1. Are there any restrictions on the rights of persons with disabilities to vote and be elected? If so, what are those restrictions?

ㅇ In adherence to the Constitution of the Republic of Korea, all citizens have the right to vote as provided by law (Article 24).

ㅇ The Public Official Election Act (POEA), which was enacted in March 1994 and amended in March 2010, grants, in principle, the rights to vote and eligibility for election candidacy to people regardless of disabilities.
· However, the POEA does not, in exceptional cases, grant such rights to those who have been declared incompetent by the courts due to a mental disorder (subparagraph 1 of Article 18 (1) and 1 of Article 19).

ㅇ 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 (subparagraph 2 of Articles 38 (3) and 149-2).

ㅇ The POEA aims to promote convenience for persons with disabilities throughout the election period, including the provision of sign language interpretation, subtitles for televised advertisements for election campaigns or televised candidate speeches (Articles 70 (6) and 72 (2)), as well as special ballot papers or voting assistive technology devices to persons with visual disabilities on voting day (Article 151 (7)).

ㅇ The Anti-Discrimination against and Remedies for Persons with Disabilities Act (ARPDA) stipulates that the State and local governments shall provide reasonable accommodations, including facilities and equipment, promoting and conveying information, developing and distributing election support tools, and assigning support staff in order to guarantee their political rights, while prohibiting any discrimination against persons with disabilities in exercising their political rights (Article 27 (2)).

ㅇ In cases where persons with disabilities are elected to serve at any level in governmental institutions or appointed to do so under either the State Public Officials Act or the Local Public Officials Act, the persons shall not be discriminated against due to their disabilities and shall be entitled to be provided with conveniences necessary to perform their jobs in the area of employment according to the ARPDA (Article 11).

2. What steps has your Government taken and what mechanisms exist:

(a) To ensure close and active consultation with persons with disabilities and their representative organizations in decision-making processes, including those related to the development of legislation and policy?

ㅇ The government has appointed persons with disabilities or the representatives of Disables People’s Organizations (DPOs) as members of government committees in order to guarantee the rights of persons with disabilities to participate in the government policymaking process and public decision making process for matters related to persons with disabilities. Those committees include the Policy Coordination Committee for Disabled Persons (PCCDP) under the Prime Minister's Office; the Convenience Improvement Deliberation Committee, the Committee for Promoting Preferential Purchase of Products Manufactured by Persons with Severe Disabilities, the Social Security Deliberation Committee, the Health and Medical Technology Policy Deliberation Committee, the Central Childcare Policy Committee, the Central Pharmacists’ Council under the Ministry of Health and Welfare; the Central Special Education Steering Committee under the Ministry of Education, Science and Technology; the Expert Committee for Promoting Employment of Persons with Disabilities under the Ministry of Employment and Labor; and the Antidiscrimination Deliberation Committee for Persons with Disabilities under the Ministry of Justice.
(b) To promote participation in non-governmental organizations and associations concerned with public and political life?

ㅇ The government supports the formation and maintenance of organizations representing persons with disabilities through the national treasury. As of 2010, 23 DPOs are receiving government support.

ㅇ The Welfare of Disabled Persons Act (WDPA) Enforcement Decree states that at least half of the members of the PCCDP, which is responsible for developing integrated disability policies and monitoring their implementation, should be composed of heads of DPOs or individuals who have vast knowledge and experience in disability-related issues (Article 3 (4)).

(c) To promote organizations of persons with disabilities at international, national, regional and local levels?

ㅇ The government has supported and will support non-governmental international events, including the 10th World Blind Union Asia-Pacific Regional Seminar on Massage in 2010, the 20th Asian Conference on Intellectual Disabilities in 2011, 2012 Rehabilitation International World Congress, 2012 Asia-Pacific Disability Forum Conference, and 2012 Asia-Pacific Disabled Peoples' Assembly of Disabled Peoples' International for the purpose of strengthening the international capability and vitalizing international exchange of DPOs.
3. How are persons with disabilities and their representative organizations involved in monitoring the Convention?

ㅇ In drafting this report, the Korean government consulted with disabled people and their organizations in various ways and took their views into account.
· The government appointed people involved in DPOs to the advisory committee (3 out of the total 8 members) so they could state their opinions about the direction of preparing the draft report and its contents in the committee (twice).
· The government held a public hearing joined by those concerned with DPOs (once), and received opinions on the draft report in writing from them (twice), some of which were reflected in the final draft of the report.
· The government also collected opinions on the draft report through the Working Committee of the PCCDP and the PCCDP, in which persons with disabilities and DPOs were included.
· The National Human Rights Commission (NHRC) compiled opinions from five DPOs in the process of reviewing the draft report.

ㅇ The Ministry of Health and Welfare and the NHRC have encouraged the active participation of persons with disabilities and DPOs in monitoring the implementation of the ARPDA.
4. Are statistics collected in relation to the participation of persons with disabilities in political and public life? Please provide relevant statistics and date if possible.

ㅇ As of 2010, seven out of 299 current National Assembly Representatives are with disabilities and 65 local councillors out of a total of 3,868 councillors nationwide are with disabilities.
ㅇ According to the 2008 Survey of Disabled Persons, in the National Assembly elections of the same year, it was shown that 74 percent of the disabled population had participated in the voting.
· Considering that the overall voter turnout in that particular year’s election was 46 percent, the turnout of voters with disabilities was relatively high.

ㅇ Campaign Bulletins Produced in Braille (Local Election on June 2, 2010)

(Units: number of people, %)

	
	Total number
	Number of campaign bulletins produced in Braille (number of people/parties)
	Proportion (%)

	Candidates
	74
	45
	60.8

	National Assembly Representative elected through proportional representation per party (city/province representatives)
	19
	9
	51.3

	Total sum
	93
	54
	58.0

* Source: NHRC (2010), “Observation Results Regarding the Provision of Election Bulletins in Braille (May 20 – June 2, 2010)”
ㅇ Current Situation on the Number of Disabled Members and the Members of Disabled People’s Organizations on Governmental Committees at the Ministry of Health and Welfare

(Unit: number of people, %)

	Health and Medical Technology
Policy

Deliberation

Committee
	Central Childcare Policy Committee
	Social Security

Deliberation Committee
	Central Pharmacists’
Council
	PCCDP
	Committee for Promoting Preferential

Purchase

of Products Manufactured by Persons with Severe Disabilities
	Convenience Improvement Deliberation Committee
	Central Special Education Steering Committee
	Expert Committee for Promoting Employment of Persons with Disabilities
	Antidiscrimination Deliberation Committee for Persons with Disabilities

	1
(5%)
	1
(6%)
	1

(6.7%)
	2
(2%)
	7
(54%)
	3
(42.9%)
	8
(57%)
	1

(12.5%)
	4

(21.1%)
	3
(37.5%)

* Source: Ministry of Health and Welfare, Ministry of Education, Science and Technology, Ministry of Employment and Labor, and Ministry of Justice (2010)

5. Is your Government involved in international cooperation programmes related to promoting political rights of persons with disabilities? Please describe the ways the programmes are inclusive of and accessible to persons with disabilities.

ㅇ As a member of the UN Economic and Social Commission for Asia and the Pacific (ESCAP), the government has been joining the implementation of “the Second Asia and Pacific Decade of Disabled Persons, 2003 – 2012,” which is the action plan to promote the rights of persons with disabilities in every area, including the promotion of participation in decision-making processes.

/End/
PAGE
1

