of Accessible Environments for All, Open Network, Research Institute of the Differently Abled Person’s Right in Korea, Save the Children, Dongcheon Public Interest Foundation, Korea Differently Abled Federation, Korea Disability Law Association, Korea Federation of Organizations of the Disabled

Contents
	Introduction
	4

	Article 1-2.
	Purpose and definitions
	7

	Issue 1.
	Definition according to the medical model
	7

	Article 3-5.
	General principles, general obgliations, equality and non-discrimination
	8

	Issue 2.
Issue 3.
	Discriminatory legislations
Lack of legal measures for effective remedies
	8
10

	Article 6.
	Women with disabilities
	11

	Issue 4.
Issue 5.
	Sexual and domestic violence against women and girls with disabilities
Education and lifelong learning of women with disabilities
	11
12

	Article 7.
	Children with disabilities
	14

	Issue 6.
Issue 7.
Issue 8.
	Legal mainstreaming to ensure the fundamental rights of children with disabilities
Abuse and violence against children with disabilities
Inclusive education
	14
14
15

	Article 8.
	Awareness-raising
	17

	Issue 9.
	Lack of measures for awareness-raising
	17

	Article 9.
	Accessibility
	18

	Issue 10.
Issue 11.
Issue 12.
	Lack of accessible transportation
Accessibility to buildings
Web accessibility for all
	19
19
19

	Article 10,17.
	Right to life & protecting the integrity of the person
	20

	Issue 13.
Issue 14.
	Abortion of fetuses with disabilities
Forced sterilization
	20
21

	Article 11.
	Situations of risk and humanitarian emergencies
	21

	Issue 15.
	Need for regulations on persons with disabilities in laws related to disaster
	21

	Article 12.
	Equal recognition before the law
	22

	Issue 16.
	Adult guardianship
	22

	Article 13.
	Access to justice
	24

	Issue 17.
	Lack of accommodation and education targeting judicial administration personnel
	24

	Article 14.
	Liberty and security of the person
	26

	Issue 18.
	High rate of involuntary admissions and long-term hospitalization of persons with psychosocial disabilities
	26

	Article 15.
	Freedom from torture or cruel, inhuman, or degrading treatment or punishment
	27

	Issue 19.
Issue 20.
Issue 21.
	Need for measures against cruel and degrading treatment in residential institutions
Human rights violations in psychiatric hospitals and sanatoriums
Lack of preventative measures against violations in institutions
	27
28
29

	Article 16.
	Freedom from exploitation, violence and abuse
	30

	Issue 22.
Issue 23.
	Need for systematized survey on exploitation, violence and abuse
Need for support measures for survivors
	30
31

	Article 18.
	Liberty of movement and nationality
	32

	Issue 24.
	Entry restriction of persons with psychosocial disability and discrimination against foreigners with disabilities
	32

	Article 19.
	Living independently and being included in the community
	33

	Issue 25.
Issue 26.
	Independent living
Transition to living in the community
	33
33

	Article 21.
	Freedom of expression and opinion, and acess to information
	34

	Issue 27.
	Freedom of expression and opinion, and access to information
	34

	Article 24.
	Education
	35

	Issue 28.
Issue 29.
Issue 30.
	Inappropriate realization of inclusive education and segregation in classrooms
Lack of an educational support system to satisfy individual needs
Lack of support measures for lifelong learning
	36
36
37

	Article 25.
	Health
	38

	Issue 31.
Issue 32.
Issue 33.
	Reservation on Article 25(e)
Need for support of health care costs
Admission and treatment in the absence of free and informed consent
	38
38
39

	Article 27.
	Work and employment
	39

	Issue 34.
Issue 35.
	Low employment rate, lower wages, and less-skilled jobs
Exclusion from the Minimum Wage Act
	39
40

	Article 28.
	Adequate standard of living and social protection
	41

	Issue 36.
	The disability pension system and disability benefits
	41

	Article 29.
	Participation in political and public life
	43

	Issue 37.
Issue 38.
Issue 39.
	Fully ensuring the right to vote and to run for election
Reasonable accommodation to ensure political participation
Participation in public life
	43
43
44

	Article 31.
	Statistics and data collection
	44

	Issue 40.
	Absence of disaggregated data on persons with disabilities
	44

	Article 33.
	National implementation and monitoring
	45

	Issue 41.
	Monitoring of the CRPD and disability policies
	45

	Endnotes
	46

	Annex
	
	47

Introduction
1. Since the official launch of the Korean DPO and NGO Coalition for UN CRPD Parallel Report in April 2013, the 27 disabled persons organizations (DPOs) and civil society organizations (CSOs) of the Coalition have continued to carry out activities to prepare a parallel report. In order to prepare an effective report that reflects the voices of persons with disabilities, we formed 6 working groups, based on the articles of the CRPD, and organized various seminars and workshops on relevant topics. We also closely collaborated with international organizations in order to familiarize ourselves with the flow of the CRPD Committee’s monitoring process, as well as the key disability issues, and had the opportunity to share experiences and knowledge with NGOs from other countries.
2. The disability population in the Republic of Korea is 2.51 million (registered persons according to the Welfare of Disabled Persons Act as of 2012), which is approximately 5% of the entire population of over 48.1 million persons. (Applying the World Health Organization’s standard of 15%, 4.7 million persons have been left out of the estimated population of 7.21 million persons.)
3. Article 34(5) of the Constitution
 defines persons with disabilities as persons who lack capacity and hence require the protection of the State in accordance to domestic legislation; it does not recognize them as right holders.
4. Laws related to persons with disabilities are limited to providing welfare or programs that are selective and/or optional, rather than guide policies to ensure the universal rights of all persons with disabilities.
5. Legislations directly related to persons with disabilities
 touch upon the areas of employment, mobility, accessibility, pensions, housing, prohibition of discrimination, education, rehabilitation, and welfare services. Therefore, the legal framework to ensure the fundamental rights of persons with disabilities and prohibit discrimination can be said to be in place.
6. However, despite such legal and institutional measures, the framework to protect and promote the rights of persons with disabilities is weak and although the Anti-Discrimination against and Remedies for Persons with Disabilities Act has been in place for over 5 years, persons with disabilities no longer hold trust in its effectiveness.
7. In addition, the relevant government agencies, designated by law, have not shown sufficient effort to secure appropriate budgets in order for the realization of policies targeting persons with disabilities. As a result, the level of education of persons with disabilities remains low, while their unemployment rate remains high; public transportation and buildings are still largely inaccessible and web accessibility is insufficiently ensured, all of which are essential for persons with disabilities to live in the community on an equal basis with others. Pensions and benefits, which aim to guarantee basic income, are seriously lacking to maintain a minimum standard of living.
8. On the basis of the legal setting explained above, policies remain centered on residential facilities, while policies for independent living and inclusion within the community are lacking. The provision of personal assistant services, a key support measure for independent living, is severely limited, which has led to cases of death of persons who were unable to respond to fires that occurred during the absence of their personal assistants. This signifies that the hours provided fall significantly short of the number of hours needed not simply in order to maintain an autonomous life according to personal choices and decisions, but also to be free of life-threatening risks.
9. Persons with psychosocial disability and intellectual disability continue to be a blind spot in human rights and live in the poorest conditions amongst all persons with disabilities in the Republic of Korea. In particular, the problem of involuntary hospitalization and forced treatment persists. The adult guardianship system, enforced since July 2013, carries a high possibility of grave violations against the legal capacity and right to self-determination of persons with disabilities and, hence, is facing resistance from the disability community.
10. Government policies for adults with intellectual disabilities linger at a level of simple care and policies for their economic independence are limited to a small number of persons working in sheltered workshops. The vast majority of persons with intellectual disabilities are either neglected in homes or in the community.
11. Women and girls with disabilities lie at the intersection of a patriarchal society and discrimination on the basis of disability and, as a result, are experiencing significant limitations and disadvantages in social participation, including within the family, also manifested in a remarkably low level of education and employment. In particular, they are seriously exposed to sexual violence, domestic violence, and abuse in homes, institutions, and communities.
12. Children with disabilities are not properly being ensured opportunities to express their opinions. It is also difficult for them to nurture self-respect and form a positive self-identity, as the focus of policies that affect them center around rehabilitation and treatment. They continue to receive education in a segregated setting even under “inclusive education,” while quality education is not being provided.
We, the Korean DPO and NGO Coalition for UN CRPD Parallel Report, hope that the issues we raised are incorporated into the list of issues in order that the government provides an official response, which clarifies what plans and objectives direct its efforts to implement the CRPD in the areas concerned.

Article 1-2 – Purpose and definitions
Issue 1. Definition according to the medical model
1. Differing from para. (e) of the preamble and article 1 of the CRPD, the Welfare of Disabled Persons Act (WDPA) defines persons with disabilities as “a person whose daily life or social activity is hampered by physical or mental disability over a long period of time” (art. 2(1)); it further explains that “physical disability” is “a disability of principal external bodily functions and of internal organs,” while “mental disability” is “a disability caused by psychological development disorder or mental disease” (art. 2(2)).
2. Using a medical approach, the WDPA is defining disability based on physical and/or mental impairments or deficiencies and provides for a disability registration system. According to the degree of impairment, persons with disabilities are given a disability rating, based on which differentiated services and welfare benefits are provided. This is in violation of the Convention’s perspective and definition, which recognizes persons with disabilities as right holders whose full equality and participation in society should be ensured.
Case 1. In July 2013, a person with epilepsy whose disability rating was degraded committed suicide in front of the local community service center. According to the WDPA, persons with epilepsy are required to be re-evaluated every 3 years and his disability rating continued to fall, directly influencing his eligibility to receive basic livelihood subsistence.

Suggestion(s) for the LOIs:
· What measures is the government taking to modify relevant legislation, including the WDPA, in order that the concept of disability includes all persons experiencing social barriers in accordance with the CRPD and the social model of disability? What measures is the government taking to resolve the problems of the disability registration and rating systems?
Articles 3-5 – General principles, general obligations, equality and non-discrimination
Issue 2. Discriminatory legislations
3. Article 2 of the Convention defines “discrimination on the basis of disability” as “any distinction, exclusion, or restriction on the basis of disability which has the purpose or effect of impairing or nullifying the recognition, enjoyment or exercise, on an equal basis with others, of all human rights and fundamental freedoms in the political, economic, social, cultural, civil or any other field.”

4. However, in the Republic of Korea, numerous provisions can be found that stipulate distinction, exclusion, or restriction in relation to obtaining or maintaining one’s status or qualification on the basis of disability. Such provisions also include demeaning terminology.
Case 1. The Civil Act (arts. 9, 12) uses the terms “physically and mentally weak” and “loss of mind and body”; the Criminal Act (arts. 10(1), 11) uses the terms “disability in mind and body,” “a person with disabilities in mind and body,” and “a deaf and dumb person”; the Board of Audit and Inspection Act (art. 8) uses “physically and mentally weak”; the Court Organization Act (art. 42-2, 47) uses “mental disability”; the Attorney-at-Law Act (art. 8) uses “disability in mind and body”; the Construction Machinery Management Act (art. 27) uses “psychopath” and “a mentally weak person”; the Pilotage Act (art. 12) uses “a mentally diseased person” and “a mentally weird person”; the Punishment of Minor Offenses Act uses “psychopath.” Other relevant legislations include the Food Sanitation Act (art. 54), the Public Health Control Act (art. 6), the Road Traffic Act (art. 82), the Infant Care Act (art. 16), the Licensed Sanitarians Act (art. 4), the Fish-Farming Development Act (art. 15), the Water-Related Leisure Activities Safety Act (art. 5), the National Human Rights Commission Act (art. 8), the Cultural Heritage Protection Act (art. 23), the Lottery Tickets and Lottery Fund Act (art. 17), the Liquor Tax Act (art. 19), which all include various but similar terminology.
5. The above terms are not accurately defined and the scope and standard of application are also unclear. Terms such as “psychopath,” “a mentally weird person,” “a mentally weak person,” and “loss of mind and body” are demeaning expressions of persons with disabilities. The various legislations listed below are also allowing discrimination and exclusion on the basis of disability.
Case 2. Based on broad and abstract grounds, such as “physical and/or mental weakness,” “disability in mind and body,” and “mental disability,” the status of persons with disabilities is not being guaranteed in the form of forced dismissals or retirement for positions such as: a judge (arts. 42-2, 47, Court Organization Act), a prosecutor (art. 39-2, Prosecutors’ Office Act), member of the Board of Audit (art. 8, Board of Audit and Inspection Act), steering committee member of public agencies (art. 9, Act on the Management of Public Institutions), commissioner of the National Human Rights Commission (art. 8, National Human Rights Commission Act), a civilian worker in the military (art. 28, Act on the Management of Civilian Personnel in the Military Service), commissioner of the Lottery Commission (art. 17, Lottery Tickets and Lottery Fund Act), board member of the Korea Teachers Pension Corporation (art. 29, Pension for Private School Teachers and Staff Act), commissioner of the Consumers Dispute Settlement Commission (art. 62, Framework Act on Consumers), board member of the Korea Minting, Security Printing & ID Card Operating Corporation (KOMSCO) (art. 17, Korea Minting and Security Printing Corporation Act).
Case 3. The vast majority of professional licenses are granted or officially recognized by the government. However, a considerable number of legislations are denying the application for license approval or acquisition, if the person concerned has a history of psychosocial disability. For instance, such persons are stated as persons limited in being certified or licensed or as disqualified persons for occupations or qualifications such as: a lawyer (art. 8, Attorney-at-Law Act); a doctor, pharmacist, medical technician, or medical support assistant (art. 6, Medical Devices Act); barber, hairdresser, or beautician (art. 6, Public Health Control Act); veterinarian or aquatic animal disease inspector (art. 15, Fish-Farming Development Act); cook or nutritionist (art. 54, Food Sanitation Act); hygienist (art. 4, Licensed Sanitarians Act); construction equipment operator (art. 27, Construction Machinery Management Act); brewer (art. 19, Liquor Tax Act); bailiff (art. 21, Enforcement Officers Act); cosmetics manufacturer (art. 3, Cosmetics Act); drug transactor (art. 6, Act on the Control of Narcotics, Etc.); driving license (art. 82, Road Traffic Act); director of an childcare center (art. 16, Infant Care Act); cultural heritage repair engineer (art. 23, Cultural Heritage Protection Act); boat or yacht operator’s license (art. 5, Water-Related Leisure Activities Safety Act); hunting license (art. 46, Wildlife Protection and Management Act).
Case 4. According to the Control of Shooting and Shooting Range Act, an “idiot,” “deaf and dumb person,” and “persons who have lost their mind and body” are not allowed to shoot (art. 13); the Punishment of Minor Offenses Act punishes the guardian of a “psychopath” for committing a minor offense, if he/she allowed the latter to leave the home or probation facility, thereby coercing the restriction of freedom of persons with psychosocial disabilities and forcing confinement (art. 1). In other provisions regulating the usage of public libraries and museums, in some cases visits by persons with psychosocial disabilities are blocked altogether. This also amounts to discrimination against persons with psychosocial disabilities, as it is excluding them in relation to the enjoyment of basic public services.
Suggestion(s) on the LOIs:
· Is the government carrying out any efforts to abolish or amend discriminatory policies against persons with disabilities, including discriminatory legislations and local government ordinances on the acquisition and maintenance of various occupations, qualifications, and statuses in accordance with the Convention?
Issue 3. Lack of legal measures for effective remedies
6. The government has established and is implementing the Anti-Discrimination against and Remedies for Persons with Disabilities Act (ARPDA) to prohibit discrimination against persons with disabilities and promote equality. However, what constitutes “reasonable accommodation” according to the ARPDA is enumerated in the enforcement decree, thereby only mandating accommodation at a minimum level, while measures to fulfill the various needs and effective equality are not included.
7. According to the ARPDA, the National Human Rights Commission (NHRCK) is the designated agency for discrimination correction, yet the NHRCK’s functions are limited to investigations and the issuance of recommendations. In consequence, as of December 2013, the NHRCK had received 7,193 cases of discrimination on the basis of disability, dismissed 3,413 cases, rejected 2,741 cases, indicating that the vast majority of cases have not been resolved.
 In addition, there have been criticisms on the prolonged and bureaucratic processing of complaints.
8. Since the enactment of the ARPDA, there has been an increase in the number of cases seeking remedies for discrimination. However, courts are not only passive in acknowledging discrimination, but their decisions also tend to impose meager fines, rather than order the active provision of remedies.
Case 5. In 2011, 5 wheelchair users filed a public interest litigation against Seoul Metropolitan City and the government asking for a compensation of 25 million won –5 million won per person – reasoning that they experienced hardship as a result of the non-existence of low floor buses for inter-city transport. However, the court ruled against the plaintiffs, stating that “the government and Seoul Metropolitan City do not have the specific obligation to introduce low floor buses for inter-city transport.” It added that, “regulations according to the ARPDA cannot be interpreted as requiring the equipment of all forms of transportation in order to ensure equal usage by persons with disabilities, but instead prohibits the act of limiting, excluding, or rejecting usage on the basis of disability and imposes the obligation to monitor such actions.”

