Responses of the Government of the Republic of Korea 
to the Questionnaire of 
the Human Rights Council Advisory Committee 
on the role of local government 
in the promotion and protection of human rights
Legal framework for the organization of local governments
The most basic legal framework specifying the organisation, functioning, competences and financial resources of local governments in the Republic of Korea is the Local Autonomy Act. It prescribes matters concerning the types, organisation and operation of local governments and basic relations between the central government and local governments. 
Local governments are classified into the following two types: 1) A Special Metropolitan City, a Metropolitan City, a Do(Province) and a Special Autonomous Do; 2) A Si(City)/Gun(County)/Gu(District).
The scopes of activities of local governments include affairs concerning: the jurisdiction, organization and administrative management of local governments; the promotion of welfare of residents; the promotion of industries including agriculture, forestry, trade and manufacturing; local developments, and establishment and management of living environmental facilities for residents; the promotion of education, athletics, culture and art; and local civil defense and local fire fighting. 
Local governments manage their own finance, which is funded from local taxes, fees for utilization of public facilities, the use of its property, and certain services. Expenses for any activities delegated to local governments by the State are borne by the State. The State also provides subsidies to local governments for the implementation of State policies. 
Involvement of local governments in the implementation of human rights obligations
Pursuant to the Constitution, any governmental institution is obliged to respect basic rights and freedoms of people. The Local Autonomy Act prescribes that local governments shall strive to promote the convenience and welfare of residents in the course of managing their affairs, including the operation of welfare facilities and support for the vulnerable groups. 

There are also certain laws concerning specific categories of human rights, which clearly extend the legal obligations of the State for the promotion and protection of human rights to local governments. The foremost examples can be found in laws concerning foreigners and sexual traffic issues. 
First, the Framework Act on Treatment of Foreigners Residing in the Republic of Korea provides that “the State and local governments shall endeavour to take necessary measures, such as the conduct of education and publicity activities, to prevent unreasonable discrimination against foreigners in Korea and their children and to safeguard their human rights.” For example, one of its five Basic Objectives of the second Basic Plan for Policies on Foreigners (2013-2017) established pursuant to Article 5 of the Act is human rights for which the central government and local governments submitted over 300 specific policy tasks in 2013 and 2014 each.
Second, the Act on the Prevention of Sexual Traffic and Protection, etc. of Victims Thereof requires that local governments as well as the central government take necessary administrative and fiscal measures to prevent sexual traffic and protect victims of sexual traffic. Local governments, for instance, may establish and operate facilities providing accommodations and/or counselling to victims of sexual traffic and may subsidize their expenses.
Cooperation between local government and the central government regarding the implementation of human rights at local level
Some of the human rights-related work of the Government are designated as common tasks of both the State and local governments, and are entrusted to local governments to cater to the specific needs of local communities. Such common tasks include the provision of medical services to foreigners for humanitarian purposes and the protection of rights of female immigrants, among others.
The State and local governments also collaborate in hosting human rights-related events. The celebration of Together Day (May 20), an anniversary for the prevention of discrimination against immigrants residing in the Republic of Korea, is linked with local festivals and events concerning immigrants and migration issues hosted by local governments.
Human rights protection mechanisms at the local level
With regard to the prevention of sexual traffic, consultative bodies are in operation at the local levels. They consist of relevant governmental institutions, including rehabilitation centers, police and fire stations, community health centers and municipal authorities. They share information for effective field activities in areas where sexual traffic frequently occurs, and discuss further measures to protect victims of sexual traffic.
The National Human Rights Commission has three local offices, which carries out investigations of detention facilities, facilitation of access to remedies in cases of human rights violations and others. Certain local governments have established the posts of human rights ombudspersons. 
