1. [bookmark: _GoBack]Please provide information in relation to the existence of legislation and policies concerning mainstream and/or specific social protection programmes with regard to persons with disabilities, including:

· Institutional framework in charge of its implementation;
· Legislative, administrative, judiciary and/or other measures aiming to ensure access of persons with disabilities to mainstream social protection programmes (e.g., poverty reduction, social insurance, health care, public work, housing);
· Creation of disability-specific programmes (such as disability pensions, mobility grants or others);
· Fiscal adjustments or other similar measures.

<Answer>
The government of the Republic of Korea has conducted a regular survey on income and poverty, and recognized that persons with disabilities are more likely to live in poverty than those without disabilities. The government of the Republic of Korea also has recognized that discrimination against persons with disabilities brings about the lack of access to the labour market and education, and this lack of access causes the economic gap between persons with disabilities and persons without disabilities.

Above all, the government of the Republic of Korea, with the aim of effectively dealing with a poverty issue, implements social transfers in cash with a twin-track approach; it means that the government of the Republic of Korea includes disability-sensitive measures in relevant mainstream policies, while devising and implementing disability-specific policies.

A disability-inclusive approach which includes disability-sensitive measures in mainstream policies has been applied to the National Basic Living Security System—representative public contribution which provides benefits to those in poverty to guarantee their minimum standard of living. For example, in the Republic of Korea, the level of income of beneficiaries is one of the criteria which determine the eligibility of national basic living security benefits. With this regard, persons with disabilities are taken into consideration by deducting a certain amount of their social benefits from their total amount of income. In addition, another criterion for the eligibility of national basic living security benefits is whether a person liable for supporting is able to support his/her dependent family members. With this respect, when a household eligible for benefits has a family member with disabilities, the household is taken into consideration by applying a more moderate criterion than other households.

One of the representative disability-specific policies on social transfers in cash is the Disability Pension System for Persons with Severe Disabilities which has been implemented since 2010. This is a social security system which provides a certain amount of pension on a monthly basis to persons with severe disabilities in order to compensate for the shrinking income and additional costs they are facing due to their disability. Additionally, the government of the Republic of Korea provides Disability Benefits to the persons with moderate disabilities who are living in poverty, but not eligible for the Disability Pension. Another disability-specific policy on social transfers in cash is the Disabled Child Allowance—a system which is provided to children with disabilities aged less than 18 who stay at home in order to improve their living environment and guarantee their basic living.

The government of the Republic of Korea takes disability into consideration in health policies to reduce the economic burden of persons with disabilities caused by their medical costs. The government of the Republic of Korea reduces the premium of local contributors of the National Health Insurance who have a disability, and pays medical costs on behalf of the persons with disabilities who are not able to bear the costs.

The government of the Republic of Korea enhances the access of persons with disabilities to education by providing educational costs to the persons with disabilities who have a dependent child or to those who have a child with disabilities.

The government of the Republic of Korea operates the vocational rehabilitation facilities where persons with disabilities can take an opportunity of employment and even move into an open and competitive labour market after receiving vocational training in a disability-sensitive working environment. The government of the Republic of Korea also implements the Preferential Purchase of the Products Manufactured by Persons with Severe Disabilities—a system which was designed to promote the independent living of persons with disabilities by encouraging public agencies to preferentially purchase the products manufactured by persons with severe disabilities at a vocational rehabilitation facility.

The government of the Republic of Korea provides national housing to the householders with disabilities who do not own a house, and allows them to preferentially reside in national rental housing, while also letting them reside in long-term public rental housing.

The government of the Republic of Korea enacted the “Act on the Prohibition of Discrimination against Disabled Persons, Remedy against Infringement of Their Rights, etc.” to prohibit discrimination against persons with disabilities in various areas including government’s administrative services and procedures, employment and education, and to allow those who are discriminated against to appeal and take a remedy. Especially, the act above regards “Applying disability-blind standards that cause the disabled persons to be unfairly treated without justifiable grounds, despite the absence of explicitly unfavorable treatment, such as restriction, exclusion, segregation or denial” as a case of discrimination, requiring that disability should be taken into consideration in government’s administrative services, employment, and education.

2. Please provide information on how persons with disabilities are consulted and actively involved in the design, implementation and monitoring of social protection programmes.