Suggestion(s) for the LOIs:
· Does the government have any measures in place or plan to establish a legal device for the provision of remedies, other than investigations and issuance of recommendations by the NHRCK, of which the effectiveness can be guaranteed?
Article 6 - Women with disabilities
Issue 4. Sexual and domestic violence against women and girls with disabilities
9. Women and girls with disabilities are seriously exposed to sexual and domestic violence.
 In particular, sexual harassment, sexual molestation, and sexual violence against women with mental types of disabilities, such as psychosocial disability (12.2%) and intellectual disability (9.3%), occur more frequently than the average of 1.7%.
 This simultaneously sheds light on the situation of harm concerning women and girls with disabilities, but also positions them within a protective standpoint, thereby restricting their equal enjoyment of all human rights and freedoms.
10. Although professional counseling centers and shelters for women with disabilities do exist, countermeasures are lacking, other than such facilities.
 Moreover, preventative measures against sexual and domestic violence are almost non-existent. For instance, women and girls with disabilities do not receive any education on sexual and domestic violence and they are not mentioned in provisions on prevention training on sexual violence, domestic violence, and sexual harassment within relevant legislation
 pertaining to women in general.

Suggestion(s) for the LOIs:
· Considering the context in which women and girls with disabilities, particularly those with psychosocial and intellectual disabilities, more frequently experience sexual violence, is the government actively implementing preventative and counter- measures? If so, are such efforts carried out with a legal basis?
· Are women and girls with disabilities being included when introducing laws, policies, strategies, etc. related to sexual and domestic violence against women? Does the content specifically refer to women and girls with disabilities? In addition, how are institutions targeting sexual and domestic violence against the general female population and professional institutions targeting women with disabilities working in connection and cooperation?
· How is Article 33(4) of the ARPDA, mentioned in para. 38 of the State Party Report, being implemented in practice?
Issue 5. Education and lifelong learning
 of women with disabilities
11. Women with disabilities are 6 times more likely than men with disabilities to discontinue education, 5 times more likely to have never received any education, and considerably more likely (77.4% for women with disabilities, 52.5% for men with disabilities) to have received less than or up to secondary education.

12. Therefore, in order that women with disabilities, who have a low-level of education and socialization, may – on their own – become employed, choose their spouses, manage their married lives, etc., lifelong learning is extremely important.
 In particular, even if one has received mainstream education, education focusing on the formation of self-identity during times of transition to adulthood is needed in order that they may contemplate and make decisions on their own regarding their future. This is because, often, their right to self-determination has been restricted by their parents, teachers, and/or others.
13. The Third-stage Promotion Plan for Lifelong Learning (2013-2017) mainly includes plans to establish a supportive environment, including through existing welfare facilities, to promote lifelong learning of adults with disabilities and to support participation in literacy education programs and degree programs. It also mainly depends on the usage of digital technology and the media. However, women with disabilities, for whom a lack of socialization throughout their lives is a serious problem, are further in need of an environment that can facilitate socialization in the presence of various other individuals.
14. Education for women and girls with disabilities is being carried out by the Ministry of Gender Equality and Family (through the Framework Act on Women’s Development), the Ministry of Health and Welfare (through the WDPA), and the Ministry of Education (through the ASEPD, the Lifelong Education Act). Despite the existence of various support systems, the dominant viewpoint on women with disabilities is that of regarding them as particular subjects. Nevertheless, for effective support to take place, women with disabilities also need to be viewed as regular citizens. This means that the government must, by default, simultaneously provide physical and financial support to facilitate access to mainstream adult education programs.
15. In addition, there was an attempt to cut the entire budget of 0.8 billion won allocated to the Ministry of Health and Welfare for the education of women with disabilities; such an attempt was eventually stopped by the protests of DPOs for women with disabilities. The rationale was that it overlapped with the budget of other government departments, yet what is more urgently needed is a study on the actual needs of women with disabilities living in residential institutions and women with severe disabilities whose mobility is limited.
Suggestion(s) for the LOIs:
· Are there any programs to strengthen the self-identity and self-determination of women and girls with disabilities within the mainstream education system and lifelong learning programs?
· Given that the education of women and girls with disabilities is separately carried out by several government departments, including the MoGEF, the MHW, and the MoE, what measures are in place to improve parents’ awareness, to strengthen guidance on educational institutions, and to support settlement and transport in order that women and girls with disabilities may be free of exclusion and may participate in all mainstream education programs? How are the various government departments cooperating with each other? If such a system exists, how is it ensuring the participation of women and girls with disabilities?
Article 7 - Children with disabilities
Issue 6. Legal mainstreaming to ensure the fundamental rights of children with disabilities
16. The State Party Report states that the government has established legal basis to ensure the fundamental rights and freedoms of children with disabilities in the Infant Care Act, the Child Welfare Act, the Framework Act on Juveniles, and the Elementary and Secondary Education Act (para. 39). However, efforts can seldom be found to consider children with disabilities during the process of enacting or amending legislation in order to mainstream disability in laws and policies for children and adolescents.
Case 1. There are allegations that, in the early stages of establishing the Nuri Curriculum (a program targeting children from age 3 to 5, carried out since 2012), children with disabilities, who are also mandatory recipients of the program, have been excluded, while children without disabilities have largely been considered in the process of designing and driving the system. As proof, civil society organizations have pointed out various problems, including that the budget does not include a separate item for children with disabilities and that the placement of special education teachers within kindergartens and childcare centers was not considered.
Case 2. There have been criticisms that the obligation to place students eligible for special education at schools in close proximity is not being fulfilled, while students’ rights to class participation and to receive individualized education are being violated. Although the Act on the Prevention of and Countermeasures against Violence in Schools states that studies may be requested to specialized institutions in order to guarantee the professional quality of studies on the situation of violence in schools (art. 7), this provision is seldom used in relation to violence in schools against students with disabilities.
Suggestion(s) for the LOIs:
· When enacting or amending legislation related to children and adolescents, does the government hold consultations in order that suggestions can be made on alternative policies in consideration of children with disabilities? After enactment or amendment, does the government carry out both studies on the current situation and policy impact evaluations, taking into account children with disabilities?
Issue 7. Abuse and violence against children with disabilities
17. There have been no extensive studies on the current situation of abuse and violence against children with disabilities in all forms of environment, including in residential institutions, in educational institutions, and within families. Children with disabilities face a broad extent of abuse and violence in such environments, yet despite the severity of the harm being committed, the system for protection and support is extremely weak.
Case 1. In 2013, the Disability Discrimination Act of Solidarity in Korea and the Mapo Parents Association jointly conducted a study on the current situation of school violence among 60 children with developmental disability in the Mapo region. Results revealed that 58.3% had experienced physical violence, while 88.3% had experienced verbal abuse.
Case 2. According to the 2012 National Report on the Situation of Child Abuse, out of the 6,403 cases of abuse against children, 476 (7.4%) cases involved children with disabilities. However, a considerable number of the remaining cases involved children with developmental, emotional, and mental health issues.
Case 3. In private education institutions, including early education centers, the practice of corporal punishment, such as restraint, against aggressive children is widespread and is taking place in the absence of any procedural principles. In distinction to children without disabilities, children with disabilities are subject to “behavioral treatment,” which in some cases involves constraint through the usage of chains, yet the government is not even aware of the extent of the problem.
Suggestion(s) for the LOIs:
· How is the government monitoring the problem of abuse and violence in all forms of environment (families, schools, residential institutions, etc.) in which children are present? In addition, is the government carrying out programs to raise awareness on and increase understanding of disability targeting children with disabilities, schools, and parents?
Issue 8. Inclusive education
18. Persons with disabilities, parents, the education industry, and the government are sympathizing on the meaning of and need for inclusive education and are putting in effort for its realization. However, “inclusive education” in educational settings remains as a formality and constitute a mere physical integration, thereby maintaining a distance from genuine inclusive education. Children with disabilities continue to be educated in segregation in special classes within mainstream schools, under the label of “inclusive education.”
19. Furthermore, the current ratio of student to special education teacher is 8 to 1; thus, schools are seriously under-equipped to provide individualized education according to each student’s type and degree of disability. There is also a division among teachers, based on whether they are mainstream or special, intensifying the divide in education.
20. Currently, the number of special schools has been increasing from 150 in 2010, 155 in 2011, 156 in 2012, to 162 in 2013; the budget allotted for special schools in 2013 was approximately 2.25 trillion won, an increase of about 281 billion won compared to the budget in 2012. However, proportionately in relation to the total education budget, it decreased.
 The 2013 budget to support inclusive education was 358.5 billion won, which was distributed across 42 pilot schools.
21. As of April 2013, out of the 49,339 teachers in charge of special classes, 810 (1.6%) persons were qualified special education teachers, 16,441 (33.3%) had received over 60 hours of training, 1,642 (3.3%) had received 30 or more, but less than 60 hours of training, and 30,441 (61.7%) had not received any training.
22. In October 2010, the Ministry of Education announced that it will increase the number of special schools and special classes in order to meet the increasing number of students in need of special education; it also announced plans to newly establish 21 special schools and 2,300 special classes within the next 3 years. Currently, the legally required number of special education teachers is 16,831 persons, yet in reality, only 9,416 persons have been placed.
23. Seriously overcrowded classrooms, the excessive workload of teachers, and the decrease in educational quality are leading to violations of the rights of students with disabilities. This is leading to insufficient individualized education (education planned and executed under an appropriate goal and method and ensuring the provision of proper content and related services), which is key to the education of students with disabilities. The impossibility of following courses and the decrease in the quality of education are problems that violate the fundamental right to education, as well as other human rights, of students with disabilities and such problems are transforming educational settings from education to childcare. Also problematic is the initial process of setting up curricula, in which the special needs and degree of disability of children with disabilities is not being considered.
Suggestion(s) for the LOIs:
· Given that special schools continue to exist, does the government have a step-by-step plan to abolish them? Segregated education in the form of special classes within mainstream schools cannot be viewed as genuine inclusive education. Does the government have plans to implement actual inclusive education and increase the number of teachers to ensure quality education for both children with and without disabilities?
· Is the government providing various quality education programs to support individualized education? Does the government have a system to further train current teachers in order that they may build the capacity to run quality education programs?
Article 8 – Awareness-raising
Issue 9. Lack of measures for awareness-raising
24. The Constitution states that “persons with physical disabilities and other citizens lacking capacity due to disease, old age, etc. receive the protection of the State according to domestic laws” (art. 34(5)), thereby viewing persons with disabilities as those in need of the government’s protection due to a lack of capacity. The public media views disability as a personal misfortune and physical impairment and excessively emphasizes the welfare and charity approach. For the most part, the media negatively depicts disability and views disability as a problem to overcome. In comparison, no efforts can be found to raise awareness using a human rights perspective.
Case 1. The National Rehabilitation Center is conducting a disability prevention campaign, aiming to promote and provide education on the prevention of acquired disabilities, and defines disability, not as a result of coincidence or inevitable accidents, but rather as an impairment that can be “prevented.” This can strengthen the negative image of disability, along with the interchangeable use of disability and disease.

