QUESTIONNAIRE

on

“NON - DISCRIMINATION AND EQUALITY IN FAMILY AND CULTURAL LIFE”
Republic of Korea
General

1. What status/hierarchy does your Constitution give to international human rights treaties versus domestic law? Please explain.

Under the Constitution of the Republic of Korea, international human rights treaties to which the Republic of Korea is a party are equally effective as domestic laws. Generally, treaties do not trump the Constitution and are interpreted as equally effective as the Acts passed by the National Assembly. Therefore, domestic law and international treaties follow the principles of lex posterior and lex specialis.

∙Article 6(1) Treaties duly concluded and promulgated under the Constitution and the generally recognized rules of international law shall have the same effect as the domestic laws of the Republic of Korea.
2. Has your State ratified international human rights treaties with reservations to provisions dealing with equality in family life?

Yes

(()

No
()

If yes, are there plans to withdraw these reservations?

Yes
(The possibility of withdrawing the reservation is currently being considered.)

No
()
 Please explain.

The Republic of Korea withheld the provision regarding equal rights of husband and wife within family, including the right to choose a family name, in Article 16(1.g) of the Convention on the Elimination of All Forms of Discrimination against Women.

This reservation was due to the lack of compatible domestic laws at the time of signing the Convention when Korea was still using ‘Hojuje (the head of the family system)’ rather than the western style family name system. After the abolition of Hojuje, the reservation on Article 16(1.g) was reexamined as a new provision was made in 2005 which states, upholding the patriarchal surname principle, when the parents agree to have the child assume his or her mother’s surname at the time of reporting their marriage, he or she shall succeed the mother’s surname. The possibility of withdrawing the reservation is currently being considered.

3. Are the principles of non-discrimination on the basis of sex/gender and equality between men and women established in the Constitution of your State?

Yes

(()

No
()

If yes, please provide references, describe how they are defined (name the specific articles) and whether they cover family and cultural life.
The Constitution stipulates the principle of gender equality, special protection provision for women, and marriage and family life provision based on gender equality. It also affirms that the family life shall be established and sustained on the basis of gender equality and that there shall be no gender discrimination in cultural life.
∙Article 11(1) All citizens shall be equal before the law, and there shall be no discrimination in political, economic, social or cultural life on account of sex, religion or social status.
∙Article 32(4) Special protection shall be accorded to working women, and they shall not be subjected to unjust discrimination in terms of employment, wages and working conditions.
∙Article 36(1) Marriage and family life shall be entered into and sustained on the basis of individual dignity and equality of the sexes, and the State shall do everything in its power to achieve that goal.
4. Are there any specific anti-discrimination or gender equality laws in your State?

Yes

(()

No
()

If yes, please provide references and briefly describe the content of this law(s), in particular whether it covers family and cultural life.

∙Act on Equal Employment and Support for Work-Family Reconciliation

The purpose of this Act is to realize gender equality in employment in accordance with the principle of equality proclaimed in the Constitution of the Republic of Korea by ensuring equal opportunities and treatment in employment between men and women, protecting maternity, and promoting female employment, and to contribute to the improvement of the people's quality of life by supporting the reconciliation of work and family life for workers.

∙Act on Prohibition of Age Discrimination in Employment and Elderly Employment Promotion

The purpose of this Act is to contribute to the employment security of the aged as well as to the development of national economy, by preventing discrimination in hiring practices on the grounds of age without justifiable grounds and supporting and promoting the employment of the aged to ensure they have occupations suitable for their abilities.

∙Act on the Prohibition of Discrimination against Disabled Persons, Remedy against Infringement of Their Rights, Etc.

The purposes of this Act are to prohibit discrimination on the basis of disability in all aspects of life, and to effectively safeguard the rights and interests of individuals discriminated against on the ground of disability, thus enabling them to fully participate in society and establish their right to equality which will ensure their human dignity and sense of value.

∙Framework Act on Women’s Development

The purposes of this Act are to promote gender equality in all areas of politics, economy, society and culture and to facilitate women's advancement by prescribing fundamental matters with regard to the obligations, etc. of the State and local governments for realizing the idea of gender equality under the Constitution of the Republic of Korea.

5. Have there been any recent legal reforms in your State to guarantee non-discrimination and equality between men and women in family and cultural life?

Yes

(()

No
()

If yes, please explain and provide examples.

The Framework Act on Women’s Development has been entirely amended into the Framework Act on Gender Equality to include provisions on guaranteeing rights related to gender equality and reinforcing the responsibility of the Government so that equal participation of and treatment for both genders will be ensured and gender-equal society will be achieved in real life where equal rights and responsibility in all aspects of life will be shared between men and women (Promulgated 28 May 2014, Enforced 01July 2015).
6. Are there any customary, religious law or common law principles/provisions that discriminate against women in family and cultural life?

Yes
()

No
(()

If yes, please explain and provide examples.
7. Are there any good practices that you can share regarding the elimination of sex discrimination in family and cultural life in your State?