<Answer>
When designing a social protection program including the establishment of social protection laws or institutions, the government of the Republic of Korea held public hearings to collect opinions from persons with disabilities and disabled people’s organizations (DPOs). When also initiating a study on the establishment of a social protection program, law or institution, persons with disabilities and DPOs were involved in the study as a researcher or an adviser. In addition, persons with disabilities and DPOs have participated in the implementation of a social protection program and its monitoring process.

The government of the Republic of Korea, in accordance with Article 11 of the Welfare of Disabled Persons Act (WDPA), established and has operated the Policy Coordination Committee for Disabled Persons (PCCDP)—a non-standing body under the Office of the Prime Minister—in order to devise an overall policy on persons with disabilities, adjust the opinions of relevant governmental agencies, and monitor and evaluate the implementation of the said policy. The matters deliberated and coordinated by the PCCDP are the matters concerning (1) the basic direction of disability welfare policies, (2) institutional improvement and budgetary support for the improvement of disability welfare, (3) the coordination of important special education policies, (4) the significant coordination of employment promotion policies for persons with disabilities, (5) the coordination of policies for ensuring the mobility of persons with disabilities, (6) the financing for the promotion of disability policies, and (7) cooperation of the Ministries regarding disability welfare. The WDPA Enforcement Decree states that the commissioned members of the PCCDP should be composed of heads of DPOs or individuals who have vast knowledge and experience in disability-related issues, but at least half of the commissioned members should be persons with disabilities (Article 3 (4)). The government of the Republic of Korea also encourages persons with disabilities or DPOs to participate in the several committees in charge of developing or managing policies for persons with disabilities.

3. Please provide information in relation to difficulties and good practices on the design, implementation and monitoring of mainstream and/or specific social protection programmes with regard to persons with disabilities, including:

· Conditions of accessibility and the provision of reasonable accommodation;
· Consideration of the specific needs of persons with disabilities within the services and/or benefits of existing programmes;
· Difficulties experienced by persons with disabilities and their families in fulfilling requirements and/or conditions for accessing social protection programmes;
· Consideration to age, gender and race or ethnic-based differences and possible barriers;
· Conflicts between the requirements and/or benefits of existing programmes, and the exercise by persons with disabilities of rights such as the enjoyment of legal capacity, living independently and being included in the community, or work;
· Allocation of grants to personal budgets;
· Disability-sensitive training and awareness-raising for civil servants and/or external partners;
· Existence of complaint or appeal mechanisms.

<Answer>
1) Access to information in social protection programs

When designing and implementing a social protection program, the government of the Republic of Korea takes the accessibility of persons with disabilities into consideration by providing relevant documents at a ministry’s website in an accessible format. The government of the Republic of Korea, as an attempt to enhance access to information, also uses an assistive device or software to insert a two-dimensional barcode into a guidebook, allowing persons with disabilities to hear its content.

2) The difficulties persons with disabilities are facing regarding the eligibility of social protection programs

The examples of disability-specific policies on social transfers in cash are the Disability Pension and the Disability Benefits. The government of the Republic of Korea recognizes that the amount of Disability Pension or Disability Benefits is not enough for persons with disabilities to keep an adequate standard of living. Accordingly, the government of the Republic of Korea is making efforts to cover more persons with disabilities with social protection programs by raising the amount of pension and benefits, and expanding their eligibility.

The eligibility of social protection is now based on the Disability Rating System which determines the degree of disability from a medical perspective. As the government of the Republic of Korea recognizes that its Disability Rating System is based on medical criteria, the government of the Republic of Korea will make every endeavor to progressively reform it.

4. Please provide any information or data available, disaggregated by impairment, sex, age or ethnic origin if possible, in relation to:

· Coverage of social protection programmes by persons with disabilities;
· Rates of poverty among persons with disabilities;
· Additional costs or expenses related to disability.

<Answer>
1) Coverage of social protection programmes by persons with disabilities

The take-up rates of the National Basic Living Security System, Disability Pension, Disability Benefits and Disabled Child Allowance are shown in the tables below. The table 1 to 10 show the number of disability benefit recipients, including the National Basic Living Security Benefits, Disability Pension, Disability Benefits, and Disabled Child Allowance, aggregated by the level of income, disability types, disability rating, sex, and age.