Case 2. The Korean Broadcasting System, a public broadcasting agency, is running a program, “Love Request,” that reveals various cases of hardships and daily struggles experienced by persons with disabilities living in a challenging environment. The agency is raising funds by provoking sympathy and is reinforcing the negative image of disability by unduly depicting persons with disabilities as objects of sympathy.
25. The WDPA and its enforcement decree obligate heads of central government agencies and local governments to establish plans to train personnel. Similarly, the Elementary and Secondary Education Act requires heads of schools to hold at least 1 training session per year. However, the government is not carrying out any training or campaigns at the national level to target judges, including constitutional court judges, policymakers, high-level public officials, private companies, and the general public.
Case 3. In 2009, an election candidate with language disabilities filed a constitutional petition regarding the Public Official Election Act which stipulates that all candidates shall have an equal number of election campaign workers, regardless of disability. The Constitutional Court dismissed the case reasoning that Article 34 of the Constitution should be interpreted as a guarantee of protection at a minimum level of survival for socially disadvantaged persons, including persons with disabilities who are unable to maintain a living, not as a statement of equal treatment between persons with and without disabilities.

Suggestion(s) for the LOIs:
· Has the government established a long-term plan to require, by law, national and continuous education on the rights of persons with disabilities in all sectors, including government agencies, public institutions, schools, private companies, and the general public? Does the government have a systematic standard on the process and content of education, as well as the performing institution? Is the government carrying out education and campaigns with a human rights perspective, not using a charity approach and/or appealing to sympathy?
Article 9 – Accessibility
26. In order to improve accommodation of and increase the provision of physical accessibility for persons with disabilities, the Republic of Korea has enacted and is implementing various legislations, such as the Act on Promotion of Convenience for the Disabled, Senior Citizens, and Pregnant Women (APC), Mobility Improvement for the Transportation Disadvantaged Act (MITDA), and the Act on Pedestrian Safety and Promotion of Convenience. To monitor the proper enforcement and management of these laws, the government has also enacted the ARPDA. However, even according to the government’s monitoring results, the right to accessibility of persons with disabilities is not being sufficiently ensured.
Issue 10. Lack of accessible transportation
27. The MITDA ensures the right to mobility of “the transportation disadvantaged,” including persons with disabilities, elder persons, pregnant women, children, and those traveling with infants by facilitating their safe and convenient usage of transportation. However, according to reports submitted by the Ministry of Land, Infrastructure and Transport during the National Assembly audit, as of 2012, the provision of low-level buses remained at 12.7%, while there are significant regional disparities. Moreover, persons with disabilities face supply shortage of special transportation methods in particular circumstances, such as during rush hours, on rainy days, and past 5pm.
Issue 11. Accessibility to buildings
28. According to findings released by the MHW (research conducted by the Korea Disabled People’s Development Institute), as of December 2013, the installation rate of the approximately 6.3 million required disability parking zones, elevators, and toilets designated for disabled users in 141,000 buildings fell short at 67.9% (4.28 million installations). However, according to a study conducted by the Korea Blind Union on the 423 community centers located in Seoul, the full installation rate (only counting proper installations) was 12.76%.

Issue 12. Web accessibility for all
29. The current guidance document on web accessibility does not include information on ensuring the web accessibility of persons with developmental or intellectual disability and, furthermore, does not include detailed information according to the various degrees and types of disabilities. Even for those websites that have been web accessibility certified, in many cases persons with visual impairments have difficulty navigating through the major service pages and the accessibility level gradually declines as new contents are uploaded, even if the website matched the standards at the time of the website’s development.
Suggestion(s) for the LOIs:
· According to the State Party Report, the government has in place laws and policies to ensure physical accessibility for persons with disabilities, by conducting studies on accommodations, providing low-level buses and special transportation methods, etc. In practice, however, is the accessibility of persons with disabilities being ensured for all types of transportation, including inter-city buses and express buses? Does the government have any plans to increase the number of low-level buses and to improve the provision of services for those with special transportation needs? What follow-up measures have been taken according to study results on accommodation?
· The government reports that it has enacted and is implementing relevant laws to ensure that all persons can take advantage of services provided online, regardless of physical status and/or technical proficiency, adding that detailed guidelines have been issued. Do such laws and guidelines ensure the convenient usage of websites by persons with developmental and intellectual disabilities? Is the government monitoring the situation of web accessibility? Is the government taking into account the evaluation and opinions of persons with disabilities, when assessing the situation of web accessibility?
Article 10 & 17 – Right to life & Protecting the integrity of the person
Issue 13. Abortion of fetuses with disabilities
30. In the Republic of Korea, abortion of fetuses on the basis of disability is illegal. However, Article 14(1) of the Mother and Child Health Act and Article 15(2) of the Enforcement Decree of the Act allow the termination of pregnancy based on a eugenic or genetic mental disability or physical illness found in the mother or her spouse.
 Such an allowance of abortion based on the parents’ eugenic or genetic disability or illness is a denial of the right to reproduction of persons with disabilities, as it implies that persons with eugenic or genetic disability or illness should not have been born in the country. In addition, this is serving as a factor in spreading a negative social perception of disability, infringing upon the integrity of persons with disabilities.
Issue 14. Forced sterilization
31. When a woman with developmental disabilities experiences menarche, her family becomes instantly concerned about the possibility of pregnancy and sexual assault due to the absence of social support policies for child-rearing. The case for men with developmental disabilities is also not that different. Out of such concerns, there have been cases of forced sterilization, while persons with disabilities living in residential institutions are frequently subject to violations of their right to reproduction.
Case 1. At a welfare facility in Jeonbuk Province, 8 women with disabilities, 4 women at a time, received a uterus removal surgery at the Jaeil Obstetric Hospital, located in Jeonju City. Apparently, it was because “dining was impossible due to the repelling odor of residents during their menstruation period.” However, the women had not provided informed consent and, after surgery, the women were habitually subjected to sexual violence, as the perpetrator took advantage of the fact that they could not become pregnant. On April 30, 2009, the perpetrator received a 3 year sentence by the Jeonju District Court (Case no. 2008 Go Hap 224) and a final decision of the sentence was issued by the Supreme Court on December 24, 2009 (Case no. 2009 Do 10798).

Suggestion(s) for the LOIs:
· Does the government plan to abolish Article 14(1) of the Mother and Child Health Act and Article 15(2) of the Enforcement Decree of the Act? Is the government aware of the situation of forced sterilization and other forceful measures against persons with intellectual disability? If so, what countermeasures are being taken?
Article 11 – Situations of risk and humanitarian emergencies
Issue 15. Need for regulations on persons with disabilities in laws related to disaster
32. The Framework Act on the Management of Disasters (FAMD) and Safety and the Counter-measures Against Natural Disasters Act (CANDA) stipulate measures to ensure the protection and safety of all people in the event of emergencies and disasters that are causing or are capable of causing damages to the lives, bodies, and property of people. The State Party Report (para. 52) also identifies the problems of these laws and adds that the government is considering amending relevant provisions. However, no such action has been taking place.
33. The APC Enforcement Decree includes a provision on “alarm and evacuation systems for persons with hearing or visual disabilities,” but does not specify the provision of evacuation systems for persons with physical disabilities. Therefore, in the State Party Report, the government states that it plans to develop an evacuation simulation system to provide tailored support for different types of disabilities in various disasters, under the Third-stage Five-year National Plan for Convenience Promotion (para. 53). Again, no such efforts can be found.
Case 1. On December 2013, L, a 55 year-old with physical disability, died in a fire following a gas explosion at his home, on the 13th floor of an apartment in Dalseo-gu, Daegu. His/her mother, who was living with L and was – herself – receiving long-term care services for elder persons, was not at home when the accident occurred. The portable gas stove, which was used to heat up herbal medicine, exploded and completely burned the interior of the home; L was unable to exit the building alone.

Suggestion(s) for the LOIs:
· Does the government have detailed plans to establish legal provisions on persons with disabilities in relevant legislations, such as the FAMD and the CANDA, and to set up disaster training according to the various types of disabilities? Does the government have measures in place, such as a management manual for persons with disabilities on responding to disasters, established through consultation with DPOs? Is there a legal basis for establishing evacuation facility standards, which consider the needs of persons with disabilities, in various facilities used by persons with disabilities?
Article 12 – Equal recognition before the law
Issue 16. Adult guardianship
34. The adult guardianship system, implemented since July 2013, assumes a persistent inability of persons with disabilities to perform tasks (art. 9, Civil Act)
 and grants authority to the guardian on a broad range of legal actions (art. 938, Civil Act). In addition, it is allowing legal action to take place only through the consent of the guardian, subsequently allowing any legal actions by persons with disabilities that have not been consented to, to be undone (art. 10, Civil Act). The adult guardianship system specifies four types of guardians: adult guardian, limited guardian, special guardian, and voluntary guardian. In general, the adult guardian, limited guardian, and special guardian are appointed to persons with psychosocial disabilities, as the voluntary guardian is generally appointed to elder persons with dementia. However, when deciding the type of guardianship, courts are showing a tendency to appoint an adult guardian, who is granted the most extensive authority to substitute decision-making. In addition, except for the special guardian, who is appointed for a limited period, the law states that the guardianship under the adult guardian and the limited guardian may only be terminated when the cause of the guardianship has been resolved (art. 11, Civil Act).
 Therefore, once an adult guardian or a limited guardian has been appointed, there is a high possibility that persons with psychosocial disabilities will be subject to substituted decision-making for life.
35. The restriction on the exercise of rights by persons with disabilities, who are under the adult guardianship system, is extremely broad. Once an adult guardian has been appointed, the person with psychosocial disability concerned can no longer perform legal actions of his/her own accord, such as selling property, using facilities, and entering into a contract, with the exception of “legal actions that are necessary to perform in one’s daily life, such as buying daily necessities, and the costs of which are not excessive.” The other party can withdraw or reject a contract made with persons with disabilities, who are wards of an adult or limited guardian, if the guardian did not confirm the contract, albeit after it was formed; any other delegations made by the person concerned are automatically terminated and the authority to substitute decision-making is transferred to the guardian (art. 690, Civil Act). Wards of adult guardianship may only get engaged through the consent of their parents or guardians (art. 802) and if an adult or limited guardian was appointed after the engagement took place, the other party may call the engagement off (art. 804). Furthermore, they are required to receive the consent of their guardians in order to get married, and if this requirement was not fulfilled, the other party can call the marriage off. Consent is also needed for divorce (art. 835) and the right to file a lawsuit for denial of paternity concerning a child born, as a result of an external affair on the part of the spouse, lies with the guardian (art. 848). Even for one’s own child, a ward of an adult guardian must receive the consent of the guardian in order for the child to be entered in the family register (art. 856). Consent is required to be adopted (art. 869), as well as to adopt a child (art. 873). An adult guardian may also intervene in personal matters, such as property management, hospitalization and being discharged, admission to a sanatorium, and changes in residence (art. 947-2). The ward can also be subjected to surgery, involuntary hospitalization, and forced treatment against one’s will (art. 947-2). Once under guardianship, a ward may only leave a will after one’s mental capacity has been reinstated (art. 1063) and cannot stand witness (art. 1072).
36. Article 12 of the CRPD requires that any substituted decision-making system, including the adult guardianship system, be abolished. This means that the adult guardianship system of the Republic of Korea is in violation of Article 12.
Case 1. Articles 24 and 25 of the Mental Health Act allows the involuntary hospitalization of persons with psychosocial disability based on the consent of family members, co-residing relatives, or the head of the city, county, or district office, against the will of the person concerned. Consequently, many persons with psychosocial disability remain hospitalized against their will and are being excluded from participating in social activities. Such persons cannot be discharged freely according to their will, meaning over 70% of those hospitalized are essentially being detained. There was a case in which a woman in her 50’s was involuntarily hospitalized while she was sleeping, after being tied up by a rope and transferred to a psychiatric institution in a private emergency vehicle. This woman was hospitalized by her daughters and is arguing that she was involuntarily hospitalized due to a property settlement dispute; her daughters argue that they forcefully hospitalized her based on her history of being treated for depression caused by menopause.

Suggestion(s) for the LOIs:
· What measures is the government taking to establish a supported decision-making system that respects the rights, will, and preferences of persons with disabilities, in accordance with Article 12 of the CRPD? Does the government have any plans or policies to abolish and substitute the existing adult guardianship system, which is based on a substituted decision-making model in violation of Article 12 of the CRPD?
Article 13 – Access to justice
Issue 17. Lack of accommodation and education for judicial administration personnel
37. The ARPDA obliges the government to ensure reasonable accommodation during judicial procedures (art. 26), yet judicial institutions are not properly satisfying the various conditions to ensure reasonable accommodation. In response, in 2013, the court published a guideline on judicial support for persons with disabilities in order to improve access to justice. However, while this guideline has been published, there have not been further measures to actually implement them in practice. Persons with disabilities may be accommodated by filling in and submitting the “application for judicial support for persons with disabilities”; however, the obligation to check disability status and to inform the person concerned that he/she may receive support, as well as what support will be provided, is not being fulfilled. In addition, measures to ensure access to justice for persons with psychosocial disability do not exist. Judicial administration personnel have a low level of awareness on persons with disabilities and their rights and have not been properly trained on the provision of reasonable accommodation and the guarantee of access to justice for persons with disabilities.
38. Human rights violations continue to occur against persons with disabilities by investigating officers during investigations. The Criminal Procedure Act allows the presence of a person whom the person with disabilities concerned trusts during investigation and trial procedures (art. 244-5); however, this is not mandatory and is left to the discretion of judicial institutions. There is a lack of professionals, who are capable of assisting testimonies of persons with perceptual disability, including intellectual disability, as this is also not mandated. Recently, a new system to assist testimonies by persons with disabilities who were subjected to sexual violence was introduced, yet such professional support is not provided for other criminal procedures on other cases.
Case 1. In May 2007, a murder occurred in Suwon, and a person with intellectual disability, who was found near the crime scene, was suspected of committing the crime. He was not provided any assistance and underwent police investigations alone. The police forced him to confess, through forceful means, and on the basis of the confession, he received 5 years in prison, which he served in full. However, he was proven to be not guilty of the crime, confirmed through a retrial.

Case 2. In August 2013, a minor with intellectual disability, who was sleeping at home, was arrested by the police, in the middle of the night, under an allegation of theft. He was not ensured an assistant, was investigated alone, and was forced to testify through forceful means and violence. The NHRCK issued a warning against the police officer involved for reasons of late night investigations, solitary investigation, inappropriate usage of handcuffs, assault, and forceful investigation.

