The future of cultural landscape in the Northeast Asian region.

◎◎◎◎동북아시아 지역 문화의 미래 환경 조성.
???? The prospective cultural landscape in the Northeast Asian region.

 정 경채**�???***

Researcher in the Daeduk Research Institute/ **Dr. Chung Kyung-Chae.
Chung Kyung-Chae***
The prospective cultural landscape in the Northeast Asian region consists of five parts. In the introductory, It is a book which designs a variety of issues that help that help the divided nations chart a course to a more sustained, secure and prosperous future. Chung Kyung-Chae is self-operating Dae-Duk research institute, non-profit research foundation, outlines his long-term vision of Northeast Asian region(NEAR) in the 21st century. The book offers a variety of significant issues focusing upon He argues that south Korea’s diplomatic posture should be principled- in other words-based upon universal values such as human right and environmental protection in order to enhance the nation’s prestige and human living quality.

The book is designed to produce English language information on Koran traditional culture and the newly emerging Christian belief system that help reader better understand the transformations in the NEAR.
І. An introductory remarks
The national urban policy goals

The Baekdu Daegan(The white head with great ridge)

The implication of northeast regional economic integration
The development model(el nineu)

Feasibility study of the central place theory in its modern-day global community.

Concepts of Interurban Green Networks
 North and South economic cooperation
Is it possible to break up the barriers between South and North through Trust and partnership ? (38p)

The future strategy of countervailing the aging society in South Korea

Pan-regional transport network

North-South confrontation

1-1. The modern-day challenge to the maternal notion of human living space.

1-2. Systematic approach to balanced transnational spatial development

Ⅱ. The main subject.

1-1. An outlook of nature from occidentalism and recreation of living space as the original state of the Garden of Eden.

The environmentally friendly natural cemetery system (natural burial)
United Nations Framework Convention on Climate Change
Renewable energy source, bio-fuel, tree planting, green cover; Losangeles (76)

1-2. The valuable intercessor as a human being between God and natural environment(77).

1-3. Intercession to transgression of yellow sand for clean environment in the Northeast Asian region.(82)

1-4. Adverse effect of climate change on human living space and its countering measure as a recipe(87)
Welfare state(89)

Confucian implication of environment and economic growth(90)

1-5. The cultural integrity of Christianity in the Northeast Asian region
The development planning chart; The future of north-east Asian region from the viewpoint of environmental planning

How can we make the planet earth on the Northeast Asian region the better place to live-today and tomorrow?
Governmental administration

1-6. Why is the sustainable development crucial ? (110)

2. The short-lived historical roots of Christianity and its revival in the Northeast Asian region
3. Environmental pollution of the Northeast Asian region and its implication to the global community
3-1. Chinese environment management plan. 4. Social responsibility of enterprise.
4-1. The structural analysis of space economy in managing living quality.(125)
Chinese superstructure(138)

4-2. The intermediate role of social networking between capitalism and socio-economic capitalism in shaping space economy
R&D

The urban development planning model on the northeast Asian region (154)

Ⅲ. Conclusion
1. New biblical approach to Christian culture in the Northeast Asian space economy of modern society
2. Reorientation of space economy in the Northeast Asian region
 References

Chung Kyung-Chae

І. An introductory remarks

This book provides a clear understanding of how the western culture will be prepared for the eco-revolutionary twenty first century in which local specific issues are tied to global developments. Put the other way around, global trends can have local implications and the Occidentalism will confront oriental newfound clout. It becomes inevitable for global economy to be revolutionized in the twenty-first century for the reason that ecological concern sustains global economy, boost productivity growth and save a large number of human lives from environmental disaster. Northeast Asia has become the center of the global economy-the region accounts for 24 percent of the world’s population, 19 percent of global production and 13 percent of global trade
. The future of the western culture must not stand at the crossroads as a corollary to the war on terror or trade barrier, but reengage the Northeast Asian community as a central component of roadmap to a sustainable, secure and prosperous future of genuine cultural diplomacy. Public diplomacy is instrumental in executing a good governance in today’s interdependent world and a good brand for Koreas will substantiate effective public diplomacy for government and society in general. The nation’s good profile and market branding will upgrade their international standing in global community. The research makes a detailed investigation into a wide-range of development issues across socio-economic, environmental, political and religious fields that touch on the future of cultural landscape in the Northeast Asian region. Therefore, the most effective solution is through concerted efforts to coordinate various functions at different levels and a holistic approach toward the ultimate goal. Mankind makes a strenuous effort to create living space out of nature with living space being laid out not only for living and working places but also being served for eco-social function as well as recreation and leisure activities. The way of utilizing nature has been in a certain time horizon acculturated to societal landscape. Culture and tourism draw up a proposal for incorporating economic value of environment into space economy and enhancing living quality. The spatial acculturation is variant between occidental and oriental civilization. We study the different paradigm shifts and try to create the better solution to deal with nature and to enhance the living quality of mankind. The global climate change causes health problem, environmental degradation and thus human public health, living quality will be critical research issues relating to rising air temperature, severe storm, rising sea level and so on. Herewith a new cultural approach has been made to solve problem between civilizations and natural environment on the Northeast Asian region from a new global perspective.

The essential part of research is not merely the growing awareness of Korean culture but, more importantly, the need for new cultural synergies based upon the best tradition of the East and the West is being accentuated for overall harmonization and integration. In this regard the case study of Korean peninsula is set out as culturally powerful nation and further the prime development model integrated into the northeast Asian regional context is set up for the research. It is very essential artistic, landscape and cultural imagination together with the new Christian belief system. The fashion is an important tool to introduce and highlight Korea’s richly blessed culture and arts to global community. The Korean cultural fashion is of course inspired by oriental and occidental culture. In the sense the author holds out a great hope for formulating diverse “cultural business” together with the NAFTA and EU.

The business basics in modern-day society is will and stamina. Without healthy body and mind, nobody can raise living standard and quality to make their lives on earth meaningful.

The globalization pushes ahead with the exclusive and contradictory development, while regionalization tends to demonstrate how to maximize cooperative efforts within the regional economic block. This kind of development pattern is becoming irresistible global trend. Korea, China and Japan prepare themselves for establishing economic framework. For this purpose to be achieved, they step up efforts to create the institutional framework and carry out various projects. In this context they may well deepen the understanding of the global trend and push ahead with it on regional scale. First, the national problems are caused to create international cultural diplomacy. Second the deepening of international interdependent relations and innovation, managerial skills maximize the cooperative mood in the community. Just as EU and NAFTA is acknowledged to be created in northeast Asian region(NEA) to counterbalance the counterparts in global affairs.

The foundation of sound business landscape can not be laid without creation of properly dealing with our environment. The different religions between eastern and western cultures are briefly introduced in modern-day Korea, explaining that the Korean peninsula is probably the only place on earth where oriental and occidental cultures coexist and hold equal level of influence in modern-day life. With creation of reasonable culture for environment and health we will be surely able to enjoy healthful way of life in this world. It is important to get Halluyu (Korean wave) understood in time and place in order to settle it within the realm of the national cultural policy as well as in proposal of a vision of cultural policy in conformity with the globalization, although it is true that until now culture has always considered to be less important for strengthening national wealth and image than politics and economics. But it would not be the case in point any more in the long-term, when culture makes a holistic approach towards the ultimate goals.

The movement of constitutional power from the regime concerned to people may well be deliberately induced in a gradual basis by enhancing living quality of people and guaranteeing their livelihood within global community. The critical question on this issue relates to how we redefine the current economic globalisation process and affect those in need. The competitiveness of mega cities namely Seoul, Tokyo and Beijing helps shape the trilateral relationship as getaways openly into recreating international symbolic image and free market economy. Author as a special planner specializes in recreating societal demand for ecological value of environmental resources to enhance living quality of urban space economy in this research. The task forces lead to the fact that environment resources are to be preserved, to be aesthetically perceived and to sublime its cultural value into spiritual realm for the resources to be properly recognized as a vital factor for its sustainability.

The national urban policy goals

The urban space economy creates cultural interaction between people and nature and turns out to be socio-cultural product of its own dynamic relationship. The special components empowered by government, enterprise, capital and social groups of gender division(?), ethnicity and religion get to be influenced by materialism naturally fused with spiritualism. Thus the excellence of a certain system is to be assessed by such factors as scientific advance, idea and value judgment. Its successful domain is established by political empathy based upon the shared value judgments and should never be imposed upon a certain territory by disastrous threat, or suppression.

The resource costs of the most likely future distribution of population(in terms of rural-urban split and pattern of urbanization e,g. distribution of city sizes) and of alternative feasible and desirable population distribution is an important issue, especially for capital-constrained economies premia. National urban policy goals are not really spatial goals (Such as slowing down primacy, promoting secondary cities, or minimizing rural urban migration, but instead are general societal goals such as economic efficiency, promoting economic development, improving equity(especially interpersonal equity rather than spatial equity), maintaining political stability and national security, avoiding environmental deterioration, and promoting national unity. Security is not just a matter of raw military power but also derived from environmental conservation,
 a society's overall health and ensuing living quality of economy in the 21st century.

The benefits of the almost worldwide trend in administrative decentralization are reduced by lack of training, poor administrative procedure, insufficient resources, and limited fiscal accountability at the local level.
Considering that social and economic development is a central factor in the solution of population and interrelated problems and that population factors is very important in development plans and strategies and have a major impact on the attainment of development objectives, national development policies, plans and programs as well as international development strategies should be formulated on the basis of an integrated approach that takes into account the interrelationships between population, resources, environment and development.

They are concerned with the internal logic of the economy which may intimately affect the direction of growth over the long term rather than with external physical influences. Detente between the U. S and the Soviet Union marked the beginning of the politics of dialogue. Détente led to the Final act of the Conference on Security and Cooperation in Europe known as the Helsinki Accords. The Helsinki Accords facilitated mutual security assurances between the east and the west and economic, cultural and human exchanges. Just as the experiences imbued in the Helsinki Process was important throughout the process of German unification, so too will its lessons in the context of South-North exchanges and the information of an enduring peace order on the Korean peninsula.

As the creation of a basic understanding of the overall national situation affects both present and future generations, people may realize the importance of environmental value and give support of population and other policies designed to secure a satisfactory life both for themselves and for their children and descendant.

Sustainable development implies that the various components of the system are interacting in such a way that all input necessary to secure the needs or aspirations of the population can always be met at a rate corresponding to the rates of population increase. If economic growth exceeds the needs and aspiration of population, the country will sooner or later exceed its carrying capacity, already sign of this may well be reflected in an overexploitation of resources, leading to deforestation or to desertification as people are compelled to disregard natural cycles of regeneration in their search for survival. A nation may also be set on the way to exceeding its carrying capacity if it is relying excessively on fossil fuels without allocating the capital necessary to create an alternative energy system for future years.
The deforestation and desertification in China and Mongol are threatened to cause such serious problems as in ecology, health and welfare, not to mention in economy. Such environmental problems as acid rain and oceanic pollution of West Sea will instigate international conflict on the regional scale, so that it would be essential for the adjoining countries to voluntarily participate at the public project for solution rather than to be regulated by force or to become politically disadvantegeous, since the regional environmental issues are hardly resolved by infringing upon its own national dominion. The worldwide oceans make up 90% of the bio-sphere, on which a billion people rely for their livelihoods. It would hardly achieve the regional ultimate goal for clean-up, unless the resolution of tackling the regional environmental problem is based upon the environmental awareness of “polluter paying price for its own pollution”, so that a binding target is ironically necessary to establish clean-up mechanism in global community, since all its members commit industrial pollution and natural hazards one way or another.
In the living space which is available for expansion in terms of both population and economic growth, carrying capacity assessment provides a basis for identifying targets for sustainable development. For as long as a country's development proceeds in that way, the development will be sustainable.
Overall success in achieving the millenium development goals is also being hindered by a number of challenges, such as slow progress in improving child nutrition, gender inequality and unplanned urbanization. South Korea is fast becoming an aged society with 14 percent of the population expected to be over the age of 65 in 2019, from 9.1 percent in 2005.

The economic system in the Northeast Asian countries is divided into two systems-a public system committed to developmental goals and a private system pursuing profit motives. Whether the quasi-internal organization can be replicated in another neighboring countries and be used effectively to promote economic development is difficult question to answer. For it to be successful it needs political will and leadership committed to developmental goals and, probably, an ideological or cultural setting conducive to its efficient operation. The social usefulness of such an institution depends on its context which certainly varies from country to country. Nevertheless, the experience of South Korea demonstrates that a socialist neighboring countries should adopt a system of market economy but can accelerate the pace of its economic development by establishing non-market institutions, if they are complementary to the market system and appropriate to its culture and history. In this sense Chinese economy has already phased in market economy, but its economy has not fully matured enough to be harmonized with the global economy.

The failure of government intervention is understandable given that the role of government in economic development, as observed in the east Asian economies, can not be readily accommodated in either of the two currently dominant doctrines of economic systems-the doctrine of the Lenninist command economy and the Anglo-American free-enterprise economy(Johnson, 1985)

The relationship between the two subsystems is continuous, contradictory and interactive. What differentiates the East Asian system from the free-enterprise system of the west is the way the public and private systems interact and not its dual characteristic. South Korea stands out as a country where the government has intervened most actively with the private system. democracy, way of lives. Thus, if we are to find an explanation of south Korea's rapid economic development we need to first examine the nature of its government-business relationship and then provide a theological rationale and reasonable framework of relational process on why and how such a relationship contributes to economic development.
The Baekdu Daegan(The white head with great ridge)

The Baekdu Daegan is literally translated into the white head and great ridge which starts out from the pinnacle of Mt. Baekdu located in the border region between North Korea and China. The mountain is traditionally regarded as the holy Mt, the spirit of which is known to reside in the heart of Korean people.

In Mt. Baekdu was said to be embedded the spiritual cradle of the founding father of North Korea, Kim Il-Seoung(allegedly great personality for the North Korean people), who liberated the Korean soul from the Japanese imperialistic oppression so that he became the prominent figure for compassion and relief for his people. He allegedly liberated his people from oppression of foreign force, especially U. S and the yoke of Japanese military past. His biological birth place is Mankyong Dae. North Korean regime has recognized the traditional significance of Mt. Baekdu to attract the heart and mind of North Korean people to its caucus. A glance of official propaganda reveals reports about supernatural abilities of the leaders and natural phenomena that remind of miracles including the star that was shining over Kim Jong-il peak in Paekdusan that might in February 1942, when the boy of Kim Il-sung was allegedly born
. Mt. Baekdu was thoroughly used for transplanting the political propaganda to the spiritual home of his people. Believe it or not, the mountain is surely the focal point of Korean people apart from the mythical story and vapor of the earth stemmed from the mountain exerts enormous influence over the vast areas around it up to Kando region and Heukyong Seoung gang near to Russia boundary according to the traditional belief especially the geomantic theory Pungsu Jiri Seol. The catchment area of Mt. Baekdu was called Baeksanheuksu literally translated the white head and black water which indicates the previous subregion of Mt. Baekdu and Kando region.

Pungsu is similar to the Chinese practice of Fengshui. Nowadays

Nearly half(about45 %) of the Baekdu area belongs to the North Korean jurisdiction. Another half(about 55%) is placed under the care of Chinese authority; what they call the Jangbaek culture because Mt. Baekdu was actually named Mt. Jangbaek in Chinese. The Jangbaek culture is completely ignorant of predecessor of Kochosun; the political existence of Koguryo and Balhae dynasties. The Chinese move to incorporate the Goguryeo Dynasty into its ancient history is absurd, but beyond that it is also alarming because it appears to reflect a trend of rising nationalism in that giant country. The Chinese allegedly peaceful rise is perceived by its neighboring countries as the communist party’s intention of securing the monopoly on power through emphasizing economic growth and hegemonic nationalism. Public albatross in international relations has been mounting in Seoul over China`s five-year research program on Northeast Asia with academics publishing papers claiming historical sovereignty over Goguryeo, the ancient Korean kingdom that between 37 B.C. and A.D. 668 ruled much of Manchuria, north of the Korean Peninsula and now belongs to Chinese jurisdiction.
 The historical dispute over which Korea can claim Gogurye its past of which involves ancient history, but it reveals conflicting views of the present and gloomy future. Unfortunately, there is growing evidence of the nationalistic trend these days in China`s official and private behaviors, and that is generating concern among China`s neighbors over the emergence of new hegemonism and expansionism.
So everybody in South Korea wants to be part of the mainstream derived from Mt Baekdu. They would be proud of their personal experience that he or she hiked the whole length of the great ridge. But if he or she says so, that means nothing but that the south Korean law must have been violated by the entry and the affected has to must pay a huge amount of money up to 6 million 500thousend won. But people tended to use a loophole in the law and entered the blockade zone without any special permission aggravating the ecological conditions and despoiling its natural environment so that the Office of Forestry changed the regulatory framework for opening up the entire great ridge for the hikers in a positive way. But the public corporation of management for national park and various environmental groups strongly opposed the deregulation for the opening and insisted upon the opposite for the reason that the great ridge is home of 90 % bio-species in Korea to be conserved. So the great ridge should be designated as the blockade zone and is to be conserved for its ecological resources. But the disputable stand-off between the opposite parties has hardly found any wise ideas and brilliant solution by conducting long-term consultation with the interested citizens and the responsible planning authorities and thus reaching definitive social consensus. The gaining momentum of the social consensus across the northeast Asian regional landscape helps intermediate the discrepant goal-settings of development planning from country to country and enables to make holistic approach towards the reliable development model. Mt. Baekdu was traditionally believed to be the first mover of the Korean soul and thus the great ridge is the spine from which a great number of villages and towns are settled down through the nerve system in the organic body of the Korean peninsular. The position of settlements is to be selected by the principles of oriental geomancy(the theory of configuration of the ground, the theory of divination based on topography
), which sites the houses, graveyard and buildings to ensure that they would be surrounded by favorable pseudo-natural influences which turns out to be not ideology any more, but science through modern-day research. According to the traditional theory of Pungsu, an ideal place for a home, whether the person is alive or dead, has mountains in the back of it and a river in the front The oneness of heaven, earth and man(the symbol of Taegeuk) has laid ideological foundation of oriental view of nature in cultural, political and spiritual fields of Korea, China and Japan for the past 2,000 years. When the metabolism as a organic mechanism is well functioned, the Korean people from South and North will be able to share wellness of the oriental belief system despite the protracted reconciliation.