(Unit: Household)
	Year
	Elderly households
	Youth-head households
	Single mother households
	Single father households
	Households with disabilities
	General households
	Others
	Total

	2010
	243,708
	11,565
	85,970
	20,879
	173,322
	291,774
	51,581
	878,799

	2011
	237,213
	9,798
	83,525
	20,479
	173,751
	277,081
	48,842
	850,689

	2012
	236,617
	8,105
	78,333
	18,820
	174,112
	259,866
	46,026
	821,879

	2013
	235,601 (29%)
	6,945 (0.9%)
	76,270 (9.4%)
	18,366 (2.3%)
	175,867 (21.7%)
	251,372 (31%)
	46,123 (5.7%)
	810,544 (100%)

(Source: 2014 Ministry of Health and Welfare Yearbook)
[Table 1. Households on the National Basic Living Security Benefits by Types of Family]

(Unit: Person, KRW)
	Disability Pension recipients
	Amount of benefits

	PWDs eligible for Disability Pension
	Disability Pension recipients
	Take-up rates
	Provided by the central government
	Provided by local governments
	Total

	508,388
	330,422
	64.99%
	43,673,138,131
	21,471,417,531
	65,144,555,662

(Source: Ministry of Health and Welfare)
[Table 2. Take-up Rates of Disability Pension (As of Dec. 2014)]

(Unit: Person, %)
	Classification
	Grade 1
	Grade 2
	Grade 3 & multiple disabilities
	Others
	Sub-total