Yes
(()

No
()

If yes, please explain and provide examples.
Abolition of ‘Hojuje,’ March 2005: Under the previous Civil Act, Hojuje, or the head of the family system, was deemed as an undemocratic system which reinforces, with no logical reasons, a vertical relationship between family members, patrilineal lines, and male-oriented blood lineage succession. The system was abolished based on the constitutional belief of gender equality.
8. What actions have been taken by your State to eradicate negative gender stereotypes, including in the media?

Policies including monitoring were implemented to eliminate gender discrimination in the media.
∙Relevant Statutory Provisions: Under the Framework Act on Women’s Development, Article 28 (Improvement of Gender Discrimination in Mass Media), the Minister of Gender Equality and Family may request to render support and cooperation to the Chairperson of the Korea Communications Commission to ensure gender discriminative contents in the mass media are improved through disciplinary measures according to the Broadcasting Act, Article 100.

Please provide examples.

To create an environment conducive to gender equality, the Korean Institute for Gender Equality Promotion and Education monitors mass media contents, publishes monitoring reports and delivers the reports to the Korea Communication Standards Commission.

<2013 Monitoring Results>
	Classification
	Channel
	Program

(# of episodes)
	Total

	TV Series (soap opera)
	KBS, MBC, SBS,

JTBC, TV Chosun
	17
	322 episodes

	Entertainment shows
	KBS, MBC, SBS
	39
	

	News/Debate
	KBS, MBC, SBS,

UBC, KBC, KNN
	44
	

	Advertisement
	Terrestrial and cable TV, portal sites (Daum, Nate, Naver)
	189
	

	All newspapers & magazines

/women-related articles
	Busan, JeJu, Kwang-ju and Kyung Sang Daily Newspapers
	33
	

9. Are tribunals upholding the principles of equality and non-discrimination in matters relating to family and cultural life?

Yes

(()

No
()

10. Are there any other mechanisms to monitor draft legislation, specific provisions in draft legislation or reverse decisions discriminating against women in family or cultural life?

Yes

(()

No
()

If yes, please provide any relevant examples.

Gender Impact Analysis and Assessment was implemented to be conducted on all legislation planned to be enacted or amended and government plans and projects that are deemed to have a significant impact on gender equality.
∙Gender Impact Analysis and Assessment Act
Article 2(1) The term “gender impact analysis and assessment” refers to the analysis and assessment that the head of a central administrative agency or the head of a local government shall conduct with regard to the impact that a policy is likely to have on gender equality when the policy is formulated or implemented, hence shaping the policy so that it can contribute to the realization of gender equality.
Family Life - Equality within marriage

11. Is there a legal designation of head of household?

Yes

()

No
(()

If yes, is the head of household the male member of the family? What rights or obligations are attributed to the head of household?

As stated in the answer for question No. 7, the Hoju (head of family) system has been abolished and the head of household is currently not stipulated by the law.

12. Do women have the same rights as men in your State in relation to:

(() The minimum age for marriage–if the age of marriage is different for men and women, please provide information

 (() The right to enter into marriage

 (() The freedom to choose a spouse and to express consent

13. With permission or authorization from parents/guardians/courts, at what minimum age can men and women marry in your State? What enforcement measures are provided by law in this regard?
The minimum age is eighteen years old regardless of sex: Civil Act.
∙Article 807 (Marriageable Age) Any person who is eighteen years old or older may enter into matrimony.

∙Article 808 (Marriage Requiring Consent)(1) A minor shall obtain the consent of both parents in order to marry. If one parent is unable to exercise the right of consent, the minor shall obtain the consent of the other parent, and if neither parent is able to exercise the right to consent, the minor shall obtain the consent of its guardian.

∙Article 808(2) An incompetent may marry by obtaining the consent of its parents or guardians.

∙A claim to the court for annulment of a marriage may be made by either party or agent by law thereof in cases of marriage without consent as stated above (Article 816 and 817).
14. Is there a reference to dowry in the legislation of your State, for example, in marriage contracts or in traditional practice?

Yes

()

No
(()

If yes, please explain.

15. Are forced marriages prohibited in your formal and customary laws?

Yes

(()

No
()

If yes, please provide any relevant references.

∙Civil Act denies forced marriages as the Act specifies that a marriage is null and void in case of absence of consent between the concerned parties (Article 815).
∙Criminal Act prevents forced marriages by stipulating to apply criminal punishments on perpetrators of fraud, deception, and human trafficking for the purpose of marriage, etc. (Article 288 and 289).
∙It is socially agreed that forced marriages should be prohibited by customary law.

16. Are forced marriages or arranged marriages practiced in your State?

Yes

()

No
(()

If yes, please explain.

∙There is no custom of forced marriage in Korea.

∙Dating arrangements by third party with the purpose of marriage do exist. It is, however, completely voluntary and the freedom of choice is assumed by both parties involved.