The definitive development model is to be created for the regional prosperity to be sustainable and is to be also compliant with the principles of the national basic law affected from the multi-dimensional levels which are coordinated from the viewpoints firstly of local level, secondly of inter-Korean level, thirdly international level. In this regard the development model should be clearly integrated with local spedific conditions of South Korea and North Korea and historically coordinated with Chinese political assertion on its northeastern region.

The local agenda which was included in the official document of UN conference for environment and development (UNCED) 1992 in Rio de Janeiro, put emphasis upon the capital 28 which plays a crucial role in achieving global success of sustainable development for local authorities. The planner of space economy supports the philosophy of local agenda 21 for citizens and must be in a position to facilitate their public participation from the initial planning stage and a wide-range of interest groups in order to contribute to establishing the competent goal-setting and concrete planning measures. The local agenda is a long-term municipal action plan for future prospect of local development which is to be provided by reaching a consensus of leading picture or socio-economic development and ecological development to preserve the natural resources. The local agenda 21 encourages public participants to step up concerted and multi-dimensional efforts to coordinate and make a network of a number of the local initiatives at various knot points. The local agenda 21 is based upon philosophy of sharpening global spirit to work together and to coordinate multi-local actions over the global effectiveness. They share experience; information and education program each other at several knot points in order to support responsibility for sustainable development. The local agenda should not be considered as redundant or obsessive but as an advanced model of urban development planning in the 21st century.

The implication of northeast regional economic integration
The development model(el nineu)

The urban morphology and urban design formed by a variety of urban structures used to show tendency towards the asymmetrical pattern in the modernistic period. In this context Le Corbusier 1927 and Sharp 1936, 1950 in his book” the city of tomorrow criticized that new towns in European suburban zone have been irregular-shaped and asymmetrical which was typical of medieval architectural traits. In this sense urban morphology takes its significance in urban planning and plays a pivotal role in making reliable urban planning model and forecasting regular development pattern of urban built environment. Sharp takes middle way as a intercessor amidst the development pattern between Sitte who pursued traditional and romantic urban architecture and Le Corbusier who was on the trail of modernistic and symmetrical urban architecture and consequently reached pinnacle of urban art and architecture. On the contrary the urban structure Chinese preferred was based upon Confucianism which was orientated to centralized urban control system, town community enclosed by wall (work unit), symmetrical layout of urban structures that open up north-south vista with communist development axis and the building of hierarchical urban system centered upon the courtyard.

The conceptual plan of regional community has not developed into historical framework, or might exist in the northeast Asian region like the counterpart in Europe. The concept of community has been diversified into social interdependence, regional coherence and social network as a conceptual denominator. The democratization on the regional community base starts out with the multiple social organizations such as individuals, innovators, family and society. Since the Northeast Asian culture consists of diverse and complicated religion, language and race, it has in the recent past decades fallen into dilemma and self-conflict still suffering cold war mentality unlike Europe and North America which represent a clear identity and its own true color.
 But the disputed region began to stir up the cultural wave of regionalism and it has become a critical hot issue for future development on the region along with the collapse of Soviet Union and its privatization and capitalization. The political line which the newly emerged 386 generation pursues is also criticized by the right wing conservative political faction of the generation’s turning to the left oriented direction where they are too much lenient towards the North Korea and China. The 386 generation is known to be supporter of ex-president No Mu-Hyun’s campaign. The generation supports the left oriented policy and does not oppose the Marxism. But the Kwangju incidence handled by the then central government was strongly opposed by the generation.

According to Hegel's theory, history is insisted to be a process of realizing the better satisfying societal goals. He said God is the reasoning, intrinsic value of which is of course freedom. Therefore history is said to be process of deploying freedom. The space economy used to be ruled preferably by absolute monarchy, tyrant or dictators to modern era of freedom and democracy which guarantee the public participation by the majority of citizens that possibly develop into Christian faith. The promotion of democracy is assumed to lead to separatism between religion and political issue. The secularism in modern-day politics is apart from a particular religious faith. However, Christian culture; Christian world view-moral, religious, spiritual- played a crucial role in opening up old-fashioned orientalism in the modern-day global society and enlightening feudalistic idea, so that it ironically contributed to the flourishing of democracy for new history in the northeast Asian region.

 The Hegel's dialectic is talking about existence, nature and historical development. Its basic principle is concerned with these and class. The newly emerging system is to be class. Only the better class system (synthese) is allowed to survive in the process of interacting with each other from the two systems. The development of Hegel's dialectic is everlasting and valid, while the Markus's dialectical materialism is supposed to end up communist in the alleged fifth development stage which is asserted to be the classless utopia. They in North Korea don’t believe in God or community spirit, but they're simply ideological. They only worship the ideology Zuche. The shortage of doctors, nurses, scientists, engineers and IT professionals is holding back the development of business, agriculture and health care systems in the poor country. Failing or nonexistent infrastructure, from roads to computer networks to reliable electricity supplies also hamper progress.
As Hwang Jang-Yup, the highest ranking defector from, and the leading ideologue of Zuche(self-reliance) for the North Korean regime mentioned about the truth of history, North Korean regime is a modern version of feudal society that has combined totalitarianism and feudalism which is remote from socialism. He described North Korea as a “Confucian Nationalist Monarchy”
As the past authoritative and exclusive nationalism is losing ground and the justifiable cross-border transaction of goods and services is being realized through hospitable diplomacy, the superstructure of space economy will leave extra room for universal value of enhancing living quality. Therefore the global citizenship takes a strong foothold in the name of human right issue, democracy and market economy and the environmental protection. However, the neighboring countries in the northeast Asian countries has not developed the regionalism in historical terms like the NAFTA in North America and the EU in Europe and are not in possession of the geo-economically consolidated organization. I do not believe that it would be easy to hold the treaty for the pertinent regionalism, but if it is done for the cleaning of natural environments as well as the sublimation of natural resources into spiritual realm, it will convert the closed regionalism into the open door regionalism which is again extended outwards into the promising globalism. There is an understanding that these methods have social and environmental values, as well as economic. It will be an empowering movement for the urban people in the future.

Plenty of programs plant tree to offset emissions, but it is even more important to save the trees we already have. We've got to deal with forest if we're going to make any progress on climate change. The Kyoto Protocol gives tropical countries no incentives for protecting their forests, a process called avoided deforestation. Trees also absorb sunlight, warming the earth, but in the tropics their ability to absorb co2 and promote cloud formation has a net cooling effect. In addition, thinning forests mean fewer to soak up the carbon emitted by industry and transport. Deforestation is responsible for about 20% of global carbon emissions, more than from all the cars, boats and planes in the world.
Despite the high emissions rate, the Kyoto Protocol gives tropical countries, a process called "avoided deforestation." But that is beginning to change. The World Bank is raising $250 million for a pilot fund to support projects that would encourage governments and companies in the developed world to pay for preserving trees in the tropics in exchange for carbon credits that grant the right to emit co2.
 It is small step, but it represents one of the first attempt to use the tools of carbon finance to save the 32 million acres(13million hectares) of forest destroyed each year.
If deforestation is 20% of the problem, it should be 20% of the solution, says Benoit Bosquet, a bio-carbon specialist with the bank, who is setting up the fund. Giving tropical countries carbon credits for the green house gases saved when trees are preserved puts a market price on maintaining forests as forests. In this sense, the development model is planned for non-space planner to understand the conceptual notion of green growth according to the phased-in development stage.

What is certain is that avoided deforestation gives tropical nations and communist countries such as China and North Korea a vital stake in the efforts to slow climate change by not forcing them to choose between development and the environment. It is time to save the trees, so they can save us.

In all cultures, values and practices do not always match up. But it is an important lesson for all of us to remember thst our world continues to become more globalized.

The northeast Asian countries are economically diversified and vertically interlinked in multiple dimension. Therefore the regionalism is fractious and is full of friction more the in EU where internationalism is prevalent and the universalism of human life has been developed and fully reorganized. While the integrated internationalism has historically grown and created throughout the 900 years old history, the international effects of globalism are confined to economic aspect and a related trade and still remain the relatively lower level at consolidating politics, religious belief and enhancing the living quality of the regional inhabitants. Whether or not the conceptual notion of regional community in the northeast Asian region exist and is forced to be in effect is suspicious and dubious unlike the shared home of soul and heart in the EU on the regional foundation which is horizontally interlinked and in the European society the societal principles of free market economy and democracy are prevalent. Democracy promises that we are all created equal, competition proves that it ends up being good for all. The conceptual notions of regional community have multiple meaning of fulfillment and the most common denominator for it is the social interdependence, social coherence, political empathy and networking on the regional base.
It is not to say that the regional traits is neither outstanding nor victimized by global bi-polarization of the cold war era. The northeast Asian region was hardly unionized due to the fact that the region concerned consisted of complicated societal traits such as diverse religious beliefs, languages and races and multidimensional levels of economic development. But as the Soviet Union collapsed and the communist countries has also introduced capitalism in their own authoritative system and free flows of person, art, culture, goods and services are guaranteed, the new wave of regionalism on the NEA region has vigorously arisen and called attention to the global community, the specific community purports to be created for human existence and its sustainable prosperity with such common interest, political empathy and societal goals on the regional base. Nevertheless, the regional community concerned can hardly sustain the livelihood and maintain regional identity as a reliable partner in the global community.

Despite the fact that the main 3 actors; Seoul, Tokyo and Beijing in the northeast Asian region have already played a pivotal role in finding the common ground of cultural interests, it is nearly absent from institutional system and cultural wave on formal socio-ecological transnational cooperation and environmental preservation. Joint security is a treaty of mutual trust that purports to be drafted to stepwise and progressively prepare itself to avoid social conflict and political friction that are likely to get involved in war by force. It is really worthy of investigating the political implication of economic framework from the environmental point of view in the aftermath of cold war era, since the northeast Asian region is now under threat of the environmental hazards and even territorial strife locationally.
But APEC has been organized on a extremely wide and broader base, even though its organizational function and duty are expanded so that it would not be easy to resolve the security issue of the kind. APEC and U.N. share common characteristics because of APEC's heterogeneous nature and original objectives as well as differerent ones. First, as the U.N. encompasses all kinds of states, APEC does too. APEC has an additional difference in this regard; it includes non-sovereign entities-Hong Kong and Taiwan. Second, although the U. N is highly institutionalized and APEC is not, they have a similar organizational structure. Main organs of the U.N are the General Assembly, the Security Council and the Social and Economic Council. The fundamental difference between the two organizations is that the U.N is a multi-functional organization and APEC, a basically economic organization. Both organizations seek political cooperation, but never seek political integration. They seek economic cooperation, but not economic integration. No wonder why APEC at Sydney only talked about integration in transport, telecommunication, mining and energy. APEC will expand its catchment area because the organization is increasingly valuable to the U.S which tries to preserve its predominance in the world and the Asia-Pacific. The future of APEC is likely to be determined by the expansion of membership and the ordering of roles to be played by bilateral, subregional and region-wide liberal free trade arrangement in the Asia-Pacific. (September 13, the Korea Herald)
Feasibility study of the central place theory in its modern-day global community.

The central-place theory(CPT) can be exemplified as the main planning mechanism. The Christaller's Central Place theory is mainly concerned with the correlation between settlements, spacing and size(Christaller Walter, 1933). Central place theory is based upon the geometrically ordered geographical space and its theoretical significance is to be seen in the hierarchial urban system. The central place theory is applicable to the case for an even resource allocation. This theoretical model seldom conform to urbanization going along with industrialization and is mainly concerned with the provisional function of urban service sector in country community. The resources are to be distributed according to the criteria of urban centrality, which is based on a normative approach in its theoretical assumption of market network. In its scale city size is distributed in hierarchial order. The highest ordered city has the hexagonal form of market areas, where the next ordered cities are equally positioned in a same distance from the highest ordered center. Assumed that purchasing power of people within this market area is equal, goods and services produced by the former are sold to the latter with minimum transport costs. The amount of goods and services the former is dealing with is normally larger than the latter and its population size is also bigger than the latter. The cities categorized into the latter also have the same form of market areas in its hinterlands of hierarchical order, according to which the next ordered cities are evenly distributed on the same marketing conditions. In this way urban population size in hierarchical order is organized in an even geographical and geometrical space. This theory focuses on regulating the trade flows of goods and services in a certain normative conditions, the assumption of which are purely theoretical and of static character, but when the theoretical assumption does not fit in well with the actual conditions, the theoretical approach is not much realistic, so that it does not practically implicate any significance of dynamic urban transaction that is centered on people. In its practical terms the human innovation, social and human behavioral aspects of urban life have not been so much considered as to run a dynamic urban economy within the theoretical framework of the CPT(Central Place Theory). As the anthropogenic forces on earth are being transferred from the industrial revolution era to the information revolution era, the Central Place Theory in modern-day global community is losing its significance of dealing with the conventional theoretical base and thus requires new innovative ideas of spatial organization in its space economy. CPT has deficient capacity of dealing with technological innovation I\of IT business, soft power and interregional migration. The invigoration of IT business in conventional market areas and free economic zone may greatly help to reduce vehicle emissions and advocate high density urban cluster and polarization of urban living as well.

 Despite the limitation of the idealized market principles of Christaller's theory, it finds a useful application to the urban spacing and the formation of urban settlement and size. When the classification of an urban centre is made exclusively according to the criteria of state-owned central function, it can be meant by the governmental function of an urban centre, the marketability of the service sectors as public goods and the corresponding required financial resources in the first place rather than by the concentration on the profit-gaining private economy in the urban centers. In its theoretical formation, the external economic factor such as interregional migration, volatile market behaviors, effect of agglomeration, technological change, interdependency and mobility of production factors, condition of surface configuration of an area, social human behaviors are taken into account in a less extent In a post-modern society central place system is understood as urban development in scale economy, distribution size of urban center, interurban networks, compact form of urban structure and complementary urban function in the urban hierarchy system, etc in practical terms. In this context, centrality is not exactly measurable in quantitative terms. Thus the qualitative approach to centrality is more meaningful in accommodating the changing pattern of urban economy in post-industrial society.

This theoretical framework of centrality is derived from the modified central place theory, which is articulated to guide planning practice and facilitates both theoretical and practice-based research to close the gap of theory and practice. The degree of centrality is not so much meaningful as to be made in quantitative terms, because the urban centrality can be defined in two aspects, namely spatial and functional aspects. The case of the former is referred to as a geographical urban center conveniently accessible from outer zones, while that of latter is concerned with some certain urban functions of self-sufficiency. In practical terms the importance of centrality includes both aspects and is quality-oriented. When new innovation and knowledge-guided growth are transferred to new location and take root in local people's mind, it becomes influential matters in forming their regional spatial structure. The significance of centrality, therefore, is inferred from the fact that local specific conditions can be internalized within the individual mind and the collective spatial imagination with a sophisticated skill of creating a body image to mind, as the 16th-century mathematician Luca Paccioli noted that first we shall talk of the proportions of man, because from the human body derive all measures and their denominations and in it is to be found all and every ratio and proportion by which God reveals the innermost secrets of nature. Thus the locational production and supply of central goods and services can be embodied or personified upon a few potential urban centers, spatial imagings of which are visualized, transformed and multiplied with the practical importance of historical roots and cultural identity and the creativity through self, thought and reasoning.
Concepts of Interurban Green Networks

The settlement structure of decentralized concentration clearly leaves more rooms for shaping a pleasant community and a garden city. The urban spatial structure is determined by population migration and growth and its urban settlement patterns. The combination of interurban networks, compact-city and decentralizing settlement system can provide people with optimum conditions in building up the better quality of life amenable to the surrounding natural environment(Marco Bontje, 2001). It will also help reduce the economic cost of maintaining city function and sustain the economic development.