	Physical disabilities
	Male
	12,624
	21,214
	2,016
	21
	35,875

	
	Female
	7,613
	14,640
	1,165
	15
	23,433

	
	Other
	0
	0
	0
	0
	0

	
	Sub-total
	20,237
	35,854
	3,181
	36
	59,308

	Visual impairment
	Male
	10,122
	2,042
	263
	5
	12,432

	
	Female
	11,069
	2,529
	246
	3
	13,847

	
	Other
	0
	0
	0
	0
	0

	
	Sub-total
	21,191
	4,571
	509
	8
	26,279

	Hearing impairment
	Male
	1,999
	12,489
	746
	5
	15,239

	
	Female
	1,771
	13,057
	553
	1
	15,382

	
	Other
	0
	0
	0
	0
	0

	
	Sub-total
	3,770
	25,546
	1,299
	6
	30,621

	Language disabilities
	Male
	76
	746
	463
	4
	1,289

	
	Female
	38
	398
	155
	1
	592

	
	Other
	0
	0
	0
	0
	0

	
	Sub-total
	114
	1,144
	618
	5
	1,881

	Intellectual disabilities
	Male
	20,086
	20,907
	1,247
	0
	42,240

	
	Female
	14,459
	16,352
	744
	0
	31,555

	
	Other
	0
	0
	0
	0
	0

	
	Sub-total
	34,545
	37,259
	1,991
	0
	73,795

	Brain lesion disorder
	Male
	14,529
	15,249
	938
	9
	30,725

	
	Female
	15,832
	16,283
	638
	17
	32,770

	
	Other
	0
	0
	0
	0
	0

	
	Sub-total
	30,361
	31,532
	1,576
	26
	63,495

	Autistic disorder
	Male
	2,279
	1,105
	3
	0
	3,387

	
	Female
	449
	162
	2
	0
	613

	
	Other
	0
	0
	0
	0
	0

	
	Sub-total
	2,728
	1,267
	5
	0
	4,000

	Mental disabilities
	Male
	1,239
	15,076
	844
	0
	17,159

	
	Female
	1,128
	12,653
	593
	0
	14,374

	
	Other
	0
	0
	0
	0
	0

	
	Sub-total
	2,367
	27,729
	1,437
	0
	31,533

	Renal impairment
	Male
	1,717
	16,071
	3
	59
	17,850

	
	Female
	1,057
	13,080
	3
	38
	14,178

	
	Other
	0
	0
	0
	0
	0

	
	Sub-total
	2,774
	29,151
	6
	97
	32,028

	Cardiac impairment
	Male
	40
	174
	97
	0
	311

	
	Female
	29
	149
	67
	1
	246

	
	Other
	0
	0
	0
	0
	0

	
	Sub-total
	69
	323
	164
	1
	557

	Respiratory impairment
	Male
	757
	1,500
	252
	0
	2,509

	
	Female
	302
	434
	71
	0
	807

	
	Other
	0
	0
	0
	0
	0

	
	Sub-total
	1,059
	1,934
	323
	0
	3,316

	Hepatic impairment
	Male
	96
	134
	21
	1
	252

	
	Female
	28
	39
	3
	0
	70

	
	Other
	0
	0
	0
	0
	0

	
	Sub-total
	124
	173
	24
	1
	322

	Intestinal / Urinary fistula
	Male
	4
	20
	13
	0
	37

	
	Female
	1
	17
	8
	0
	26

	
	Other
	0
	0
	0
	0
	0

	
	Sub-total
	5
	37
	21
	0
	63

	Facial disfigurement
	Male
	28
	74
	19
	0
	121

	
	Female
	25
	82
	16
	0
	123

	
	Other
	0
	0
	0
	0
	0

	
	Sub-total
	53
	156
	35
	0
	244

	Epilepsy disorder
	Male
	26
	135
	40
	2
	203

	
	Female
	39
	104
	26
	0
	169

	
	Other
	0
	0
	0
	0
	0

	
	Sub-total
	65
	239
	66
	2
	372

	Other disabilities
	Male
	0
	0
	0
	330
	330

	
	Female
	0
	0
	0
	269
	269

	
	Other
	0
	0
	0
	1
	1

	
	Sub-total
	0
	0
	0
	600
	600

	Total
	Male
	65,622
	106,936
	6,965
	436
	179,959

	
	Female
	53,840
	89,979
	4,290
	345
	148,454

	
	Other
	0
	0
	0
	1
	1

	
	Sub-total
	119,462
	196,915
	11,255
	782
	328,414

(Source: Ministry of Health and Welfare)
[Table 3. Number of Persons with Disabilities by Types of Disability, Disability Rating and Sex (As of Dec. 2014)]

 (Unit: Person)
	Classification
	Grade 1
	Grade 2
	Grade 3 & multiple disabilities
	Others
	Sub-total

	National Basic Living Security recipients
	Aged less than 65
	35,712
	65,600
	3,467
	80
	104,859

	
	Aged 65 or more
	8,467
	15,876
	1,192
	34
	25,569

	
	Sub-total
	44,179
	81,476
	4,659
	114
	130,428

	Next needy class
	Aged less than 65
	8,598
	13,998
	596
	38
	23,230

	
	Aged 65 or more
	9,254
	17,665
	1,259
	104
	28,282

	
	Sub-total
	17,852
	31,663
	1,855
	142
	51,512

	Above next needy class
	Aged less than 65
	22,746
	28,968
	1,293
	113
	53,120

	
	Aged 65 or more
	19,234
	42,247
	3,168
	388
	65,037

	
	Sub-total
	41,980
	71,215
	4,461
	501
	118,157

	Recipients living at an institution
	Aged less than 65
	13,047
	9,468
	154
	6
	22,675

	
	Aged 65 or more
	2,404
	3,093
	126
	19
	5,642

	
	Sub-total
	15,451
	12,561
	280
	25
	28,317

	Total
	119,462
	196,915
	11,255
	782
	328,414

(Source: Ministry of Health and Welfare)
[Table 4. Disability Pension Recipients by Level of Income and Disability Rating (As of Dec. 2014)]
*Next needy class means a class whose level of income lies between 100% and 120% of the minimum cost of living.

(Unit: Person)
	Classification
	Severely disabled
	Mildly disabled
	N/A
	Total

	
	Grade 1
	Grade 2
	Grade 3 & multiple disabilities
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	
	

	Physical disabilities
	1
	27
	28
	31,294
	43,171
	45,103
	34,686
	5
	154,315

	Visual impairment
	7
	0
	3
	2,761
	3,171
	3,891
	18,523
	0
	28,356

	Hearing impairment
	1
	10
	8
	6,800
	9,474
	9,310
	4,392
	4
	29,999

	Language disabilities
	0
	0
	3
	1,435
	1,539
	2
	0
	0
	2,979

	Intellectual disabilities
	1
	30
	14
	22,908
	1
	0
	0
	8
	22,962

	Brain lesion disorder
	14
	19
	10
	13,138
	6,964
	5,460
	4,696
	3
	30,304

	Autistic disorder
	0
	0
	0
	98
	0
	0
	0
	0
	98

	Mental disabilities
	0
	39
	12
	40,434
	0
	0
	0
	2
	40,487

	Renal impairment
	3
	8
	0
	9
	121
	2,025
	0
	0
	2,166

	Cardiac impairment
	0
	0
	1
	708
	4
	57
	0
	1
	771

	Respiratory impairment
	3
	2
	2
	1,513
	0
	9
	0
	0
	1,529

	Hepatic impairment
	0
	0
	0
	170
	22
	615
	0
	0
	807

	Facial disfigurement
	0
	0
	0
	170
	186
	8
	1
	0
	365

	Intestinal / Urinary fistula
	0
	1
	0
	191
	1,122
	689
	0
	0
	2,003

	Epilepsy disorder
	0
	1
	0
	630
	2,202
	343
	0
	0
	3,176

	Other disabilities
	0
	0
	0
	1
	0
	0
	0
	0
	1

(Source: Ministry of Health and Welfare)
[Table 5. Disability Benefits Recipients by Types of Disability and Disability Rating (Total, as of Dec. 2014)]

