The Korean government’s Response to the Office of the High Commissioner for Human Rights Questions Relating to United Nations Human Rights Council Resolution 25/20

1. Does the constitution or national or local legislation, including civil and criminal law, of your country include provisions to avoid institutionalization and promote de-institutionalization?
(a) Prohibiting forced institutionalization or deprivation of liberty on the basis of disability or diagnosis, condition or impairment;
(b) Banning presumption of "dangerous" to self or others on the basis of disability, diagnosis, condition or impairment;
(c) Ensuring an array of options under social protection schemes to choose where to live, and thus avoiding institutionalization in homes, care centres, or other segregated settings;
(d) Ensuring the right to choose whom to live with, avoiding thus forced institutionalization or any other form of forced living arrangement;
(e) Considering access to and availability of resources for supported decision-making processes for adults, providing the persons concerned the opportunity to choose the kind of support desired; and 
(f) Providing for accessibility, physical and for communication and transportation, and to make all services for the general population also available for persons with disabilities on an equal basis with others.
The Mental Health Promotion Act proposed by the Government in January 2014 is a general amendment of the Mental Health Act. It shortens the initial period of patient evaluation for hospital discharge from the current six months to two months after hospitalization to minimize length of stay. In order to discourage rehospitalization and support rehabilitation and return to society, it requires heads of local governments to establish a plan to provide persons with mental disabilities with accommodations after discharge and heads of mental health centers or directors of health centers to prepare detailed plans of support.
 Act on Personal Assistant Services for Persons with Disabilities stipulates that the national and local governments provide personal assistant benefits for persons with disabilities so they may lead their daily and social lives as do others.
The Welfare of Disabled Persons Act stipulates that the national and local governments provide various services for persons with severe disabilities through the centers for independent living of persons with disabilities so that they may live independently in the community. 
The newly introduced adult guardianship established through an amendment of the Civil Act on July 2013 replaces the past incompetence and quasi-incompetence system that greatly restrains the legal capacity of persons with disabilities. The adult guardianship system promotes their independence by allowing them to make decisions with the assistance of their guardians. Further, it requires the Family Court to consider the opinions of persons with disabilities in designating a guardian to respect their right to choose.
The Act on Support for the Housing Disadvantaged such as the Disabled and Old obliges the national and local governments and public housing corporations to allocate a certain percentage of newly built rental housing units to housing disadvantaged groups. The national government is further required by the Act to financially support the remodeling of the house for them. 
The Act on Promotion of Convenience for the Disabled, Senior Citizens, and Pregnant Women was enacted to guarantee the installation of various types of assistive facilities for the accessibility of persons with disabilities. The Act provides for detailed standards for the installation of assistive facilities to this end. The government issues corrective orders to those facilities that fail to comply with statutory accessibility standards. Similarly, the Mobility Improvement for the Transportation Disadvantaged Act was enacted to guarantee the installation of various forms of assistive facilities for vehicles and passenger facilities.
The Anti-Discrimination against and Remedies for Persons with Disabilities Act provides that persons with disabilities who have difficulties in communication are legally entitled to reasonable accommodations with regard to their employment, education, and their enjoyment of goods and services including administrative and judicial services. The National Human Rights Commission of Korea shall, according to the Act, regard the denial of such reasonable accommodations by employers, schools and other providers of services as a form of discrimination and make recommendations on remedies for such discrimination.
2. Does your country have a plan or program that provides for, inter alia, the following services to support community living for persons with disabilities:
(a) Personal assistance; and
Since 2011, the Korean government has been enforcing the personal assistant service system under the Act on Personal Assistant Services for Persons with Disabilities. Since the enforcement of the system, the government has annually expanded the recipient eligibility standard and about 50,000 persons with disabilities have benefited from the system as of January 2013.
(b) In home and other community-based services?
The national government and local governments are required by the Welfare of Disabled Persons Act to financially support centers for independent living of persons with severe disabilities that provide various self-support services such as personal assistance, extensive consultation, protection of rights and interests, housing service, and provision of information.
To promote the deinstitutionalization of persons with disabilities, the Korean government and local governments are financially supporting the installation of independent living experience homes, which are local in-home facilities provided to institutionalized persons with disabilities who desire independent living.
Some local governments provide resettlement benefit of independent living to help persons with disabilities discharged from institutions to live independently in the local community. 
The Korean government, under the Act on Support for the Housing Disadvantaged such as the Disabled and Old and the Welfare of Disabled Persons Act, supports persons with disabilities to live independently in the local community by prioritizing them in rent housing.
The local governments of the Republic of Korea, under the Welfare of Disabled Persons Act, have been financially supporting the locally-installed welfare centers for people with disabilities. These welfare centers provide various services necessary for persons with disabilities to lead a decent life in the local community, including counseling, provision of information, development of and link to local community resources, provision of basic rehabilitation services, and case management.
3. If so, please respond to the following questions:
(a) Are the services paid for by a State entity (central/federal)?
Most or all of the charge for personal assistant services is covered by the Government, and the service recipients pay the remaining amount, which is usually 6% to 15% of the total. The percentage of the charge paid by recipient varies with their level of income. Those with an income level on or below the threshold of social security benefit are exempt from any charge. 

