[bookmark: _top]□ The Definition of the Homeless
 ○ Article 2 of the Act on Support for Welfare and Self-Reliance of the Homeless, etc. defines the homeless as follows:
 - ① Persons who have not had permanent residence for a substantial period of time; ② Persons who have used facilities for the homeless or have lived in facilities for the homeless for a substantial period of time; ③ Persons who have lived in a place of low habitability for a substantial period of time.

 ⇒ Must be 18 years of age or older and meets at least one of the aforementioned criteria.

□ Collected Data on the Homeless

Status of the Homeless Nationwide (As of December 2014)

 ○ Annual statistics on the homeless
(Unit: No. of persons)
	Year
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2010
	2013
	2014

	Total
	15,785
	15,173
	14,266
	14,288
	13,930
	13,152
	13,145
	12,391
	12,656
	12,347

	Self-Support
	3,763
	3,563
	3,363
	3,479
	3,404
	3,117
	3,282
	2,741
	2,095
	1,949

	Temporary Protection
	-
	-
	-
	-
	-
	-
	-
	-
	844
	899

	Street
	959
	1,293
	1,181
	1,317
	1,260
	1,077
	1,121
	1,081
	1,197
	1,138

	Rehabilitation·Long-Term Care
	11,063
	10,317
	9,722
	9,492
	9,266
	8,958
	8,742
	8,569
	8,520
	8,361

	
	
	
	
	
	
	
	
	
	
	

	Single-Cell Resident
	-
	-
	-
	6,119
	6,394
	6,232
	5,991
	5,891
	5,992
	6,147

○ Status of the homeless by city and province
(Unit: No. of persons)
	Category
	Total
	Seoul
	Busan
	Daegu
	Incheon
	Gwangju
	Daejeon
	Ulsan
	Sejong
	Gyeonggi
	Gangwon
	Chungbuk
	Chungnam
	Jeonbuk
	Jeonnam
	Gyeongbuk
	Gyeongnam
	Jeju

	Total
	12,347
	4,248
	884
	1,251
	809
	167
	359
	53
	112
	1,181
	341
	802
	78
	229
	764
	391
	510
	168

	Self-Support
	1,949
	1,116
	161
	132
	38
	16
	112
	30
	-
	216
	50
	17
	25
	36
	-
	-
	-
	-

	Temporary Protection
	899
	636
	38
	22
	11
	-
	20
	7
	-
	93
	4
	22
	25
	9
	1
	-
	-
	11

	Street
	1,138
	308
	124
	124
	141
	6
	38
	16
	-
	294
	50
	6
	28
	-
	-
	-
	1
	2

	Rehabilitation·Long-Term Care
	8,361
	2,188
	561
	973
	619
	145
	189
	-
	112
	578
	237
	757
	-
	184
	763
	391
	509
	155

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Single-Cell Resident
	6,147
	3,475
	887
	893
	477
	-
	415
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

 ○ Status of Homeless Facilities
(Unit: No. of facilities)
	Category
	Total
	Seoul
	Busan
	Daegu
	Incheon
	Gwangju
	Daejeon
	Ulsan
	Sejong
	Gyeonggi
	Gangwon
	Chungbuk
	Chungnam
	Jeonbuk
	Jeonnam
	Gyeongbuk
	Gyeongnam
	Jeju

	Total
	150
	52
	14
	10
	8
	2
	8
	1
	1
	18
	8
	4
	1
	5
	7
	4
	4
	3

	Homeless Support Center
(Formerly known as counseling & protection center)
	10
	2
	2
	1
	-
	-
	1
	-
	-
	3
	-
	-
	-
	-
	-
	-
	-
	1

	Temporary Protection Facilities
	8
	4
	-
	1
	-
	-
	1
	-
	-
	1
	1
	-
	-
	-
	-
	-
	-
	-

	Facilities for the Self-Supporting Homeless
(Formerly known as homeless shelter)
	64
	27
	5
	5
	3
	1
	4
	1
	-
	10
	4
	1
	1
	2
	-
	-
	-
	-

	Rehabilitation·Long-Term Care Facilities for the Homeless
(Formerly known as nomadic homeless facilities)
	58
	14
	5
	2
	4
	1
	1
	-
	1
	4
	3
	3
	-
	3
	7
	4
	4
	2

	Single-Cell Resident Counseling Center
	10
	5
	2
	1
	1
	-
	1
	-
	-
	-
	-　
	-　
	-　
	-
	-
	-
	-
	-

○ Pursuant to Article 9 of the Act on Support For Welfare and Self-Reliance of the Homeless, etc., a nationwide survey on the homeless was conducted in 2011.
 - In addition, municipalities of big cities with a large homeless population conduct area-specific surveys on the status and needs of the homeless.