(Unit: Person)
	Classification
	Severely disabled
	Mildly disabled
	N/A
	Total

	
	Grade 1
	Grade 2
	Grade 3 & multiple disabilities
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	
	

	Physical disabilities
	0
	17
	19
	21,967
	26,747
	25,984
	21,242
	4
	95,980

	Visual impairment
	4
	0
	3
	1,705
	2,088
	2,371
	10,624
	0
	16,795

	Hearing impairment
	1
	5
	2
	3,649
	5,250
	5,091
	2,520
	1
	16,519

	Language disabilities
	0
	0
	1
	981
	1,163
	1
	0
	0
	2,146

	Intellectual disabilities
	1
	19
	11
	17,940
	1
	0
	0
	4
	17,976

	Brain lesion disorder
	8
	12
	5
	7,981
	4,431
	3,601
	3,179
	0
	19,217

	Autistic disorder
	0
	0
	0
	62
	0
	0
	0
	0
	62

	Mental disabilities
	0
	33
	9
	31,230
	0
	0
	0
	2
	31,274

	Renal impairment
	2
	5
	0
	8
	98
	1,480
	0
	0
	1,593

	Cardiac impairment
	0
	0
	1
	448
	3
	44
	0
	0
	496

	Respiratory impairment
	3
	2
	2
	1,087
	0
	6
	0
	0
	1,100

	Hepatic impairment
	0
	0
	0
	134
	16
	446
	0
	0
	596

	Facial disfigurement
	0
	0
	0
	129
	141
	5
	1
	0
	276

	Intestinal / Urinary fistula
	0
	0
	0
	106
	667
	358
	0
	0
	1,131

	Epilepsy disorder
	0
	0
	0
	531
	1,844
	282
	0
	0
	2,657

	Other disabilities
	0
	0
	0
	1
	0
	0
	0
	0
	0

(Source: Ministry of Health and Welfare)
[Table 6. Disability Benefits Recipients by Types of Disability and Disability Rating (National Basic Living Security Recipients, as of Dec. 2014)]

(Unit: Person)
	Classification
	Severely disabled
	Mildly disabled
	N/A
	Total

	
	Grade 1
	Grade 2
	Grade 3 & multiple disabilities
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	
	

	Physical disabilities
	1
	10
	9
	8,768
	15,618
	18,174
	12,964
	0
	55,544

	Visual impairment
	3
	0
	0
	1,000
	1,013
	1,446
	7,625
	0
	11,087

	Hearing impairment
	0
	4
	4
	2,946
	3,882
	3,881
	1,746
	3
	12,466

	Language disabilities
	0
	0
	1
	409
	350
	1
	0
	0
	761

	Intellectual disabilities
	0
	6
	2
	3,149
	0
	0
	0
	2
	3,159

	Brain lesion disorder
	5
	6
	3
	4,428
	2,277
	1,708
	1,404
	2
	9,833

	Autistic disorder
	0
	0
	0
	36
	0
	0
	0
	0
	36

	Mental disabilities
	0
	2
	2
	4,960
	0
	0
	0
	0
	4,964

	Renal impairment
	0
	3
	0
	1
	23
	544
	0
	0
	571

	Cardiac impairment
	0
	0
	0
	252
	1
	13
	0
	1
	267

	Respiratory impairment
	0
	0
	0
	415
	0
	3
	0
	0
	418

	Hepatic impairment
	0
	0
	0
	36
	6
	169
	0
	0
	211

	Facial disfigurement
	0
	0
	0
	40
	44
	2
	0
	0
	86

	Intestinal / Urinary fistula
	0
	1
	0
	84
	443
	319
	0
	0
	847

	Epilepsy disorder
	0
	1
	0
	95
	331
	56
	0
	0
	483

(Source: Ministry of Health and Welfare)
[Table 7. Disability Benefits Recipients by Types of Disability and Disability Rating (Next Needy Class, as of Dec. 2014)]

