[image: image1.jpg]

Homelessness and the right to housing in the Republic of Korea
Submitted by The Homeless Action (homeless social movement organization)

29 October 2015

1. Please explain how your organization or institution defines homelessness in various contexts, for example, when measuring the extent of homelessness or conducting research about it, or preparing proposals and advocacy projects. Please explain why the definition was chosen. Do these definitions differ from those used by your government? Please provide any available data on the extent of homelessness in general and among particular groups in your country and identify and limitations to this data.

The Homeless Action have supported the homeless 1) Those who live on the street or certain places (24-hour a comic book café, cyber cafe, public sauna, hot sauna and a public station building and so on public multiuse facility) that is not aim of housing, 2) Person who live in Jjokbang, the smallest single room, Gosiwon small single room etc poor house 3) Person who have no comfortable housing, after welfare facilities retirement or living medical facilities. At any time they are faced with living on the street. Because they have lived in actually street or related facilities side by side.
South Korean government enacted <the law on welfare of the homeless and supporting self-sufficiency> in 2012. Article 2 section 1 stipulate ‘the homeless etc’ that have meant 1) Living person who for a considerable period of time have no housing, 2) Person who live at a facility for homeless and for a considerable period of time reside at it , 3) for a considerable period of time person who live in poor housing that in not suitable. Only “Over 18 years old” of them as the object, have limited through enforcement regulations as well.
Though range our organization stipulate is similar, South Korea government approach person who conform to 3) narrowly. Namely, they still appropriate the discussed notion that agreed traditionally with using “the homeless etc”. Thus welfare policy about the homeless, have focused on measure after this occurring street housing, measure of the focus facilities.
In reference to this, Term that determine the object is many argument in Korea society. Including our organization, The Homeless Action Group have used ‘Homeless’ term and have combined poor housing condition that can contain latent homeless of street. But Korea government prefer term that stipulate ‘homeless etc’ and not only choose welfare policy of consultation but also from past term that a brand was given, have used.
Following chart, before enforcing <the law on welfare of the homeless and supporting self-sufficiency> in 2012, is result of research on the actual condition of housing. After surveying government, about research of homeless number, have grasped just relevant data that are street homeless, homeless who live in facilities(facilities for vagrants and shelter for homeless) and person who live in Jjokbang, and on the basis of applied number, enforce welfare policy on homeless.
<Chart 1> Number of population of vulnerable social group

	section
	the street homeless
	the vagabond
facilities

	shelter for the homeless
	emergency
shelter
	multiplex available premises

	Jjokbang
	Inn

	Gosiwon
	Vinyl house
area
	Vinyl house, container,
mud hut etc
	total

	total
	2,689
	8,160
	2,636
	508
	62,453
	6,214
	15,440
	123,971
	6,914
	32,053
	261,038

source : national actual condition survey on vulnerable social group (2011),

South Korea urban laboratory, and Health and Welfare Ministry

2. What population groups are most affected by homelessness in your country/ in your organization’s area or 2. work? Please provide any information you have about the extent or experiences of homelessness among particular groups such as children and youth, women, indigenous people, persons with disabilities, and others. If relevant studies exist please indicate or share a link, a reference or a copy.

The weakest group are children, teenager, women, handicapped person and the old etc on problem of homeless in Korea society.
Children and teenager> : In <the law on welfare of the homeless and supporting self-sufficiency> ‘The homeless etc’ set limits to 18 and over. So Children and teenager are problem that cannot protect the present law. This background have not been concerning social issue on housing of Children and teenager in Korea. In this case under age is sleeping outdoors, regarding a runaway boy(girl), come back parents’ house and provide temporary shelter. These measures are everything. It has few research and how many Children and teenager live at sleeping outdoors and weak housing and how we approach to them.

<Woman> To survey result of homeless totalization that government agency and a private organization implement, portion that are women of the homeless appeared about low 5-10% and because of a few number, they were neglected to the object policy of government. They don’t include policy of the object of “The Ministry of Gender Equality and Family” that manage about woman policy and have remained blind spot of welfare. What is no ‘comprehensive support center for woman homeless’ is typical example which woman is neglected. Homeless generally have understood problem of man and woman’s situation have not been paid attention largely. Woman portion of street homeless that is excessive type of weak housing is low. Because woman homeless is related to invisible character. If some woman will be homeless, she avoid to live in street if possible and in case that live in street is character that can’t find them. For woman homeless, absolute lack of official facilities are hard to check their problems.