□ Population groups most affected by homelessness and documentation of their experiences

 ○ Personal stories of the homeless are shared through the homeless case management program and expert discussions.
 - Homeless facilities develop and advance new programs based on the outcome.

□ Primary systemic and structural causes of homelessness

 ○ Primary causes of homelessness fall into either social or personal categories. However, many studies show that most have become homeless due to the combination of social and personal factors.
 - (Personal factors): disadvantaged upbringing and family backgrounds; low educational attainment; lack of job skills; addiction to alcohol, gambling and games; chronic illness; mental illness; physical disability; domestic violence; family break-down.
 - (Social factors): low-skilled, blue-collar jobs; low-wage jobs; unstable marriage or single life due to poverty; unemployment; business failures; shortage of affordable small-sized housing.

□ Discrimination and stigmatization of the homeless

 ○ In terms of laws and policies, individuals are not subjected to discrimination solely because of their homeless status.
 - However, there have been reports that homeless persons were ostracized by their co-workers or quit their jobs shortly after being employed due to the negative social perception of homelessness.

□ View on homelessness by the Court and the National Human Rights Commission

 ○ Homelessness itself is not viewed as human rights violation. However, it is recognized as a factor which inhibits individuals from living decent lives as it leads to the destruction of their characters and the severance of social networks and support.
 - The Korean government provides comprehensive support for the homeless, including housing assistance, institutional protection, rehabilitation and medical assistance, and job support to help them escape homelessness quickly.
 ○ The National Human Rights Commission is required to provide at least 4 hours of human rights education every year for those working at homeless facilities in order to prevent human rights violation against the homeless.
 - (Content of education): ① Human rights protection measures for the homeless ② Cases of human rights violation against the homeless, and measures for relief and prevention of homelessness ③ Human rights awareness education for those working at homeless facilities ④ Prevention of human rights violation against the homeless

□ Legal and administrative procedures available to challenge actions or inactions on the grounds that they lead to, or fail to address, homelessness

 ○ Policy on homelessness supports the social re-integration of the homeless through the following process:
 Emergency accommodation/temporary protection facilities→ facilities for self-supporting homeless persons→ escape homelessness, or;
 Emergency accommodation/temporary protection facilities→ facilities for self-supporting homeless persons→rehabilitation facilities→escape homelessness.
 ○ Homeless facilities provide their residents with opportunities to support themselves by offering health and medical services, rehabilitation and self-support programs, and jobs.

□ Strategies or legislation at local and national levels to reduce or eliminate homelessness

 ○ (Purpose): Support social re-integration and improve welfare for the homeless by protecting their right to lead decent lives and building a foundation for rehabilitation and independence.
 ○ (Goals): ① Create a seamless support system for prevention, rehabilitation and independence ② Provide support specific to the causes and types of homelessness ③ Create a community-based care system through an integrated approach encompassing housing, health care and welfare ④ Scientific and evidence-based performance management.

 ○ (Welfare Services): The Korean government provides comprehensive and complex social welfare services for the homeless, including assistance for emergency situations, housing, medical care, food and employment.

Types and Functions of Homeless Facilities
Article 10 of the Act on Support For Welfare and Self-Reliance of The Homeless, etc.
	Type
	Main Function
	Others

	Facilities for Self-Supporting Homeless Persons
	Provide welfare services such as professional career counseling and training to help homeless persons prepare for independent living
	

	Rehabilitation Facilities for Homeless Persons
	Provide medical care and rehabilitation services for homeless persons who lack the ability to lead independent lives due to physical and mental disabilities
	Government-subsidized

	Long-Term Care Facilities for Homeless Persons
	Provide long-term care services for homeless persons who cannot quickly return to their homes or communities due to their health problems.
	Government-subsidized

	Temporary Protection Facilities for Homeless Persons
	Provide temporary protection and integrated welfare services
	

	Homeless Support Center
	Provides housing, medical care, career counseling, integrated welfare services, emergency services, management of welfare service use history, psychological counseling and other services specified by the Ordinance of the Ministry of Health and Welfare
	

	Food Service Facilities for Homeless Persons
	Defined as facilities for providing meals to homeless persons under Article 11
	

	Medical Facilities for Homeless Persons
	Defined as medical facilities for homeless persons under Article 12
	

[bookmark: _GoBack] ⇒ In accordance with Article 7 and 9 of the Act on Support for Welfare and Self-Reliance of the Homeless, etc. the Ministry of Health and Welfare shall formulate and implement a comprehensive plan to ensure the independent living of the homeless, and shall conduct a regular fact-finding survey to identify the needs and emotional states of homeless persons as well as the current status of assistance to such persons from the public and private sectors.
