

New Town Development in Korea:

Integrated Planning Processes and Involvement of Stakeholders of Bundang and Sejong city

December 12, 2013

This is not an ADB material. The views expressed in this document are the views of the author/s and/or their organizations and do not necessarily reflect the views or policies of the Asian Development Bank, or its Board of Governors, or the governments they represent. ADB does not guarantee the accuracy and/or completeness of the material's contents, and accepts no responsibility for any direct or indirect consequence of their use or reliance, whether wholly or partially. Please feel free to contact the authors directly should you have queries.

Seong Soo Kim

Korea Research Institute for Human Settlements

Outline of Korean New Towns

Changes in Socio-economic Structure

	1960 (A)	1980	2010 (B)	Ratio (B/A)
Area (km ²)	98,431	98,992	100,214	1.02
Population (thousand persons)	24,989	37,436	48,875	1.9
Per Capita Income (\$)	79	1,598	20,759	263
Export (100 million \$)	0.3	175	4,664	4220
Urbanization Ratio (%)	35.9	66.3	90.9	2.5
Industrial Estates (km ²)	0.0	205	1,336	1,336
Housing Supply Ratio (%)	79.5	71.2	101.9	1.3
Road Length (thousand km)	27.2	47.0	105.5	3.9

Source: Korea National Statistical Office

Economic Growth & New Town Developments

Chronological Review of New Town Projects

Location of Korean New Towns

- Industrial New Towns(1960-1970): Ulsan, Changwon etc.
 - Major role to lead and support Korean economy growth in the industrialization era
- New Towns for Housing Supply(1990-2000): 5 new towns near Seoul- Bundang, Ilsan etc.
 - Effective supply of large amount of housing near Seoul metropolitan area
 - Improve housing services and quality
- Complex New Towns(after 2000): Pangyo, Gimpo, Sejong, Innovative cities, company cities etc.
 - Adopt green, TOD concepts
 - Disperse some ministries of central government and public agencies

Bundang New Town

Background of 5 New Towns Project

- Excess in Housing Demand and Slow Progress in Its Supply in the Late 1980s
 - Only 50.6% of the rate of housing supply in Seoul
 - 2.45 million savings accounts for housing
- Steep Rise in Housing Prices and Speculation in Real Estate
 - Inflow of capital into real estate market
 - Increase by 57.4% of large size condominium price in Seoul
- Implement the 200 mil. Houses Supply Policy by Central Government
 - 900,000 of 200 mil. Houses were assigned to the capital region
 - Shortage of available land in Seoul
 - 400,000 houses were supposed to provide in the areas of 20-30km far from Seoul -> Construct 5 new towns

5 New Towns in SMA

Bundang New Town

Cost of Bundang New Town Project

Total Cost: \$ 4.17 bil.

- Arterial Infrass:

- 2 Highways
- 6 Local Roads
- Subway(77% of total)
- Water
- Sewage etc.

- Site Construction
- Arterial Infrass
- Land Acquisition

Finance of Bundang Development

■ Investors of Project

- Land purchasing, site development, arterial infras: KLC
- Public facilities(school, post office etc.): governments or public agencies
- House, commercial, and office buildings: private sector

■ Financial Resources

- Pre-payment for land by construction companies and public agencies
- Public housing fund
- Land bond issued by KLC
- Redeemable bond by house issued by companies
- Pre-selling of houses to individuals

Process of Bundang New Town Project

Actors of Bundang New Town Project

Organization of Bundang New Town Project

Purposes & Roles of Actors

- Central Government

- Senior Secretary to the President for Economic Affairs, Board of Ministries for Housing Policies, Low-income Housing Bureau
 - Mitigate housing prices, disperse population of Seoul
 - Housing policy, functions of new towns, population size
- New Town Construction Bureau in Ministry of Construction(MOC)
 - Accomplish the national housing policy
 - Control project, decision of basic and action plans, customize of planning issues
- Public agencies
 - Supply efficiently infrastructures
 - Construction of water, electricity, gas, school, etc.
- Korea Research Institute for Human Settlements(KRIHS)
 - Planning of site master plan and urban design plan in behalf of KLC, reporting of policy issues

Purposes & Roles of Actors

● Local Government

- Seongnam(local government), Gyeonggi(provincial government)
 - Control speculation, survey existing buildings, permit building construction

● Developer(public corporation)

- Korea Land Corporation(KLC) under MOC
 - Implement project(acquisition of land, accomplishment of site master plan, implementation plan, and urban design plan, selling land, construction of roads and parks etc.)

