Korea’s Environmental Policies and Education

Honorable Mr. Chairman, distinguished delegates, ladies and gentlemen!

I would like to take this opportunity to share with you Korea’s vision towards the ‘Realization of a Harmonious Community where Humans and Nature Coexist,’ by introducing some of our environmental policies and education programs of this year.

First, Korea constantly promotes a wide range of policies on air, water, and waste management to ensure a pleasant living environment for our citizens. This year, we are mainly focusing on improving both outdoor and indoor air quality.

(
The Ministry of Environment has been developing special measures to improve the air quality in the Metropolitan area and its vicinities. Among the key measures include the enforcement of the total pollution load management system and the dissemination of low emission vehicles. In terms of indoor air quality improvement, sound policy measures such as the Comprehensive Measures for Indoor Air Quality Management are underway to safeguard the health of our citizens. Furthermore, based on the Special Acts on Water Quality Improvement in the Four Major Rivers, Korea enforces the total water pollution load management system and stringent control over non-point pollution sources.

Second, Korea aims to create a “Green Government” that fully reflects environmental considerations prior to making policy decisions and implementing them. To achieve this goal, we are developing an institutional framework for natural ecosystem preservation and sustainable development.

More concretely, Korea has adopted and is promoting the strategic environmental assessment system, in order to understand the likely environmental impacts from the early planning stages. We have also adopted the Green GDP, which considers both the environment and economy in an integrated manner.

Also, the National Environmental Zoning Map was completed last year for the Metropolitan Area, in which lands are clearly delineated between those for development and those for preservation. Zoning Maps of the entire nation will be completed by 2005.

Third, Korea plans to further facilitate the development of cutting-edge environmental technologies such as low and/or zero emission vehicles, as well as water treatment technologies. Also, efforts will be made to disseminate environmental management and eco-design techniques in pursuit of sustainable production and consumption patterns.

Fourth, the Government of Korea seeks to create a “Resource-Circulating Society” by encouraging the efficient use of resources, minimizing waste generation and maximizing recycling. In order to further promote recycling, Korea has been enforcing the Extended Producer Responsibility System since 2003, with a steady expansion of the number of products subject to the system. In addition, our promotion of “Eco-Design” expedites environmentally friendly production and recycling activities.

Mr. Chairman,

Safeguarding the environment goes hand in hand with building a sustainable future. As Vice Minister KATO of Japan has highlighted, individuals of society should have environmentally friendly minds and life patterns in order to realize sustainable development. In this view, educating our children, the future of our society, should be given the top priority. In Korea, the Ministry of Environment has been integrating environmental principles in school curriculums since 1982. In 1995, the environment became an official school subject and has been providing structured academic programs since then.

The Ministry of Environment offers the Mobile Environmental Learning Center and the Learn-by-Experience Programs for youth. The “Purumi Environmental Learning Center” uses special buses equipped with environmental education tools and materials, to provide education services tailored to meet students’ needs and demands.

· Let me direct your attention to the reference image

· This is the image of the special bus

· One class takes about 80 minutes, and it accommodates forty students in grade three and four

· Experts affiliated with the Environment Preservation Association carry out the classes

In order to encourage regional voluntary actions for the environment, the Ministry of Environment promotes the Green City designation program. This program designates the cities that have performed outstanding environmental management activities as the Green Cities, and provides various incentives such as offering priority status for receiving funding from the environmental budget. Regional efforts are also represented in the learn-by-experience centers, wild flower parks, and centers on various environmental themes. These are good examples of how environmental programs are shaped according to the regional characteristics.

Finally, all these sound policies undertaken by the central government should be accompanied by the action-oriented efforts of local governments, regional governments, as well as industries.

Korea has demonstrated our strong commitment towards making global efforts by hosting the UNEP Global Ministerial Meeting. I thank you deeply for your participation and support at the forum. Additionally, Korea will be hosting the ESCAP Environment Ministers’ Meeting in March 2005. I hope that you will all participate in this significant occasion and help make it a fruitful event.

In closing, I extend my sincere appreciation to the Japanese Ministry of Environment for its outstanding work in hosting ECO ASIA 2004.

*June 11, 2004 (Full Text)

PAGE
1