(Unit: Person)
	Classification
	Severely disabled
	Mildly disabled
	N/A
	Total

	
	Grade 1
	Grade 2
	Grade 3 & multiple disabilities
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	
	

	Physical disabilities
	343
	127
	5
	141
	118
	140
	152
	0
	1,026

	Visual impairment
	242
	25
	1
	22
	39
	52
	238
	0
	619

	Hearing impairment
	209
	298
	1
	109
	67
	70
	19
	0
	773

	Language disabilities
	3
	21
	8
	82
	193
	0
	0
	0
	307

	Intellectual disabilities
	3,386
	4,438
	140
	5,166
	0
	0
	0
	0
	13,130

	Brain lesion disorder
	2,282
	357
	5
	205
	114
	126
	100
	0
	3,189

	Autistic disorder
	959
	636
	0
	159
	0
	0
	0
	0
	1,754

	Mental disabilities
	3
	10
	0
	19
	0
	0
	0
	0
	32

	Renal impairment
	3
	25
	0
	0
	0
	28
	0
	0
	56

	Cardiac impairment
	6
	22
	3
	44
	0
	5
	0
	0
	80

	Respiratory impairment
	5
	1
	0
	2
	0
	1
	0
	0
	9

	Hepatic impairment
	0
	1
	0
	0
	0
	65
	0
	0
	66

	Facial disfigurement
	0
	4
	0
	10
	10
	1
	0
	0
	25

	Intestinal / Urinary fistula
	0
	4
	0
	3
	9
	1
	0
	0
	17

	Epilepsy disorder
	10
	9
	0
	6
	13
	0
	0
	0
	38

(Source: Ministry of Health and Welfare)
[Table 8. Disabled Child Allowance Recipients by Types of Disability and Disability Rating (Total, as of Dec. 2014)]

(Unit: Person)
	Classification
	Severely disabled
	Mildly disabled
	N/A
	Total

	
	Grade 1
	Grade 2
	Grade 3 & multiple disabilities
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	
	

	Physical disabilities
	180
	67
	2
	80
	80
	78
	87
	0
	574

	Visual impairment
	102
	13
	0
	9
	21
	31
	125
	0
	301

	Hearing impairment
	105
	125
	1
	57
	31
	38
	11
	0
	368

	Language disabilities
	2
	10
	4
	48
	125
	0
	0
	0
	189

	Intellectual disabilities
	1,550
	2,384
	83
	3,034
	0
	0
	0
	0
	7,051

	Brain lesion disorder
	911
	160
	2
	87
	59
	55
	44
	0
	1,318

	Autistic disorder
	469
	289
	0
	85
	0
	0
	0
	0
	843

	Mental disabilities
	3
	8
	0
	13
	0
	0
	0
	0
	24

	Renal impairment
	1
	14
	0
	0
	0
	15
	0
	0
	30

	Cardiac impairment
	4
	8
	2
	21
	0
	2
	0
	0
	37

	Respiratory impairment
	4
	0
	0
	0
	0
	1
	0
	0
	5

	Hepatic impairment
	0
	1
	0
	0
	0
	32
	0
	0
	33

	Facial disfigurement
	0
	3
	0
	7
	7
	1
	0
	0
	18

	Intestinal / Urinary fistula
	0
	3
	0
	1
	3
	1
	0
	0
	8

	Epilepsy disorder
	4
	3
	0
	2
	10
	0
	0
	0
	19

(Source: Ministry of Health and Welfare)
[Table 9. Disabled Child Allowance Recipients by Types of Disability and Disability Rating (National Basic Living Security Recipients, as of Dec. 2014)]

(Unit: Person)
	Classification
	Severely disabled
	Mildly disabled
	N/A
	Total

	
	Grade 1
	Grade 2
	Grade 3 & multiple disabilities
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	
	