● Private Sectors

- Construction companies
 - Buy land from KLC, construct and sell houses
- Land owners and residents
 - Require compensation of land and buildings, protest the new town development
- Citizen and professionals
 - Argue about population concentration into capital region by new developments

Multifunctional Administrative City (Sejong)

Background and Progress

- Acceleration of Concentration into the Capital Region after the 1970s

- 47.2% of population and 83.2% of public corporation headquarters are concentrated in the capital region with only 11.8% of total land area
- Induce negative externalities aspects of Housing, transportation, and environment
- Several deconcentration policies of functions and population of the capital region have continuously been implemented

- New Capital Relocation Project by the Former Administration

- The former president Roh Moo-hyun adopted the project as a presidential election pledge in 2002

- Implementation of the Multifunctional Administrative City(MAC)

- The Promotion Act for New Capital City was Judged to be unconstitutional
- Relocation project which national functions except for presidential, congressional, and Supreme Court functions move to MAC was pushed again

Site of MAC

A. 비학산에서 본 원수산, 전월산

B. 금남교에서 본 금강(동측)

C. 원수산에서 본 비학산

D. 대평들 상부에서 본 장남평야

Concept of MAC

- Relocating central government under the concept of **balance, dispersion, and decentralization**
 - 12 ministries, 2 major government agencies, and 2 administrations move to Sejong city(Prime Minister's Office, MLIT, MOSF, MAFRA already moved to this Sejong city, and others will follow by this year)

Development Process

Actors of MAC Project

Organization of MAC Project

Purposes & Roles of Actors

- Central Government

- MAC Implementation Committee, Ministry of Security and Public Administration
 - Relocate public administration successfully
 - Deliberate of the Basic Structure Plan, site master plan
- MACCA
 - Accomplish the national policy of relocation of public administration, complete city construction
 - Control whole project, decision of master and action plans, customize of planning issues
- Public agencies
 - Supply efficiently infrastructures
 - Construction of water, electricity, gas, school, etc.

Purposes & Roles of Actors

● Local Government

- Sejong(local government), Chung-nam(provincial government)
 - Induce budget and science institutes, permit building construction

● Developer(public corporation)

- Korea Land & Housing Corporation(LH) under MOLIT
 - Implement project(acquisition of land, planning, selling land, construction of roads and parks etc.)

● Private Sectors

- Construction companies
 - Buy land from LH, construct and sell houses
- The general public
 - Mixed opinions depending on their living places or perspectives about national territorial dispersion policy

Concluding Remark

Implications from Bundang & MAC in Korea

● Lessons from Bundang New Town Project

Pros:

- Provision of affordable housing
- Stabilization of housing price
- Improvement of living environment through the public-led development model

Cons:

- Unsatisfactory self-containment of city
- Insufficient migration initiatives for existing residents
- Less consideration about unplanned development outskirts of Bundang afterwards

● Lessons from MAC Project

Pros:

- Good start forward balanced development by overcoming a lot of disagreements and compromising other opinions

Cons:

- Inefficiency in national administrative service due to functional dispersion
- High social conflict cost and deep split between people

For Future Directions

● Diagnosis and Problems

- Conflicts between regions or classes are still latent in the MAC
- A lot of public conflicts such as Southeastern New Airport, Power Cable Construction, and Happy Public Housing project except for Urban Developments in Korea
- Public conflict projects are 66 and their social cost is up to about \$ 200 billion (72% of national budget) according to a private institute's report
- Realize the progress of decentralization of power and mature of citizenship different to Bundang
- Spend long time for negotiating with local government s and complicate in actors' interests like recent 2nd phase new towns

● Suggestions

- Delve the initiatives for all stakeholders to participate from the beginning of project and find common benefits
- Necessary for a system like CNDP(National Commission for Public Debate) of France for compromising conflicts unsolved

Thank you