17. Is polygamy illegal in your State?

Yes

(()

No
()

If no, is it legal for both men and women?

Article 810 of the Civil Act prohibits bigamy, which precludes polygamy.

18. Is the registration of marriage compulsory in the following cases?

(() civil marriage

(() religious marriage

∙The Republic of Korea recognizes only civil marriage as legal. Religious marriages do not exist. All marriages must be reported to administrative agencies to ensure legal protection. If not registered, the marriage has no legal effect (Civil Act, Article 812).

∙Nevertheless, preceding rulings have recognized the effectiveness of legal marriage in de facto unions, such as the right to claim a division of property which preconditions communal life of husband and wife. As the Public Officials Pension Act, Housing Lease Protection Act and other laws include provisions in which legal marriage and de facto union are regarded equally, legal protection for de facto marriage is being expanded.

19. Are same-sex marriages allowed in your State?

Yes

()

No
(()

If yes, please provide references.

Neither the Constitution nor the Civil Act specifies prohibition of same-sex marriage, but it is interpreted as prohibited by customary law. In a recent case, a same-sex couple submitted a marriage registration in Seodaemun-gu but the district office rejected it.
20. Are same-sex relations criminalized in your State?

Yes

()

No
(()

If yes, please provide references.

Commonly, same-sex marriage is not criminalized. However, exception is made in the Military Criminal Act which penalizes sodomy or other disgraceful conduct in order to properly maintain the armed forces in special situations such as military confrontations (Article 92(5) 2010).

21. Is equality guaranteed between husband and wife in law and practice with respect to:

(N/A*) The right to choose a family name

(Yes) The right to choose a profession and occupation

(Yes) The right to choose the place of residence

(Yes) The right to have and retain one’s nationality

(Yes) The freedom of movement (including the right to travel abroad)

Please provide references.

*Family name system does not exist in Korea; the husband and wife each maintain their original surname even after entering into marriage. In principle, children take the father’s surname, but it is possible to take the mother’s surname upon consent of the parents (Civil Act, Article 781).

∙The freedom of residence and the right to move (Constitution, Article14) and the freedom of occupation (Constitution, Article 15) are constitutional basic rights that are guaranteed to all citizens regardless of gender.

∙Both husband and wife have the right to own and maintain their nationalities. If they have different nationalities, the period of stay permitted to non-citizen spouse is restricted in accordance with the Immigration Control Law. Foreign spouses are eligible for marriage immigration (F-6 Visa) which allows maximum stay of three years. If he or she resides in the country for more than two years, they are allowed to apply for a permanent residency (F-5 Visa) while maintaining foreign nationality (Enforcement Decree of the Immigration Control Law, Table 1).

22. Do both spouses have the same rights in law and practice with respect to:

(() ownership of property and land

(() management and administration of property and land

(() enjoyment and disposition of property and land

23. Are women who get married subjected to any form of male guardianship?

Yes

()

No
(()

If yes, what are the specific conditions of this guardianship and what kind of restrictions does it impose on women?
24. Do parents have same right and responsibilities regarding to:

(() Deciding the number and spacing of children

(() Guardianship, wardship and trusteeship

(() Adoption of children

(() Care of children

(() Education of children

(() Alimony

Please provide references.

For the welfare of children, parents shall have the parental authority of their minor child, and it shall be jointly exercised by both parents during their marriage (Civil Act, Article 909). A person who has a spouse shall adopt a child jointly with his or her spouse, and an adoption without consent of the other spouse can be canceled (Civil Act, Article 874 and 884). When husband and wife get divorced, one of the parties may claim a division of property accumulated during the marriage against the other party (Civil Act, Article 839(2) and 843). The parent who takes custody of the minor child can request fund for parenting to the other parent. In addition, a spouse can make a claim to the party who caused the divorce to pay alimony. As shown above, there is no gender discrimination in laws governing divorce.

25. Are de facto unions recognized in law in your State?

Yes

()

No
(()

If yes, please explain in which law(s) and how this is defined.

There is no specific legal clause recognizing de facto unions. However, some laws treat de facto spouses equally as legal spouses and certain legal effects of de facto unions are recognized according to precedents.

∙Enforcement Decree of the Labor Standards Act

Article 48 (Scope, etc. of Surviving Family Members)(1) The scope of surviving family under Article 82(2) is as follows. In this case, the priority of survivors for compensation shall be given in the order in the following subparagraphs, but the priority of the members under one and the same subparagraph shall be given in the order as listed hereunder:

1. Spouse (including de facto spouse not by law), children, parents, grandchildren and grandparents who were dependent upon the worker at the time of his/her death.