<The old and handicapped person> : in case the old and handicapped person etc of inconvenient behavior also is weak on problem of the homeless. Homeless welfare facilities, as well as Jjokbang that the homeless can take advantage of cheap price and Gosiwon etc are not good access. The homeless is inconvenient behavior with old age and handicapped feature are restricted to facilities and housing, then sanatorium and rental housing etc are mostly lack of quantity or difficult to use by requirements. In order to live them in local community, they need support of house that housing and social welfare service combine. But now, like this housing are mere 1 Ho(30 size).

3. In your organization’s view, what are the primary systemic and structural causes of homelessness? How is your organization addressing these and how should these be addressed by Governments?
Structure that was happened homeless in Korea, can summarize the social security system that exclude from widen income gap, worsened quality of employment, and social vulnerable class.
Frist, ‘national basic Livelihood security system’ of public assistance programs that apply to the poverty, housing allowance that support housing expenses is limited to unstable housing homeless awfully. As basis of allowance application, to secure independence house, that is, as housing because of requesting address, homeless of destitute poor never help to emerge from street and poverty, and the homeless are applied “family support obligation rules” strictly. So there are so many homeless that are put blind spot of structure.
The next thing, in extensional problem of the homeless on housing aspect, policy of housing security is also insufficient condition in Korea.
Portion of public rental Housing in Korea are mere 5% that is housing that can reside long-term for more 10 years. In public rental Housing, government impose toward recent the homeless etc and vulnerable housing group and manage, but housing are lack in comparison with the homeless number, even that, after imposing policy, supply quantity have decreased consistently.

The following, actual results of supply is < chart 2 > that have start project of supporting housing to vulnerable housing group from 2007 to 2012. Directly before checking, Comparing with number of population that grasped research on the actual condition to vulnerable housing group and providing number of public rental Housing to vulnerable housing group, only 0.01% intend to receive support.

<chart 2> Number of Provision of Housing for Rent of vulnerable social group

	total
	Jjokbang
	Vinyl house
	Gosiwon, Inn
	the homelss facilities
	Crime Victim

	
	purchased rental
	lease on rental
	purchased rental
	lease on rental
	purchased rental
	lease on rental
	purchased rental
	lease on rental
	purchased rental
	lease on rental

	4,022
	1,730
	231
	73
	997
	450
	332
	118
	19
	26
	46

source : Ministry of Land, Infrastructure and Transport (2014)

places-Jjokbang, a vinyl house, Gosiwon, cartoon cafe, and hot sauna etc- that don’t devise with purpose of housing, when vulnerable housing group who live in unstable place consider to hang between street and housing, like this present, if partially use the social security system, after this, phenomenon of increasing homeless are more remarkable for possibility.

Thus, government will set up obvious aim that are the homeless who settle down local community and will have ‘continuity of support’, in addition will make active precautions about vulnerable housing group.