 The multinucleated urban structure will help avoid an external diseconomy that results from a monopolistic urban structure driven often by growth obsessed policy. The smaller urban development unit provides a condition favorable for creating a diverse urban landscape. When the critical points come to solve urbanregional problems among neighboring urban centers in common, each urban development unit may form itself into working groups entrusted with a particular task in a specific field, or the various council governments and civic organizations jointly formulate an effective strategy for land use, urban traffic and conservation, environmental protection for water, forestation, noise level, soil and air. In this connection, the concepts of interurban networks are to be more powerfully and flexibly utilized.

 The smooth transmission of new innovations through modern transport systems and telecommunication networks will strengthen the core functions of growth centers by flexibly responding to global economic forces and reinforce the regionalized effects of economic growth and residential development across the metropolitan region.

 The economic transmission of. cultural landscape and business opportunity on occasion of carbon neutral city will become critical in investigating and guiding spatial transformation process. In this connection, the concept of interurban networks will be of significant importance in setting up an appropriate guideline of urban and regional development.

They are much more conscious of regional awareness and involved in specific problems of regions, forming economic growth clusters as localized networks of specialized organizations, whose production processes are closely linked through interdependent transaction of goods, services and/or knowledge. Their business activities strengthen the endogenous development and revitalize the urban economic function of regional basis. The social-cultural infrastructure in a cluster is of great value, as it determines the levels of mutual trust and willingness to cooperate. The absence of history and tradition makes it difficult to develop a cluster, but it takes much time for such an infrastructure to come into being in the local dimension as well as global economy.

 The multicored urban structure is in harmony with mixed land use development. Mixed land use is prevailing, or even encouraged in a cultural space where human socio-economic activities can be appropriately dealt with. To stress the so called "mixite■, i. e., the capability of a city to offer an integrated mix of spatial functions, contrasts with the conventional "zoning" approach to urban planning. In this case, what it is emphasized is the fact that a good mix of spatial functions is but another way to define an optimal centrality, where the needs of production coincide with those of consumption. This system must be able, in large part, to metabolize within itself, the resulting pollutants, and satisfy the need of city dwellers for outdoor recreation through an adequate amount of "free" natural and green space. The idea of centrality is connected to the availability of a number of different kinds of public spaces; open, closed, monumental, historical, and symbolic spaces around which social life flows and organizes itself and social meanings are produced and circulated. This is also related with that of city size and urban scale, another traditional theme in the literature, starting with the original classical work of Christaller. Christaller's Central Place Theory is mainly concerned with the correlation between settlements, spacing and size. This traditional system must be changed, if it ever is to meet future demand. The theoretical implication of urban system based solely on the central place theory does not bring much meanings to economic growth and transmission, especially when it is based upon plural society. Thus it may be useful if it is synthesized and integrated with other theoretical bases which have practical value in its approaches toward market behavioral, social and moral matters.

 Land use of multicored urban structure is multifunctional and organized in a mixed form of residence, working and recreation, so that people can easily get access to workplace within a short distance of one compact urban community. It discourages green belts imposed in unitary form upon outer-urban zones. It does not necessarily take a large amount of investment to establish public transport networks that cover the long distances between homes and the workplaces, which are typical of traffic situation in the green belts-related monopolistic urban structure. When a number of public transportation systems including pedestrian and bicycle roads, buses and subways are combined and integrated into area specific conditions in an efficient way, people can easily and freely travel to other neighboring urban communities, at a lower cost. Thus auto transportation will be considerably reduced. The urban living spaces will become more clean and pure and have practical meanings for the new creativity.

 Within these green open areas between or amid these multi-urban clusters, inappropriate urban development such as uncontrolled economic development and housing development should be prevented from developing undesirable coalescence of neighboring settlements. The green open spaces should be geographically openconnected with one another, so that an entire ecological route of green organic entities can be established and maintained to provide people with urban amenity as well as revitalize urban centers with energy and life made available through cyclical eco-metabolism.

 Instead according to their local specific conditions, its potentials and merits are explored to promote socioeconomic specialization. Particularly land serves as a foundation for the forming and functioning. Without power and authority to deal with the land-related socioeconomic interests, any attempts to manage globalization, urbanization and the concentration of corporate power for spatial formation are not so much realistic. In this connection local authorities should be promoted into a competent position to cope with the land-related socioeconomic activities and utilize it for achieving the strategic purpose of building up a variety form of Interurban Green Networks) in civic society.

North and South economic cooperation

While the density of population in the North Korea is 133 persons to a square meter, that of inhabitants in the South Korea is 470 persons to a square meter. The density differentials implicates that the natural resources, labor forces and industrial infrastructure that they are in possession are to be utilized to have complementary effect on the economic growth and social integration. The market economy that falls short of socio-eco responsibility may provide North Korea with material wealth in the short-term, but it is likely to run risks of losing faith commensurate with social ethics, morality and sustainability in the long run.

As the world economy faced difficulty in production on a large scale(Fordism) in the 1980s. They began to get interested in alternative way to the conventional mass production and industrial strategy of small and medium-sized enterprise for consumer preference (lean production, or post-Fordism) to sustain economy. The social responsibility of enterprise is to be taken to increase the entrepreneur capability of improving global managerial skill and sustaining economic growth amidst the international adversity such as global warming, trade protection, regional economic blockade and fierce global competition. The Korean economy would not be left at the mercy of authoritative founder member of Chaebol but is to be run by professional manager who actively joins in socially responsible business activities of community welfare and clean environment as well as health care. Big firms nowadays are called upon to be enlightened corporate citizens by improving righteous demand of society and safeguarding the environment by restricting emissions of greenhouse gases or recycling industrial wastes before turning to less important matters such as profits. While socially responsible investment fund is well developed in Europe and North America making socially responsible firms for environment and labor a more enticing investment destination for investors. Most of Asian countries except Japan and Australia are lagging behind in foreign competition particularly from western countries. The socially responsible investment fund has been already incorporated into stock exchange market in western countries, since the environmental concern and labor issue have been legalized in the market economy. Therefore the investors for socially responsible investment (SRI) get interested not only in economic growth but also in environmental and moral issues to comply with the earnest demand of market economy and the ensuing court ruling. Capitalism, if guided by nothing but their own unchecked intentions, would be wicked, disastrous and exploitative bending on raping the planet and intent on keeping the poor outside the capitalist West in poverty and widening the regional gap in between. It is no longer option for private sectors to fulfill their corporate social responsibility. It is a basic requirement for the companies. Many companies at the forefront of corporate social responsibility (CSR) movement have embarked on initiatives of their own, aimed at reducing greenhouses’ emissions or at protecting wilderness areas.
 The capitalism is known to be vicious necessity and thus good corporate citizens believe that capitalism is wicked but yet redeemable. Companies that were hostile to green regulation were not going to be invited to investment destiny for investors, so those that wanted to be involved had to acquire some green credentials. The main purpose of carbon offsets is image-polishing; companies that declare themselves carbon-neutral may well have public relations as well as environmental benefits in mind. To fulfill those purposes, carbon offsets do need to reduce carbon emissions. One popular sort involves planting trees, which remove carbon from the atmosphere as they grow, but the approach is now somewhat discredited by deforestation and overgrazing. Since offsetting is done on voluntary basis, unlike the mandatory carbon-trading system that has been imposed with binding targets on some industries in some countries, such doubts may put people off doing it altogether including the newly industrializing countries such as China and India. Their aspirations for economic growth should keep the pace that may well be shared with the global development of developed countries. Since carbon emissions have accumulated themselves in the planetary atmosphere on earth mainly from the developed countries, it is worth asking why the newly industrializing world such as India and China should shoulder the burden as much as the developed world has made. However, their industrial capacity must be restrained to some extent from getting bigger due to the size and amount of footprints they are causing on the planet.

Today’s firm leaders are needed to regain public’s trust and soften its public image by presenting it as humane, benevolent and socially responsible. The urban planners and urban leaders beginning to pursue energy-efficient model understand that their endeavors is not an engineering challenge or an urban planning alone. It is cultural as well as economic problem, however it is surely resolvable altogether. The key is to cut global reliance on high-risk global fossil fuel supply lines and begins to foster local and regional systems of environmentally friendly energy supply. This attempt is surely a cultural challenge and the hope for achieving a global path of energy transition should be focused on a human innovation and intelligent urban design that manifest itself in global culture as well as regional urban economy and social networking. As the urban planners predict, it will be far cheaper to make a social investment right now and reduce carbon emissions, rather than ignore the on-going environmental problem for growth-obsessed policy-making and face tiny economic benefit and far higher social costs in the future.

The universal values of humanitarian efforts on earth will be recognized as prerequisite for competitiveness and economic success that are of course common interest of global community. The righteous social attitude to environment improves not only the firm’s long-term profitability but also advances the broader public good. I hope that the interpretative Christian culture will contribute to formation and modernization of space economy on northeast Asian regional base in the 21st century. This is what would be better called good management for multi-cultural society as of the 21st century.

As aforementioned, South Korea has just crossed the third development planning stage facing such critical issues as balanced national development, economic cooperation between North Korea and South Korea, aging population and socio-ecological functions of urban space economy. But the age structure of South Korea has already come up with that of Japan despite its lower economic development level. Thus without prior care and preparation to prevent the worsening effect, South Korea is expected to exasperate living quality and become weak economy.

On May 17, 2007, two trains crossed the border on both the western and eastern parts of the Korean peninsula for the first time in 54 years since the korean war.

The north-south economic cooperation could be revivified by the reconnection of the two rail lines. The one is Kyeongui rail-line which is interlinking the rail lines between Japan, Busan, Seoul, Gaesung, Pyongyang and Shinuizu and beyond the mainland China on trans-Siberian and trans-Chinese railways. By linking the trans-Korea, Siberian and china railways, South Korean can become a logistics hub of East Asia. The other is Donghae rail line on the eastern part of the Korean peninsula. The opening ceremony of the two rail lines was held on May 17, 2007. The ongoing projects of Gaesung Industrial complex, Shinuizu special economic zone and the scenic Mount Gumgang resort will be able to be reintegrated into the pan-regional transport networks which transport person, goods and services between Europe, Russia, China, the two Koreas and Japan and contribute to the movements for regional peace, stability, unification and prosperity in the Korean peninsula. The joint venture companies in the Kaesung industrial complex purports to avoid risks of the economic cooperation and to advance to the world market. The goods produced in the inter-Korean industrial park in the North Korean border city of Kaesung could be exported through the framework agreement of FTA between South Korea and Asian block- South Korea’s fifth largest trade partner as an alternative to the U. S market, in case that the U.S would put a lid on the North Korean market activity on strategical ground. North Korea has created a vast appetite for raw materials, cheap wage and highly educated labor in the country, and ever more manufactured goods to ship back to foreign markets via Incheon port facility.

The enhancement of living quality and competitiveness of Seoul as a mother city region is a regional hot issue in the northeast Asian area, the maritime supply route of which is well connected with the port city Incheon through transport network and logistics as the regional social consensus is to be reached to establish the free economic zones in the various nodal points of northeast Asian region for integrating regional economy and trade in a more coordinated way. The free market in special economic zones for China, free economic zones for South Korea is introduced waiting years before the zones of the kind is being expanded towards the countryside at large. Something similar is expected to spread widely in the economic space of North Korea, albeit the market economy has been already introduced, but the progress has been hampered out of ideological cause and too slow to tread in the steps of Northeast Asian community toward building a new system The recreation of peaceful and healthy ways of life is to be sold as an opportunity to unite the Northeast Asian community including the pursuit of healthy earnings. The tourism of experimenting with enhancement of innovative ecological value is aimed at keeping the planet’s best interests at heart and soul and sustains economy.

The development project in the western region of mainland China is at the moment underway together mainly with the railroad work. South Korea which has hard time to advance to oversea market holds out a great hope to unionize space economies between Korea, Japan and eastern coastal zones of mainland China that has already exclusively become a industrialized developed economy through participating the continental development project. It runs risks of exasperating historical dignity and patriotic symbolism of neighboring countries in the northeast Asian region when the countries do not reach social consensus and political empathy among the regional inhabitants to make institutional change and integrate various fields of trade, education, research and development, welfare, environmental preservation, military defense and diplomacy into the regionalism. Therefore the prospect of the northeast Asian regional organization is based upon multilateral agreement and consensus-oriented. The efforts to align one space economy realm with another will surely bring in beneficial effect on the denuclearization and reunification in the Korean peninsula as preparation for laying the cornerstone of a common economic community. In this sense it is also encouraged to take reunion of separated families as a phased policy measure.

China has already become the number one foreign nation in which South Korea is willing to invest by and large for such capital intensive fields as automobile, steel, telecommunication and electronic gadgets. Both countries between South Korea and mainland China has strengthened the potential growth of economic cooperation centered upon the West Sea.

The developmental trend verifies the fact that Japan hardly gets out of economic downturn in its oversea investment due to the declining domestic economy from the beginning 1990s onwards. Japan’s economic influence in the rest of Asia ebbed after the country’s economic bubble burst in the early1990s, allowing China and South Korea to fill the gap. The root of Japan’s malaise is friction with its neighbors over Japan’s wartime guilt. On the contrary Korean foreign direct investment concentrated mostly on the South-East Asian countries and China due to the increasing expenses of domestic production and the appreciation of foreign exchange rate. The improvement of diplomatic relations between South Korea and China plays a pivotal role in integrating regional economies and brings in complementary effect on easing political tensions among South Korea, North Korea, China, Japan, U.S and Russia and contributes to the sound regional economic development.

Declaration for advancing inter-korean relations, peace and properity on basis of the 10 points.

1. The interested two parties resolve the problem of unification through the spirit of their own initiative.

2. The two parties respect their internal affairs and resolve the mutual relations on the principles of reconciliation, cooperation and unification.
3. Both parties designate a common fishery zone in order to prevent accidental clashes in West Sea and resolve military conflict through dialogue and negotiation.
4. Both parties build a permanent peace regime and smoothly implement the June 19 Joint Declaration and February 13, 2007 agreement of the six party talks in order to resolve the nuclear problem on the Korean peninsula.
5. Both parties establish “the West Sea Special Zone for Peace and Cooperation”, encompassing Haejoo area and its adjoining common fishery zone and peace zone, construction of a special economic zone and utilization of the Haejoo port, direct passage of civilian vessels to Haejoo and joint utilization of Han River estuary.
6. The South and North complete the first phase construction of the Kaeseong Industrial Complex as early as possible, and launch the second phase development, and begin railway cargo transportation linking Munsan and Bongdong, and promptly undertake institutional measures to resolve problems, including agriculture, health, medicine and environmental protection.
Both parties upgrade the existing South-North committee for promotion of economic cooperation at the deputy prime minister level in order to facilitate inter-Korean economic cooperation projects.
7. A blue print to construct a dockyard in Anbyon on the East sea and Nampo on the West Sea is also included in the summit agreement.
8. Both parties implement the Mount Baektu tour and establish a direct Mount Baektu-Seoul air route. Both parties will send inter-Korea cheer trains to 2008 Beijing Olympics via the Seoul-Sineuiju railway for the first time.

9. Both parties will have resident representatives upon the completion of Mount Geumgang Meeting Post and routinely implement the reunion of separated families and relatives. They actively cooperate under the principle of brotherhood, humanitarianism and mutual assistance in contingencies including natural disaster.

10. Both parties will hold the inter-Korean prime ministers’ meeting in order to implement this declaration and convene its first meeting in Seoul November, 2007.

The economic integration between North and South could be practiced in terms of joint management, production and sale in the specific areas and products designated for common interest. South Korean manufacturers are eager to do more business at the Kaesung industrial complex a special economic zone just north of the border where some 15,000 north Korean workers churn out close to $110 million a year worth of garments, South Korean producer is taking advantage of highly skilled and well educated labor forces of North Korea. In North Korea the literacy rate is 99 percent. The average monthly wage amounts to $ 57.50 versus in $ 100 in China.

 But the massive out-migration of North Korean labor forces to South Korea for workplace will be hardly allowed due to the possible political turmoil. The main problem on this issue rests with how to create reciprocal economic growth and concurrently prevent the two Koreas from getting involved in economic chaos. The problem could be resolved by taking preliminary test of economic transaction and actual exchange rate of market price between two currencies. One of ways to be taken for success of economic integration may be that inflation, financial burden of economic support from South Korean and plausible problems of North Korea are stepwise improved by the progressive readjustment to social consensus of regional space economy keeping pace with time differentials of regional urban development model.
The mismanagement of natural resources and torrential rain, downpour in North Korea caused hundreds of death toll and a huge flooding across the country, in mid-August, 2007. The mismanagement of natural resources and torrential rain, downpour in North Korea caused hundreds of death toll and a huge flooding across the country, in mid-August, 2007. Almost 300 people are reported to be dead or missing in the floods while some 300,000 people are homeless and 11 percent of the grain harvest, equivalent to 450,000 tons, was lost. North Korean officials are left helpless not to mention obligation to pay for the enormous costs of repairing roads, bridges, houses and other infrastructure after the storm. Nevertheless, that will be the easy part of their task. The enduring problems of rural poverty will be much harder to be resolved.

According to United Nations, disaster assessment teams, 58,000 homes were damaged in the flooding. 50 percent of the country's health clinics were destroyed and as much as 70 percent of arable land was submerged. More than 800 public buildings, 540 bridges, 70 sections of railway and 500 high-voltage power towers were also destroyed. In this context, the United Nations is especially keen on corporate social responsibility as part of a broad new approach to good governance.