(b) Are the service-providers chosen directly by persons with disabilities or is the choice made by other entities including companies, social security agencies, the government, medical insurance agencies, guardians or other third party?
Persons with disabilities eligible for personal assistant service may choose a nearby provider using the information on the websites of relevant agencies or on service brochures and ask for assistance. Upon request, the service-providing organization connects them to the personal assistant.

(c) Are persons with disabilities entitled to refuse the support offered and choose an alternative support?
The recipient of personal assistant services may request a different assistant if they are not satisfied with the service of his initial choice.
(d) Can family members be service providers?
In principle, family members of service recipients including their spouse, siblings and immediate relatives are not eligible to be service providers (personal assistants). However, exceptions are made when it is found that the specific service required by the recipient can only be provided by his family members. 
(e) Are there public and private service providers to choose from?
Persons with disabilities eligible for personal assistant services may choose one of more than two non-profit service-providing organizations designated by local governments. The purpose of designating multiple service-providing organizations is to improve the quality of service through competition. Local governments, through public advertisement, appoint service-providing organizations in accordance with the evaluation standards under the relevant notification.
(f) Does the provision of services cover the entire country, in urban and rural areas with equal quality services?
The Korean government seeks to provide appropriate services of equal quality throughout the nation. To this end, after a trial assessment last year on selected personal assistant service-providing organizations, it started assessment on welfare centers for people with disabilities and community service centers, which are major providers of personal assistance. The assessment checklist includes the level of satisfaction by service recipients, the process of service provision, the quality of the service, the management of the organization, and the expertise of personal assistants.

(g) Are these services available to all persons with disabilities, regardless of their impairment (please use article 1(2) of the Convention on the Rights of Persons with Disabilities as reference for 'persons with disabilities')?
Every person with disabilities is eligible for personal assistant services regardless of the type of their disabilities. Those with a certain level of disabilities and in need of personal assistant services may benefit from them. In the Republic of Korea, fifteen types of disabilities are legally recognized: physical disability, visual disability, hearing disability, language disability, mental disability, brain lesions, and autism.

(h) Please, specify what Ministry is in charge of implementing these policies on provision of services.
The Bureau of Policy for Persons with Disabilities under the Ministry of Health and Welfare formulates and implements policies regarding personal assistant services, manages the relevant national budget, and supervises the services provided. Involved in the delivery system of personal assistant service are local governments, which receive service applications and appoint personal assistant organizations, the National Pension Service, which assesses the eligibility of applicants for the service, and personal assistant service-providing organizations, which connect personal assistants to persons with disabilities and supervise the assistants.
4. Does your country have an independent accountability mechanism in place to monitor the implementation of deinstitutionalization policies, to avoid abuse in current segregated settings and to ensure access to justice, if needed?
The Republic of Korea has various forms of independent accountability mechanisms to prevent and respond to human rights violations that occur in accommodations and mental health facilities for persons with disabilities. Examples of such mechanisms include the National Human Rights Commission of Korea, disability rights advocacy centers, the Child and Adult Protective Services at central and local levels, and Human Rights Watches inside the accommodations for persons with disabilities.
The National Human Rights Commission of Korea has among its other various functions investigations conducted either in its capacity or on petition on human rights infringements that took place in accommodations for persons with disabilities and mental health facilities and makes recommendations on remedies for such infringements.