	Physical disabilities
	84
	45
	2
	53
	31
	55
	60
	0
	330

	Visual impairment
	66
	10
	1
	11
	14
	18
	102
	0
	222

	Hearing impairment
	87
	136
	0
	44
	30
	29
	6
	0
	332

	Language disabilities
	1
	10
	2
	30
	61
	0
	0
	0
	104

	Intellectual disabilities
	871
	1,240
	36
	1,271
	0
	0
	0
	0
	3,418

	Brain lesion disorder
	708
	134
	3
	100
	45
	63
	45
	0
	1,098

	Autistic disorder
	366
	311
	0
	64
	0
	0
	0
	0
	741

	Mental disabilities
	0
	2
	0
	6
	0
	0
	0
	0
	8

	Renal impairment
	1
	11
	0
	0
	0
	13
	0
	0
	25

	Cardiac impairment
	2
	13
	1
	23
	0
	3
	0
	0
	42

	Respiratory impairment
	1
	1
	0
	2
	0
	0
	0
	0
	4

	Hepatic impairment
	0
	0
	0
	0
	0
	32
	0
	0
	32

	Facial disfigurement
	0
	1
	0
	3
	2
	0
	0
	0
	6

	Intestinal / Urinary fistula
	0
	1
	0
	2
	6
	0
	0
	0
	9

	Epilepsy disorder
	5
	5
	0
	4
	3
	0
	0
	0
	17

(Source: Ministry of Health and Welfare)
[Table 10. Disabled Child Allowance Recipients by Types of Disability and Disability Rating (Next Needy Class, as of Dec. 2014)]

2) Rates of poverty among persons with disabilities

The Survey of Household Finances conducted by the Statistics Korea provides data on poverty rates among households with disabilities. According to the survey results for the last 3 years, the poverty rates of households with disabilities are twice higher than general households. On the basis of disposable income in 2014, the poverty rates of households with disabilities reached 34.2%, compared with 16.2% in general households. On the basis of market income in 2014, the poverty rates of households with disabilities marked 41%, compared with 18.9% in general households.

(Unit: %)
	Year
	2012
	2013
	2014

	Type of household
	Poverty rates based on market income
	Poverty rates based on disposable income
	Poverty rates based on market income
	Poverty rates based on disposable income
	Poverty rates based on market income
	Poverty rates based on disposable income

	General households
	19.4
	16.6
	19
	16.5
	18.9
	16.4

	Households with disabilities
	44.4
	36.3
	43.2
	35.6
	41
	34.2

(Source: Survey on Household Finances)
[Table 11. Poverty Rates among Households with Disabilities]

3) Additional costs or expenses related to disability

According to the 2014 Survey of Disabled Persons conducted by the Ministry of Health and Welfare, in case of households with disabilities, their monthly average income reached about 2,235,000 KRW and their monthly average expenditure marked 1,706,000 KRW. Average additional costs or expenses related to disability reached 164,000 KRW per month, amounting to 7.34% of their monthly average income and 9.61% of their monthly average expenditure. Additional costs or expenses related to disability include the following factors in order of proportion: medical costs; purchasing and maintaining assistive devices; and expenses for parents’ death or old age.

5. Please provide information in relation to the eligibility criteria used for accessing mainstream and/or specific social protection programmes with regard to persons with disabilities, including:

· Definition of disability and disability assessments used for eligibility determination;
· Consistency of the eligibility criteria among different social protection programmes;
· Use of income and/or poverty thresholds;
· Consideration of disability-related extra costs in means-tested thresholds.

<Answer>
1) Definition of disability and disability assessments used for eligibility determination & Consistency of the eligibility criteria among different social protection programmes

The social protection programs in the Republic of Korea use the definition of disability stated in the Welfare of Disabled Persons Act (WDPA). The WDPA defines a person with disabilities as “a person whose daily life or social activity is hampered by physical or mental disability over a long period of time,” and classifies disabilities into 15 types while setting a specific criterion for determining disability grades in each type of disability. The types and grades of disabilities stated in the WDPA are as below:

	Types of disability
	Disability rating

	
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6

	1. Physical disabilities
	O
	O
	O
	O
	O
	O

	2. Brain lesion disorder
	O
	O
	O
	O
	O
	O

	3. Visual impairment
	O
	O
	O
	O
	O
	O

	4. Hearing impairment
	
	O
	O
	O
	O
	O

	5. Language disabilities
	
	
	O
	O
	
	

	6. Intellectual disabilities
	O
	O
	O
	
	
	

	7. Autistic disorder
	O
	O
	O
	
	
	

	8. Mental disabilities
	O
	O
	O
	
	
	