Approximately 1.63 million hectares of forest in the North has been destroyed in the past decades partly due to the lack of effective policy response. Residents suffer as a result of the poor forestation as their lives are directly exposed to the natural disaster. The deluge in 2007 destroyed farm and roads and bridges and this would consequently increase the cost of unification which South Korea would shoulder in the future. South Korean business would be better off, which obtains carbon credits, also known as Certified Emission Reductions, through the forestry plantation project. The Clean Development Mechanism (CDM) of the Kyoto Protocol runs an exception clause for green business in the developed world. Under the Kyoto Protocol, South Korea is expected to be one of the countries required to meet obligatory greenhouse gas reduction from 2013. The CDM allows advanced countries to meets a offset projects such as forestation in the developing countries. Therefore, if South Korean business plant trees in the North, they will be eligible for credits, which could cut costs for purchasing credits. Under the CDM, a forest refers to an area covering 0.05-1 hectares of trees with a height of at least between 2-5 m, and a crown density of 10-30 percent. The Kyoto Protocol requires the host country, South Korea, to establish a designated national authority to oversee the CDM. South Korean officials should sit down with their North Korean counterparts to reach an agreement on the details of the institution
. The building code for unshakable firm foundation will play a key role in maintaining sustainability of the built environment and to build a future housing stock which both meet destitute people’s needs and protects them from the environmental hazards. South Korea is no longer a developing country and can play a bridging role between developing and developed nations.

South Korea is one of few countries outside the 37 industrialized nations under the Kyoto Protocol, talking about a national goal after its expiration in 2012. The protocol requires industrialized nations to cut emissions by at least an average of five percent below the 1990s level by 2012. Korea has remained a non-binding participant in emission cuts. But pressure to do more has risen as Korea’s green house gas emission s have increased- now Korea is the 10th largest gas emitter among the member states of the Organization for Economic Cooperation and Development
.

A wave of economic crisis instigated high inflation that one kilo of rice costed 0.08 won but the market price of rice in 2003 skyrocketed to 250-300 won, and in 2007 it was about 1,000 won. Inflation has a part of North Korean life. It is clear that there is no return (bridged) to old days when a kilo of rice could be had for 0.08 won in North Korea.
The poorest of the world’s poor are the people most vulnerable to climate change. Particularly the most populated area; the Northeast Asian region is vulnerable to the environmental disaster. Especially North Korea was hardest hit by the environmental disaster in the recent years as of 2006 and 2007, since its urban and rural infrastructures were poorly installed and managed. A solution to the North Korean is also a solution to the south Korean problem. The only way out of the dilemma is North Korean readiness to dialogue with its southern brethren. A solution to poverty is not simply aid, but a solution for climate change; green growth. For the poorest, it is a key to development. For the wealthier, it is also the way of the future.

The ravages to North Korea’s and China’s environments such as environmental disaster and rising pollution due to their lax attitude to safety regulations for infrastructural failure represent far more threats to their people’s concern about living quality than their political instability. The environmental concern will force its regimes to change the way they rule. The new approach to global problem-solving based upon cooperation among nations, dynamic networking of critical issues through IT business and creation of effective bio-technology, environmentally friendly social capitals will be surely taken on to attain the ultimate goal of enhancing living quality on earth and present themselves as an eco-friendly guardian of the planet’s future. In this sense, we have to make the right choices in public social investment and find ways to harness market forces to sustain development. We human beings on earth are crowded into an interdependent society of global trade, migration, innovations, risks of genetic predisposition to a certain type of environmental pollution and endemic diseases, terrorism and territorial dispute. Whether we play off one part against another one, or whether we work together to properly cope with common threats-our fate is destined to be in our hands for saving us from the environmental degradation; evil. To take on the right road, we must grasp the planet-changing trends unprecedented in human history.

The price surge has alarmed Chinese leaders who remember that 1989's Tiananmen square pro-democracy protests were driven in part by anger at raging inflation that exceeded 18 percent a year. How long can the party get away with this suppression of the protesters on civic movements? Authoritarians often claim that democracy impedes development and that only a firm hand can transform a nation. Liberals retort that a free and open society is essential for rational decision-making and exchange of information that are the basis of modern capitalism. Democracy is major challenge for China in ten years ahead. The judicial questions for land plot appropriated from local government agency are outcried for farmer. The steady rise of China's currency, the Yuan and the price surge has alarmed Chinese leaders, who remember the 1989's Tiananmen square's pro-democracy movements.

As Russia has already notified North Korean regime that it would obliterate the terms of military intervention based upon North Korea-Russian treaty in case of the foreign aggression, mainland China came to the forefront of resolving the international crisis of North Korea, Tibet and Taiwan as a newly emerging global economic power becoming threatening force as the alleged peaceful rise in counterbalancing American dominance over the disputed territories. Amidst the expectation that the Chinese GNP will surpass the American's after 2020. The economic development is very likely to get involved in ferocious race between the two superpowers after 2050, unless China makes a sincere efforts to democratically coexist and co-prosper with northeast Asian countries. On this occasion, the excessive armament race between U.S, China and Russia will end up self-destruction. The establishment of regional peace regime has something to do with planting seeds on the regional field for peace than with increasing the military and political powers as a national security measure. Thus the policy maker should take care of the business landscapes to be economically fertile and make the genuine efforts that will be able to turn into full blossom for reaching the ultimate political goal.
The Korea Land Corp rents land in Kaeseong to individual South Korea or foreign companies under 50 years leases. The North's population reached 23.1 million, while the south's was 48.3 million. North Korea's trade remained unchanged on year in 2006 at $ 5.3 billion, compared with South Korea's was $634.9 billion. Inter-Korean trade increased 27.8 percent from a year earlier to $1.4 billion. South Korea shipment to North Korea advanced 16 percent to $ 830.2 million, mainly on increased rice and fertilizer aid. Inbound shipment from the north jumped 52.7 percent to $ 519.5 million on a hike in inter-Korean projects and minerals imports according to South Korea's central bank. Due to bad weather conditions, agricultural forestry and fisheries production decreased with the construction industry remaining sluggish. North Korea's per capita GNI come to 1908 last year, up from $1,056 a year earlier. But South Korea's per-capita GNI of $18,372 was 16.6 times bigger than that of the North, expanding from a 15.5 fold-difference.(The Korea Herald, August17, 2007)
Korean business man are certainly increasingly aware of the rich potential of social enterprise to address social and community concerns through business. Recent initiatives to have emerged among business schools incorporate the social enterprise dimension into their programs. This would be a welcome development and extremely promising sign for social enterprise internationally(August 17, 2007. The Korea Herald) The current carbon intensive business model is not sustainable so that positive change ensures itself to be developed for a future model to capture greenhouse gas as much as possible. The best business model is not for business proprietor to earn the maximum profit, but the one to take a social responsibility for capital. environment and labor as well. In this case environment is a critical element for that strategy.

The annual calamities in the North are largely man-made. Back in the 1970s North Korea rigorously pushed agricultural production increases by instructing collective farms across the country to create terraced paddies at all conceivable locations. But heavy rains soon 2007 washed away weak terraces and embankments. Rebuilt fields suffered the same destruction in the next rainy season and repeated disaster left farmlands vulnerable to inundation. Preliminary statistics reveal the destruction of 22,400 homes, the inundation of 63,300 housing units, the flooding of 20 coal mines. Several hundred residents were reported dead or missing in the floods, certainly one of the worst since the 1990s.

According to KCNA at least 800 public buildings , more than 540 bridges and sections of railway have been destroyed with tens of thousands of hectares of farmland "inundated, buried under silt and washed away. European Investment (in areas like gas, pharmaceuticals and manufacturing) is certainly in the tens of millions of Euro if not more.
The total Chinese energy consumption is derived from coal, although the electric generation of nuclear power plant is the clean-up of environmental quality and does hardly cause any air pollution. So the nuclear power production in China will quadruple up to 86,000 Megawatt and 87,000 Megawatt.
The consumption of crops grown on the soil which is again contaminated by heavy metal is reported to be hazardous to human body overseas, so that the Chinese environmental disorder becomes acute international security issue that has to be properly tackled. In this regard climate change should be seen as a pressing threat to national security. This danger is perceived to be physical, in the dorm of rising sea levels and super-storms, as well as geopolitical. The Chinese oceanic pollution is getting worse day by day since almost all Chinese industrial complex, metal and coal mining office and metal refinery are located alongside the coastal areas.
As China is rapidly industrializing, China is emerging as the number 2 industrial polluter that discharges greenhouse gas contaminating atmosphere. China has overtaken the United States as the world's top producer of carbon dioxide emissions- the biggest man-made contributor to global warming based on the latest wieldy accepted energy consumption data, a Dutch research group says. (Netherlands environmental assessment Agency). Such direct and indirect effects of climate change on earth from man-made activities, while not malevolent in intention like terrorism, argue for a broadening of our concept of security and the adoption of new policies. There are two basic measures to reduce carbon emissions and thus mitigate global warming. Technical innovation and increased energy efficiency play a significant role as a carbon emissions sink in offsetting carbon emissions. Climate change is increasingly recognized as one of the global crisis on planet to be resolved on basis of multilateral framework. China, India and other countries instigate the international wrangle over environmental crisis in which reckless desire for economic growth in rich countries is criticized of causing most of environmental disaster so that it is unfair for the newly industrializing countries to reduce the emissions to what rich countries’ levels of emissions are considered to be targeted at. But what they have got to bear in mind is that the total global space affected by the on-going carbon emissions is limited to a certain level of planetary capacity regardless of their origin of discharging.

China overtook the U.S in emissions of CO2 by 8 percent in 2006. While China was 2 percent below the United states in 2005, voracious coal consumption and increased cement production caused the numbers to rise rapidly, China relies on coal for about two thirds of its energy needs and makes 44 percent of the world's cement, produced 6.2 billion metric tons of carbon dioxide in 2006. Transport(including planes and ships as well as cars) produces only 13.5 % of emissions. The biggest contributor among sources of power is coal. Coal is cheap and dirty.
 In comparison the U.S., which gets half its electricity from coal, produced 5.8billion metric tons of CO2. While total emission are going up, they are still less then one quarter of those of the United state on a per capita basis. China discharges 16% of the total global emissions of carbon dioxide and is expected to be the number one emitter of CO2 in 30 years ahead of U.S. It is time to think again about whom renegotiation would benefit. The second biggest source of emissions is deforestation (18%). The tendency to focus on fossil fuel explains why the source gets left out when solutions are drawn up.
A variety of household waste, industrial effluent, oil leakage, the casting away waste on the ship, flooding and soil erosion and red tide phenomenon is polluting ocean. The contaminated ocean is hardly purified. The soil contamination in coastal areas along with various industrial effluent, yellow sand, brown dusts, heavy metal, agrichemicals and fertilizer accumulates itself in soil. They remain semipermanent hazardous substance in human body which is hardly eliminated, once they consume crops or livestock grown in the contaminated soil or sea and the living quality of the regional inhabitants will as a consequence get worsen.

The waste discharged from industrial complexes and residential areas alongside the river of Yangtze and the Yellow River seriously contaminate not only the sub-regional vicinity but also are adrift to pollute the neighboring countries as far as the western coastal areas such as Shinan, Siheung which are known to be resort areas in summer season in South Korea. The Korean oceanic research group collected a huge amount of industrial effluents from its seashore in recent years, about 91 % of which was found out to be adrift with the current of yellow sea from Chinese industries.

Since China has achieved remarkable economic growth alongside the rapid increase of income per capita, the number of personal vehicles possessed mainly by the middleclass of the Chinese society has risen to 23 million by 2005.

Seoul has renewed its call for the establishment of a regional bank aimed at financing economic development in northeast Asian countries, including North Korea. The regional bank of the kind is necessary despite the opposition of such bank institutions as Asian Development Bank, the IMF and the World Bank to help such countries as China, Mongolia, eastern Russia. The market economy is the entrepreneurial doctrine especially of IMF that is supposed to be a catalyst for economic growth from such policy measures as privatization, deregulation and trade liberation. The funds will help particularly NK finance its public infrastructure. This is a legitimate concern not only for South Korea, but for other potential stake-holders in the unification process, including the international financial institutions.
 Much more work should be done analyzing objectively how patterns of economic engagement and cooperation today may impact North Korea choices with respect to reform and the longer-term process of narrowing the gap between North and South.
Some basic principles of that guides US-ROK goals.

1. reconciliation and engagement can not be decoupled from denuclearization.

2. Engagement should be structured to bring about reform, transparency, confidence-building, threat reduction and the steady empowerment of the North Korean people.

3. Engagement should not empower the regime at the expense of these other goals.

Even though North Korea regime is still at the crossroads to step in the right road of stabilizing the regime concerned which guarantees the international community that the head of regime will dismantle his nuclear weapon system in return for economic aid and that his people will be allowed to publicly participate in political discussion for civil society in a democratic way on the negotiating table of the six nation talks. The head of Chinese communist party Hu Jintao made decision to give economic aid amounting to 2 billion dollars to keep the NK regime under his control when he visited NK in 2005. The sum of money will be invested in development of underground resources, distribution and construction in NK. China’s weight in the DPRK’s economy is another source of international relation in the region. Hu made clear that his prescriptions for the policy-portfolio were consistent with Marxist ideology. What the leadership refers to as “Socialism with Chinese Characteristics” is a sustainable and competitive hybrid form of state capitalism. A country that once preferred to stay clear of multilateral diplomacy is now at the center of multilateral efforts to persuade North Korea to abandon its nuclear weapon program. Yet beyond the West, nations are consolidating state ownership of industries as diverse as finance and auto-making, and in some cases using state firms to overtly geopolitical ends. But during the course of his policy-making, his political line was rewarded and ironically aligned with classic capitalist tradition based upon traditional ideology; Confucianism with the Hong Kong and Shanghai stock exchanges closed at record highs. Hong Kong has 6.9 million citizens. China’s largest metropolis, Shanghai holds 18 million. China is on course to overtake Germany as the world’s third largest economy.

The Chinese investment in NK purported to be made for integration of Shinuizu sub-regional development into the northeast regional development alongside the double-tracked development and modernization of Kyeongui rail line. China and North Korea still has a huge pool of workers to tap and an emerging middle class that is just starting to reach critical mass that supports economy. In North Korea, as in other parts of world, some complain that massive China companies are obsessed with economic growth rather than creating jobs and social justice for the local population. Japan is proud of highly sophisticated mechanism of super-speed train stretching up to 27,230 km while the transport networks of train in South Korea are not much developed as that of motorway does. Thus it stretched the rail line up to 3,000 km. On the contrary, the railway networks are well developed in North Korea stretching up to 5,200 km. But the Chinese transport networks of rail lines are stretching up to 57,000 km and are still on upward trend to catch up with the competitiveness of global economy and to meet the politio-economic demand. The transnational linkage of rail lines across the continents will contribute to the regional economic growth and integration primarily in North Korea and Mongolia. When the transport networks of North Korea, China, Mongolia and Russia permit the right of way to tourists from Japan and western countries, they will be able to invigorate transport and information networks on regional base. While Chinese and Russian redistribution of goods and services are made though transport networks of railway and sea routes are linked between geo-economic locations of port, the transportation of persons will be likely to happen on rail line and airline. Thus the reconstruction and expansion of international airports will be vital for meeting the increasing global market demand.

The German social scientist expressed his opinion and idea on the pending issue of labor movement in his book titled "communist manifesto". There he insisted that only science and materialism can change society negating the existence of God.

Despite his atheistic attitude, large number of Christians had trust in his theory of utopia in the beginning where nobody suffered class conflict and friction enjoying egalitarianism. But they got to realize that his theoretical presentation was disillusioned, apart from the reality. Alpha is the Lord and Omega is the Lord in Christian theology which tells us that people are destined to be social beings. Thus his materialistic world view is impossible to be compromised with socialism and denies the private ownership and the propulsive force of capitalism. Although Markus and Leninism had succeeded such science-oriented communism and revolutionary socialism as the mainstream of communist. The collapse of Soviet Union and eastern Europe in the 1980s and 90s told us nothing but that which his theory was illusion and fantasy.

North Korea should realize that it could no longer sustain the hard-line Stalinist regime. It must earn the valuable lessons from China, Russia and other East European countries that have opened their doors to the outside world, through introducing a market economy and various reforms. Regrettably, Pyongyang still sticks to its old ways of dogmatic self-reliance or Juche ideology. Since North Korea dictator Kim Jong-Il began a program of pseudo-reforms in July 2002, outside investment has increased from places as diverse as Britain, Germany, SK and China. South based Korea Trade promotion grope puts South Korean investment at $800 million and Chinese FDI at neatly $135 million and rising fast.
Is it possible to break up the barriers between South and North through Trust and partnership ?

 Its present conception is flexibly applicable and open-ended, but emphasized mainly economic and trade issues. So when we are confronted with social and environmental issues, we realize that there are absences of local awareness and international consensus on the agenda and it will be helpless without international cooperation based upon the conceptual frameworks.