Suggestion(s) for the LOIs:
· Is the government ensuring access to justice for persons with disabilities, including through the provision of procedural accommodation, such as access to information, legal support, communication support (i.e. professional sign language interpreter, etc.), and ensuring accessibility of court buildings? What measures are being taken to raise awareness on the rights of persons with disabilities regarding access to justice, including on the obligation to provide reasonable accommodation, targeting judges, lawyers, court employees, enforcement officers, and the police?
Article 14 – Liberty and security of the person
Issue 18. High rate of involuntary admissions and long-term hospitalization of persons with psychosocial disabilities
39. The voluntary admission rate of persons with psychosocial disability is only 21.4%, while the involuntary admission rate by family members and others reaches 78.6%, showing violations against the rights of persons with psychosocial disability.
 However, even these rates need to be verified. A mere couple of years ago, the involuntary admission rate was over 90% and considering the situation in which it is extremely rare to find hospitals that allow voluntary admission, the numbers, which show a decline of over 10% in involuntary admissions, need to be strictly reviewed.
Case 1. In 2011, a lawyer received a call from a patient who had been hospitalized by his family, visited the hospital, and went through procedures for discharge. During the process, a consent form was found, which apparently had been filled in at the point of hospitalization, yet the patient firmly believed that he/she had been involuntarily admitted. It was revealed that the form had been forged, without the knowing of the patient, thus making the procedure for discharge easy.
40. Article 24 of the Mental Health Act (MHA) stipulates that a “person with mental disease” may be hospitalized with the consent of 2 persons responsible for protection and if a mental health professional deems admission necessary.
 However, such a provision is essentially approving human rights violations by allowing confinement without the consent of the person concerned. The rate of discharge, following the decision of the Mental Health Judgment Committee, is lower than 10%, while the Committee only holds a meeting, after 6 months have passed since the date of admission.
41. According to the State Party Report, over 55% of all admitted patients are staying in hospital for more than 6 months; 42.7% of the patients have been hospitalized for more than a year. In comparison to mental health institutions, 41.6% of patients in mental health sanatoriums have been admitted for over 10 years, even further lengthening stay. A majority of the patients in mental health institutions are facing long-term hospitalization due to the lack of appropriate housing after recovery. In this case, long-term hospitalization is taking place not because of one’s symptoms, but because of the rejection of the family, even if one’s psychological state is completely suitable for living in the community, financial reasons, or the absence of a system to support living in the community.
Suggestion(s) for the LOIs:
· What countermeasures is the government taking in response to the current situation in which persons with disabilities are being unduly confined through involuntary admission or institutionalization, in violation of Article 14 of the CRPD?
· In the State Party Report, the government mentions plans to amend the MHA in order that it clearly states the principle of voluntary admission and to establish appropriate procedures for admission and discharge in order that long-term hospitalization and re-admission does not continue, in accordance with the NHRCK’s recommendations. Have these recommendations been incorporated in the amendment to the MHA that is currently being processed? If not, does the government have plans to revise it?
Article 15 – Freedom from torture or cruel, inhuman, or degrading treatment or punishment
Issue 19. Need for measures against cruel and degrading treatment in residential institutions
42. According to the results of the 2011 Survey of the Human Rights Situation in Residential Institutions for Persons with Disabilities, conducted by the MHW, 59 cases of violations were found at 39 out of 200 residential institutions. Despite the commonplace occurrence of cruel and degrading treatment against persons with disabilities in residential institutions, the State Party Report has no mention of the situation or countermeasures.
43. Persons with developmental and intellectual disabilities are especially more exposed to cruel and inhuman treatment. Based on the general society’s perception that persons with disabilities must be cared for and treated in segregation through institutions, approximately 50% of institutions are large-scale with over 100 admitted persons with disabilities. In comparison, there is an immense lack of community based services and support.
Case 1. In 2013, a disability rights advocacy group received a case concerning a facility in Anyang with over 30 admitted persons, in which a person with developmental disability was being beaten in the face and all over the body. No one attempted to stop the situation, but rather continued on with their daily activities, implying that such assault was commonplace. The NHRCK opened an investigation and the institution was closed down as the situation of human rights violation was revealed to be striking.

Case 2. In 2013, a head of an institution with 27 female residents with intellectual disability was caught for embezzlement of funds, on top of assault and exploitation against residing persons with disabilities. According to the NHRCK, not only did the head convert fees paid by users with disabilities for her own use, but she also inspected the bodies of female residents with disabilities, stripping them naked, accusing them of having a “bad habit of theft”; it was also revealed that she hit residents in the head and back and poured water on them for not listening to her.

Issue 20. Human rights violations in psychiatric hospitals and sanatoriums
44. Persons with psychosocial disability are being subjected to cruel treatment in psychiatric hospitals, such as solitary confinement and/or constant beating. Furthermore, the government is officially recognizing degrading treatment by requiring hospitals and other establishments to formulate and comply with a guideline on restraint.
Case 3. In 2012, 3 patients of a psychiatric hospital in Jeongeup, no longer able to bear involuntary admission, violence, and other human rights violations, faced death (2 suicides, 1 unknown cause). According to the interim investigation report by the prosecution, the hospital had been taking advantage of and making money through the provision in the MHA that allows admission by those responsible of protection. The process of involuntary admission was accompanied by violence, while detainment was frequently conducted by binding patients with restraint straps, almost reminiscent of kidnapping. Patients who expressed complaint or did not follow orders were taken to a separate room without any CCTV cameras installed, and were recklessly beaten. Some incurred severe injuries, such as multiple fractures in the rib after being beaten down with a chair; in another case, one was grabbed by the hair, struck against the wall, then beaten down with the elbow, again leading to bone fracture. Furthermore, to cover up the fact that the injuries were caused by beatings, caregivers and nurses did not have any name tags on themselves, nursing records were forged, and patients were often excessively drugged.

Issue 21. Lack of preventative measures against violations in institutions
45. There is no official monitoring body for degrading treatment in institutions. Although there is the “team of human rights protectors” within institutions, such teams are composed of residents and internal staff, meaning their effectiveness is questionable. In December 2012, a new provision was established in the WDPA regarding abuse against persons with disabilities, which requires staff of welfare facilities to report any instances of abuse and imposes a fine for non-compliance. However, there has been no education or training for persons with disabilities on reporting to advocacy centers, other than on internal monitoring.
Suggestion(s) for the LOIs:
· Is the government monitoring and conducting studies on the situation of degrading treatment in schools, communities, and institutions in which persons with disabilities are present? Is it providing active remedies? Are whistleblowers of human rights violations in residential institutions being effectively protected? Are the activities of the team of protectors of human rights, as an entity for the prevention of human rights violations, independent and effective? What are the government’s measures against provisions on restraint within psychiatric hospitals, which also violate the Convention against Torture? Is it monitoring the practices of restraint?
Article 16 – Freedom from exploitation, violence and abuse
Issue 22. Need for systematized survey on exploitation, violence and abuse
46. National surveys on the situation of exploitation of labor, violence, and abuse against persons with disabilities, as well as information according to the various types of disabilities, are not being systematically conducted. Among the complaints received by the NHRCK from 2008 through 2012 involving persons with disabilities, 539 cases involved exploitation, violence, and abuse, the category coming second highest, following the provision of goods and services.
 Regarding cases consulted by the Research Institute for the Differently Abled Person’s Right in Korea (RIDRIK), a private advocacy group, cases of violations of physical integrity was at the lead, accounting for 21% of all cases.
 Despite the gravity of the situation, the 2011 Survey of Disabled Persons merely conducted a survey on experiences of discrimination and/or violence within the household or of sexual harassment, assault, and violence; the situation of exploitation, violence, and abuse, according to the different types of disabilities, is not being apprehended.
 In particular, comprehensive surveys on the situation of groups that are more often subjected to such violations, such as women with disabilities, persons with developmental and psychosocial disabilities, children with disabilities, and persons with disabilities in rural areas and islands, is not being conducted.
47. Although persons with developmental disability frequently appear in the media as a result of exploitation, violence, and abuse, the perpetrators believe, on the contrary, that they have provided care by providing food and clothing, even if they have not ensured due compensation; courts issue meager punishments. Out of the 539 complaints received by the NHRCK from 2008 to 2012, 97 concerned persons with intellectual or developmental disability and 81 concerned persons with psychosocial disability. The perpetrators were often found to be those in proximity, such as acquaintances, employers, and heads of residential institutions.
Case 1. Since the 1980’s, J adopted 21 persons with developmental disability. However, in 2012, he was living with only 4 persons with disabilities, while the whereabouts of the others were unclear. One of the residents had an address, name, and the word “disabled person” tattooed onto the back of his/her hand and wrist. All residents had had their heads shaved bald, were prohibited from leaving the facility, lived behind locked doors, and were separated from any interventions attempted by human rights organizations. One of the residents passed away of cancer, yet did not have any medical records whatsoever for the 6 months prior to death. Later, a survivor, who had escaped the facility, surfaced after the case was televised; he also had an address and contact number tattooed onto his wrist. On January 8, 2013, the court of appeal sentenced imprisonment of 3 years and 6 months.

Case 2. In 2008, C, a 48 year-old person with intellectual disability, was treated to 2 meals by a staff member of a job agency, then sold to an island in Shin-An, where he/she was forced to labor on a salt farm for 5 years and 2 months. H, the perpetrator, ordered C to carry out household chores, rice farming, house-building, etc., without providing any compensation, while only allowing less than 5 hours of sleep. K, a 40 year-old person with visual impairments of disability rating 5, also worked on the same salt farm owned by H, after being deceived by an unauthorized job agency. He/she worked for a year and a half, also without receiving any compensation. After a month, in August 2013, K attempted to escape the island, together with C, yet failed upon discovery in all 3 attempts. Unable to bear the intense labor any longer, K sent a letter to his/her mother and was later rescued with the help of the police.

Issue 23. Need for support measures for survivors
48. Persons with disabilities who were subjected to exploitation, violence or abuse need to be immediately separated from the perpetrator and must be provided with support for housing and living. However, only shelters for survivors of sexual violence can be found in the Republic of Korea, implying that persons with disabilities who have been continuously subjected to exploitation, violence, or abuse have no place to go to. This is particularly the case for those living in the community or in residential institutions; there is also a lack of facilities to provide follow-up support in order for their psychological and emotional recuperation. No alternative housing arrangements are in place upon escape of the scene of abuse, meaning most end up back in institutions.
49. In addition, the government must ensure accessibility of persons with disabilities to investigations and advocacy services. The situation of exploitation, violence and abuse against persons with disabilities cannot be resolved through the 3 NHRCK regional offices across the country, as the processing of investigations and the provision of remedies is prolonged.
Suggestion(s) for the LOIs:
· Is the government closely following the national situation of exploitation, abuse, and violence within institutions, families, schools, and communities against persons with disabilities of all types, including children, women and girls with disabilities and persons with disabilities in rural areas? What legal and systematic countermeasures are in place?
· Are there environments in which persons with disabilities, who have been subjected to exploitation, violence, or abuse within the community or institutions, can take safe refuge? Are separate shelters established according to the different types of disabilities, sex, and age? Are there a legal basis and detailed plans of operation?
· What measures are in place to ensure that persons with disabilities are provided with guidelines on securing their rights during and in response to situations of exploitation, violence, and abuse, as well as information on accessing disability rights advocacy groups?
Article 18 – Liberty of movement and nationality
Issue 24. Entry restriction of persons with psychosocial disability and discrimination against foreigners with disabilities
50. Article 11 of the Immigration Control Act states that foreigners classified as “persons with psychosocial disability, who lack reason and are not accompanied by an assistant for sojourn” can be denied entry. Although, so far, there have been no cases of denial on the basis of disability, the provision is encouraging discrimination and stereotypes against persons with psychosocial disability.
51. Foreigners with disabilities are allowed to register as persons with disabilities, following Article 32 of the WDPA. However, Article 32(2) stipulates limitations on welfare support, in consideration of the budget. Consequently, foreigners with disabilities are being excluded in the provision of personal assistants, pensions, and benefits.
Case 1. A is a Chinese person with brain lesion with a first degree disability rating, living in Mapo-gu, Seoul. He/she stays at home all day, lying down, as he has difficulty walking. Although he/she became a legally registered person with disability in 2013, he/she could not receive personal assistant services, the service most needed. While the government started allowing the registration of foreigners with disabilities in 2013, it is largely disregarding foreigners in various welfare projects. Projects of which foreigners in the country could not be beneficiaries amounted to 11.

Suggestion(s) for the LOIs:
· Does the government have plans to abolish Article 11 of the Immigration Control Act, which denies entry of persons with psychosocial disability? Does it have the intention to amend Article 32(2) of the WDPA that discriminates against foreigners with disabilities?
Article 19 – Living independently and being included in the community
Issue 25. Independent living
52. In order to realize independent living, various services are needed, including support for medical treatment and appropriate assistive devices, guarantee of employment and income, and housing welfare. Although the government enumerates all sorts of policies, active measures to grasp the situation and to carry out such policies in practice are lacking.
53. The personal assistant service, an important factor of independent living, has a severely restricted eligibility, as only persons with disabilities with first or second rating may apply. Out of the 2,519,241 registered persons with disabilities (as of 2011), 559,299 persons have a first or second degree disability rating; as of the end of 2013, only 48,335 persons, 8.6% of the entire population, were eligible. There are also numerous additional problems, including the complicated process of screening and assessment, the focus on persons with physical disabilities of the assessment standards used to determine eligibility, lack of consideration of the various types of disabilities, lack of professional assistants, unsatisfactory performance of personal assistants, and the financial burden on recipients. Despite all these problems, the government disused 30 billion won in 2011 and 80 billion won in 2012 of the budget allotted, returning huge sums to the central government.
Issue 26. Transition to living in the community

54. Included in the 2012 Survey on the Human Rights Situation conducted by the NHRCK was a survey on the willingness of persons with disabilities in residential institutions to live independently. According to the 729 respondents, living in 113 different institutions, 57.5% wished to leave the institution and live in the community. However, there is a lack of support for deinstitutionalization and for the early stages of settlement in the community.

Suggestion(s) for the LOIs:

· Does the government have plans to amend relevant legislation, particularly the restriction on eligibility, in order that all persons with disabilities of all ratings may receive personal assistant services, if needed? Does it have plans to newly establish personal assistant services to better accommodate all types and degrees of disability, as well as train professional personal assistants to improve their performance?

· Does the government have plans to gradually reduce admission to residential institutions and to adopt a deinstitutionalization support plan, which includes community based services and a support system for independent living (i.e. housing and medical support, guarantee of income, vocational rehabilitation, participation in the community, etc.)? What plans or measures are currently in place for residents of institutions to facilitate their transition into the community?