Disability rights advocacy centers that operate under the regulations of local governments seek to prevent and respond to human rights violations in facilities for persons with disabilities and provide support for victims of such violations.
The Central and Local Child Protective Services are mandated to prevent and respond to human rights infringement against protection for institutionalized children with disabilities under eighteen years of age against human rights violations. For the elderly over sixty-five years of age, this is done by the Central and Local Adult Protective Services
Every accommodation for persons with disabilities has a Human Rights Watch that consists of users, staff, parents, guardians, and human rights experts to prevent and respond to human rights infringement of its residents with disabilities.
5. Does your country have disaggregated data on persons with disabilities, including women, children and older persons:

(a) Profiting from public housing programs and support services (compared to the general population) that enable them to live in the community, and
1) Personal assistant service recipients by age and gender
	(2013.1.31, unit : person , %)

	
	Grand Total
	6-9 
	10-19
	20-29
	30-39
	40-49
	50-59
	60-64
	over 65

	Total
	50,805
(100)
	2,649
(5.2)
	12,970
(25.5)
	8,346
(16.4)
	6,195
(12.2)
	7,458
(14.7)
	8,643
(17.0)
	3,405
(6.7)
	1,139
(2.2) 

	M
	31,657
(62.3)
	1,729
	8,707
	5,534
	3,688
	4,467
	5,073
	1,867
	592

	F
	19,148
(37.7)
	920
	4,263
	2,812
	2,507
	2,991
	3,570
	1,538
	547


2) Personal assistant service recipient by disability type
	(2013.1.31, unit : person, %)

	
	Total
	Grade 1
	Grade 2
	Grade 3
	Grade 4

	Total
	50,805
(100)
	23,113
(45.5) 
	12,476
(24.6) 
	11,107
(21.9) 
	4,109
(8.1) 

	Physical Disabilities
	11,154
(21.95)
	6,094 
	2,203 
	1,874 
	983 

	Visual Impairment
	9,186
(18.08)
	2,749 
	2,669 
	2,999 
	769 

	Hearing Impairment
	329
(0.65)
	72 
	69 
	76 
	112 

	Language Disabilities
	5
(0.01)
	2 
	1 
	1 
	1 

	Intellectual Disabilities
	14,475
(28.49)
	4,922 
	4,166 
	3,937 
	1,450 

	Brain Lesion Disorder
	9,193
(18.09)
	6,920 
	1,421 
	655 
	197 

	Autistic Disorder
	5,405
(10.64)
	2,165 
	1,737 
	1,271 
	232 

	Mental Disabilities
	254
(0.50)
	54 
	49 
	85 
	66 

	Renal Impairment
	461
(0.04)
	66 
	92 
	132 
	171 

	Cardiac Impairment
	18
(0.04)
	5 
	6 
	4 
	3 

	Respiratory Impairment
	248
(0.49)
	44 
	43 
	54 
	107 

	Hepatic

Impairment
	19
(0.04)
	2 
	5 
	5 
	7 

	Facial Disfigurement
	8
(0.02)
	2 
	1 
	3 
	2 

	Intestinal/Urinary Fistula
	0
(0.00)
	0 
	0 
	0 
	0 

	Epilepsy Disorder
	50

(0.10)
	16 
	14 
	11 
	9 


(b) Institutionalized in psychiatric, social or other institutions? Please provide the available data.
1. Living facilities for persons with disability (2013.12)
(unit : no. of Living facility, person)
	City
and 
Province
	Total
	Physical Disability
	Visual Disability
	Hearing Disability
	Intellectual Disability
	Severe Disability
	Children with Disability
	Short Stay
	Public Use

	
	no
	quota
	current
	no
	quota
	current
	no
	quota
	current
	no
	quota
	current
	no
	quota
	current
	no
	quota
	current
	no
	quota
	current
	no
	quota
	current
	no
	quota
	current

	Total
	1,397
	35,813
	31,152
	39
	2,468
	1,978
	16
	1,151
	770
	8
	482
	320
	293
	13,422
	12,001
	216
	12,904
	11412
	9
	528
	473
	131
	1,724
	1432
	685
	3,134
	2,766

	Seoul
	284
	5,120
	4,296
	3
	230
	189
	3
	202
	142
	1
	62
	38
	16
	1,140
	963
	21
	2,093
	1,686
	2
	110
	92
	38
	435
	412
	200
	848
	774