 Any guidelines from the present conception may become ambiguous in conjunction with other interests. There can arise interest conflicts among economic units, whether it may be regional blocks, sub-regions, nation-states, or local cities. When it comes to Asia, particularly the North-East Asia, we face the hard reality that globalization process has developed different structure and conditions for individual nation. The individual nation enters the global economy in time for the market opening and economic reform based upon its own specific conditions, often considered in political interests and pressures. No one is, however, sure about what social and economic organizations as basic unit will be suited for representing their regional interests. The reunification issue between South Korea and North Korea remains unresolved. There has been built no break point of consensus in global community on how regional interests and global interests are compromised and conceded. We hope that The North Korea comes out of its military armament race and join the constructive building of global community particularly with its southern brethren.

China, a top-dog North Korean ally as well as its role model would no reserve the reins for the event the Kim Jong-il regime suffers a meltdown. The Seoul government has no option but to remain to see how the event is going on, as the time is going by. But the south Korean government bears in mind that it brace for Chinese intervention in such scenario, since China would likely reach Pyongyang much sooner than Seoul would in such international disaster.

Considering the Chinese geographical proximity to North Korea, Seoul government has no option but to allow Chinese businesses that signed contracts with Pyongyang to exploit the abundant natural resources that North Korea is in possession. Seoul government should consider a deep gap in economic growth and social capital such as the maturity of civil society between South and North Korea. The deep disparity in the socio-economic status between the two will make it difficult for the single-minded Seoul government to apply economic logic to Pyongyang government, since the latter has a plenty of different political capitals and is economic novice. The establishment of a confederate state for both Koreas may be one of resolutions for this crisis.

The communist party of North Korea is an mass political organization of the Juche(Self-reliance), belief system of which is structurally organized quite similar to that of Christianity. Just as the communist party, people and head of the regime is one unit, so is the trinity; the main Christian belief system. According to the ideology, dynamic leadership could be reference to the flexible nature of Juche and the managerial skill of the leader to flexibly respond to the ever changing global environment. The Juche idea, preserved by the communist party, mother of all North Korean people, would remain forever constant. While its leadership is changed into collectivity. The Juche ideology is neither socialism nor Seongun(military first). Just as Juche dominates Songun(the military) and the military is subordinate to command of the party, so the communist party gets back on the track, the power of which it could have wielded in any classical socialistic system. The party is praised as the guide of the Korean people with great emphasis on its economic achievement. This phenomenon reflects on the idea that the next leadership in North Korea will be of collective type and the key word of Juche is stability and continuity. In reality it was a matter of fact, but the recent development of North Korea has not proved their own belief system, but it has severely suffered famine, environment disaster and violated global human right issue. On its 60th anniversary in 2006, the party held a ground-breaking ceremony for a monument for “protector of arts for century worshipping the great leader Kim Il-seong and his inheritor Kim Jong-il, the commander of the invincible army and communist party. The single-minded unity of party, the head of the communist party and its people derives from the Juche ideology. In the Juche ideology, the party takes over the salvaging role of Church and the ideology is being safeguarded by the communist party in turn. The acting role of church is disguised and just showcased to improve its societal image to the outside world.

The future strategy of countervailing the aging society in South Korea

The Chinese one-child policy initiated by the ideology of Maoism began in 1979. Mainland China is also expected to be confronted with the social problem of aging population in 10 to 15 years. (Chosun Ilbo) The Chinese one-child policy has remained for the past 3 decades in urban areas, but the two-child policy has been allowed in rural areas in that period of time. China’s working age population will begin to decline and a rapidly aging society will loom closer. However, there is a genuine concern at present for gender imbalance in preference for boy and the aging society that are likely to turn into societal seriousness for sustainability in the foreseeable future.

By the end of the 1970s, what Ma had to bettering prophesied had come time; The stunning a heavy population growth was exerting a heavy burden on efforts to achieve a better life, natural resources and the environment. The remaining years of the 20th century finally saw the successful implementation of China's family planning policy. Today, at a point where the country is maintaining a desirable low birth rate, Ma's ideal for control and improving the quality of the population should continue to be the centre-piece of the country's population policy. But even with a family planning policy, China's sheer population size in the 21 century becomes serious challenge to bettering our people's lives as well as keeping our natural resources from being overburdened. While maintaining the family planning policies, additional policies should be adopted to strengthen social equity. China's population should be small enough for the nation to provide for its people's wellbeing and the wellbeing of its environment. Society have the possibility of expanding their carrying capacity through the deliberate selection and pursuit of development options which allow for the enhancement of necessary physical resource flows(through technology and through conservation, for example) while ensuring that economic growth is not surpassed by population growth and material demands of society.

The future strategy of countervailing the aging society in South Korea

1. The northeast regional economic integration will serve as a stepping stone for harmonizing its institutional active role with global community as against the dominant cultural supremacy of EU and NAFTA in world affairs. Only East Asia emains unconsolidated among the world major economic blocks
 such as the European Union and North America Free Trade Agreement. For many economists it was a necessary strategy for survival of the fittest in the new global market place. The new millenium will be envisioned as era of informationization, in which "intangible knowledge and information will be the driving power for economic development". The vision statement included several overarching goals, such as making Korea a top-ten information and knowledge superpower, developing the next generation. Internet and the information superhighway by 2005, and bridging" the digital divide" through productive welfare and balanced regional development. Globalization and regionalization are not necessarily in conflict, and regionalization can be seen as part and parcel of globalization dynamics, especially in the case of such trade-sensitive country as Korea. Therefore, economic consolidation is necessary for the geo-economic advantage of the East Asia region. The on-going talks between neighboring economies to establish free trade agreement among the 3 main actors of Northeast Asian countries South Korea, Mainland China and Japan are conceived with high hope and solve East Asian issue together with Southeast Asian economic block in flexible response. It is highly likely that the northeast Asian region will be able to be integrated into a new economic framework with a network of free trade agreements. The core-element of establishing the northeast Asian economic integration is of course reconciliation between North and South Koreas in view of its geo-economic political significance in northeast Asian region. Therefore, such essential production factors as land and labor forces are offered by North Korea.1) The combined population of North and South Korea is expected to drop by 5 million by 2050. Taken together the population of the two Koreas, it currently stands at 72 million. The population is expected to drop to 67 million in the foreseeable future.
2. China took the title of the most populated country in the world, making up 19.9 percent the total population with 1.33billion people. The fertility rate of Korean women has plummeted to one of the lowest in the world; in 2005, The rate was 1.16, which is below those of Italy(1.29) and Japan(1.26). It is likely that women's resistance to manage and child care will spread as long as business and the state expect women to perform unpaid care work in capitalist society without improving women's employment and providing ways for children and others to be cared for while women are at work.
3. The relaxation of immigration and naturalization rules for non-Koreans should be facilitated to be socially integrated to be socially integrated into global community and sharpen global competitiveness. The social form of interactions between Koreans and immigrants is to be made with careful considerations for their cultural identities due to the still-lingering public unease about the future of Korean society. In this context a climate of promoting mutual respect for and appreciating each other’s culture should be cultivated to enhance the national competitiveness and the living quality particularly on the regional scale, since they will be left on the fringes of society and isolate themselves from the mainstream of national society as well as global community in the society with little regard for their cultural identuities.

Entering the third development planning stage, South Korea faces such socio-economic problems as balanced national development, south-north economic cooperation, aging society, the environmental disaster, the dwindling economically capable labor forces, urban cultural center in Seoul. South Korean officially recognized itself so an aging society in 2000, when the ratio of its population aged 65 or older exceeded 7 percent. The figure is expected to double by 2018. South Korea's seniority based promotion system rather than performance based one is obstacle to implementing flexible work systems. South Korea's potential economic growth rate could fall to the 2 percent range in the 2020s if the law birth rate persists.(Korea Development Institute).

As the proportion of the aged person in South Korea comes up with that of Japan despite the lower level of economic development in the Korean society, The medical societies of health care, supplies for the use of asylum for the aged, silver town of the aged will be able to grow to colossal scale of consumer market and are forecasted to develop into the potency of future-oriented development market economy.
Simply put, advocates of corporate social responsibility (CSR) work from the promise that unadorned capitalism fails to serve the public interest. The search for profit, they argue, may be a regrettable necessity in the modern world, a sad fact of life if there is to be any private enterprise. But the problem is that the profits of private enterprise go exclusively to shareholders. What about the public good? Only if corporation recognize their obligations to society- to “shareholder” other than the owners of the business will that broader social interest be advanced. Often, government can force such obligations on companies, through taxes and regulation. But that does not fully discharge the enlightened company’s debt to society. For that, one requires CSR. (January 22nd-28th 2005, The Economist)

 The north-south economic cooperation creates a complementary effect for the Korean economy by the fact that high-end technological innovation and capital are provided by South Korean enterprises which already had vested interests in world market and thus was a large shareholder there. Preparations for building a common economic community on the Korean peninsula will be the most important factor for Korean peace. The incumbent communist party has already fallen victim to the environmental disaster and famine that caused heavy casualties, because the country's building environment was so badly structured and ill-managed and thus labeled as rogue state in the international community. In this context the helpless and deprived north Korean labor forces have no option but to get involved in south Korean entrepreneurial business and have comparative advantage of wage differentials. While the transitional period of economic integration between South and North may instigate short-term macro economic change and chaos that again exasperate unemployment and inflation in North Korea, South Korean economy is destabilized due to consequent financial burden and inflation. Nevertheless, the North and South economic consolidation should step up concerted efforts to catch up a business opportunity, have a complementary effect on production factors and revive market economy by flexible response to the competitive global market. But the North Korean regime has cut off political dialogue. What is worse is that North Korea has suffered food crisis because of poor cereal harvest and nearly 40% of North Korean children have been reported to be malnourished by UN world food program in 2008. It will, nevertheless, implicate that the next step remains to be seen as a hopefully promising future for the two Koreas, when the North Korean regime pursues an open-door policy..
 The government is in a primary position of transforming the aging society into welfare state by providing strategic long-term vision and systematic research and development on the topics discussed below. 3 countervailing measures for the strategy are discussed. First, there are a plenty of economically capable labor forces which have no language barrier with South Korean business and are relatively good educated so that they are ready to flexibly get involved in a highly skilled job from global business. The Korean character; Hangeul is now the language of scientifically created system, fashion and culture.

2. Secondly they eradicate the gender discrimination and counterbalance the declining economic activity of female population, whose social position was disadvantageous in traditional large family. International Trade Union Confederation (ITUC) study showed women got paid 33.4 percent less than man in Japan, 31.5 percent less inn South Korea and 32.7 percent less in China.
 And thus it is to be improved by heightening fertility rate and providing them with welfare service commensurate with market economy, so that they can be actively employed by the socially responsible companies and raise children after pregnancy.

4. Thirdly since living standard and medical services are substantially improved, elderly people over the age of 65 are still robust and healthy after the retirement age. They are contributing to economic growth rather than to be regarded as economic burden shouldered by the declining proportion of young population. Later retirement will boost labor force growth and ease the strain on public finances. Ageism in workplace is a danger to corporate productivity. The conventional retirement age is to be replaced by a flexible system allowing workers to work part time into their late 60s or beyond. Future prosperity depends on a growing contribution from the elderly. The aging of the work force and the accompanying skills shortage are high on the list of challenges facing the global business elite as many of its leading lights gather at the World Economic Forum in Davos, Switzerland, 2008.
 The reform to the state pension age is a promising sign that governments are starting to get serious about their aging populations. They do not go far enough, given the likely rises in life expectancy in next 30 years. The average life span of Koreans did not even reach 50 in 1948. What mattered at that time was survival. Now, the average life expectancy has surpassed 80 years. It is getting longer and longer. What really matters now is not survival but quality of life (August 16-17, 2008. The Korea Times). In addition, South Korean government should consider easing accommodation rule for North Korean defecters to boost the size of the work force, or raising the retirement age to head off an imminent rise in the dependency ratio(the ratio of retirees and children to workers). Demographic expansion fuels appreciation of real estate investment in the Korean peninsula. With growth of market economy of the kind, A policy measure for the would-be Korean reunification would be quite cautious and even skeptical.

The 3 main actors of northeast Asian countries; South Korea, mainland China and Japan are conceived as high global hopeful on occasion of solving Asian issues together with South east Asia in flexible response. The incumbent communist party in North Korea has already fallen the victim to environmental disaster, famine and global warming that caused heavy casualties because the country's built environment was so badly structured and ill-managed and thus was labeled as rogue state in the international community. In this context the hapless and deprived north Korean labor forces have no option but to get down to South Korean export business and have comparative advantage of wage differentials to prepare themselves for changing their lifestyles. The monthly wage in Kaesung is $ 62, far lower than for comparable workers in Vietnam($70) or China($180). (November 19, 2007. Newsweek) While the transitional period of economic integration between North and South instigates short-term macro economic change and chaos that again exasperate unemployment and inflation, South Korean economy is destabilized due to consequent financial burden and inflation. But the North and South economic consolidation will catch up big opportunity and bring in a complementary effect on productivity and revive market economy by flexible market response to the competitive production factor of North Korea.

The sustainability of bilateral non-trade transaction requires a creative socio-cultural milieu of two Koreas to be reformed into the desirable direction for the north and south economic cooperation. The bilateral power structure should be forced in effect not as a dependent variable but as a independent variable apart from internationalism or nationalism. Nevertheless, the trade transaction on the Korean peninsula is to be compliant with sustainability of global market economy independent of the variable bilateral power structure. The bilateral transaction can not be initiated without the active participation of the majority of people and governments. The prerequisite of bilateral non-trade transaction and its civil consent is the dismantlement of nuclear weapon system and the frictionless policy making for bilateral economic cooperation. The missing link of bilateral rail lines firstly of No. 1 via Kaesung, Panmoonjum and Munsan secondly of No. 3 via Chulwon and Pyongyang and thirdly of No. 9 via Kansung and Jangjun were already reconnected to be smoothly operated for delivery of goods and services.

Free economic zone’(with revival of tourism in NK)

The coastal industrial city Shenzen principally rested upon manufacturing industry, but in the process of integrating itself into global economy. Its urban mainstay is gradually transferred from the manufacturing to the service sector. Amidst securing its feasibility and justifiability from the national viewpoint, the city was designated to be the special economic zone. The once urban population of 50,000 has been raised up to 4 million in the year of 2,000, when its urban economy had annually enjoyed the breathtaking economic growth of approximately 31.2 % from the year 1980 onwards thanks to the geoeconomic proximity to the free port city Hong Kong.
From outside the country, China's rapid growth and the growing gap in competitiveness with Japan were making the need for a new direction increasingly urgent. The Free Economic Zone Planning office
 says that the three FEZs-Busan/Jinhae, Incheon and Kwangyang bay-have much to offer and a large potential for growth. Incheon, home to 2.6 million people is one step closer to joining the ranks of other Asian business hubs, such as Singapore, Hongkong and Shanghai. Busan with city population 5million.
Ubiquitous wireless network systems in the three areas of IFEZ to be completed by 2014, will guarantee connectivity 24/7. Following the vision of U-city, Hewlett-Packard is to establish a future city called 'cool town' in IFEZ where business, governmental, residential and medical institutions will be freely connected based on the three-dimensional format. Equipped with the state of the art technology, IFEZ will also provide environment-friendly surroundings with more than 30 percent green space-covering the area, what will bring residents of IFEZ close to nature even in the midst of high-tech landmark facilities.

As far as the completed Busan-Jinhae FEZone is concerned, Busan will not only stand out as the nation's cultural and education center, and economic booster, but lead global maritime business, and high-tech industry as an international logistics platform and integrated transport center. Kwangyang, along with Incheon and Busan/Jinhae
, has
been designated by the government in 2003 and in Daegu, Hwanghae(Pyungtaek, Dangjin) and Samangeum-Kunsan recently in 2007-2008 as special areas to play a key role in helping Korea become the Northeast Asian logistics and financial hub. Korea plans to spend 40 billion won($ 29.8 million) in 2009 to attract foreign schools and research institutes to the country’s free economic zones. The country first designated Incheon, Busan-Jinhae and Kwangyang FEZs in 2003 followed by three more regions earlier this year. The new free economic regions are the Yellow See, Saemangeum-Gunsan and Daegu-North Gyeongsang zones. Attracting foreign schools is integral to the development of the country’s six FEZs, as such facilities make it easier for multinational companies to set up operations that require the posting of employees and their families. Under the long-term plan, Seoul governmental aims to attract at least five foreign universities and 10 high-tech laboratories to the FEZs
. The IFEZ will be comprised of three major districts each taking on a special function. Songdo will serve the biomedical field; Yeongjong will carry the magnetic levitation high-speed ground trains; and Cheongna will host a robot-themed amusement park. The South Korean government will also ease or lift more regulations in order to make the IFEZ successful. In this context, the IFEZ promotion body promotes lifting regulation concerning development in Seoul and its surrounding areas. However, current regulations prohibit the establishment of universities and plants by large businesses in the region to prevent overcrowding of urban populations and over\concentration of urban facilities in Seoul and suburban zones.
 The main motivation to establish the regional free economic zone is that despite the fact that the main actors are China, South Korea and Japan are geo-economically proximate to each other and the trade volume is on the rising trend in which the balance of payment deficit is reduced and the trade volume is on the rising trend in which the balance of payment deficit is reduced and the trade barrier is made to be lowered for smooth transaction. The northeast Asian economic integration purports to establish regional political security, environmental preservation, the enhanced living quality of life and the solid finance on the regional scale. Since the IMF crisis in the late 1990s brought about serious financial predicament that hit South Korea, Indonesia, Thailand and Malaysia hardest and took risks of economic downturn. Seoul city plans to construct underground tunnels for small sized vehicles to solve the city's traffic problems. The tunnel will be the first of their kind in the nation. The city government will use some projects from other countries as models, such as the Big Dig tunnel, which is $ 14.6 billion project in downtown Boston in the U.S and Norway's longest one, at 24.5 Kilometers. (September 13, the Korea Herald)
APEC has been newly established by the 12 founding member nations at the Australian city Canberra in 1989 to facilitate Asian pacific countries to economically cooperate each other. The member nations increased to 21 members in 1995 and are holding a annual ministerial meeting to promote economic cooperation among the countries. The lackluster wave for regional economic integration could be derived from cultural diversification of historical background and different levels of economic development among the countries concerned. The establishment of ASEAN might be exceptional for the conditional requirement to establish political alliance based upon regionalism alongside the regional economic cooperation. One of the most undesirable spacial economic development model is the birth of dictatorial state in which the mutual relationship between society, citizens, enterprise and state is very likely to consist of conspiracy and collusion. It is absolutely essential to have a mutual trust in introducing free market economic system and socially organize the new economy. The formation of mutual mistrust is at a risk of being absent from political empathy and social consensus in achieving the preliminary goal of free economic zone on the northeast asian regional base. One country puts mistrust in another countries due to the discrepancy of historical background, egoistic patriotism, different priority of policy making and different level of economic development.