4. Please provide any information available about discrimination and stigmatization of people who are homeless, including laws or policies that maybe used to remove homeless persons from public spaces or to prohibit activities in public spaces such as sleeping, camping, eating, sitting, or asking for money. Please explain whether such discriminations is prohibited by law at national and/ or local levels and describe any initiatives being taken or proposed to address this problem.
<Measure of prohibiting sleep at night in Seoul station>: In 2011 Korean Railroad Corporation has restricted entrance and exit of the homeless through measure of prohibiting sleep at night in Seoul station. The same daytime, they had employed a special security guard company for that thing. Following the contract of Korean Railroad Corporation and security guard company, their major task had specified as ‘straightening and removing without clear purpose stayed person’. Following this measure, the homeless that stay a waiting room just a minute, although the guard don’t order eviction, if they see the guard, avoid from waiting room. After measure of Seoul station eviction, near the market also proceed with measure of eviction and near a park also prohibited sleeping for a reason that is civil complaint. At inside station as well as, sleeping places of the street homeless have reduced more and more.
<punishment of misdemeanor on begging> : In 2012, revision of 「the Minor Offenses Act[law]」, in Article 3(sort of misdemeanor), section 1, no.18 adds begging as punishment of the object. Following this, ‘begging etc’ have beg the other and arbitrarily stipulate that a person that get incorrect benefit or beg at public place and a person that disturb or persecute passage of the other. For a person, he should punish that pay a fine less than 100,000 won or detention or a penalty.
<random questioning target for homeless> : In September 2012, the National Police Agency had stop random questioning in two years. But random questioning have stimulate activity again. The suffer by such random questioning is the homeless. Random questioning, along 「Act on the Performance of Duties by Police Officers」 section 3, lawfully should carry out, however the police target on the homeless at street, railroad, station and park etc.
<designating as drinking prohibition zone> : In January 2013, a standing committee of National Human Rights Commission of Korea decided on ‘recommendation of improving policy relevant the homeless right situation’ and then recommended for “designating as drinking prohibition zone about a round station etc, public place that can induce negative awareness to the homeless.” Previous local government and a publicly owned company are consistent prohibit ed policy to sleeping depending on prohibiting camping article or own regulation of ‘the law(enforcement ordinance) on city park and green etc.’ In addition, ‘drinking prohibition zone’ that a local government head advise, is based on policy of management control to the homeless.
<enticing to sanatorium> : Both mental hospital and sanatorium entice the homeless and have been hospitalized from baits-liquor, cigarette and getting Social Welfare Rights. Disease is not important. Because these hospital, if not they get hospital charges to the homeless, allot cost of per-patient for government. Poor welfare to the homeless make them give up welfare support system and have no choice but to enter hospital.

<way of involvement> : We have appealed to National Human Rights Commission of Korea, as discrimination against equal rights about the homeless compulsory eviction in seoul station, but on January 30, 2013, National Human Rights Commission of Korea held committee and rejected to this things. And to Ministry of Health and Welfare we claimed to investigate sanatorium that take unjust enrichment. But investigation of Ministry of Health and Welfare loosed, was perfunctory and the most homeless got out street or went another hospital. Problem of ‘random questioning target for homeless’ immediately deal with finding this thing and bring up this problem, but effect is temporary and such this practice of police have continued.
Commercialization and high-quality of city space and authoritative organization of state have taken away position of the homeless increasingly. The homeless have no choice but pick up one of that admit oppression, support housing in high competitive rate and enter living facility.
5. Please indicate if you know whether homelessness has been recognized as a human rights violation by court, by national human rights institutions in your country/ in the area of your expertise, and if so, on the basis of which human rights (for example: right to adequate housing, right to life, etc) Provide information on any initiatives being taken by your organization or others to address homelessness using an explicit human rights framework.
Way that the homeless right treat are protected about human rights abuse in this society. They are ‘measure of eviction in Seoul station’, ‘random questioning target for homeless’ and ‘enticing to sanatorium.’ However government and court don’t bring out measure for stopping violation or recurrence prevention.
6. Please provide information on how your organization has used or intends to use administrative procedures to challenge homelessness as a violation of human rights?