Article 21 – Freedom of expression and opinion, and access to information
Issue 27. Freedom of expression and opinion, and access to information
55. Currently, sign language is not recognized as an official language in the Republic of Korea. As a result, persons with hearing impairments and/or language disability are being discriminated against in various areas, including education, justice, medical treatment, as well as psychologically and emotionally. In addition, there does not exist a communication support system for persons who face barriers in expressing themselves freely, such as persons with brain lesion.
56. The notification on ensuring access to broadcasted material for persons with disabilities, specifically on the composition and provision of accessible television programs, only includes a standard on programming quantity. Therefore, there is no legal basis to ensure the right to access of information for persons with developmental or intellectual disability, such as through the provision of subtitles in plain language.
Suggestion(s) for the LOIs:
· What measures is the government taking to officially recognize sign language, the language used by persons with hearing impairments in the country? If there have been any such measures, how far are they in progress? Are there any research institutions for the preservation and succession of sign language or an educational institution to train professional sign language interpreters? Are there any legal and institutional grounds to support persons who face barriers in expressing themselves freely, including persons with brain lesion? If not, what plans does the government have to support them?
· Are there any institutional measures to ensure quality programming of broadcasted material for persons with disabilities, other than the notification mentioned above that regulates quantity? Please expand on your plans, in detail, to ensure equal access to information for persons who face difficulty in accessing broadcasted material and/or information provided to the public, such as persons with intellectual or developmental disability, other than persons with visual and/or hearing impairments.
Article 24 – Education
57. The Republic of Korea enacted the Act on Special Education for Persons with Disabilities (ASEPD), according to the Framework Act on Education, and the ASEPD is serving as the legal basis to ensure the educational rights of persons with disabilities. The ARPDA also stipulates the rights of persons with disabilities to receive education without any discrimination. However, while the CRPD bases itself on inclusive education, domestic educational policies emphasize and are furthering special education, rather than fully promote inclusive education; segregated classrooms within mainstream education, which is in violation of the Convention’s fundamental spirit, is increasingly being reinforced. Rather than fulfilling its obligation of striving for a truly inclusive society by ensuring the right to education on an equal basis with others, the government is prompting discrimination and drawing a line between persons with and without disabilities. Consequently, education for persons with disabilities is not leading to a guarantee of educational rights in a broader sense.
Issue 28. Inappropriate realization of inclusive education and segregation in classrooms
58. In order to realize the concept of inclusive education, as defined in the ASEPD, the government has established the Five-Year Plan for Special Education Development, thereby announcing and implementing plans to newly establish and increase special classes for the purpose of improving the educational environment of special education recipients. However, this increase of special classes is not leading to fully inclusive education; in addition, despite the annual increase of special classes, a mere 56.7% of elementary, secondary, and high schools had established special classes for students with disabilities.
59. In 2013, among all students eligible for special education, 29% attended special education schools, 52.2% were placed in special classes, meaning only 18.4% were receiving inclusive education in mainstream classes in mainstream schools. In the same year for secondary and high school students, 5.9 students on average were placed in special classes, while only 1.1 students were placed in mainstream classes.

60. This shows that the government, through its special education policies, is encouraging segregated education for students with disabilities, by separately managing mainstream and special classes. Even for special classes, the low rate of establishment is insufficient to fully ensure educational opportunities for students with disabilities.

Issue 29. Lack of an educational support system to satisfy individual needs
61. The ASEPD is mandating the establishment of an individualized education plan (IEP) that considers the various types and characteristics of disabilities; however, educational conditions are insufficient to appropriately realize any such plans. There has been considerable criticism that the IEP is perfunctorily managed from its early planning stages to implementation due to issues such as: plans centering on subjects inconsiderate of individual disability characteristics, untimely planning periods, inadequate functioning of the IEP support team, and lack of teachers.

62. Often, students are not properly accommodated. Support for individualized education, such as assistance for children within and beyond school boundaries and various communication support measures for learning, is not being provided. In particular, persons with hearing impairments require, as a basic need, education through smooth communication, yet only 6% of teachers currently teaching at special education schools for persons with hearing impairments hold sign language interpreter qualifications, implying a serious lack of professionalism.

63. In order to improve professionalism of mainstream teachers in charge of special education, the government did establish legal standards suggesting that teachers receive a minimum of 60 hours of training on special education and allowing the placement of teaching assistants, proportionate to the number of eligible students. However, such standards lack legal force; as a result, very few mainstream teachers have taken the courses on special education, the qualifications for hiring special education teaching assistants are unclear, and those hired teaching assistants lack professionalism.

Issue 30. Lack of support measures for lifelong learning
64. The ASEPD and the Lifelong Education Act provide for the guarantee of lifelong learning for persons with disabilities who are above school age; however, there are almost no support measures to implement such provisions in practice. According to the results of the 2011 Survey of Disabled Persons, which included a survey on the situation of participation in lifelong learning across 6 different areas, 99.2% of persons with disabilities, who were over 18 and were not attending school, responded that they had never participated in any such programs. Currently, issues relating to lifelong learning for persons with disabilities include a lack of systematized support measures, of various programs in consideration of the different types of disabilities, and of educational institutions to provide lifelong learning.
Suggestion(s) for the LOIs:
· What is the government’s understanding of ‘inclusive education’? According to the State Party Report and the opinion of civil society organizations, the concept of inclusive education as implemented by the government (in which classes are divided into mainstream and special classes) seems to be fundamentally different from the concept of inclusive education included within the CRPD; what detailed plan does the government have to properly implement inclusive education, in accordance with the CRPD? What efforts have been taken to ensure an appropriate educational environment in consideration of the various types of disabilities and individual needs?
· Given that persons with disabilities are likely to be at a blind spot in regards to education after completion of mandatory education, what efforts have been taken to ensure lifelong learning for persons with disabilities? If there are no such systems in place, what are the government’s plans?
Article 25 – Health
65. The WDPA, the National Health Insurance Act, the Medical Care Assistance Act, and the National Health Promotion Act are in place to guarantee the health rights of persons with disabilities; the ARPDA defines the right to health and includes a provision on the prohibiting discrimination against persons with disabilities (art. 31). However, the right to health of persons with disabilities is not being ensured due to problems such as discrimination in subscription to private health insurance, involuntary admission and forced treatment according to the MHA, and the comparatively high burden of health care costs.
Issue 31. Reservation on Article 25(e)
66. According to the 2011 Survey on Disabled Persons by the Ministry of Health and Welfare, results showed that 53.7% of persons with disabilities had experienced discrimination in relation to subscription to health insurance.
67. Article 732 of the Commercial Act states that “a contract of insurance which designates the death of a person under 15 years of age, of an insane person or of a mentally incompetent person as an insured event shall be null and void”; after repeated demands by the disability community, an amendment was passed in the National Assembly on February 20, 2014. However, the provision on nullifying insurance contracts made by persons with disabilities remained unscathed; instead, the amendment adds a provisory clause which stipulates that in the case of a mentally incompetent person or an insurant of a group insurance under Article 735-3, only those with mental capacity shall be an exception. Such an amendment was passed in the absence of a standard to judge mental incompetence or assess mental capacity and is in complete violation of Article 25(e) of the CRPD.
Issue 32. Need for support of health care costs
68. According to the above survey, the average monthly income of households with persons with disabilities was 1,982,000 won, which amounts to only 53.4% of the national average of 3,713,000 won for all households (as of June 2011). The average monthly cost due to disability was 167,000 won, out of which health care expenses accounted for the most at 56,800 won. Considering that persons with disabilities have a lower average income and must incur additional costs due to disability, especially to pay off high medical bills, support for health care costs is urgently needed. This is proven well in the results of the survey on the most needed welfare services (included in the 2011 Survey of Disabled Persons), which showed a guarantee of health care ranking second (31.5%), just following a guarantee of income (38.2%).
Issue 33. Admission and treatment in the absence of free and informed consent
69. The MHA stipulates the right to the highest attainable treatment and care (art. 2(2)) and the right to treatment, care, and education of minors (art. 2(3)). However, according to Articles 24-26 of the same Act, involuntary admission is permissible with the consent of persons responsible for protection or the head of the city, country, or district, or in cases of emergency. As this allows for admission and/or treatment against one’s will, it is in direct violation of Article 25(d) and 14 of the CRPD.
Suggestion(s) for the LOIs:
· Does the government plan to withdraw its reservation on Article 25(e) and abolish Article 732 of the Commercial Act, thereby solving the problem of discrimination against persons with disabilities in their subscription to private health insurance? How far have relevant discussions progressed?
· Considering that studies find lower income yet higher additional costs, including health care costs, for persons with disabilities, has government support been sufficient to compensate such additional costs? Is there a legal basis to provide such government support? What is the government’s perspective on the provision that allows admission and treatment against the will of the person concerned?
Article 27 – Work and employment
Issue 34. Low employment rate, lower wages, and less-skilled jobs
70. As of December 2013, the national employment rate was 59.1%, 13.1% higher than that for persons with disabilities; the national unemployment rate was 3%, which is 3.3% lower than that for persons with disabilities, implying that persons with disabilities are being excluded in the area of employment. In addition, the rate of participation in economic activities of persons with disabilities only reaches 38.5% or 915,217 persons.
 The rate of participation in economic activities and employment rate for women with disabilities was approximately half of the numbers for men with disabilities, while their unemployment rate was 1.7% higher than that for their male counterparts.
71. As of December 2013, the average monthly wage for persons working at businesses with 5 more full-time employees was 2,831,000 won per person (Ministry of Employment and Labor); as of 2011, the average monthly income for households with persons with disabilities was 1,982,000 won, showing almost a difference of one million won.
72. Analysis of the types of jobs acquired by persons with disabilities shows that 23.8% are involved in simple labor, 18.2% are involved in the agriculture, forestry, or fishing industry, and 13.8% are involved in the operation of equipment and machinery or assembly work. In comparison, the higher ranking job types for all employed persons were an expert or professional (19.5%, 8.9% for persons with disabilities) and office worker (16.6%, 9.5% for persons with disabilities), followed by those involved in simple labor (13.3%, 23.8% for persons with disabilities). This shows that persons with disabilities more often hold positions with lower pay that involve simple tasks.

Issue 35. Exclusion from the Minimum Wage Act
73. The Minimum Wage Act states that “those who clearly lack the capacity to work” (the standard of judgment is arbitrarily established by the employer; persons with disabilities are mainly divided into those with severe and non-severe disabilities) are excluded, in violation of Article 27(1) of the CRPD. As a result, many persons with disabilities, especially those with psychosocial disability, are working while receiving compensation below minimum wage.

