[bookmark: _GoBack]
	Information on situations of risk and humanitarian emergencies of article 11 of CRPD in the Republic of Korea

- National Human Rights Commission of Korea -


	1. Is your country reviewing or has reviewed laws (i) dedicated to the protection of the rights of persons with disabilities on situations of risk and humanitarian emergencies, (ii) ensuring inclusion of persons with disabilities within the wider humanitarian and risk reduction response system? Please provide details on any related legal reforms in no more than 500 words.


· Pursuant to the Constitution (enacted in October, 1987), Framework Act on the Management of Disasters and Safety (enacted in March, 2004) and the Countermeasures Against Natural Disasters Act, (enacted in December 1995), the Korean government must take measures to ensure the protection and safety of all people in the event of emergencies and disasters that cause or may cause damages to the lives, bodies, and property of people. The above Acts emphasize that in disasters and emergency situations, the safety of the lives and bodies of people shall take precedence over other values. To this end, it is specified that the government is required to prepare prevention or follow-up measures. However, neither Article 37 (Emergency Measures) nor Article 40 (Order for Evacuation) found in the current Framework Act on the Management of Disasters and Safety contains any provision that takes persons with disabilities into consideration and there is a need to further reinforce the safety of the disabled in emergency situations.


· Currently, a partial amendment of Framework Act on Disaster and Safety Management, which requires the government and local governments to establish policies to enhance support for safety management or those who are vulnerable to safety issues (children, senior citizens and persons with disabilities) and reinforce safety management in vulnerable areas, has been submitted as assembly legislation for the review of the National Assembly's Safety Administration Committee as of July 2, 2015. Major provisions include creating the basis for the government and local governments providing support to those who are vulnerable to safety issues as designated by the presidential decree and establishing policies for enhancing safety for those reinforcing safety management for those who are vulnerable to safety issues as designated by the presidential decree such as children, senior citizens and persons with disabilities.

	2. Does your country already have or is currently developing laws, policies and strategies to promote the participation of persons with disabilities in the design implementation and management of disaster risk reduction, humanitarian response and risk management? If so, please provide information on these actions, detailing how they have enabled the participation of persons with disabilities(no more than 500 words).


· The Enforcement Decree to the Act on the Promotion and Guarantee of Access for persons with disabilities, the Aged, and Pregnant Women to Facilities and Information provides for the “alarm and evacuation facilities for persons with visual and hearing disability." It requires the owners of facilities to install guiding lights to evacuation exit/hallway as well as and alarm equipment for the visually impaired so that those with visual or hearing disabilities could expeditiously evacuate in emergency situations. 

· However, because the foregoing provision does not set forth provisions for evacuation equipment for persons with physical disabilities, the government was planning to develop in 2012 a disaster prevention simulation system that provides support for various disability types in various types of disasters in accordance with the "Third-stage Five-year National Plan for Convenience Promotion (2010-2014). However, even until now, disaster prevention simulation system for each disability type has not been developed. Also, such provision is not contained in the draft "Fourth-stage Five-year National Plan for Convenience Promotion (2015-2019), which is being drafted currently.

	3. Does your country have programs or action plans that ensure a human rights-based approach to the inclusion of persons with disabilities as a target group in situations of risk and humanitarian emergencies, on an equal basis with other? For example: creation of context and program-specific action plans for the inclusion of persons with disabilities or integration of CRPD awareness and capacity-building training for policy makers, practitioners and community-based workers involved. Please provide information on good practices.


· In accordance with the Emergency Resources Management Act (enacted in August 1984), the Korean government annually conducts training drills for designating and operating temporary shelters for scattering and temporarily gathering at social welfare facilities to protect persons with disabilities housed in national emergencies. Also, in accordance with this law, the government must protect persons with disabilities by supporting the mobility and medical access of persons with disabilities staying at home, providing temporary housing for persons with disabilities who have been abandoned, and selecting them as basic livelihood security recipients.

· However, as of now, there are no action plans that includes persons with disabilities or programs for enhancing awareness of agreement on rights of persons with disabilities or competency enhancement training for policy makers and local community activists.


	4. Does your country have laws, policies and strategies for risk reduction, preparedness and responsiveness, and humanitarian emergencies that put in place an independent monitoring and accountability mechanism? Please briefly describe the functions of the mechanism regarding persons with disabilities?


· The Framework Act on the Management of Disasters and Safety establishes the government's and local government's disaster and safety management system for protection of life and body of the people from various disasters provides for prevention/preparation/response and recuperation from disasters safe culture activities, or other matters necessary for disaster and safety management. However a system for independently monitoring such matters has yet to be installed. 


	5. Does your country disaggregate data on persons with disabilities, including gender, age and impairment disaggregation, when facing situations of risk and humanitarian emergencies?


· The Framework Act on the Management of Disasters and Safety requires the Ministry of Public Safety and Security to collect information on statistics, geography and safety policies and systematically manage them in order to protect the life, body and property of the people from disasters and various accidents. However, statistics about accidents involving persons with disabilities are not being managed separately.

1