	9. Renal impairment
	
	O
	
	
	O
	

	10. Cardiac impairment
	O
	O
	O
	
	O
	

	11. Respiratory impairment
	O
	O
	O
	
	O
	

	12. Hepatic impairment
	O
	O
	O
	
	O
	

	13. Facial disfigurement
	
	O
	O
	O
	O
	

	14. Intestinal / Urinary fistula
	
	O
	O
	O
	O
	

	15. Epilepsy disorder
	
	O
	O
	O
	O
	

	16. Combined determination of multiple disabilities
	1. If a person has two or more disabilities of the same grade, adjust the rating to one grade up.
2. If a person has two or more disabilities of different grades, a medical specialist may adjust the rating to one grade above that of his/her major disability, with the severity of disability in consideration, pursuant to the decisions of the Minister of Health and Welfare.
3. Despite Items 1 and 2 above, disabilities cannot be assessed in combination if:
1) a person has both a physical disability and a brain lesion disorder;
2) a person has an intellectual disability and an autistic disorder; and
3) the region or nature of disabilities overlaps and, therefore, determining them together as multiple disabilities is not reasonable according to the decisions of the Minister of Health and Welfare

[Table 12. Disability Types and Disability Ratings Specified in the WDPA]

Disability rating is given to persons with disabilities on the basis of medical criteria. Grade 1 is given to a person with most severe disabilities, and Grade 6 to a person with least severe disabilities. The social programs in the Republic of Korea use both the definition of disability and the criteria for disability rating stated in the WDPA, and each program has its own beneficiaries and uses the rating of its beneficiaries as an eligibility criterion. For example, as the Disability Pension System is a social protection program targeting persons with severe disabilities, this system covers the persons with disabilities who are given either Grade 1 or 2, or both Grade 3 and multiple disabilities. Another example is the Disability Benefits System which is a social protection program targeting persons with moderate disabilities. This system covers the persons with disabilities who have any grade among Grade 3, 4, 5, and 6.

The government of the Republic of Korea applies the definition of disability stated in the WDPA in most systems and institutions. An eligibility criterion which is differently applied to each social protection program is income thresholds and disability rating. The Disability Pension and the Disability Benefits, which are one of the disability-specific social protection programs, have the following eligibility criteria:

(As of Apr. 2015)
	
	Disability Pension
	Disability Benefits

	Income thresholds
	- PWDs without a spouse: Not more than 930,000 KRW per month
- PWDs with a spouse: Not more than 1,488,000 KRW per month
	When a household with disabilities earns not more than 120% of the minimum cost of living* per month

	Disability rating
	Severe disabilities (either Grade 1 or 2, or both Grade 3 and multiple disabilities)
	Moderate disabilities (any grade among Grade 3, 4, 5 and 6)

	Age
	Aged 18 or more
	Aged 18 or more

(*Please refer to the table 14 below, Source: Ministry of Health and Welfare)
[Table 13. Eligibility Criteria for Disability Pension and Disability Benefits]

3) Use of income and/or poverty thresholds

When implementing a poverty policy, the government of the Republic of Korea applies both the minimum cost of living and the income thresholds of a next needy class. The minimum cost of living means the amount of money with which people can keep their minimum standard of living. The government of the Republic of Korea has conducted the Survey on National Living Standards every 3 year to determine the minimum cost of living. The next needy class whose income threshold lies between 100% and 120% of the minimum cost of living is labelled as the potential poor.

The government of the Republic of Korea will revise the National Basic Living Security Act to replace the minimum cost of living with the middle income as a criterion for selecting beneficiaries from Jul. 2015. Also, the criteria for selecting beneficiaries will be diversified according to the types of benefits under the National Basic Living Security System (Cost of living assistances: 28% of the middle income, Medical care assistances: 40% of the middle income, Housing assistances: 43% of the middle income, Educational assistances: 50% of the middle income)

(Unit: KRW)
	Year
	Single-person households
	Two-persons households
	Three-persons households
	Four-persons households
	Five-persons households
	Six-persons households

	2010
	504,344
	858,747
	1,110,919
	1,363,091
	1,615,263
	1,867,435

	2011
	532,583
	906,830
	1,173,121
	1,439,413
	1,705,704
	1,971,995

	2012
	553,354
	942,197
	1,218,873
	1,495,550
	1,772,227
	2,048,904

	2013
	572,168
	974,231
	1,260,315
	1,546,399
	1,832,482
	2,118,566

	2014
	603,403
	1,027,417
	1,329,118
	1,630,820
	1,932,522
	2,234,223

(Source: 2014 Ministry of Health and Welfare Yearbook)
 [Table 14. Minimum Cost of Living by the Number of Household Members]

4) Consideration of disability-related extra costs in means-tested thresholds

The National Basic Living Security Act considers persons with disabilities. Please refer to the answer to Question 1 above.