Suggestion(s) for the LOIs:
· The Minimum Wage Act includes a provision that excludes persons who lack work capability due to mental or physical disability. What are the standards of judgment and what are the procedures of decision-making? What is the government’s position on this issue?
· What is the government’s plan on resolving the current situation in which persons with disabilities are more often involved in simple labor, in comparison to the general population? What is the budget for this cause? What efforts have been taken for persons with disabilities to facilitate their transition from short-term employment to long-term employment? Does the government systematically support the reinstatement of persons with disabilities acquired during work? What are the government’s plans to resolve the problem of persons with severe disabilities, who have difficulty entering the labor market and hence end up in sheltered workshops or daycare facilities?
Article 28 – Adequate standard of living and social protection
Issue 36. The disability pension system and disability benefits
74. The situation of a lower average monthly income of households with persons with disabilities, as mentioned in paragraph 65 of the present report, has not improved much compared to the disparity in 2005, where the average monthly income of households with persons with disabilities reached only 53.5% of the national average for all households. In addition, the average monthly wage of employed persons with disabilities was 1,419,000 won, only reaching 45.7% of the 3,108,000 won for all regular employees. The employment rate of those above 15 was also extremely low at 35.5%;
 compared to the 62.1% for all citizens, the rate of participation in economic activities for persons with severe disabilities was 17.8%. For persons with severe disabilities, those receiving a monthly wage of 0.5 million to 1 million won accounted for 30.3% of the population.
 As a result, the government is compensating for the income of households with persons with disabilities through the disability pension, which is a social security system that grants a certain amount of monthly support for low-income earners with severe disabilities, based on an income assessment of the person concerned and his/her spouse.
75. During her candidacy, President Geun-hye Park pointed out that “persons with disabilities are unable to attain economic stability due to low pay” and promised to “transform the Basic Old-age Pension and Disability Pension into a basic pension system”; this system would “immediately provide twice the current amount of support for all persons above 65 and persons with severe disabilities, upon introduction.” In numbers, this means a support of 200,000 won per month for the 590,000 persons with severe disabilities (with disability ratings 1 and 2 or with multiple disabilities of rating 3). However, according to the amendment to the Disability Pensions Act, announced in October 2013, those eligible were limited to the bottom 70%. This is essentially a breach of her promise during her candidacy to cover all persons with severe disabilities. As a result, over 150,000 persons with severe disabilities will not be able to benefit from the disability pension system.
76. The limit on eligibility to those persons with severe disabilities of ratings 1 and 2 or with multiple disabilities of rating 3 is in accordance to a rating system based on the medical model of impairments. Income depends on work capability, yet a rating system based on medical impairments is inadequate to properly discern work capability. In addition, those with disability ratings 3 through 6 (with the exception of those with multiple disabilities) are completely excluded from the disability pension system, implying a lack of a support system for those who substantially lack work capability.
 Also unfair is the linkage between disability benefits and income levels, as disability benefits should compensate for additional costs incurred due to one’s disability.
77. The disability pension includes base pay and fringe benefits. Base pay equals 5% of the monthly income of the beneficiary for the most recent 3 years (“A value”), which can be estimated to be around 96,800 won per month; as for fringe benefits, basic livelihood security recipients receive 80,000 won, persons in the second-lowest income bracket receive 70,000 won, and those above receive 20,000 won. The government plan is suggesting that the amount of the pension depend on prices, rather than the A value. However, in general, income rates increase at higher levels compared to price levels, meaning that the actual amount of pensions can be expected to decrease. Furthermore, fringe benefits are meant to compensate for additional costs caused by disability, which is 161,000 won on average per month, according to the 2011 Survey of Disabled Persons; however, the current maximum amount of 80,000 won per person per month covers only half of such costs.
Suggestion(s) for the LOIs:
· According to the 2011 Survey of Disabled Persons, additional costs incurred by persons with disability are estimated to be 161,000 won per month, yet fringe benefits only amount to 80,000 won at a maximum. Disability benefits for persons with disabilities of ratings 3 to 6 range from 20,000 to 30,000 won, which is highly insufficient to cover additional costs due to disabilities. What is the government’s stance on the need to increase the amount and number of beneficiaries of the disability pension and disability benefits? What plans does it have to guarantee the income of and compensate for additional costs for persons with disabilities, other than through the disability pension and disability benefits?
· The government is currently limiting eligibility to apply for disability pensions based on a rating system according to the medical model of impairment. As a result, persons with disabilities of ratings 3-6, who are not eligible for disability pensions yet lack work capacity, are at a risk of being left behind. What countermeasures does the government plan to resolve this issue?
Article 29 – Participation in political and public life
Issue 37. Fully ensuring the right to vote and to run for election
78. According to paragraph 144 of the State Party Report, “as of 2010, there [were] seven National Assembly Representatives with disabilities out of 299 current representatives, and 65 local councilors with disabilities out of a total 3,868 councilors nationwide.” However, this number does not signify the election of politicians who represent citizens with disabilities, as stipulated by law. The Public Official Election Act (POEA) includes a provision on allotting half of all party candidate selections to women, yet fails to consider other minority groups, such as persons with disabilities.
Issue 38. Reasonable accommodation to ensure political participation
79. In paragraph 145 of the State Party Report, the government reports that “according to the POEA, those who cannot appear at designated voting places due to being under long-term inhabitancy in hospitals or rest homes, or due to severe disabilities, are permitted to vote at the said facilities or residence. In such cases, voting booths should be installed at residential facilities for persons with disabilities.” This can be understood as a measure to provide reasonable accommodation for persons with disabilities who have limited mobility, yet is also accompanied by the concern over whether persons with severe disabilities are able to exercise their voting rights without the influence of the head or staff of residential facilities, due to a lack of support from the National Election Commission after installation of voting booths.
80. In addition, various measures to ensure reasonable accommodation for all persons with disabilities, including the provision of campaign bulletins in plain language for persons with developmental disability and of augmentative and alternative communication devices for persons with visual and/or hearing impairments, are needed.
Issue 39. Participation in public life
81. Out of the 169,615 persons with disabilities qualified to be hired by central administrative agencies, only 4,805 persons (3.27%) had been hired in 2012. This is seemingly in accordance with the mandatory quota, yet is a result based on a double counting of persons with severe disabilities. It is also problematic that public officials with disabilities predominantly fill administrative positions, rather than high-level positions, above or equal to the level of deputy director.
Suggestion(s) for the LOIs:
· Does the government plan to amend the POEA in order that a certain percentage of party candidates is allotted to persons with disabilities, as is the case with women? In setting such a percentage, the participation of persons with disabilities and DPOs must be sufficiently ensured. Given the current situation in which a disproportionate number of persons with disabilities are placed in low-level public positions, does the government have long-term plans to train persons with disabilities, i.e. through effective leadership programs, in order that they may also occupy higher level positions, such as a director?
· Does the government plan to amend the POEA in order that at least one staff member of the National Election Commission or designated presiding officer under article 148(4) supervise all voting booths in residential facilities? In addition, the government should ensure reasonable accommodation for all persons with disabilities of all types.
Article 31 – Statistics and data collection
Issue 40. Absence of disaggregated data on persons with disabilities
82. The government has the obligation to collect and release statistics, accessible for all persons, in order to evaluate the implementation of the CRPD, as well as identify and resolve the barriers faced by persons with disabilities in exercising their rights. However, the MHW is not producing disaggregated data on persons with disabilities in various areas, with the exception of publishing the Survey on Disabled Persons every 3 years. Moreover, the government is not providing available information in various alternative formats, such as in plain language, Braille, audio format or video format with sign language interpretation, in order to ensure equal accessibility to such information of persons with disabilities of all types.
Suggestion(s) for the LOIs:
· Is the government compiling statistical data in various areas, in order that the progress in disability rights can be assessed, in accordance with the government’s obligations under the CRPD? Is the government providing all statistical data in alternative formats to ensure easy access by persons with various types of disabilities?
Article 33 – National implementation and monitoring
Issue 41. Monitoring of the CRPD and disability policies
83. Although the government has designated a focal point for the implementation of the CRPD, efforts to establish and carry out policies and systems in order to better implement the Convention can hardly be found. The Policy Coordination Committee for Disabled Persons (PCCDP) is not properly functioning, while it is difficult to grasp the existence and activities of the independent monitoring mechanism, which must be maintained, strengthened, designated, or established by the government, in accordance with the Convention.
84. Neither the MHW nor the NHRCK is including or ensuring the participation of persons with disabilities and their representative organizations in the process of establishing or implementing plans to realize the CRPD, as well as in their monitoring procedures.
Suggestion(s) for the LOIs:
· What activities has the independent monitoring mechanism carried out to promote, protect, and monitor the implementation of the CRPD? Has the government established or implemented plans or systems to ensure the participation of persons with disabilities and DPOs in the monitoring process of national implementation?
Endnotes
1. Mother and Child Health Act, Article 14 (Limited allowance of artificial termination of pregnancy) states: “A doctor, with the consent of the person concerned or spouse (including those in a de facto marital relationship), may conduct an artificial termination of pregnancy only in the following cases: 1) if the person concerned or spouse has a eugenic or genetic mental disability or physical disease, as determined by a Presidential decree; 2) if the person concerned or spouse has an infectious disease, as determined by a Presidential decree; 3) if the pregnancy resulted from rape or semi-rape; 4) if the pregnancy occurred between kin or family prohibited to marry by law; 5) if the continuation of pregnancy is seriously harming or may seriously harm the mother’s health due to medical reasons.”

2. Enforcement Decree of the Mother and Child Health Act, Article 15 (Limited allowance of artificial termination of pregnancy) states: “a eugenic or genetic mental disability or physical disease, as referred to in Article 14(1)(1) of the Act, is a disease that highly endangers the fetus, such as achondroplasia, cystic fibrosis, and other genetic disease” and that “an infectious disease, as referred to in Article 14(1)(2) of the Act, is a disease that highly endangers the fetus, such as measles and toxoplasmosis.”
3. Civil Act, Article 9 (Judgment on initiation of adult guardianship) states: “The Family Court, through a claim by the person concerned, spouse, relative near in kinship, minor guardian, supervisor of minor guardianship, limited guardian, supervisor of limited guardianship, special guardian, supervisor of special guardianship, prosecutor or the head of the local government, may judge the initiation of adult guardianship for persons who persistently lack the capacity to manage tasks due to disease, old age, and other psychological restrictions.”

4. Civil Act, Article 11 (Judgment on termination of adult guardianship) states: “If the problem that caused the initiation of adult guardianship has been removed, the Family Court, through a claim by the person concerned, spouse, relative near in kinship, adult guardian, supervisor of adult guardianship, prosecutor or the head of the local government, may judge the termination of the guardianship.”

5. Mental Health Act, Article 24 (Admission through persons responsible for protection) states: “The head of a mental health facility may, only with the consent of 2 persons responsible for protection (if only one person is the designated person responsible for protection, one person) and the judgment of a mental health expert, admit a person with mental disease and, in the case of admission, must receive a document of consent to admission by the person(s) responsible for protection and a document confirming the person’s status as the person responsible for protection.”
Mental Health Act, Article 25 (Admission through the head of the city, county, or district office) states: “A mental health expert or agent, who has discovered a person expected to present a risk of danger to oneself or others due to a mental disease, may request diagnosis and care of the person concerned to the head of the city, county, or district office.”

Annex
Articles 3-5 – General principles, general obligations, equality and non-discrimination
Table 1. Current situation of complaint processing by grounds of discrimination (disability)
(Unit: number of cases)
	
	Received
	Concluded
	Requested investigation
	Conciliation
	Recommendation
	Conviction
	Disciplinary recommendation
	Settlement by compromise
	Dismissed
	Transferred
	Rejected
	Investigation suspended
	Investigation in process
	Percentile (%)

	Total
	16,589
	15,981
	2
	23
	1,067
	8
	6
	524
	9,333
	103
	4,793
	122
	608
	21.2

	Disability
	7,193
	6,840
	2
	5
	369
	8
	1
	258
	3,413
	29
	2,741
	14
	353
	9.2

*Source: National Human Rights Commission, “Current situation of complaint processing as of December 2013” (URL: http://www.humanrights.go.kr/common/board/fildn_new.jsp?fn=1390547221048.hwp)
Articles 6 – Women with disabilities
Table 2. Occurrence rate of sexual and domestic violence
(Unit: percentile)
	
	Women
with disabilities
	Men
With disabilities

	Domestic violence
	16.3
	11.1

	Sexual violence (including sexual harassment & assault)
	2.8
	0.4

*Source: Ministry of Health and Welfare, “2008 Survey of Disabled Persons”

**Considering that the social environment makes it difficult for women with disabilities to reveal experiences of violence, the situation can be expected to be worse than the above statistics.
Table 3. Experience rate of sexual harassment, assault, and/or violence for women with disabilities
(Unit: percentile, number of persons)
	Disability type
	With
experience
	Without experience
	Total
	Estimated number of persons

	Physical
	0.6
	99.4
	100.0
	1,373,000

	Brain lesion
	1.4
	98.6
	100.0
	286,000

	Visual
	0.8
	99.2
	100.0
	245,000

	Hearing
	1.8
	98.2
	100.0
	277,000

	Language
	0.0
	100.0
	100.0
	11,000

	Intellectual
	9.3
	90.7
	100.0
	150,000

	Autism
	0.0
	100.0
	100.0
	2,000

	Psychosocial
	12.2
	87.8
	100.0
	90,000

	Renal
	0.0
	100.0
	100.0
	65,000

	Cardiac
	0.0
	100.0
	100.0
	19,000

	Respiratory
	0.0
	100.0
	100.0
	12,000

	Hepatic
	0.0
	100.0
	100.0
	8,000

	Facial
	0.0
	100.0
	100.0
	4,000

	Intestinal/Urinary fistula
	0.0
	100.0
	100.0
	20,000

	Epilepsy
	5.0
	95.0
	100.0
	20,000

	Total
	1.7
	98.3
	100.0
	2,582,000

*Source: Korea Institute for Health and Social Affairs, “Study for the Development of Disability Welfare Policies Centered on Consumers: In-depth Analysis of the 2011 Survey of Disabled Persons” (2012).
Table 4. Disaggregated statistics on survivors of sexual violence (disability type)
(Unit: percentile, number of persons)
	Year
	Total
	Physical
	Brain
Lesion
	Visual
	Hearing/
Language
	Intellectual
	Psycho-
Social
	Other

	2011
	1,355
	104
	47
	24
	35
	987
	83
	75

	
	100
	7.7
	3.5
	1.8
	2.6
	72.8
	6.1
	5.5

*Source: Ministry of Gender Equality and Family, “Report on Management Records of Sexual Violence Counseling Centers and Shelters” (2012).
Table 5-1. Current state of domestic/sexual violence counseling centers and shelters for women with disabilities (as of 2009)
(Unit: number of establishments, number of cases/# of persons)
	
	Type of facility
	Number of
Establishments
	Number of
cases/admissions

	Sexual violence
against WWD
	Counseling center
	17
	22,333

	
	Shelter
	3
	312

	Domestic violence
against WWD
	Counseling center
	3
	-

	
	Shelter
	1
	-

*Source: Ministry of Gender Equality and Family (information provided in the State Party Report)
Table 5-2. Current state of sexual violence counseling centers and shelters
(Unit: number of establishments)
	Region
	Sexual violence
counseling centers
(as of January 2013)
	Sexual violence Shelters
(as of June 2013)

	
	For women
	For WWD
	For women
	For WWD

	Seoul
	20
	3
	2
	0

	Busan
	6
	1
	2
	1

	Daegu
	4
	0
	1
	0

	Incheon
	7
	2
	1
	0

	Gwangju
	11
	1
	2
	1

	Daejeon
	5
	1
	0
	0

	Ulsan
	4
	1
	1
	0

	Sejong
	1
	0
	-
	-

	Gyeonggi
	37
	4
	4
	0

	Gangwon
	6
	0
	1
	0

	Chungbuk
	7
	1
	2
	1

	Chungnam
	10
	2
	0
	0

	Jeonbuk
	12
	2
	2
	0

	Jeonnam
	10
	1
	0
	1

	Kyeongbuk
	16
	2
	1
	0

	Kyeongnam
	14
	1
	1
	0

	Jeju
	3
	1
	1
	0

	Total
	173
	23
	22
	4

*Source: Ministry of Gender Equality and Family (website)
Table 6. Education level of persons with disabilities
(Unit: percentile, number of persons)

	
	Sex
	Age
	Degree of disability
	All

	
	Male
	Female
	Under 17
	Ages 18-44
	Ages 45-64
	Ages 65+
	Severe
	Non-severe
	

	No
education
	4.4
	22.1
	5.5
	2.5
	4.4
	24.3
	13.3
	11.2
	11.8

	Primary school
	27.5
	40.2
	48.1
	6.4
	31.7
	44.7
	30.9
	32.8
	32.9

	Secondary school
	20.6
	15.1
	28.9
	9.3
	25.3
	14.2
	16.8
	19.0
	18.3

	High
school
	31.0
	16.6
	17.6
	50.4
	27.7
	11.5
	28.4
	24.4
	25.0

	College or above
	16.5
	5.9
	0.0
	31.4
	11.0
	5.4
	10.6
	12.6
	12.0

	Total
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

	Number of persons
	1,510,784
	1,093,520
	83,443
	452,629
	1,054,148
	1,014,085
	569,607
	1,941,797
	2,604,304

*Source: Ministry of Health and Welfare, “2011 Survey of Disabled Persons”

Article 7 – Children with disabilities
Table 7. Annual budget for education and special education
(Unit: KRW, percentile)
	Year
	Education
	Special education
	Percentile

	2012
	45,752,654,000
	2,138,496,638
	4.7

	2013
	49,643,947,000
	2,245,781,336
	4.5

*Source: Ministry of Education, “Annual Report on Special Education” (2012-2013)
Article 16 – Freedom from exploitation, violence and abuse
Table 8-1. Complaints received on discrimination on the grounds of disability by case type (April 4, 2008 – December 31, 2012)
(Unit: number of cases)
	Case type
	Total
	Physical
	Visual
	Brain lesion
	Hearing
	Intellectual/ Developmental
	Language
	Psycho- social
	Other