∙Public Officials Pension Act

Article 3 (Definitions)(1) For the purpose of this Act,
3. The term "bereaved family" refers to the following persons who are supported by a person who is or was a public official at the time of his death: (2008)
(a) Spouse (which means only a person who has a matrimonial relationship at the time of service, including a person who has a de facto matrimonial relationship);

∙Military Pension Act

Article 3 (Definitions)(1) The definitions of terms used in this Act shall be as follows:

4. The term "bereaved family" means the following persons supported by a person who is or was a soldier as at the time of his/her death; where compensation for death under Article 31 is paid, such persons shall be deemed bereaved family regardless of whether they are supported:
(a) Spouses (including a person who has a de facto matrimonial relationship; excluding a spouse to whom he/she was married at the age of 61 or older after his/her retirement);
∙Housing Lease Protection Act

Article 9 (Succession to Right of Lease of House)(1) If a lessee dies without a successor, any person who has a de facto marital relationship and has lived together with the lessee as a member of the family in his/her house, shall succeed to the rights and obligations of the lessee.

26. Do men and women have the same legal rights with respect to dissolution of marriage?

Yes

(()

No
()

If yes, please explain in which law(s) and how this is defined.

∙Civil Act
Article 834 (Divorce by Agreement) Husband and wife may get a divorce by agreement.

Article 840 (Causes for Judicial Divorce) Either husband or wife may apply to the Family Court for a divorce in each case of the following subparagraphs:

1. If the other spouse has committed an act of unchastity;

2. If one spouse has been maliciously deserted by the other spouse;

3. If one spouse has been extremely maltreated by the other spouse or his or her lineal ascendants;

4. If one spouse’s lineal ascendant has been extremely maltreated by the other spouse;

5. If the life or death of the other spouse has been unknown for three years; and

6. If there exists any other serious cause for making it difficult to continue the marriage.

27. Do men and women have the same rights in law and practice when a marriage or union ends in terms of:

(() Equal share of the marital property and land

In Korea, besides the marital property system under the Civil Act, property accumulated during marriage is not considered as joint property but as separate property like other foreign countries. When claiming a division of property, however, the separate property is also subject to the division because such property is considered practically as joint property, accumulated based on the cooperation between husband and wife. Nonetheless, duration of marriage, level of contribution, and other factors are considered when calculating the division ratio.

(() Custody of children

(() Remarriage

Please provide any references.

∙Related provisions in the Civil Act
Article 829 (Agreement and its Alteration on Matrimonial Property)
(1) If husband and wife have not, prior to the formation of marriage, entered into a contract which provides otherwise with respect to their property, their property relation shall be governed by the provision of each Article of this Sub-Section.

(2) If husband and wife have, prior to the formation of marriage, entered into a contract with respect to their property, such contract may not be altered during the marriage; if there is due reason to alter such contract, it may be altered upon approval of the court.

(3) If, in a case where one spouse manages the property of the other in accordance with the contract referred to in paragraph (2), and such property is imperiled by mismanagement, the other spouse may claim to the court for permission of its own management. In this case, if such property is common property between husband and wife, the other spouse may claim to the court for the division of such property.

(4) If husband and wife have entered into a contract regarding their property, such contract may not be enforced against a successor in title of the husband or wife or a third party unless it is registered prior to the formation of their marriage.

(5) If the manager has been changed or a division of property in co-ownership has been effected in accordance with paragraphs (2) and (3) or by a contract, such change or division may not be enforced against a successor in title of the husband or wife or against a third party unless it has been registered.

Article 830 (Peculiar Property and Property of which Title is Uncertain)
(1) Inherent property belonging to either husband or wife from the time before the marriage and property acquired during the marriage in his or her own name shall constitute his or her peculiar property.

(2) Any property, of which title is uncertain between the husband and wife, shall be presumed to be in their co-ownership.

Article 831 (Management, etc. of Peculiar Property) Husband or wife shall separately manage, use, and take profit from his or her peculiar property.
Article 832 (Joint Liability for Obligations with respect to Home Affairs) If, with respect to normal home affairs, one spouse has effected a juristic act with a third person, the other spouse shall be jointly and severally liable for the obligation therefrom; this shall not apply where a previous notice, to the effect that the other spouse will not assume such liability, has been clearly given to the third person.
Article 833 (Living Expenses) The expenses necessary for communal life of husband and wife shall be jointly and severally borne by them, unless a special stipulation has been made between them.
∙There is no difference between gender because any one of the parties who have been divorced by agreement may claim a division of property against the other party (Civil Act, Article 839-2 and 843). When determining the division ratio, the Court takes various factors into consideration, including economic activities, contribution to housework, duration of marriage, contribution to accumulation of property, and others.
∙The parties shall determine by agreement matters concerning fostering their children. Where the agreement on fostering cannot or would not be made, the Family Court shall decide upon a request of the party or ex officio (Civil Act, Article 837 and 843). The Court makes a decision with given priority to children’s welfare, taking consideration of children’s intention and age, each parent’s financial status, and other circumstances. When the consent of the parents goes against the welfare of the child, the Court allows changes in the previous decision.

∙After dissolution of civil marriage by divorce, there is no act or law limiting remarriage, regardless of gender.