Typical example coped with ‘in 2011 the homeless eviction in Seoul station.’ 22 human right group that resist this measure, In late July 2011, constituted corporate countermeasure committee and expanded action for withdrawing measure. Through interview for Korean Railroad Corporation and Seoul station, delivered this problem and win-win both Seoul station and the homeless proposed policy(not a eviction or getting our of sleeping through supporting) But Korean Railroad Corporation did not receive demand of civil association, merely time of compulsory eviction delayed for 20 days. Eventually Korean Railroad Corporation committed compulsory eviction on 22th August at dawn.
Countermeasure committee started really about compulsory eviction and kept on sit-in demonstration at Seoul station square for a month. Korean Railroad Corporation charged us with criminal prosecution and required the ward chief to pull down sit-in site and they did not show will of talks. But Countermeasure committee struggled all night for Seoul station opening and did survey about this things. On the basis of survey, we progressed debate, forum, workshop with the mayor of Seoul. Measure of the homeless eviction complain that committed human rights abuse and discrimination to National Human Rights Commission of Korea. The chairperson who walk on eggshells to government and company, after all, rejected advice of policy. On September, We visited DaeJeon Railroad Corporation and held a rally, together members of the National Assembly that agreed these things, pressured them through parliamentary inspection of the administration.
After disbanding sit-in demonstration during 30 days, since September 2011 for 253 days, did A one-man protest and held cultural rally every Fridays night in front of Seoul station. Or on April 2012, with purpose that the homeless in Seoul station acknowledge to inhabit, two persons of the street homeless attempted to accept moving-in notification to Seoul station(the result was rejected). However Measure of the homeless eviction still have been proceeding.
Like this, we have used National Human Rights Commission of Korea, a local government, have demonstrated and have been acted possible means. But they have passed over situation of the homeless and relying on law, passively are consistent human rights guarantee of the homeless.
7. Please provide information about any proposed or existing strategies or legislation that your organization or institution might be familiar with aimed at reducing or eliminating homelessness. Explain any goals or timelines that have been adopted for this purpose, describe how progress has been monitored, describe how those affected by homelessness have been involved and provide information on results to date. Does your institution/organization have any suggestions for how existing or proposed strategies could be improved?

In 2011, revised 「the law on welfare of the homeless and supporting self-sufficiency」, through section 7, have enforced and set up ‘comprehensive plan’ every 5 years in order to support independent and protection. Here should contain that aim and direction of policy on the homeless etc, prevention, follow-up management, reduction plan, financial plan, installation and securement of facilities , housing assistance, welfare service and public and private cooperation etc. besides the presidential decree can determine the homeless policy. Following this, Ministry of Health and Welfare set up comprehensive plan in this year for th first time, but here have some problems.
First, comprehensive plan have not set up by democratic procedure. The Homeless Action, meanwhile setting up this plan, have brought up to need process of enough discussion and publicity. But The Ministry of Health and Welfare is coherent position that besides the review of The Social Security Committee the law enforce, have no intention on passing discussion.
Second, comprehensive plan of The Ministry of Health and Welfare have chosen the object that are street and welfare facilities, by the way it is mere a part of ‘the homeless etc’ who law stipulate.

Third, comprehensive plan of The Ministry of Health and Welfare have missed out on items which the law enforce that financial plan, social, economical, demographic, environmental prospect about change, connection with national mental health plan and cooperative project plan etc regarding ‘the homeless etc’ increase
Finally, Central government does not have will for the homeless welfare and human rights guarantee. Considering detailed assignment of comprehensive plan, a local government have controled 19 of 37 items and The Ministry of Health and Welfare is mere 10. Especially, the local government have to manage most key of tasks-‘reinforcement of housing support project for the homeless’, ‘expansion of medical aid to the chronic homeless’, ‘activation of offering public jobs’ etc. By the law, these things are jurisdiction of The Ministry of Health and Welfare. So it have to clarify responsibility and thorough this, the local government will be demonstrated independence about financial and enforcement. Moreover, current time have to understand about “seek change of direction from institutional care to housing support in local community.” Government also have to plan strategy and realize important role for changing paradigm. However comprehensive plan does not contain, when compared with previous plan, plan of changing paradigm.
And the law have to revise to expand qualitative and quantitative welfare of homeless necessarily. It is not ambiguous notion of ‘the homeless etc’ but expand target for support and make clear the notion through “the homeless.” In addition welfare support have to change from optional rules to enforcing rules, and specify human rights guarantee of the homeless and plan of relief, and reinforce ensuring responsibility of government.
Submitted by:

Homeless Action

Mr. Dong-hyun LEE (homelessact@gmail.com, +82 2 2634 4331)

Ms. Gayoon Baek (gayoon@pspd.org, +82 2 723 5051)
� Homeless Action is a NGO based in South Korea which was established in 2010. Homeless Action has been working on the rights of homeless people in South Korea by various activities such as opening an evening class for them, organizing human rights monitoring team, publishing Homeless newsletter.

2