	Total
	5,230
	1,657
	937
	384
	580
	725
	41
	227
	679

	Employment
	338
	119
	36
	26
	48
	25
	5
	22
	57

	Education
	323
	43
	57
	23
	41
	104
	3
	7
	45

	Goods & services
	851
	276
	105
	113
	54
	172
	8
	34
	89

	Access to buildings
	753
	514
	122
	37
	2
	10
	0
	2
	66

	Mobility & transportation
	387
	167
	58
	31
	14
	29
	3
	2
	83

	Info. & communications
	641
	26
	337
	4
	230
	22
	2
	1
	19

	Insurance & finance
	429
	115
	63
	39
	71
	72
	5
	35
	29

	Culture, arts & sports
	261
	42
	19
	12
	50
	111
	0
	7
	20

	Justice & administration
	222
	40
	40
	8
	25
	56
	4
	9
	40

	Political participation
	87
	10
	18
	0
	2
	1
	0
	1
	55

	Harassment, etc.
	539
	152
	39
	64
	27
	97
	8
	81
	71

	Other
	399
	153
	43
	27
	16
	26
	3
	26
	105

*Source: National Human Rights Commission, “Achievements and Assessment of the 5-Year Implementation the ARPDA” (2013).
Table 8-2. Complaints received on harassment by specific type (April 4, 2008 – December 31, 2012)
(Unit: number of cases)
	Year
	Total
	Bullying
	Neglect
	Sexual assault
	Physical offense & abuse
	Financial Exploitation
	Insult & degradation
	Other

	Total
	539
	12
	22
	12
	107
	80
	256
	49

	2008
	42
	-
	-
	3
	5
	7
	26
	1

	2009
	105
	1
	4
	6
	19
	16
	53
	6

	2010
	176
	3
	10
	2
	40
	23
	77
	21

	2011
	105
	4
	4
	-
	22
	16
	50
	9

	2012
	111
	4
	4
	1
	22
	18
	50
	12

*Source: National Human Rights Commission, “Achievements and Assessment of the 5-Year Implementation the ARPDA” (2013).
Table 9. Counseling data of the Research Institute of the Differently Abled Person’s Right in Korea (RIDRIK) by year
(Unit: number of cases)
	Case type
	2008 (%)
	2009 (%)
	2010 (%)
	2011 (%)
	2012 (%)
	Total (%)

	Labor rights
	39 (8.6)
	54 (8.0)
	125 (8.6)
	212 (12.6)
	78 (3.3)
	508 (7.7)

	Women with disabilities
	1 (0.2)
	1 (0.1)
	4 (0.3)
	0 (0.0)
	11 (0.5)
	17 (0.3)

	Right to health
	1 (0.2)
	1 (0.1)
	20 (1.4)
	17 (1.0)
	14 (0.6)
	53 (0.8)

	Right to education
	19 (4.2)
	29 (4.3)
	40 (2.8)
	55 (3.3)
	96 (4.1)
	239 (3.6)

	Cultural rights
	3 (0.7)
	1 (0.1)
	7 (0.5)
	28 (1.7)
	16 (0.7)
	55 (0.8)

	Accessibility
	10 (2.2)
	11 (1.6)
	67 (4.6)
	60 (3.5)
	91 (3.8)
	239 (3.6)

	Access to information
	0 (0.0)
	1 (0.1)
	9 (0.6)
	16 (1.0)
	29 (1.2)
	55 (0.8)

	Support services
	27 (5.9)
	42 (6.2)
	53 (3.7)
	22 (1.3)
	37 (1.6)
	181 (2.7)

	Political participation
	0 (0.0)
	0 (0.0)
	4 (0.3)
	1 (0.1)
	5 (0.2)
	10 (0.2)

	Consumer rights
	26 (5.7)
	45 (6.2)
	60 (4.1)
	26 (1.5)
	24 (1.0)
	181 (2.7)

	Rights in criminal procedure
	7 (1.5)
	10 (1.5)
	45 (3.1)
	22 (1.3)
	73 (3.1)
	157 (2.4)

	Residential facilities
	12 (2.6)
	4 (0.6)
	37 (2.6)
	31 (1.8)
	139 (5.9)
	223 (3.4)

	Right to family
	10 (2.2)
	26 (3.9)
	33 (2.3)
	47 (2.8)
	50 (2.1)
	166 (2.5)

	Liberty
	83 (18.2)
	115 (17.0)
	285 (19.7)
	399 (23.7)
	507 (21.5)
	1,389 (21.0)

	Property rights
	48 (10.5)
	62 (9.2)
	126 (8.7)
	178 (10.6)
	416 (17.6)
	830 (12.5)

	Provision of information
	137 (30.1)
	204 (30.2)
	360 (24.9)
	494 (29.3)
	522 (22.1)
	1,717 (25.9)

	Policy suggestions
	22 (4.8)
	34 (5.0)
	31 (2.1)
	23 (1.4)
	73 (3.1)
	183 (2.8)

	Emotional support
	11 (2.4)
	36 (5.4)
	140 (9.7)
	53 (3.1)
	180 (7.6)
	420 (6.3)

	Total
	456
(100.0)
	676
(100.0)
	1,446 (100.0)
	1,684 (100.0)
	2,361 (100.0)
	6,623 (100.0)

*Source: RIDRIK, “Analysis of counseling cases for disability rights advocacy and framework building” (2013).
Table 10. Situation of discrimination and violence within households against persons with disabilities
(Unit: percentile)
	
	Physical
	Brain lesion
	Visual
	Hearing
	Language
	Intellectual
	Autistic
	Psychosocial
	Renal
	Cardiac
	Respiratory
	Hepatic
	Facial
	Intestinal/ urinary
	Epilepsy
	Total

	Often
	0.7
	1.4
	0.7
	0.6
	5.2
	7.3
	8.8
	6.5
	0.4
	0.0
	0.0
	0.0
	10.8
	0.8
	12.9
	1.5

	Less often
	3.0
	7.3
	1.7
	8.9
	6.0
	16.4
	10.8
	19.5
	4.4
	0.9
	3.7
	0.0
	0.0
	1.9
	11.8
	5.6

	Never
	96.3
	91.3
	97.6
	91.5
	88.8
	76.3
	80.3
	74.0
	95.2
	99.1
	96.3
	100
	89.2
	97.3
	75.3
	92.9

*Source: Ministry of Health and Welfare, “2011 Survey of Disabled Persons.”

Article 24 - Education
Table 11. Situation of special education (as of April 1, 2013)
	
	Special school
	Mainstream school
	Special education support center
	Total

	
	
	Special class
	Mainstream class
	
	

	Total number of eligible stuents
	25,138
	45,181
	15,930
	384
	86,633

	By disability type
	Visual
	1,468
	311
	436
	5
	2,220

	
	Hearing
	1,053
	821
	1,774
	18
	3,666

	
	Psychosocial
	15,172
	27,901
	4,000
	47
	47,120

	
	Physical
	3,584
	4,214
	3,325
	110
	11,233

	
	Emotional/behavioral
	279
	1,760
	715
	-
	2,754

	
	Autistic
	3,191
	4,840
	688
	3
	8,722

	
	Communication
	113
	907
	925
	8
	1,953

	
	Learning
	38
	2,831
	1,191
	-
	4,060

	
	Health
	33
	335
	1,788
	1
	2,157

	
	Developmental
	207
	1,261
	1,088
	192
	2,748

	
	Total
	25,138
	45,181
	15,930
	384
	86,633

	By
stage of schooling
	Infant
	194
	-
	-
	384
	578

	
	Kindergarten
	869
	1,394
	1,927
	-
	4,190

	
	Elementary school
	6,633
	21,087
	5,798
	-
	33,518

	
	Secondary school
	6,293
	12,023
	3,925
	-
	22,241

	
	High school
	7,555
	10,631
	4,280
	-
	22,466

	
	Higher education
	3,594
	46
	-
	-
	3,640

	
	Total
	25,138
	45,181
	15,930
	384
	86,633

	Number of schools & centers
	162
	6,919
	7,299
	201
	10,880

	
	
	10,517
	
	

	Number of classes
	4,269
	9,343
	14,799
	46
	13,658

	Number of teachers
	7,509
	9,635
	-
	302
	17,446

	Number of teaching assistants
	2,788
	7,060
	509
	--
	10,351

*Ministry of Education, “2013 Annual Report on Special Education”

Table 12. Situation of special education in mainstream schools
	
	Special class
	Mainstream class

	
	Number of schools
	Number of classes
	Number of students
	Number of teachers
	Number of schools
	Number of classes
	Number of students

	Kinder- garten
	346
	380
	1,394
	381
	1,377
	1,710
	1,927

	Elementary school
	3,964
	5,085
	21,087
	5,040
	2,793
	5,510
	5,798

	Secondary school
	1,693
	2,268
	12,023
	2,284
	1,747
	3,653
	3,925

	High school
	912
	1,603
	10,631
	1,918
	1,312
	3,926
	4,280

	Higher education
	4
	7
	46
	12
	-
	-
	-

	Total
	6,919
	9,343
	45,181
	9,635
	7,229
	14,799
	15,930

*Ministry of Education, “2013 Annual Report on Special Education”

Table 13. Installation rate of special classes within schools
(Unit: number of classes, percentile)
	Region
	Kindergarten
	Elementary
	Secondary
	High school
	Total

	
	TS
	IS
	%
	TS
	IS
	%
	TS
	IS
	%
	TS
	IS
	%
	TS
	IS
	%

	Seoul
	869
	40
	4.6
	597
	402
	67.3
	382
	194
	50.8
	318
	81
	25.5
	2,166
	717
	33.1

	Busan
	383
	14
	3.7
	302
	280
	92.7
	170
	112
	65.9
	144
	57
	39.6
	989
	463
	46.3

	Daegu
	361
	8
	2.2
	219
	169
	77.2
	123
	70
	56.9
	92
	24
	26.1
	795
	271
	34.1

	Incheon
	389
	17
	4.4
	236
	197
	83.5
	133
	96
	72.2
	119
	66
	55.5
	877
	376
	42.9

	Gwangju
	287
	8
	2.8
	151
	115
	76.2
	87
	47
	54.0
	67
	21
	31.3
	592
	191
	32.3

	Daejeon
	260
	30
	11.5
	145
	114
	78.6
	88
	61
	69.3
	62
	33
	53.2
	555
	238
	42.9

	Ulsan
	191
	7
	3.7
	118
	79
	66.9
	61
	39
	63.9
	53
	27
	50.9
	423
	152
	35.9

	Gyeonggi
	2,087
	94
	4.5
	1,218
	877
	72.0
	599
	388
	64.8
	445
	252
	56.6
	4,349
	1,611
	37.0

	Kangwon
	379
	14
	3.7
	397
	203
	51.1
	163
	61
	37.4
	117
	39
	33.3
	1,056
	317
	30.0

	Chungbuk
	328
	17
	5.2
	259
	163
	62.9
	127
	67
	52.8
	83
	39
	47.0
	797
	296
	35.9

	Sejong
	25
	1
	4.0
	22
	14
	63.6
	10
	7
	70.0
	7
	3
	42.9
	64
	25
	39.1

	Chungnam
	507
	32
	6.3
	422
	262
	62.1
	189
	114
	60.3
	114
	56
	49.1
	1,232
	464
	37.7

	Jeonbuk
	523
	11
	2.1
	420
	211
	50.2
	208
	60
	28.8
	132
	29
	22.0
	1,283
	311
	24.2

	Jeonnam
	546
	22
	4.0
	426
	237
	55.6
	247
	115
	46.6
	153
	49
	32.0
	1,372
	423
	30.8

	Kyeongbuk
	703
	8
	1.1
	505
	228
	53.0
	289
	98
	33.9
	193
	53
	27.5
	1,710
	437
	25.6

	Kyeongnam
	687
	19
	2.8
	512
	312
	60.9
	274
	139
	50.7
	190
	74
	38.9
	1,663
	544
	32.7

	Jeju
	112
	4
	3.6
	110
	51
	46.4
	44
	25
	56.8
	30
	9
	30.0
	296
	89
	30.1

	Total
	8,637
	346
	4.0
	6,079
	3,964
	62.5
	3,194
	1,693
	53.0
	2,319
	912
	39.3
	20,229
	6,915
	34.2

*TS = total number of schools, IS = number of schools with special classes installed
**Source: Ministry of Education, “2013 Annual Report on Special Education”

Table 14. Placement rate of special education teachers (2009 – 2013)
	Year
	Number of
eligible students
	Legally required number of teachers
	Number of teachers placed
	Placement rate
(%)
	Number of students per teacher

	2009
	61,343
	15,335
	8,516
	55.5
	7.2

	2010
	62,771
	15,693
	8,877
	56.6
	7.0

	2011
	65,057
	16,264
	9,182
	56.5
	7.0

	2012
	67,323
	16,831
	9,416
	55.9
	7.1

	2013
	68,807
	17,202
	10,072
	58.6
	6.8

*Source: Office of National Assembly Member Eunhee Kang (2013)
Table 15. Provision rate of assistive personnel
	
	Number of cases
	Percentile

	Total
	69
	100.0

	Provided
	36
	52.2

	Not provided
	33
	47.8

*Source: National Human Rights Commission, “Study on the provision of assistive personnel in accordance with the ARPDA” (2011)
Table 16. Type of accommodation provided by assistive personnel (teaching assistants)
	Type of accommodation
	Number of cases
	Percentile

	Total
	59
	100.0

	Mobility assistance
	30
	50.8

	Sign language interpretation
	2
	3.4

	Reading
	6
	10.2

	Communication in writing
	8
	13.6

	Note-taking, etc.
	4
	6.8

	Other assistance
	9
	15.3

*Source: National Human Rights Commission, “Study on the provision of assistive personnel in accordance with the ARPDA” (2011)
Table 17. State of teachers in charge of special classes by region
(Unit: number of persons, percentile)
	Region
	Qualified special education teacher
	Taken 60+ hours of training
	Taken 30-59 hours of training
	No training received
	Total