28. Is it contemplated in the legislation of your State that, in the event of a divorce, women should remain in the family or common household?

Yes

()

No
(()

If yes, please explain in which law(s) and how this is defined.
29. Are legal provisions guaranteeing non-financial contributions, including care of children, the sick and elderly in the family, taken into account in the division of marital property upon divorce?

Yes

()

No
(()

If yes, please provide references.

Though there is no substantive provision, following the Civil Act Article 839-2(2), the Supreme Court have ruled that nonfinancial contribution shall be subject to division of property, as a person’s commitment to domestic affairs and labor directly and/or indirectly contributes to his/her spouse’s accumulation and maintaining of property. (Supreme Court 11 June 1993).

30. Are rights of widow(er)s the same for women and men in terms of:

(() Custody of children

(() Property and land distribution

(() Remarriage

(() Freedom to choose residence

Please provide references.

∙ Since parents are the custodians of minor children, when a parent deceases, the remaining parent automatically becomes the sole custodian of their children regardless of gender (Civil Act, Article 909). In case the deceased was the only custodian for some reasons such as divorce, the remaining parent, regardless of gender, can request the court to designate him/her to take legal custody over the children (Civil Act, Article 909-2).

∙ In the case of a spouse’s death, the surviving spouse of the inheritee, regardless of gender, becomes a co-inheritor, in the same order as the said inheritor. If there exists no inheritor, the spouse becomes the sole inheritor (Civil Act, Article 1000 and 1003).

∙ In the case of a spouse’s death, there is no limitation on the remarriage or residence selection of the surviving spouse, regardless of gender.

31. Do women have access to legal aid in relation to family matters?

Yes

(()

No
()

If yes, please explain.
Any person in need can receive general legal aid services from the Korea Legal Aid Corporation and the Korea Legal Aid Center for Family Relations established under the Legal Aid Act. For women suffering from domestic violence in particular, legal support is provided by the Sunflower Crisis Intervention Center for Women and Children, a one-stop service center offering consultation, medical, legal, and investigation support.

Equality within the family

32. What is the legal definition/concept of “family” in your State?

Civil Act defines that the scope of family members shall consist of the spouse, lineal blood relatives, brothers, and sisters as well as spouses of the lineal blood relatives, lineal blood relatives of the spouse, and brothers and sisters of the spouses limited to the case where they share living accommodations (Civil Act, Article 779).

33. In law (including customary law) are men and women equal in the family in your State?

Yes

(()

No
()

If yes, please provide references.

∙Constitution of the Republic of Korea

Article 36(1) Marriage and family life shall be entered into and sustained on the basis of individual dignity and equality of the sexes, and the State shall do everything in its power to achieve that goal.

∙Framework Act on Women’s Development

Article 19 (Home Education) The State and local governments shall strive to see that education on gender equality is conducted starting at home.
Article 24 (Establishment, etc. of Equal Family Relationships)(1) The State and local governments shall strive to establish democratic and equal family relationships.
∙Framework Act on Healthy Families

Article 4 (Rights and Duties of Citizens)(1) All citizens shall enjoy the rights to any home life enabling them to maintain their stable and human lives as family members.

(2) All citizens shall recognize the importance of homes and endeavor to promote home welfare.
Article 5 (Responsibilities of State and Local Governments)(3) The State and local governments shall endeavor to make homes democratic, to create home-friendly environment, to realize the value of gender-equal family, and to evaluate the value of household work on a just basis.
Article 7 (Family Value) The family members shall jointly participate in the management of home life, such as their own support and household work, the care of dependent children, etc., and shall respect and trust each other.
Article 15 (Establishment of Master Plan for Healthy Homes)(1) In consultation with the heads of the central administrative agencies concerned, the Minister of Gender Equality and Family shall establish a Master Plan for Healthy Homes (hereinafter referred to as the "Master Plan") every five years.
(2) The Master Plan shall include any of the following matters:
4. Democratic family relationship and role sharing on a gender-equal basis

Article 26 (Promotion of Democratic and Gender-Equal Family Relationship)(1) If there is any family trouble between husband and wife or between family members, the State and local governments shall expand family assistance services and conduct various family life education, parent education, family counseling, equal family publicity, etc. so as to prevent the said trouble and render advisory opinions thereon and to promote democratic and gender-equal family relationship.

(2) In intervening between a victim of domestic violence and his/her family in case of a home in which there is domestic violence, the State and local governments shall endeavor for an expert's systematic intervention and service.
Article 28 (Development of Home Life Culture)(1) The State and local governments shall raise awareness of healthy home life culture and establish assistance policies therefor.

(2) The healthy home life culture for which the State and local governments shall provide assistance shall include any of the following matters:
2. Gender-equal family culture

34. Do men and women have the same social status within the family in your State?

Yes

(()

No
()

If yes, please provide any references.

In all decision-making areas within a family, cases where husband and wife jointly make decisions takes up the majority.

