Korea's Environmental Policies for Sustainable Development
- Building a Green Nation where 

Humans and Nature Coexist Harmoniously - 

Honorable Chair(man), distinguished delegates, ladies and gentlemen! 

I would like to thank the government of Japan and Her Excellency Minister Koike for hosting ECO ASIA. I truly appreciate the opportunity to discuss sustainable development at the Asia-Pacific regional level. 

By introducing some of the Korean government's efforts for sustainable development, I wish to share Korea's experience and vision regarding environmental policies. 

The Korean government is putting forth efforts to apply a new paradigm in all sectors of society, with the objective of building a Green Nation where humans and nature coexist in harmony. 

First, national land conservation policies that take the precautionary approach are being strengthened. We have devised best fit measures that ensure environmental considerations are made at the design stage of large scale development projects. And, we are working to minimize adverse environmental impacts by including stakeholders in the policy-making process. 

In addition, an Environmental Impact Assessment database and National Environmental Zoning Maps were made for public use to prevent clashes between development and conservation. Also, the Assessment System for Natural Sites of Scenic Beauty will be enforced starting next year. This policy promotes eco-friendly development by ensuring newly built structures fit into the surrounding landscape in terms of height and shape, as well as having wind tunnels. 

Second, the foundation for environment-related health policies is being strengthened. We are shifting from past policies that took a medium-based approach, i.e. on air, water, soil, etc. to policies that look at the impact on the human body and on the ecosystem. 

A 10-year Comprehensive Plan on Environment-Related Health Policies is being prepared to identify the links between pollution and related disorders. In addition, to prevent disorders such as the Sick House Syndrome, the use of construction materials that emit hazardous materials is prohibited in public facilities like underground shopping districts and new apartment buildings. 

Third, various policies are being enforced to improve the quality of the living environment. Special measures for air quality improvement in the metropolitan area include the dissemination of low emission vehicles like hybrid cars and the attachment of diesel particulate filters (DPFs) on old in-use diesel vehicles. 

Regarding water quality, 4 special acts were enacted for each of the 4 major river basins in Korea. These special acts make up a river basin management system that follows the win-win approach for both upstream and downstream. For example, the Total Water Pollution Load System is providing a good policy model for sustainable development. By setting target water qualities for each watershed and restricting development projects according to the targets, we are protecting water quality and promoting sound regional development.  
Fourth, policies are being enforced to build a resource circulating society. The Extended Producer Responsibility System, EPR, encourages the minimization of waste by facilitating recycling. Furthermore, Korea is actively fostering environmental technologies and industries in order to promote conservation efforts as new drivers of economic growth. 

Lastly, we are working very hard to encourage sustainable patterns across all sectors of society. In the private sector, corporate environmental management techniques are being spread in recognition that sound environmental management is critical to market competitiveness. And, to promote green consumption, all public institutions will be required to purchase certain amounts of eco-products starting this coming July. 
These efforts represent the Korean government's major undertakings to mitigate the harmful side effects from our rapid economic growth. I hope that these sustainable development policies will generate much success and be able to provide useful examples to the countries gathered today. I ask for your sustained interest and collaboration. 

Thank you for your attention. 
Korea's 3R Policies for a Resource Circulating Society 

Thank you Mr./Madame Chair(man). 

First, I would like to express my deep thanks to the Japanese Ministry of the Environment for hosting the Ministerial Conference on the 3R Initiative last April. 

Korea, with its small landmass and high population density, has promoted the 3R principles early on, in order to reduce waste and increase recycling. 

One of Korea's most successful efforts in waste management is the Volume-Based Waste Fee System which has been in place on household waste since 1995. This unit pricing system follows the polluter-pays-principle and imposes waste disposal fees according to the volume of waste disposed. 
As a result, per capita waste generation has decreased on average 23% and the rate of recycling has increased by 124% during the past ten years. 

Another major policy is the Extended Producer Responsibility System introduced in 2003 to replace the Waste-Deposit Refund System. The EPR System currently applies to 18 product categories such as electronics and packaging containers. It is greatly promoting the 3Rs by enforcing mandatory targets for producers on product recovery and recycling. 

With regard to growing amounts of construction waste, a new law came into effect this year on promoting the recycling of construction waste. This law stipulates that construction projects ordered by public institutions must use a certain amount of recycled aggregates. 
And, in another recent development, the Act on the Promotion of Purchasing Eco-Products was enacted last year. This green procurement policy mandates public institutions to purchase a certain amount of eco-products such as recycled goods. 

In closing, I want to emphasize Korea's commitment to building a resource circulating society. Through various 3R policies grounded in participation and cooperation, we are encouraging sustainable production and consumption patterns. 
Thank you. 