	Busan
	67
	1,806
	1,520
	3
	206
	183
	1
	95
	27
	1
	48
	48
	11
	807
	678
	6
	367
	321
	2
	80
	85
	2
	30
	29
	41
	173
	149

	Daegu
	48
	1,847
	1,710
	3
	410
	365
	
	
	
	
	
	
	7
	570
	531
	9
	589
	561
	1
	98
	93
	2
	25
	25
	26
	155
	135

	Incheon
	70
	1,459
	1,134
	2
	154
	79
	1
	100
	61
	1
	50
	21
	4
	156
	116
	13
	715
	602
	1
	50
	45
	5
	60
	53
	43
	174
	157

	Kwangju
	49
	1,150
	907
	4
	203
	140
	1
	100
	46
	
	
	
	14
	506
	453
	3
	199
	158
	
	
	
	2
	27
	10
	25
	115
	100

	Daugeon
	58
	1,343
	1,108
	1
	120
	71
	1
	70
	65
	
	
	
	7
	424
	408
	9
	420
	343
	
	
	
	10
	137
	95
	30
	172
	126

	Ulsan
	25
	714
	639
	
	
	
	
	
	
	1
	65
	43
	1
	60
	60
	7
	455
	412
	
	
	
	6
	90
	83
	10
	44
	41

	Saejong
	3
	202
	150
	
	
	
	
	
	
	
	
	
	2
	105
	82
	1
	97
	68
	
	
	
	
	
	
	
	
	

	Gyeonggi
	306
	7,342
	6,491
	9
	245
	189
	4
	124
	97
	2
	96
	76
	85
	3,065
	2,731
	45
	2,765
	2,507
	1
	100
	100
	27
	320
	245
	133
	627
	546

	Gangwon
	63
	1,568
	1,443
	1
	29
	22
	1
	80
	77
	
	
	
	17
	655
	610
	12
	616
	577
	
	
	
	5
	60
	45
	27
	128
	112

	North Chungcheong 
	67
	2,396
	2,007
	2
	143
	89
	2
	210
	95
	1
	145
	78
	17
	871
	771
	12
	846
	807
	
	
	
	3
	60
	33
	30
	121
	134

	South Chungcheong 
	52
	2,010
	1,768
	
	
	
	
	
	
	
	
	
	15
	1,037
	921
	18
	825
	733
	
	
	
	5
	90
	61
	14
	58
	53

	North Jeolla
	67
	2,088
	1,880
	3
	198
	157
	1
	50
	45
	
	
	
	31
	1,211
	1,101
	11
	475
	442
	1
	50
	43
	2
	20
	20
	18
	84
	72

	South Jeolla 
	45
	1,387
	1,269
	3
	159
	144
	1
	120
	115
	1
	16
	16
	22
	786
	713
	4
	220
	212
	
	
	
	3
	35
	29
	11
	51
	40

	North Gyeongsang 
	76
	2,574
	2,319
	3
	217
	203
	
	
	
	
	
	
	22
	995
	877
	25
	1,152
	1,053
	
	
	
	9
	127
	118
	17
	83
	68

	South Gyeongsang 
	87
	2,193
	1,938
	2
	154
	147
	
	
	
	
	
	
	16
	833
	800
	13
	770
	636
	1
	40
	15
	8
	154
	125
	47
	242
	215

	Jeju
	30
	614
	573
	
	
	
	
	
	
	
	
	
	6
	201
	186
	7
	300
	294
	
	
	
	4
	54
	49
	13
	59
	44


2. Social rehabilitation center and medical rehabilitation center for persons with disability (2013.12.)
(Unit: no. of center, person)
	City
and 
Province
	No. of Facility
	Staff

	
	Local Social Rehabilitation Facility
	Medical Rehabilitation Center
	Local Social Rehabilitation Center
	Medical Rehabilitation Center

	
	Total
	Welfare Center
	Daytime Protective Center
	Gymnasium
	Errand Center
	Sign Language Interpretation Center
	Braille Library
	Publisher for Braille and audio book
	
	Total
	Welfare center
	Daytime Protective Center
	Gymnasium
	Errand Center
	Sign Language Interpretation Center
	Braille Library
	Publisher for Braille and audio book
	

	Total
	1184
	219
	558
	29
	155
	199
	23
	1
	18
	10,437
	6,271
	1,958
	334
	946
	830
	92
	6
	946