<2010 The Second Family Survey (Ministry of Gender Equality and Family)>

Decision-making methods of married couple

(Unit: percent)

	Classification
	Mainly husband
	Mostly husband
	Together
	Mostly wife
	Mainly wife
	Individually

	Children’s education
	0.6
	1.5
	56.7
	17.6
	23.0
	0.6

	Housing purchase
	2.8
	5.6
	77.2
	9.2
	4.8
	0.3

	Asset management
	2.7
	8.5
	70.8
	11.6
	5.9
	0.5

	Living expenses
	1.3
	3.2
	43.9
	29.9
	21.0
	0.7

	Employment or

job transfer
	4.4
	11.4
	65.2
	12.0
	4.5
	2.6

35. Does your State have data on the number of hours spent by women and by men on functions in the home or in care for family members, including children and the elderly?

Yes

(()

No
()

If yes, please explain.
In all items, participation rate of women is significantly higher than men.
<2010 The Second Family Survey (Ministry of Gender Equality and Family)>

Execution rate of 10 house chore items of husband and of wife

	Items
	Husband
	Wife

	
	Execution
	Average count of

execution per week
	Average time spent

per execution (min.)
	Average time spent

per week (hr.)
	Execution
	Average count of

execution per week
	Average time spent

per execution (min.)
	Average time spent

per week (hr.)

	Meal preparation
	15.9
	3.9
	37.4
	2.7
	96.2
	12.7
	47.7
	10.1

	Doing dishes
	24.3
	3.5
	20.6
	1.2
	96.5
	12.7
	22.7
	4.8

	Laundry
	14.9
	2.0
	34.1
	1.2
	94.9
	3.7
	43.3
	2.7

	Iron
	9.3
	1.4
	25.1
	0.6
	80.3
	1.9
	24.9
	0.8

	House cleaning
	36.7
	2.6
	32.3
	1.3
	96.1
	4.9
	35.1
	2.8

	Disposing food garbage
	27.4
	2.2
	13.5
	0.5
	94.9
	3.4
	13.4
	0.7

	Disposing garbage (recycling)
	39.9
	1.7
	16.4
	0.5
	94.8
	2.1
	15.7
	0.5

	Grocery shopping
	37.1
	1.6
	63.3
	1.7
	95.7
	2.1
	56.4
	1.9

	Home management
	32.5
	1.3
	33.3
	0.7
	86.0
	1.5
	34.3
	0.8

	Online shopping
	8.2
	1.3
	43.6
	1.1
	33.1
	1.3
	40.7
	0.9

36. Do men and women in the family have the same rights, in law and practice, with regards to inheritance (including equal rank in the succession)?

Yes

(()

No
()

If yes, please explain. In addition, is there evidence of waiver of inheritance rights by women?

In defining the scope of inheritor, the Civil Act does not distinguish the gender of inheritor (Article 1000 and 1003). Renunciation of inheritance is possible for any person regardless of gender (Article 1019).
37. Does family education in your State include a proper understanding of maternity as a social function and the recognition of the common responsibility of men and women in the upbringing and development of the children?

Yes

(()

 No
()

If yes, please provide any references.

In Article 7 of the Framework Act on Healthy Families, it is stipulated that the family members shall jointly participate in the management of home life, and in Article 32, it is stipulated that education on preparations for marriage, parental education, and education on family ethics should be made.

∙Article 7 (Family Value) The family members shall jointly participate in the management of home life, such as their own support and household work, the care of dependent children, etc., and shall respect and trust each other.

∙Article 32 (Education on Healthy Home)(1) The State and local governments shall conduct any education on healthy home. (2) The contents of any education under paragraph shall include any of the following subparagraphs:

1. Education on preparations for marriage;

2. Parental education;

3. Education on family ethics; and

4. Education, etc. on the realization of family value and on home life.
38. If equality is guaranteed in law and practice, does this apply in all different types of families?

Yes

(()

No
()

If yes, please provide any references.

In Article 15 of the Framework Act on Healthy Families, it is stipulated that every 5 years, the government should consult with the heads of the central administrative agencies concerned and establish a Master Plan for Healthy Homes. The government is promoting the Second Master Plan for Healthy Homes (2011-2015), including realization of healthy homes by satisfying various desires of families in the Plan

Article 15 (Establishment of Master Plan for Healthy Homes)(1) In consultation with the heads of the central administrative agencies concerned, the Minister of Gender Equality and Family shall establish a Master Plan for Healthy Homes (hereinafter referred to as the "Master Plan") every five years. (2) The Master Plan shall include any of the following matters:

3. Realization of healthy homes by satisfying various desires of families

<The Second Master Plan for Healthy Homes (In cooperation of relevant ministries)>