Whether or not South Korea will be able to participate in the security cooperation among U.S, Australia and Japan that share its values will depend on whether or not we are able to form a consensus for a future East Asian security framework with these nations. Free economic zone will be able to serve as integrated regional zone where a tentative and cooperative approach towards such sensitive areas as ecology, preservation of natural environment, R&D, aging society, robot application, cultural reform establishing urban cultural complex is to be made.
The cost of labor for each North Korean in Kaesung averages $ 60 a month. They work on a fixed schedule each day. The industrial zone currently has about 17.000 North Korean employees. The number is expected to expand to 20,000 by the end of 2007 and double to 40,000 by 2008. The Kaesung industrial District Management Committee said. The North Korean population totaled 22,9 million as of 2005. (September 06, 2007. The Korea Herald)

Pan-regional transport network

North-South confrontation

The local governments played a predominant role in abolishing the ambivalent institutional framework of property right for leasing land development right which was allowed to be approved only by public auction by the public authorities in 2002, because the public authorities were criticized to be corrupted for handling the land transaction. The transactions between China and North Korea are freely activated via maritime supply route. But the transports by land between China and North Korea were blocked except the border sub-region in Dandung city since North Korea yielded itself to temptation to abuse power and to take the forbidden nuclear test. The Yangtze River and the Yellow River flowing the heart of mainland China annually suffer economic loss and heavy death toll by the flooding. The flooding of the Yangtze river in China in 1998 caused $30 billion worth of damage. Globally, floods affect the personal and economic fortunes of more than 60 million people every year. (The Economist, October 15th- 21st, 2005)
South Korea can be evaluated to be already on the threshold of the third development planning stage considering the comprehensive viewpoint of land, population, education, economic development level, military security, development level of science and technology and democratization within the possible institutional framework of northeast Asian region. The GNI of South Korea is 33 times that of North Korea, whereas that of the former amounts to $ 606.1 billion and that of the latter is only 18.4 billion. The national defense expenditure of the former is 3 times larger than the latter, whereas that of the former is $14.7 billion and that of the latter is $5 billion which amounts to half the total budget $11.2 billion and thus suffers the shortage of financial resource. The awkward situation made North Korean regime have no options but to make an appeal for limitation of conventional armaments and threatened the former by getting a grip on nuclear weapon system which were supposed to be inexpensive to produce compared with the conventional armaments. The proportion of national defense expenditure to GDP in North Korea amounted to 25% and proportionally took the first place in its spending for national defense in the world and South Korea on 2.8%, mainland China on 4.1%, and Japan on 1.0% according to IISS (International Institute for Strategic Studies).

1-1. The modern-day challenge to the maternal notion of human living space.

Human being is predestined to perceive the notion of living sphere with movement of fetus in the womb of mother. When human being comes to the world, he or she begins to instinctively comprehend words defining natural objects from mother and learns how to extract economic values from the world. Babies are much smarter than you think. At a few days old, they can distinguish their mother tongues from foreign languages. Six months year old infants can recognize the difference between consonants and vowels. However, the abilities fade away by the age of 8 months. Early learning enriches overall mental development. Mere exposure to a new language promotes higher order thinking.

Thus such sensory organs of hearing, tasting, smelling. seeing and feeling get to be advanced through education and experience. The brain stores information in neuronal networks. The brain stores information in neuronal networks. The fetus has the maternal nutrients it needs to grow the casing to the neural tubes, that link the brain to the rest of body. The chemical connections between neurons, called synapses, are thought to be critical to the formation of those networks and hence the laying down of memories.
 This could be the God-given gift which parents ever share with their children.
They need shelter to protect themselves from natural disaster and dangerous weather and cave serves as the best shelter. The cave paintings are the centerpiece of images human being saw in interaction with nature. They have so closely identified them with the divine. They gather consensual validity on how to deal with their surrounding
 taking shape in social life and take advantage of being on their own ground pursuing common prosperity in their community. So they create enough consensus to secure their own territorial realm and settle down to cultivate the right to farm and feed themselves on produce by means of fire and metals. The first human beings lived by hunting and gathering, but by 5,000 B.C. there were farming communities in Egypt, in the fertile valley of the Nile. This was the first agricultural revolution mankind on earth has experienced. The second revolution mankind has achieved was the industrial innovation taken place in England in the 18 century using new production method and ownership. What is more important is that they need energy and fuel modern industry and thus are becoming resourceful and intelligent. The industrial nations made societal progress with it to the substantial extent. We are now experiencing information revolution where society is interlinked with social networking rested upon ICT. We stand at the threshold of another great challenge right now; the age of green economies in the modern era of globalization in order to enhance living quality of human space towards the future. Albeit for a number of limited number of people, this cyber-space of social networking is used as a place for communication and information, which opens up a possibility of connecting with materialistic world and socializing in real society. Changes in the landscape are as old as human history. However, the abuse of energy emits industrial pollution and deteriorates human living quality pushing the human life on earth to the brink of being risked of the irreversible damage.
Heredity does have an influence not only over medical risks but also over certain behaviors and personality traits. But look at identical twins who have exactly the same DNA but often do not behave alike or think alike. They show the importance of learning experience and free will.
Considering the social behaviors and attitudes ,the religious implication and environmental ethics plays a significant role in transforming our society to sustainability and enhancing living quality of space economy on earth. The international cooperative efforts have to be stepped up to resolve the global environmental crisis. As the northeast Asian countries particularly China are obsessed by economic growth, they are discharging enormous industrial waste beyond the national boundary. The widespread influence of the transnational environmental pollution from China and North Korea is becoming a serious threat not only to the living quality of regional inhabitants but also to the global environmental security. The resolution of the environmental crisis relates to the ethical issue according to which the environmental concern can’t be justified to be instrumental for the human public wellbeing only. The environment-centered approach to humanity is a conceptual notion that purports to restore the ethical relations of human beings with environment with the public wellbeing of flora and fauna in the natural environment being also respected.

What global warming has began is very likely caused by man and will be hardly stoppable for centuries by man and will be exaggerated unless they take action for it right now that world has begun to warm, hotter temperature and rises in sea level together with ice mass loss would continue so long. The countervailing measures against global warming do not bring in immediate benefit, but bring in long-term healing power for future. With a more than 90 percent certainty that global warming is caused by man's burning of fossil fuels.
Thanks to skyrocketing oil prices, worries about climate change and growing anxiety over the future security of the world's supply of crude oil, the prospects for renewable energy, ethanol and other bio-fuels to make major inroads in oil use are bright ever as much of the world has focused on hydrogen cars(with fuel-cell charged with compressed hydrogen), which may still decades away, biofuels as a new clean and sustainable fuel have begun to pose the first serious challenge to petroleum-based fuel in a country. American,s energy conservation devices, a pioneer in hydrogen storage and solar cells, has seen its share soar by 50 % in 2005 and venture-capitalists are taking an increasing interest in the interest. The boom has some powerful institutions behind it. The ecologically sound planning plays a main role in establishing the antecedents of modern economics and thus launching the process of innovative growth that makes modern-day economy sustainable. But there is also a growing concern that the enthusiasm for bio-fuel would cause the rise of food price in world market.

1-2. Systematic approach to balanced transnational spatial development

As the issue of creating peace and harmony of North-east Asia is correlated to market economy and democracy, the initiative to improve living quality of the regional inhabitants may well focus upon enhancing entrepreneurial spirit and innovation. So the security issue relates to establishing preparatory work for planting seeds of peace and prosperity. Democracy is God’s gift to humanity. Adjacent nations in Northeast Asia have gone through different development stages in the fields of culture, religions, politics, social welfare and economy. As countries in Northeast Asia became wide open to world trade and make strenuous efforts to facilitate economic growth and industrialization for a political advantage, the relationships of economy with the environment has dangerously become antagonistic, which encourage protection of the greate natural and cultural sites.
 Democracy is improving people's lives around the region and preserves their rights to humanely lead life with their neighbors as well as with the natural environment. Thus the increasing tension between civilization and environment is to be made accountable to keep the living space ameliorated and sustainable not only on the regional base but also from a global viewpoint. A scientific initiative has been made in this research to coordinate difference, diversification and stratification for common transnational spatial tracts of living space in a regional perspective, albeit it serves as preparatory planning platform for further research from the viewpoint of global perspective.
Ⅱ. The main subject.

1-1. An outlook of nature from occidentalism and recreation of living space as the original state of the Garden of Eden.

Mankind and nature are mutually responsible for prosperity and its landscape culture is flourishing in coexistence
 which is providence of God who creates the universe and the Garden of Eden according to the bible. The Garden of Eden was a perfect living space in good harmony with God without worrying about livelihood for future, because according to the providence God takes care of mankind there. But when Adam and Eve disobeyed the providence and took the forbidden fruit from the tree of Good and Evil, they were expelled from the Garden to the eastern side where they were fated to earn a livelihood by themselves and led life with hope to reconnect to God as before in the Garden of Eden
, since the wage for bread was not enough to keep body and soul in shape and healthy. From then on they looked for ways to soothe the anxiety and pain of life and were destined to build up their own living space for livelihood by the faith in God. We rejoice that our planet becomes the better place to live, recreate and work. But the theology on this human destiny is too ideal, people centered and even dogmatic to sustain our economic system. The people centered dogmatic theology used to paradoxically despoil the natural environment in the recent industrial era. Human beings are god's creature with reasoning that is distinguishable from other creatures, but man's frenzy of desire for industrial growth has already crossed the unspoken boundary set since the human civilization and has brought about natural hazards into human living space so that mankind paid the price since the industrial revolution. It is believed that whenever a civilization reaches its extreme, it ends up undergoing a transformation. Today it is felt by both scientific and spiritual communities that the planet earth is at its extreme due to a natural imbalance. Human beings have manipulated and misused everything in an unnatural manner, causing the environmental disaster. Mankind has made a substantial progress in material life but has gone far away from spirituality; the common interest in the superstructure at global community. Many of the environmental hazards man faces today are due to an unnatural way of lifestyle without paying attention to natural well-being. Science alone can’t explain all miracles wrapped in a shroud of mystery at the limited space. The mystic relations between science and spirituality can be explained only through he religious faith based on believer’s knowledge and experiences.
Not only mankind but also nature are God's creature and represent God according to God's providence. In this sense a reasonable exegesis must be required and essential in the given modern-day societal context to mobilize social force and to cope with the growing environmental hazards to enhance living quality of mankind on the planet earth. So that the people centered theology may well be revised for a new creationism in which godly values of creature in both people and nature are to be recognized. The new creationism is not supernatural, but does not rule out the scientific approach towards the natural phenomenon and the faithful relationship with God. As the Northeast Asian region is gradually modernized and christianized, a idea has been procreated to utilize the increasing social capitals of Christianity
, to protect the natural environment from the hazardous economic activities and to recreate our living space for the original state of the Garden of Eden. Our real gardener
 is taking care of the increasing environmental detriments, as the local clime in modern society is changing. The costs of producing those goods and services are a measure of what society has to surrender to consume those things. If what people pay exceeds the cost, society has gained and the company has turned a profit. The bigger the gain for society, the bigger the profit. So profits are guide(by no means a perfect one, but a guide nonetheless) to the universal value of profit, idea of nature’s wisdom, self-interested morality and social responsibility that companies create for society. The universal value of new creationism is to be trans-nationalized and to be prepared to redesign the natural environment for peace, harmony, prosperity and sustainability. It surely advances the regional public good.
The environmentally friendly natural cemetery system (natural burial)
The bio-ethics tell us that nature is mother of life. On only when the bioethics are premised to all developments, mankind can rebuild the sustainable living sphere on earth where trees of life are growing. This implicates that not only the relationship between man and nature to be redefined, but also ecological metabolism in our carbon environment be restored so that the built environment coexists with natural environment and it regenerates healing power intrinsic to urban living space. Anyone who understands the synthetical process of restoration may well be entitled to the best physician. He or she extracts substance from nature and prescribes the medicine to those in need.
As a result of a normal metabolism, our cells in human body are progressively damaged by means of cell oxidation. Environmental influences such as pollution and excessive sunlight amplify the cell damaging oxidation process. Oxidation is a standard process that occurs in human body and is harmful to life. Antioxidants reduce the pace of oxidation to our cells, thereby limiting the effects of aging. The antioxidants in traditional tea, tomato and ionized water have put it in the spotlight in recent years. Say in other words, nature is the best physician as well as the most precious cultural treasure in enhancing human living quality.

The establishment of environmentally friendly natural cemetery is derived from new culture that was introduced in South Korea from abroad based upon the philosophy that human beings return to original state of nature when they die. Thus their powdered bones are buried underground and trees grow so that the afterlife is believed to coexist with nature. Thereby people should put the cremated bones in a little wooden urn where they should bury more than 30 centimeters underground. Those who do not use the urns should mix the bones with soil.
 The burial ceremony and worship are compatible with modern-day urban life because the maintenance of cemetery and pertinent rituals are laconic and not costly. The burial system does not allow for the erection of tomb stones that are occupying large urban site, but rather the inconspicuous hanging of little signs around tree. The newly emerging culture is recognized by a increasing number of urbanites that life and death are not separable in afterlife and coexist with the tree growing. So the environmentally friendly natural cemetery system is compliant with the philosophical belief that human being returns to the original state of nature in afterlife and its construction method is also environmentally friendly.

The recent research survey conducted by Seoul Metropolitan Management Corporation reported that half of citizens in Seoul metropolitan region preferred to be buried in the natural cemetery. The culture for funeral service is widely spreading that the usage rate lived up to 10 % in the early 1990s and rose up to 50 % in 2005. The system will officially come into effect from May 26, 2008, at which time even current artificial graveyards will gradually start being transformed into more natural ones. The natural burial was invented at Swiss in 1999 and transmitted to Germany and Japan and found common interest in culture for the funeral service, because the cemetery does not infringe upon urban areas to such an extent that it causes environmental disadvantage or disaster. The bereaved family can hold memorial service in remembrance of the deceased as long as tree is standing and the culture for funeral service becomes a new development paradigm for the cemetery. The institution of natural burial will be forced in effect according to the pertinent law from the 26th May, 2008 onwards. The acreage occupied by the traditional site amounts to 1% of the whole country which is equal to 1.6 times the Seoul areas and the 998 ㎢. When the institutionalization is forced in effect from May, 2008 onwards, not only central and local planning authorities but also clan and cooperation are permitted to furbish the natural cemetery simply by reporting to the pertinent organizations and thus it is expected to develop new culture for funeral service with arboretum for cemetery replacing the traditional burial site , charnel house and repository. The new natural cemetery surely contributes to improvement of cultural landscape in beautifying natural surroundings with blossoming trees in the midst of green grass and the singing of birds.

United Nations Framework Convention on Climate Change
When the economic problem likely to befall during the transitional period of reform is to be stepwise and progressively tackled, they resolve the macro-economic problem in a sustainable way. The trading issue in the north and south economic cooperation will be substantially hampered by the price differentials of products distributed by railways, roads or sea routes. The national societal goal will hardly promise success, unless the non-trade transaction with the economic novice, North Korea at least in the beginning is accompanied by an improved political culture cultivated by the social consensus on declining tax resources. The non-trade action promised by people in the South will not bear fruit unless Pyonyang makes fundamental economic reforms coordinated with political progress, but unfortunately much of inter-Korean business in the North is driven by political not market economic logic. Financial problems such as tax reduction on privatizing national property assets, financial support for economic expansion of social overhead capital and other unification costs currency exchange rate, inflation and balance of payment deficit will be able to be resolved by pursuing strategic policy of space economy on the Korean peninsula and the sacrificial contribution and social consensus of South Korean people for it. In this sense, the issue of unification starts out with finding way of reconciling themselves for raising living standard of North Korean people and guaranteeing public wellbeing rather than making an attempt to do regime change in North Korea. It is also important and essential to create milieu and social environment of its kind which facilitates to produce leader who truly leads North Korean people without their suffering cultural shock and maintaining spiritual survival at the grassroots level. North Korea is not a member of the world trade organization(WTO). The potential free trade deal between the two Koreas has created uncertainty. However, there are a certain example of some non-WTO member signing FTAs. South Korea is already one of the North's major economic partners.