	
	Teachers
	%
	Teachers
	%
	Teachers
	%
	Teachers
	%
	

	Seoul
	38
	0.6
	592
	8.6
	267
	3.9
	5,968
	86.9
	6,865

	Busan
	59
	1.6
	782
	21.4
	68
	1.9
	2,751
	75.2
	3,660

	Daegu
	49
	1.8
	854
	31.9
	44
	1.6
	1,731
	64.6
	2,678

	Incheon
	64
	2.3
	1,408
	50.4
	41
	1.5
	1,282
	45.9
	2,975

	Gwangju
	17
	1.1
	408
	26.6
	42
	2.7
	1,065
	69.5
	1,532

	Daejeon
	66
	3.5
	642
	34.5
	11
	0.6
	1,143
	61.4
	1,862

	Ulsan
	21
	1.3
	644
	41.3
	24
	1.5
	871
	55.8
	1,560

	Gyeonggi
	161
	1.4
	4,353
	38.7
	217
	1.9
	6,524
	58.0
	11,255

	Gangwon
	12
	0.8
	929
	58.8
	581
	36.8
	58
	3.7
	1,580

	Chungbuk
	31
	1.5
	904
	43.2
	9
	0.4
	1,149
	54.9
	2,093

	Sejong
	4
	3.3
	42
	34.1
	3
	2.4
	74
	60.2
	123

	Chungnam
	45
	1.8
	622
	24.8
	54
	2.2
	1,790
	71.3
	2,511

	Jeonbuk
	80
	4.6
	464
	27.0
	15
	0.9
	1,162
	67.5
	1,721

	Jeonnam
	51
	2.6
	237
	12.0
	15
	0.8
	1,669
	84.6
	1,972

	Kyeongbuk
	28
	1.1
	646
	26.1
	150
	6.1
	1,651
	66.7
	2,475

	Kyeongnam
	71
	1.8
	2.681
	67.5
	81
	2.0
	1,137
	28.6
	3,970

	Jeju
	13
	1.9
	233
	34.2
	20
	2.9
	416
	61.0
	682

	Total
	810
	1.6
	16,441
	33.3
	1,642
	3.3
	30,441
	61.7
	49,334

*Source: Ministry of Education, “2013 Annual Report on Special Education”
Article 27 – Work and employment
Table 18. Status of economic activity for persons with disabilities
(Unit: number of persons, percentile)
	
	Population above 15
	Economically active population
	No economic activity
	Economic participation rate
	Un-employment rate
	Employment rate

	
	
	Total
	Employed
	Not employed
	
	
	
	

	Total
	2,376,431
	915,217
	855,158
	60,059
	1,461,214
	38.5
	6.6
	36.0

	Male
	1,391,839
	673,231
	631,960
	41,271
	718,608
	48.4
	6.1
	45.4

	Female
	984,592
	241,985
	223,197
	18,788
	742,607
	24.6
	7.8
	22.7

	Physical
	1,289,269
	619,256
	585,099
	34,157
	670,013
	148.0
	5.5
	45.4

	Other bodily
	243,031
	29,005
	25,064
	3,941
	214,026
	11.9
	13.6
	10.3

	Visual
	238,997
	100,647
	94,564
	6,083
	138,350
	42.1
	6.0
	39.6

	Other sensual
	257,094
	87,746
	81,287
	6,459
	169,348
	34.1
	7.4
	31.6

	Psyco- social
	234,575
	48,188
	43,114
	5,074
	186,387
	20.5
	10.5
	18.4

	Internal organ
	113,463
	30,376
	26,031
	4,345
	83,089
	26.8
	14.3
	22.9

*Source: “2012 Disability Statistics”

Table 19. Composition of employees by job type
(Unit: number of persons, percentile)
	Type of job
	Persons with disabilities
	General population

	
	Estimated persons
	%
	% in 2010
	Estimated persons
	%

	Management
	24,910
	2.8
	1.0
	390,000
	1.5

	Expert or related field
	78,948
	8.9
	8.0
	4,956,000
	19.5

	Administration
	83,115
	9.4
	8.3
	4,216,000
	16.6

	Service sector
	47,759
	5.4
	5.5
	2,549,000
	10.0

	Sales
	70,616
	8.0
	11.8
	3,045,000
	12.0

	Farming & fishing
	160,725
	18.2
	17.5
	1,598,000
	6.3

	Technician or related sector
	84,638
	9.6
	9.8
	2,256,000
	8.9

	Operations & assembly
	122,447
	13.8
	11.1
	3,012,000
	11.9

	Simple labor
	210,752
	23.8
	27.0
	3,377,000
	13.3

	Unknown/no response
	1,117
	0.1
	0.1
	0
	0.0

	Total
	885,025
	100.0
	100.0
	25,398,000
	100.0

*National Statistics Office, “Survey on Economically Active Population” (2013)
Table 20. Status of persons with disabilities exempted from minimum wage regulations (as of September 2007)
	
	Intellectual
	Physical
	Psychosocial
	Developmental
	Brain lesion
	Hearing
	Visual
	Language
	Other
	Total

	Persons
	599
	142
	57
	34
	24
	16
	5
	3
	24
	905

	%
	66.2
	15.7
	6.3
	3.8
	2.7
	1.8
	0.7
	0.3
	2.7
	100.0

*Source: Korea Labor Institute, “Survey on Workplaces and Employees Exempted from Minimum Wage Regulations” (2007)
Article 28 – Adequate standard of living and social protection
Table 21. Wage situation and employment rate of persons with disabilities
(Unit: KRW, percentile)
	
	2005
	2008
	2011

	
	National average
	Average for PD
	National average
	Average for PD
	National average
	Average for PD

	Household income
	2,941,000
(100.0)
	1,572,000
(53.5)
	3,371,000
(100.0)
	1,819,000
(54.0)
	3,713,000
(100.0)
	1,982,000
(53.4)

	Household spending
	2,377,000
(100.0)
	1,345,000
(56.6)
	2,668,000
(100.0)
	1,555,000
(58.3)
	3,004,000
(100.0)
	1,618,000
(53.9)

	Car ownership rate
	-
	48.9
	-
	49.3
	-
	52.7

	Home ownership rate
	-
	64.0
	-
	65.3
	-
	58.9

	Monthly salary
	2,404,000
(100.0)
	1,149,000
(47.8)
	2,801,000
(100.0)
	1,156,000
(37.7)
	3,108,000
(100.0)
	1,419,000
(45.7)

	Employment rate
	-
	34.1
	-
	37.7
	-
	35.5

	Unemployment rate
	-
	10.6
	-
	8.3
	-
	7.8

	Monthly
additional cost
	-
	155,400
	-
	158,700
	-
	160,700

*National average: average for all households/regular employees
**Source: Ministry of Health and Welfare, “2011 Survey of Disabled Persons”

Table 22. Average monthly wage for persons with disabilities
	Disability type
	Cases
	Below 500
	500 – 999
	1,000 – 1,999
	2,000 – 2,999
	3,000 – 3,999
	4,000 – 4,999
	5,000+
	No response
	Total

	Total
	208
	23.1
	30.3
	26.0
	8.7
	2.9
	1.4
	3.4
	4.3
	100.0

	Physical
	63
	12.7
	22.2
	34.9
	9.5
	7.9
	3.2
	3.2
	6.3
	100.0

	Brain lesion
	18
	5.6
	72.2
	5.6
	0.0
	0.0
	0.0
	11.1
	5.6
	100.0

	Visual
	20
	0.0
	25.0
	55.0
	5.0
	0.0
	5.0
	5.0
	5.0
	100.0

	Hearing
	42
	21.4
	31.0
	28.6
	11.9
	0.0
	0.0
	0.0
	7.1
	100.0

	Language
	6
	33.3
	33.3
	16.7
	16.7
	0.0
	0.0
	0.0
	0.0
	100.0

	Internal organ
	17
	35.3
	29.4
	5.9
	23.5
	0.0
	0.0
	5.9
	0.0
	100.0

	Intellectual
	24
	62.5
	12.5
	12.5
	4.2
	4.2
	0.0
	4.2
	0.0
	100.0

	Autistic
	1
	100.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	100.0

	Psychosocial
	17
	35.3
	47.1
	17.6
	0.0
	0.0
	0.0
	0.0
	0.0
	100.0

*Numbers in wage category (500~5,000): 1 equals 1,000 won
**Source: Korea Disabled People’s Development Institute, “2010 Survey on the Living Conditions of Persons with Severe Disabilities”
� Article 34(5) of the Constitution states: “persons with physical disabilities and other citizens lacking capacity due to disease, old age, etc. receive the protection of the State according to domestic laws.”

� Act on Support for Underprivileged Group, Disabled Persons and Age, etc.; Employment Promotion and Vocational Rehabilitation of Disabled Persons Act; Promotion of Disabled Persons’ Enterprise Activities Act; Act on the Guarantee of Promotion of Convenience of Persons with Disabilities, Elderly People, Pregnant Women, etc.; Act on Special Education for the Disabled Persons, etc.; Welfare of Disabled Persons Act; Disability Pensions Act; Act on the Prohibition of Discrimination of Disabled Persons, Remedy against Infringement of Their Rights, etc.; Act on Activity Assistant Services for Persons with Disabilities; Act on Promotion of the Transportation Convenience of Mobility Disadvantaged Persons.

� See article (in Korean) at: http://www.cowalknews.co.kr/news/articleView.html?idxno=12673

� See Annex Table 1.

� Case (No. 2011 Ga Dan 472077) concluded on July 15, 2013.

� See Annex Table 2.

� See Annex Tables 3 & 4

� See Annex Tables 5-1 & 5-2.

� Act on the Prevention of Sexual Assault and Protection, etc. of Victims Thereof (APSPV); Framework Act on Women’s Development (FAWD); Equal Employment Opportunity and Work-Family Balance Assistance Act (EOWBA); Act on the Prevention of Domestic Violence and Protection, etc. of Victims (APDPV).

� The abovementioned legislations all lack provisions on disability. The FAWD stipulates that the government and local governments must take necessary measures to protect women in need, including women with disabilities (art. 22), and the APSPV includes a provision on protective facilities for persons with disabilities (art. 7); the EOWBA has no mention of disability. In all of the above legislations there is no mention of disability in the provisions on education for the prevention of domestic violence, sexual violence, and sexual harassment.

� According to the Lifelong Education Act, ‘lifelong learning’ refers to all forms of structured educational activity, such as supplementary education, adult literacy education, work capacity building programs, programs in the humanities, culture and art, civil participation, etc, other than the formal education provided by mainstream schools.

� See Annex Table 6.

� In the Korean society, those who have received up to or less than secondary education cannot, in fact, enter the labor market, regardless of sex and job type. In addition, the networks formed through mainstream education highly influence one’s later social career, meaning that women with disabilities, who have not received mainstream education or have a low-level of education, not only face more serious problems in later stages in life, but also have extremely limited social relationships.

� See Annex Table 7.

� See article (in Korean) at: �HYPERLINK "http://www.noinjury.go.kr/html/"�http://www.noinjury.go.kr/html/�.

� Constitutional Court of Korea, Case No. 2006 Heon Ma 626, concluded on February 26, 2009.

� Korea Blind Union, “Accommodation Survey of 423 Community Centers in Seoul” (2010).

� See Endnote para. 1-2.

� See article (in Korean)at: �HYPERLINK "http://www.cowalknews.co.kr/news/articleView.html?idxno=7260"�http://www.cowalknews.co.kr/news/articleView.html?idxno=7260�.

� See article (in Korean) at: �HYPERLINK "http://beminor.com/news/view.html?section=1&category=3&no=6300"�http://beminor.com/news/view.html?section=1&category=3&no=6300�.

� See Endnote para. 3.

� See Endnote para. 4.

� See article (in Korean) at: �HYPERLINK "http://article.joins.com/news/article/article.asp?total_id=13652043&cloc=olink|article|default"�http://article.joins.com/news/article/article.asp?total_id=13652043&cloc=olink|article|default�.

� See article (in Korean) at: �HYPERLINK "http://www.hani.co.kr/arti/society/society_general/550414.html"�http://www.hani.co.kr/arti/society/society_general/550414.html�.

� See article (in Korean) at: �HYPERLINK "http://news.khan.co.kr/kh_news/khan_art_view.html?artid=201402022047025&code=940301"�http://news.khan.co.kr/kh_news/khan_art_view.html?artid=201402022047025&code=940301�.

� Seoul Metropolitan City, “Study on Discharge from Hospitals in the Perspective of Persons with Psychosocial Disability Subjected to Long-term Hospitalization” (2012).

� See Endnote para. 5-6.

� See article (in Korean) at: �HYPERLINK "http://news.kbs.co.kr/news/NewsView.do?SEARCH_NEWS_CODE=2706868&ref=A"�http://news.kbs.co.kr/news/NewsView.do?SEARCH_NEWS_CODE=2706868&ref=A�.

� See article (in Korean) at: �HYPERLINK "http://www.segye.com/content/html/2013/05/21/20130521004758.html"�http://www.segye.com/content/html/2013/05/21/20130521004758.html�.

� See article (in Korean) at: �HYPERLINK "http://news.naver.com/main/read.nhn?mode=LSD&mid=sec&sid1=102&oid=003&aid=0004525419"�http://news.naver.com/main/read.nhn?mode=LSD&mid=sec&sid1=102&oid=003&aid=0004525419�.

� See Annex Table 8.

� See Annex Table 9.

� See Annex Table 10.

� See article (in Korean) at: �HYPERLINK "http://15775364.or.kr/bbs/board.php?bo_table=B73&wr_id=201&page=2"�http://15775364.or.kr/bbs/board.php?bo_table=B73&wr_id=201&page=2�.

� Guro Police Station, press release on February 7, 2013.

� See article (in Korean) at: �HYPERLINK "http://news.kukinews.com/article/view.asp?page=1&gCode=kmi&arcid=0007812243&cp=du"�http://news.kukinews.com/article/view.asp?page=1&gCode=kmi&arcid=0007812243&cp=du�.

� See Annex Tables 11 & 12.

� See Annex Table 13.

� See Annex Table 14.

� See Annex Tables 15 & 16.

� See Annex Table 17.

� See Annex Table 18.

� See Annex Table 19.

� See Annex Table 20.

� See Annex Table 21.

� See Annex Table 22.

� The disability benefit for persons with disability ratings 3 to 6 is 30,000 won per month for persons at the bottom level or second bottom level income bracket and 20,000 won per month, if living in commissioned welfare facilities that provide benefits.