Focal Projects in Promotion of Diverse Family Empowerment

[image: image1.png]Diversefamily
empowerment

Expandsingle-parent
family supportpolicy
andprovide customized
support service

[Establish support system
for family caregiver and
vulnerable family

Activatemulticultural
family support service

| Expandsupport of low-
income single-parent family
ffor childrearing

| Operateanintegratedservice
lsystem for single-parent
ffamily

Strengthen support service
ffor divorceprocess and
ldivorced family

L Provideprotectionand
lsupport service for adolescent
ingl-parent family

L Empower multicultural
ffamily by lifecycle

| Supportmarriage migrant's
human rightsimprovement
hndlife adaptation

- Establish andstrengthen
kupport service for family
lcaregiver

- Expandsupport for the next -

! ! ! | Reinforce service for
generation multicultural family|

ulnerable family
| Tnuprove perception for social

integration ofmulticultural
ffamily ffor family in crisis
| Organize promotion system
lofmulticultural family support|
policy

| Esablish integrated support
nctwork and develop service

Violence within the family and marriage

39. Are there any of the following traditional practices in your State?

(No) Female Genital Mutilation

(No) Honor Killings

(No) Son Preference

(No) Dowry Deaths

(No) Polygamy

(No) Prohibition of work or travel without the permission of a guardian

(No) Other

If yes, is there legislation prohibiting such practices in your State?

Please provide any information on other actions taken to eradicate these practices.

40. Is/are there any anti-domestic violence legislation/regulations in your State?

Yes

(()

No
()

If yes, please provide any references.

∙Act on the Prevention of Domestic Violence and Protection, Etc. of Victims and Act on Special Cases Concerning the Punishment, Etc. of Crimes of Domestic Violence
41. Does your State have a legal definition of discrimination which covers gender-based violence or violence against women, which includes domestic violence?

Yes

(()

 No
()
42. Does your State have a national policy to eliminate gender-based violence or violence against women, including domestic violence?

Yes

(()

No
()
43. Is marital rape considered a crime in the legislation of your State?

Yes

(()

No
()

Article 297 (Rape) of the Criminal Act stipulates: “A person who, by means of violence or intimidation, has sexual intercourse with another shall be punished by imprisonment for a limited term of at least three years” as not to legally preclude wife as an object of the crime. The understanding of the Court decision is that “a case of marital rape can be established because there is no obligation to endure forced sexual intercourse based on violence and threat only because one is in a marital relationship” (Supreme Court 16 May 2013).
44. Is adultery considered a crime in the legislation of your State?

Yes

(()

No
()

If yes, is it equally punished for men and women?

Please provide any references and further explanation.

All involved parties are equally punished regardless of gender.

∙Criminal Act
Article 241 (Adultery)(1)A married person who commits adultery shall be punished by imprisonment for not more than two years. The same shall apply to the other participant. (2) The crime in the preceding paragraph shall be prosecuted only upon the complaint of the victimized spouse. If the victimized spouse condones or pardons the adultery, complaint can no longer be made.

45. Are there any public campaigns in your State to raise awareness that violence against women and girls is a human rights violation?

Yes

(()

No
()

If yes, do they attempt to change the attitudes of men?

Since 2011, in accordance with the Act on the Prevention of Sexual Assault and Protection, Etc. Victims Thereof and its enforcement ordinance regulation, diverse commemorative events and campaigns are held annually from 25 November to 1 December, designated as the “Sexual Violence Eradication Week,” to inform the hazard of violence towards women and children and to improve nationwide awareness.

46. What measures have been taken in your State to raise awareness among law enforcement officials regarding violence against women and girls, including domestic violence?

The Sexual Violence Response Manual, written by the National Police Agency to support first-line police officers with sexual violence related cases, includes 10 commandments to protect the rights of the sexual violence victims. Also, the Domestic Violence Response Task Manual was produced, which includes the code of practice for police officers, to protect the rights of the domestic violence victims.
Please explain and provide examples.

The abovementioned 10 commandments include the code of practice for police officers to protect the human rights of the victims, from the report of crime through the investigation process. Examples of the code of practice are as follows: 1) designate exclusive investigators for sexual violence when crime has occurred, 2) minimize the number of statement through recording and special procedure for preservation of evidence when the victim is a minority (19 years old and under, people with disability), 3) prohibit using improper language including blaming, calling to account, and defending assailant, 4) cooperate with sexual violence related NGOs for victim counseling and treatment support and protection.

The Domestic Violence Response Task Manual gives guidelines by phase: receipt of the report, dispatch to the site, and investigation. Examples of the code of practice are as follows: 1) the officer that has received the report and has been dispatched must visit the site and examine to take appropriate actions, 2) if the victim or assailant refuses to let him/her in, the officer should inform his/her authority to access and investigate, and may enter into the site (home) to investigate the safety of victim and the state of damage, 3) the officer must meet the victim in person, separating from the assailant, to verify the violence, 4) the officer should inform victims of available assistance from domestic violence facilities for counseling and protection, 5) the officer should link victims, upon their request, with counseling and protection facilities.

47. Are there special law enforcement units to respond to complaints of violence against women and girls, including domestic violence?