It is essential and important to eradicate the fractious planning elements and ideology for technological innovation and economic freedom of expression in public and democracy for contribution toward the global values. I hope the readers for this book gains some insights into the nation's future within the transnational framework of space economy on the northeast Asian base.

Even though diplomatic relations have substantially improved among neighboring countries in the northeast asian region along with the ending of cold war era, the pan-regionwide economic cooperation and the environment preservation will remain to be a acute issue for raising the living quality of the pertinent regional inhabitants. South Korea's economic and cultural relationship with China has surpassed that of its ties with long time ally, the United States, just 15 years after the Korean government normalized its diplomatic relations with mainland China. Such a rapid diplomatic improvement in the relations between Seoul and Beijing
 comes almost as a shock to South Korea's older generation, which fought against China's Red Army troops in the Korean war. The NLL issue should be addressed at the cross-border military talk, not at the inter-Korean summit slated for Oct,2.4(Defense Minister , Kim Jangsoo) Mr. Keating said if the APEC Sidney meeting concentrated on global warming and world trade. It would" under sell its capacity to deal with strategic issues like North east arms race and proliferation of nuclear weapons. planned APEC topics like global warming and trade should be secondary to security in North east Asia, in which triangle of unresolved tensions between China, Japan and the Korean peninsula is regarded to be the most seriously dangerous part of the world, Australian prime Minister Mr. John Howard, an arch rival of Mr. Keating, plans to make global warming a major issue at the APEC meeting in September in Sidney. Mr. Howard is expected to call an election, in which the environment will be a major issue shortly after APEC and needs to boost his green credentials. His view of the Northeast Asia is, I think, not incorrect, his military approach will be seriously dangerous idea. The animosity attitude breeds another bitter enmity at the forefront of South Korean peace movement. The warring situation will clearly exasperate the regional tense situation. It will be better not to impose military rule on the regional situation and provoke confrontation, but take time. The ongoing situation remains to be seen how it would develop and flexibly respond to the ever changing situation to find out the best solution for it. The reunification is not the best solution. The economic growth and business prospect at first glance in North Korea surely spur political reform. Then nobody can tell what political forces may yet be unleashed by the growing wealth, regional inequality and expectation. As the personal income is on the rise, they tend to demand a say in how their money is spent. In the mean time we must not neglect to prepare ourselves to defend our country for economic cooperation and civic liberty as you do.

According to the government, Korea has set up a 200 billion won($212 million) carbon fund aimed at financing commercial greenhouse gas reduction programs. The funds will be created by the usage of the so-called capital call method. The fund is to be used to finance renewable energy endeavors that can cut back on carbon dioxide emissions and recover methane as from landfills. The abrupt rise of carbon emissions since the dawn of the industrial age has overwhelmed the earth’s delicate mechanisms. Inadvertently, we have created the conditions for a vicious circle of climate change, which will ultimately lead to runaway warming. As the polar ice recedes, for instance, the world will lose its power to reflect the sun’s rays back into space, evaporating the warming effect. That will, in turn, liberate methane from melting permafrost, which will trap even more heat and so on. When the sun’s energy hits the earth, most of it bounces back into space. But carbon dioxide and around 30 other greenhouse gases, such as methane, help create a layer that traps some of the heat from the sun, thus warming the planet. Global communities should not be thinking about solutions- the Kyoto Protocol is compared to the fascism in the 1930s- but about how to tackle the consequences of climate change. The range of estimates of the cost of mitigating climate change is not quite as large as that of estimates of damage caused by climate change, but big enough to make it hard to decide between action and inaction. Reduction through such efforts could be sold for cash on both the local and foreign climate exchange markets. It will establish a local carbon exchange market by the end of the year(2006?) that will allow companies to sell their cuts in greenhouse gas emissions. The fund is to be injected into solar energy and waste heat recovery projects. Under the Kyoto protocol of 1997, which is a working agreement of the United Nations. Framework convention on climate change, Annex Ⅰ countries must reduce their aggregate emissions of greenhouse gases by at least a 5 percent reduction from 1990 levels by 2012, but the latest figures suggest that it is now running around 23 % above 1990 levels. The carbon market is the main achievement of the Kyoto protocol. Kyoto was a hard fought attempt to do something immensely difficult; America and Australia did not ratify the treaty. The EU has taken Kyoto most seriously. In 2005, it launched the European Emission Trading Scheme(ETS), which is supposed to cut emissions from the EU’s five dirtiest industries. There is more than just lobbying going on. Climate-changing regulation, and the prospect of more of it, is changing the way business thinks about carbon and leading it to invest into new areas. The green business boom needs to be kept in perspective for renewables, bio-fuel, reforestation and other alternative in the coming years. Most of them in global community think that the right way to address global energy needs will be derived from conserving more, developing fuel-efficient vehicles and using more renewables. But there are also still those that the right approach would be to drill for more oil.

It will be another eight to 10 years before it will be technologically frasible to commercially extract hydrates. Below the east sea area of the Pacific Ocean and indeed, most of seas in the world, however, there exist, in various locations and quantities, “gas hydrates” or methane gas frozen with water, or top of and beneath the sea floor, when collected from the sea methane gas that has frozen around a crystal of water, will burn when touched by a flame, momentarily creating “frozen fire”. The sea floor around Dokdo, however, shows promise based on scientific studies in the region (August 19, 2008, The Korea Times). That could be one of true values of Dokdo, why Japan heightens territorial claim over the East Sea islets among others.

The wedge for stability of climate change might be carbon sequestration(storing carbon dioxide underground or below the oceans) to deal with emissions mostly from coal-fired power plant. The deposit layer of hydrate has not been hitherto properly explored for global energy needs and its amount of deposit is known to be bigger than that of fossil fuel on earth. Gas hydrates are located deep underwater where cold temperatures and extreme pressure causes natural gas to condense into semisolid form, ice. The gas hydrate exploration project that involves the waters around a wider area in the East Sea southwest of Dokdo. The Korean amount of hydrate deposit is estimated to be about six hundred million ton. Methane is constituent parts of the natural gas by 95 % and the hydrate is regarded as burning ice and clean energy source for future, which can be extracted by injecting CO2 and other emissions into the deposit layer below the oceans. So the wedging skill is considered to exchange carbon dioxide with the natural gas; hydrate, substantially reducing carbon dioxide in the air for clean. Japan’s insistence on the rocky islets Dokdo is nothing but to justify its imperial militarism in the past and will do harm to the future-oriented trilateral coalition within the framework of allied forces in the global community. The initiation of south Korean government will make the hitherto high-level diplomatic movement reconsidered for the foreseeable future.

The Korean government will increase the number of companies affiliated with the energy Service Company (ESCO), a government which serves to help private companies adapt to environmental challenges with the aim of using carbon funds designed to increase subsidies from the private capital market. The ESCO project, introduced in 1991, is devoted to facilitating the process of climate technology transfer and implementing the Kyoto Protocol, the international treaty on climate change made under the United Nations Framework Convention on climate change. Countries that ratify this protocol are responsible for meeting mandatory emissions reductions of carbon dioxide. Three Korean companies began the ESCO business in 1992, and the number has now exceeded 150.(September06, 2007. The Korean Herald) But the problems ESCO faces are a lack of skilled workers and the fact that most of the funds are provided by the government. The energy ministry said that it plans to provide more funds to small and medium-sized business that are part of ESCO, and which faces more difficulty in securing capital as opposed to larger companies. A carbon fund is designed to promote greenhouse gas emission reductions while promoting sustainable development or industries. Its policy-making is on the right track. However, changes are being made two slowly and there are many barriers for South Korea to clear the way to join the ranks of advanced countries in many ways. South Korea will build one million “green home”, entirely dependent on new renewable energy and become the world’s fourth largest producer of environmentally friendly “green cars”, by 2020. Now South Korea needs to tackle the foreseeable economic downturn such as its deficient political capitals, labor, aging society, environment, climate change and industrial market. The weight of the country’s economic dependency should be lifted more onto small and medium=sized companies, as they are more innovative, technology-oriented, open-minded and flexibly respond to the volatile global market.

We reaffirm our commitment to the United Nations Framework Convention on Climate Change. Based on UNFCC principles, we believe the following must underpin equitable and effective post-2012 international climate change arrangement". said a statement the leaders. 2012 is when the Kyoto Protocol to the UNFCC expires, meaning that the world must prepare for a new regime to help relieve global warming.(September 10, 2007 The Korea Herald)

With a gloomy outlook, the report warned that Korea might have to spend up to $29.9 billion if it is designated a nation mandated to reduce greenhouse gas emissions by 10 percent from the 1990 level by 2020. The 29.9 billions is equal to about 3 percent of the nation's 2006 GDP.

Although there are many government policies related to the reduction of gas emissions, they are fragmented and not strong enough to push business to invest in carbon reducing projects, it found. Experts say the global carbon credit trading market expanded nearly three-fold to $150 billion by 2010. To achieve sustainable growth with less costs of carbon reduction, the report called for the government to come up with a mid and long-term plan and to build a data base on carbon credit markets and nurture experts.
Greenhouse gases such as water vapor, carbon dioxide, methane, nitrous oxide and ozone have been blamed for causing the so called global warming and contributing to abnormal climate conditions like floods and drought. Methane is a far more potent green house gas than carbon dioxide. Ozone-depleting substances, it turns out, are also greenhouse gases, but the relationship between ozone and climate change is complicated. Ozone is a greenhouse gas, so ozone will increase warming. In limiting the use of ozone-depleting substances, the Montreal Protocol has caused substitutes-including non-ozone-destroying HFCs, a greenhouse gas –to increase. The Kyoto Protocol controls HFCs. So the Montreal Protocol has positive and negative effects for the climate. Montreal is doing nearly as much as is possible to protect the ozone layer and much more than Kyoto to protect the climate. (November 17, 2007. the Korea Herald) Adaptation matters because even if future rounds of Kyoto succeed in bringing America on board, many aspects of global warming are already inevitable. The sea level, for example, will continue to rise for decades to come, with awkward consequences for much of humanity, especially in the poorest parts of the world. The Montreal summit therefore deserves credit for bringing America back into the UN’s climate negotiations. However, the enduring legacy may be greater still if it results in serious efforts around the world to adapt to the inevitable consequences of climate change. (The Economist, September 17th-23rd, 2005)

In February, 2007, a united Nations panels on climate change predicted that sea would be more the a foot higher by 2100. If you go down the business as usual path, we will get sea level rise measured in meters this century(National Geographic, August 2007, vol 212, No. 2) The rising sea level due to global warming is likely to significantly submerge coastline equal to about 1.4 times the area of Seoul by 2100. The National oceanographic research institute (NORI) forecast released said 1.2 percent of the peninsula would be under water, forcing 1.25 million people from their livelihoods. The state-run agency warned that if the current level of fossil fuel use is maintained through to the end of century, the earth’s average temperature will go up by 6.4 degrees Celsius and sea levels will rise 59 centimeters. We have to recognize that global warming is part of our future, sea level rise is part of our future If you flood those houses one more time, no body is going to come back. And the rest of the country will lose interest. For decades, scientists, have warned about global warming’s likely impact on the environment. The rising sea levels, shifting ecosystems and erratic and more intense storms have caused severe environmental disaster. Global warming has posed a direct risk to human health by the outbreak of malaria, asthma and the killer heat wave. Health effects are likely to see reduced cold related deaths, but more heat stress deaths.

The climate change on the peninsula will also affect the eco-system. By between 2071 and 2100, the average temperature of the East Sea will increase by 4.1 degrees Celsius. It is also expected that climate change will lead to more typhoons hitting the nation and there will be big changes in the amount of precipitation, which could result in severe flooding or drought. The increase of temperature will affect fish species. Subtropical fish species will become slowly rare and tropical species will be more prevalent in the East Sea. It warns that the drastic increase or decrease of the temperature can change eco-systems near rivers and streams.

If South Korea is designated as a country that should reduce emissions to 10 percent below the 1990 levels by 2020. the Hyundai Research Institute reports said, it would have to spend up to $27.71 billion(25.8 billion) or 3.0 percent of last year's gross domestic product. It is high time that the government made utmost efforts to draw up mid- and long-term road maps and establish a data base related to the emissions trading market and foster specialist in the field mentioned.(16 August, 2007 The Korea times)

For business and investors around the world, the climate change issue has shifted from the edge of deliberations over corporate and social responsibilities to significant force driving strategic and social investment. Companies are increasingly trying to adapt to the new business environment by reducing carbon emissions and energy consumption. Companies and industries will prosper if they will prosper if they recognize the importance of climate change and its impact, foresee the implications for their industry and take appropriate steps in advance.

 Although there are many government policies related to the reduction of gas emissions, they are fragmented and not strong enough to push business to invest in carbon reducing projects, it found. Experts say the global carbon credit trading market expanded nearly three-fold to $150 billion by 2010. To achieve sustainable growth with less costs of carbon reduction, the report called for the government to come up with the mid and long-term plan and to build a data base on carbon credit markets and nurture experts. Utopian market capitalism- central place theory .

Unless we take action right now, it will really develop into a serious business which nobody consider desirable. So what is your options? This phenomenon is a problem not only to be tackled in the Korean peninsula but also for the global community. It had better produce real expert in this specified field in the long-term point of view who can work on it professionally and contribute to quality of life.

This issue in the local region as well as global region used to be considered not so much urgent as territorial dispute in which we are often confronted with a tangible enemy, in case of global warming is quite different and they do not see any enemy but natural and built environments where we take residence and work for life. The tangible enemy can be easily seen and tackled to eradicate the cause of problem, but the causal effect on global warming could be hardly seen and thus it may say the problem is hidden so that it is assumed to be difficult to build a desirable social consensus to resolve the problem. But this way of life is now threatened by our unforgiving desire for growth. Global citizens in the North East Asian region need to develop a consensus on such problems (global warming),public wellbeing, economic development and health care, if solutions are to be found. It is a inconvenient truth, as U.S former vice president Mr. AL Gore once mentioned. Is the gloomy future awaiting us? Well we will see how it is going to turn out. In the mean time you are expected to do your best to resolve the critical issue, once again. The best way to get out of this inconvenient truth is to turn it into a convenient one through technological leadership and renovation under the concerted efforts of the government, business and people. A futurologist said, "the future is not for prediction or preparation, but for creation". This should apply to our environmental future. The 6th Asia cooperation dialogue Foreign Ministers' Meeting urge member countries to promote the use of IT through education, training and human resource development taking into account the specific needs of environment and security issues.

The Deutsche DWS premier climate change fund since February, which invested in companies whose products or services assist in the adjustment to weather changes and its effects. The fund invests in listed companies around the world with profitable business models based on climate change, or which have made, substantial progress in seeking environmentally friendly solutions and implementing them.

Under the clean development mechanism set under the Kyoto accord
, companies in developed countries buy emission credits by investing on clean energy projects in developing countries. Carbon credits will be available for planting new forest but not for preserving what is already there. That may change. In climate meeting in Montreal in November 2005, nine rainforest countries, led by Papua New Guinea and Costa Rica, proposed that countries reduce deforestation below a baseline be eligible for carbon credits, which others could then buy instead of cutting their own emissions. In the climate change conference of Bali in 2007, US gave promises to it, but provided neither definitive timetable nor binding target on it. The global effort for cleaning up carbon emissions has been once again protracted.

The Ganges, the lifeline for northern India, is by some estimates 70 percent glacial in the summer-runoff from Himalayan ice fields. The bounty continues for now; in some places it has even increased, as the glaciers melt faster than ever. But cities and farms are expected to face water shortages before the end of the decade, as demand grows and the glacial supply starts to dwindle. If you dry up the mountains, what happens to the cities below? Climate change was not caused by the poor countries. It is actually a debt owed them by the developed countries. People need to take action to preserve the original landscape in the concerned region.
The carbon credit exchange is a pollution-cutting strategy that uses the market mechanism-the global clean development mechanism(CDM), in which companies can basically choose between reducing their CO2 emissions or paying to continue to pollute. As one ton of carbon is traded at $10, the current size of the local CDM market is estimated at about 119.8 billion won, but the figure is expected to jump to 448.8 billion won by 2012. If the south Korean carbon exchange become a viable market, 434.3 billion won worth of the total market will be capable of being traded on foreign climate exchanges(according to a ministerial official, August 23, the Korea Times) Nine state-run energy companies, including Korea Electric Power Corp, Korea Hydro & Nuclear Power Co, and Korea District heating Corp, are to sign a renewable portfolio agreement designed to fuel greenhouse gas trading. These companies must meet set targets to expand the use of clean, reusable energy, and if they fail to do so, they must buy CO2 rights from the local carbon exchange market. Seoul has maintained that it can not participate in mandatory reductions, unless China and India take similar actions. There are currently 86 nuclear power plants in operation in South Korea, Japan and China and that number is likely to increase in the coming years
.