	Seoul
	193
	45
	112
	6
	1
	26
	3
	
	5
	2,488
	1,670
	360
	125
	202
	122
	9
	
	388

	Busan
	78
	14
	53
	1
	1
	8
	1
	
	1
	609
	384
	143
	22
	19
	31
	10
	
	7

	Daegu
	46
	6
	32
	2
	1
	4
	1
	
	1
	344
	188
	95
	22
	17
	17
	5
	
	7

	Incheon
	39
	8
	27
	1
	1
	1
	1
	
	2
	395
	262
	100
	3
	18
	9
	3
	
	147

	Kwangju
	32
	5
	20
	1
	1
	5
	
	
	1
	250
	134
	79
	3
	11
	23
	
	
	5

	Daugeon
	49
	6
	33
	3
	1
	5
	1
	
	2
	404
	215
	110
	34
	12
	29
	4
	
	223

	Ulsan
	33
	3
	26
	1
	1
	1
	1
	
	
	233
	102
	83
	20
	16
	8
	4
	
	

	Saejong
	3
	1
	
	
	1
	1
	
	
	
	16
	6
	
	
	5
	5
	
	
	

	Gyeonggi
	200
	31
	99
	3
	31
	31
	5
	
	
	2,025
	1,166
	468
	37
	190
	144
	20
	
	

	Gangwon
	60
	10
	13
	
	19
	17
	1
	
	
	382
	198
	44
	
	71
	67
	2
	
	

	North Chungcheong
	47
	11
	14
	1
	10
	10
	1
	
	1
	376
	224
	45
	20
	44
	35
	8
	
	16

	South Chungcheong
	57
	14
	10
	2
	15
	15
	1
	
	1
	513
	340
	33
	9
	74
	53
	4
	
	6

	North Jeolla
	69
	12
	24
	1
	15
	15
	2
	
	
	494
	279
	82
	5
	68
	58
	2
	
	

	South Jeolla 
	71
	16
	24
	1
	12
	17
	1
	
	
	518
	307
	75
	1
	55
	76
	4
	
	

	North Gyeongsang 
	95
	16
	25
	4
	24
	24
	1
	1
	1
	579
	334
	81
	8
	71
	74
	5
	6
	28

	South Gyeongsang 
	90
	16
	33
	2
	20
	18
	1
	
	2
	539
	283
	104
	25
	59
	63
	5
	
	97

	Jeju
	22
	5
	13
	
	1
	1
	2
	
	1
	272
	179
	56
	
	14
	16
	7
	
	22


3. Vocational rehabilitation center for persons with disabilities (2013.12.) 
(unit : no. of center, person)
	City
and 
Province
	No.
	Employee with Disabilities
	Workshop
	Sheltered Workshop
	Employee

	
	
	
	No.
	Employee with Disabilities
	No.
	Employee with Disabilities
	Quota
	Current

	Total
	511
	14,739
	64
	2,653
	447
	12,086
	3,187
	2,820

	Seoul
	115
	3,688
	13
	695
	102
	2,993
	633
	577

	Busan
	25
	717
	3
	70
	22
	647
	176
	160

	Daegu
	33
	838
	5
	190
	28
	648
	150
	137

	Incheon
	27
	775
	3
	153
	24
	622
	192
	132

	Kwangju
	18
	553
	4
	160
	14
	393
	116
	101

	Daugeon
	15
	491
	3
	144
	12
	347
	111
	108

	Ulsan
	12
	253
	1
	30
	11
	223
	46
	49

	Gyeonggi
	79
	2,387
	13
	516
	66
	1,871
	649
	585

	Gangwon
	35
	744
	4
	122
	31
	622
	166
	153

	North Chungcheong
	16
	586
	1
	74
	15
	512
	109
	110

	South Chungcheong
	16
	521
	0
	0
	16
	521
	108
	95

	North Jeolla
	19
	489
	2
	57
	17
	432
	94
	92

	South Jeolla 
	15
	351
	1
	30
	14
	321
	66
	58

	Sejong
	1
	55
	0
	0
	1
	55
	5
	5

	North Gyeongsang
	33
	982
	3
	127
	30
	855
	239
	197

	South Gyeongsang
	43
	985
	5
	148
	38
	837
	224
	183

	Jeju
	9
	324
	3
	137
	6
	187
	103
	78