Yes

(()

 No
()

If yes, do these include female law enforcement officers?

Female police officers are stationed at One-Stop Support Centers for Sexual Violence Victims (17 centers nationwide) and Sunflower Crisis Intervention Centers for Women and Children (8 centers nationwide) dedicated to sexual violence investigations. Furthermore, Domestic Violence Exclusive Police Officer was introduced to ensure comprehensive crime management from initial report to follow-up assistance. Currently, the special officers are stationed at 138 police offices nationwide.

48. Please provide information on the incidents/complaints of domestic violence, sexual assault including rape, and child abuse against women and girls in your State.

∙According to the statistics by the National Police Agency, there were 22,342 cases of rape or molestation, 4,823 cases of filming, 1,411 cases of pornography abuse, and 210 cases of public space intrusion in 2013, totaling to 28,786 cases of sexual violence.

(Unit: number of case, number of people)

	Year 2013

(tentative)
	Total
	Rape /Molestation
	Filming

(Camera, etc.)
	Pornography

(Communication mediums, etc.)
	Intrusion of Public Space

(Sexual assault purpose)

	Occurrence
	28,786
	22,342
	4,823
	1,411
	210

	Arrested

(Cases)
	25,591
	19,760
	4,380
	1,281
	170

	Arrested (Persons)
	24,841
	20,867
	2,838
	974
	162

	Imprisonment
	2,650
	2,558
	74
	16
	2

	Indictment w/o Detention
	22,191
	18,309
	2,764
	958
	160

∙According to the statistics by the National Police Agency, there were 16,785 arrest cases and a total of 18,000 arrestees of domestic violence as of 2013.

(Unit: number of case, number of people)

	Year
	Arrested

(Cases)
	Arrested (Persons)
	Measure
	Directives for

Family Protection Case

	
	
	
	Imprisonment
	Indictment

w/o Detention
	Number of Occurrence
	Number of People

	2013
	16,785
	18,000
	262
	17,738
	1,520
	1,579

49. Are there shelters or safe houses for women and girls who are victims of gender-based violence, including domestic violence in your State?

Yes

(()

No
()

If yes, are these available to women and girls living in rural and remote areas?

There are 24 protection facilities for victims of sexual violence nationwide (as of June 2014), of which 9 are located in metropolitan cities and 15 in other cities and provinces. Since there is not enough number of such facilities, direct accessibility is challenging for women in rural and remote areas. However, when women in rural or remote area need admission to a protection facility, they can use the Emergency Call Center (Hotline #1366) to be connected with a facility in the vicinity of her residence. This kind of network helps prevent the exclusion of victims of sexual violence in rural and remote areas from the protection system.

As of June 2014, there are 70 facilities for victims of domestic violence nationwide, of which 25 are located in metropolitan cities and 45 in other cities and provinces. Each city and province operates an emergency shelter at the Emergency Call Center (Hotline #1366) which increased the accessibility for women in rural and remote areas.

Participation in cultural life

50. Are men and women equally entitled in law and practice to interpret cultural traditions, values and practices in your State?

Yes

(()

 No
()

If yes, please describe and provide examples.
51. Are there restrictive dress codes for women which do not apply to men?

Yes

()

 No
(()

If yes, please describe and provide examples.
52. Are women in the country allowed to be a member and fully participate in cultural and scientific institutions in your State?

Yes

(()

 No
()

If yes, please describe and provide examples.

53. Are women entitled in law and practice, independently of their marital status, to decide freely whether or not to participate in certain cultural events, traditions and practices in your State?

Yes

(()

 No
()

If yes, please describe and provide examples.
54. Are there any specific actions to recognize and value the contributions of women to culture in your State?

Yes

(()

 No
()

If yes, please describe and provide examples.

Reference is not available currently.

55. Do you have data regarding the participation of women in arts, science, sports and in the proportion of public funding allocated to women in these activities?

Yes

()

 No
(()

If yes, please provide information.

56. Has your State developed any temporary special measures to enhance the participation of women in arts, science, sports and any other cultural activity?

Yes

()

No
(()

If yes, please provide specific examples of these temporary special measures.
57. Are women allowed and encouraged by your State to participate in all sports?

Yes

(()

 No
()

If yes, please describe and provide examples.

Reference is not available currently.

58. Is there any special dress code provided in the legal regulation for all women exercising sports in your State?

Yes

()

No
(()

If yes, please describe and provide examples.

59. Are there any differences in your State in conditions for women’s access, to museums, parks, theaters, sports stadiums and other facilities where culture, sports and science are disseminated in comparison with men?

Yes

()

No
(()

If yes, please explain and provide examples.

60. Is your State promoting the participation of women in the arts?

Yes

(()

No
()

If yes, please explain and provide examples.

Reference is not available currently.

61. Have there been any cases in your State in last decade of women artists prosecuted for the performance of art, allegedly violating public authority or morals?

Yes

()

No
(()

If yes, please describe.
1