The social networking of Christianity are hoped to bring about a social consensus for the environmental solution to the northeast Asian regional problem. The paradigm of the kind has a thread of connection with nationalization of industrial policy and national urban policy achieving the societal goals of enhancing living quality of citizens refurbishing urban parks or landscaping the main roadsides. The socio-ecological aspects of urban development should not be separately thought out but, be integrated into the regional scale in a sustainable way to consolidate social coherence and avoid historical extortion and social conflict on the regional scale. An appropriate amount of budgets must be spent on infrastructure in the first place to maintain the sustainability.

The community in Europe made strenuous efforts to reduce the economic costs of physical distribution and production and to make transport networks on the European scale more efficient. The movement made free cross-border transaction of goods and services possible that created a great market demand for capacity and efficiency of European transport network. The NAFTA force in effect from 1994 onwards strengthened integration of transport network and reduced physical distribution cost to increase the competitiveness of member nations and enterprises and to counterbalance the regionalism on a European scale. The American president Mr. Bill Clinton proposed to establish Pacific community in Tokyo on the 8th July, 1993 and thus proceeded to the opening ceremony of summit meeting for APEC on November, 1993. Recognizing the significance of influencing world economy. EU began to reevaluate the relationship between Asia and Europe for improvement that was led to the institutionalization of ASEM in 1994. Any individuals or nations today in global world can not be separably thought out to lead their lives, but are fated to coexist inn interdependence. So the new regionalism deserves to be reconsidered for expanding the on-going globalism besides EU and NAFTA considering the region in terms of populations, economic development level, languages and culture. APEC is the only international cooperative organization for Asia Pacific region joined by South Korea, China, (Russia?), Japan, U.S, etc. APEC is the largest economic bloc, the member populations of which occupy one third of the world populations. Its GDP is equivalent to 60% of the global one. But the scope of APEC has been extended on abroad base so that the regional specific issues are hardly dealt with by the pertinent countries. It would make sense to build up the road map of space economy which is to be drawn for setting up global standard of groundwork on the geographical base, that is the northeast Asian region. It would be essential to forecast regularity of urban development pattern on a regional scale of NEC and systematizes its urbanization and urban system based upon South Korea, China and Japan which are primarily based upon the capital cities; Seoul, Beijing and Tokyo.
Korea's emission of carbon dioxide nearly doubled from 226 million tons in 1990 to 435 million tons in 1990 to 435 million tons in 2001, according to the report. The amount is expected to surge to 716 million tons by 2020. Although Korea is currently exempt from mandatory emissions reduction under the Kyoto Protocol
, it is unclear if the exemption will remain once the protocol expires in 2012. In negotiation which led to the signing of the Kyoto Protocol in 1997, Korea succeeded in obtaining developing country status and thus freeing itself from the obligation to cut green house gas emissions 5.2 percent below the 1990 level during the 2008-12 period. But we embrace the worrisome international ruling on the topics after 2012. The reason is clear. Korea can not claim to be a developing country any longer. It has become an industrialized country with per capita yearly income nearing $ 20,000. Moreover, it is one of the largest emitters of green house gases in the world. The government plans to demand that state-run energy corporation buy carbon credits from those investing in carbon sequestration projects under the Kyoto Protocol "clean Development mechanism", if the corporations fail to provide the amount of renewable power they have promised. But it is not the responsibilities of the government and corporations only which will have to push for the reduction of greenhouse gas emissions. Individuals will also have to join the campaign by commuting on mass transit systems, reducing air conditioning in their homes and wearing underwear in winter. In this way the nation will be able to use both incentives and penalties to induce all economic players to participate in energy conservation.(August 25, 2007, the Korea Herald) A great market demand for renewable energy sources such as water, sun, wind and tides are expected to be created. As a great deal of financial resources is invested in the specific fields. Biofuel; a new alternative energy source in place of the conventional fossil fuel is planned to cover 3% of the total energy needs in Japan and 6 % in Europe by 2010. The promotion of bio-fuel is also worried that food price will be raised and thus world food crisis is created, which aggravates poverty and shakes global political stability. The bio-fuel centered on ethanol begins to be commercialized. The diffusion of bio-fuel as alternative is expected to contribute to the global energy supply. The ethanol is undertaken to be seriously priced compared with other global energy sources such as petrol, liquefied natural gas(LNG) and coal in order to adequately supply it to the global energy market. The bio-fuel can be produced out of the environmental resources without any serious environmental problem and thus it does hardly discharge hazardous environmental pollution to the atmosphere. The ethanol and bio-diesel currently represent bio-fuel. Although bio-diesel is made up of 5%, ethanol is not overestimated to replace fossil fuel in the market and is expected to reduce environmental pollution at least by 30 to 50 percent. The dilemma for industrialized countries to pay for the high-priced petrol makes them supportive of the bio-fuel supply in global energy market.
 Solar collector and wind power plant as well hardly create environmental pollution compared with other energy source. The grey areas of urban space made during the industrial growth periods mainly in the first and second development planning stages will be freshened up with the introduction of cultural recreative functions of environmental resources into urban areas enhances living quality of urban economy
.

In this context the United Nations should create a new binding element, where all member countries must take part before the Kyoto Protocol expires in 2012. The notion of considering reduction of the emissions was not good enough but what we need right now the right action for that which should be enforced in effect by all joining members. Solutions can also be found in people's lifestyles. Another important step is to develop social business that create profit and have a positive effect on the planet and its people.

Renewable energy source, bio-fuel, tree planting, green cover; Losangeles

The hydroelectric generation is to operate and its operation cost is very low. The management and maintenance are concise and semi-permanent Since the hydroelectric power plant has been erected in the Sumjin river in 1983, the additional power generation was made from the power plants of the kind built subsequently in the rivers of Paldang, Cheongpyong, Chungju, Hapcheon, Bosunggang, Yangyang and Muju.
South Korea plans to build in-house nuclear plants by 2030 and to raise its reliance on alternative energy source five-fold in order to wean itself from fossil fuels. The nuclear power plants will provide 59 percent of energy needs, up from the current 36 percent. As part of its solar energy consumption, one million households will be designated as “green homes” that will use solar panels as source for heating by 2020. Power plants will be also required to generate portions of their power generation by harnessing bio-fuels, wind and tidal power
.

The known alternatives to fossil fuels are the various forms of green energy, like solar, water, wind power, or nuclear energy. The latter is heavily debated, with security being a major issue as well as the question of what to do with nuclear waste. North Korea has demonstrated the used fuel rods can be turned into weapons which are being eliminated and self-destructed through the 6 party talks of global community, though the process is hardly easy-going. Just like in the United States, there seem to be no strong lobby for green energy, since it requires huge R&D investments with not always secure results in South Korea.

The renewable source of solar energy occupied less than 1% of the total production and was expected not to surpass 10% due to the technological development standings and the economic growth. But the renewable energy source will continue to be supported together with wind energy source because it creates ecologically sound environments across the globe. The South Korean government will make all-out efforts to increase the use of new and renewable energy from the current 2 percent to more than 11 percent by 2030 and, ultimately, to more than 20 percent by 2050, when its carbon emissions are expected to be halved to a low emission society and a new regional organization in the northeast Asian region is advised to be established to play a pivotal role in jointly addressing the issue of global climate change. China plans to expand the use of new and renewable energy to 30 percent by 2030, compared to Korea’s 11 percent
. The Japanese production of wind energy was going to occupy about 10% of the domestic market demand thanks to the beneficial effect of R&D on the national energy policy of 1976 made in the aftermath of oil-shock in 1973.

The alternative source occupied about 4 % of global energy supply and in China the occupation rate of the alternative source will increase up to 15% by 2020 to cope with global warming but it is expected to be not easy owing to the requirement of technological development level and innovation to reach the goal-setting. The development of alternative energy sources were once excluded in the aftermath of oil shock, but in retrospect of the on-going global trend of environmental disaster and economic loss due to the global warming. The environmentally friendly industries based upon such renewable energy sources as water, sun, biomass and wind are expected to be supported in a sustainable manner. The Korean government will make major investments to raise the share of new and renewable energy from two percent to more than 11 percent of the nation’s power consumption by 2030, and further to more than 20 percent by 2050
.

Gold is believed to be found in greenery in the post-industrial era now that a bright future is seen in firms that generate power from solar panels, wind turbines and so forth. After all fuel is free of charge, whereas the bills of power stations that run on coal and natural gas are high and rising. And ever more countries, developing or developed countries, are making “ renewables ” even moiré attractive through subsidies or taxes on grubbier fuels. The whole energy consumption in 2030 in South Korea will jump by 47 percent from now and the projected share of nuclear power will be raised to 41 percent; 15 percentage points up from now accordingly. However, investment in eco-friendly technology will be increased more than twofold in a scheme to make South Korea a powerhouse in the emerging business
. South Korea is currently relying upon fossil fuels imported from abroad and is one of the West-oriented countries that emit huge amount of carbon dioxide. And thus it has a great task ahead to contribute to establishing global clean environment. When the global goal of clean mechanism is realized, the country will surely represent a environmentally friendly image to the global community.

Under the green growth plan initiated by the presidential action, the South Korean government plans to spend a total of 111 trillion won or about $ 100 billion to increase the portion of non-fossil fuel energy sources, namely renewable energy consumption from the current 3.6 percent to 11 percent by 2030. South Korea is currently importing more than 95 percent of its energy resources
. It desperately needs to expand R&D investment in renewable development and conducts active energy diplomacy. In this regard improving the R&D investment environment for foreign investors is also key to upgrading Korea’s national competitiveness. The green projects to grow green technology and clean energy into new growth engines will create jobs and help the country overcome challenges from climate change and fluctuating oil prices.

1-2. The valuable intercessor as a human being between God and natural environment.

Human being is entitled to be the god-given intercessor who is responsible for preserving the inherent value of natural resources as well as maintaining ownership and management of nature because we human beings are the only ones in nature who have responsibility and reasoning to secure life on the planet earth. We are capable of assessing the ecological risk and overcoming its ensuing problem and thus will lead the future. The view of nature based upon bioethics should be recognized from a sphere of intrinsic value of living organism. Disturbing the coexistence of human being with its surroundings causes environmental disaster and illness to human being and disorders the organic interdependent relations. The bioethics is based upon the fact that human being be responsible for the ecosystem configurated from a regional community level and restore disturbed vitality inherent in nature to vigor and health. Thus to disturb and disorder natural environment is against both the bioethics and moral law of preserving natural resources.

 The Chungyecheon restoration project broke down the old elevated road and left a spacious room for the maneuvering such as an engineered urban channel which was restored from old waterways in ancient village. Korean love of nature is apparent in the pine-tree lined streets in the city and the many gardens and stream abounding with fish that interrupt the bustle of cityscape. My neighbor, nature and myself are not separate but one. The Chungyecheon restoration project broke down the old elevated road and left a spacious room for the maneuvering such as an engineered urban channel which was restored from old waterways in ancient village. Korean love of nature is apparent in the pine-tree lined streets in the city and the many gardens and stream abounding with fish that interrupt the bustle of cityscape. My neighbor, nature and myself are not separate but one.
 The oriental culture which reflects the common traits of this adage still holds the charm of monistic culture in the traditional value.

It is also committed to using sustainable tourism to better the life of all citizens so that the combined culture, as colorful as the nature that is surrounding our living ambience, continues to thrive in chaos. In this sense God is beauty, trust, harmony as well as order. Therefore we understand that ecology is essential part of nature. The more we understand, the more we understand how sensitive that order and eco-system are. The Christian culture is hoped to be acculturated to the oriental adage, as above-mentioned and takes roots in the traditional northeast Asian art and landscape. Our thoughtful actions on a combined living space between oriental and occidental civilizations will help ensure that we and generation to come deserve to enjoy a better living quality in this region. We are at the crossroad of different civilizations and culture. This leads us also to be careful about other cultural realities and Northeast Asian ambience in the on-going globalization.
Genuine cultural harmony must come from the heart and soul. It can not come from the barrel of a gun, because “responsibility for future of the Northeast Asian community lies on the shoulders of regional inhabitants themselves. In our globalized world, where ecology enforces our sense of mutual dependence, “destruction of your enemy is destruction of yourself”. This is not aimed at avoiding religious conflict but promoting cultural harmony in social fields by Christianity.

Proposed in this book the main theme focuses upon how to realize the overall societal goals of capitalistic society in a stepwise, progressive and preconceived manner. Therefore, the task forces emphasize upon supplicated and comprehensive policy measures that include paradigm shift of development and ensuing social consensus. The development model shared in cultural interaction between regional inhabitants and nature in the northeast Asia is necessary to establish cultural network and to form social consensus among the regional countries.
The new waterways are engineered to run parallel with green marketing strategy which makes them coexist with nature and functions as lung and heart to provide urban areas with vitality needed to enhance living quality of urban economy. The word of green marketing is coined from the viewpoint of environmental preservation. As the environmental preservationism becomes one of crucial factors of green marketing together with consumerism in modern-day society, it can be now defined to be a systematic social movement at the grassroots level politics. Greenness has become a moral issue, and companies which are seen as environmentally fiendishly, can improve their image by looking good environmentally.
In 2005, the restoration of the Cheongyecheon stream breathed new life into the soul of the capital, what was once a concealed drain carrying the filth from a rapidly industrializing city out to the Han river is now a life restoring artery bringing fresh air to the choking masses. The presence of wild life in such an urban setting is a testament to the ingenuity of design for the restored stream. The cultural exchange makes it a unique gateway to truly experiencing the living quality of the world. The project illustrates a environmentally friendly planning and serves as a cultural heritage which will make a epochal change to build up a new urban development model in the Northeast Asian region.
The number of visitors since the opening of the restored Chongyecheon amounts to 6,270,000. The restoration project implicates not simply urban redevelopment but competitiveness of urban economy as influential factors such as provision of urban cultural infrastructure and landscape, openness, urban amenity , IT business and living quality. The grand canal project can be lucrative investment combined with establishment of logistic hub and innovation city considering the implementation will of incumbent government. In that sense the initiation of project could be successful within the tenure of governmental office, but it can not be denied for long term environmental impact of the project to be hardly assessed. I hope not that the initiation of project will become a wasteful national project in the long run.
 . Since global warming and nuclear weapon threat will be a substantial hindrance to make economy sustainable and will be crucial agenda that has to be renegotiated for eternal peace and promising future in the Northeast Asian region, they has to be by no means prevented through common efforts in the global community. The pollution could dampen demand for urban infrastructure and blunt the city's economic edge by deteriorating living quality of urban areas in particular. The large part of its air pollution drifts in from mainland China over yellow sea into Korea and Japan. The environmentally hazardous Northeast Asian region has to be cleaned up in a cooperative framework of Mongol, mainland China, Taiwan, Korea and Japan. Living system should be rebuilt rather than static building does, designing a transitional dynamic living space that modifies their internal and external forms in response to changes in the environment and economic growth. This provocative idea is making waves in the field of space economy. As the Northeast Asian region mainly China is rapidly urbanized connecting with world market through its regional free market, the transnational tracts of living space combining cultural landscape with single regional program should be conducive to efficient operation of global urban development model in the coming years. Culture and tourism draw up a proposal for incorporating economic value of environment into space economy and enhancing living quality.
During the time period of the economic growth the communist government exercised centralized authoritarian rule which was required to go through a transitional dualistic system subdivided into centralized and decentralized system. Thus local governments got to have sovereignty planning locally specified environment management. However, the central government became insensitive to eco-minded development strategy as well as to the safety, toxic industrial waste discharged from outdated chemical plant in the Songhua valley flew in streams stretching Russia which was drunken by the regional inhabitants and affected their human health. The river valley is full of toxic chemicals highly hazardous to the human body, causing birth defects, leukemia, blood cancer, genetic diseases and many other evil things. Cancer experts believed that 70% of China’s more than 2 million annual deaths from the disease were pollution-related. The World Bank has been planning to blame pollution for just 750,000 deaths from various causes. After decades of expansion in China and other fast-emerging economies, some of the negative side-effects and their impact on human welfare, above all the death toll caused by foul air and water, are horribly clear.(January 26th-February 1st, 2008, The Economist) This environmental disaster gets them to rethink about the contradictoriness between economic growth and environment. The transnational external environmental affection was thought to take contradictory effect to economic goal supported by industrialization and exasperated sustainable economic growth and aggregated living quality of regional inhabitants. The transnational incident gets the local agenda concerned with clean environment to become global issue for environment management.

The stepwise development model shows dynamically changing pattern of core-periphery subsidiary relations between metropolitan cities and its small and medium-sized satellite cities in 3 dimension. In these urban processes the tendency is shown that as urban income decreases, the tendency of in-migration from rural and suburban regions to CBD is getting strong and as urban income increases, that of out-migration from other rural areas or suburban zones to CBD becomes strong. But the urban phenomenon of gentrification is not supposed to be so much outstanding hollowing out urban industry in urban inner district just as in the western Europe where social conflict and urban poverty are being replaced by the newly emerging young generations called Yupppies. The Cheongyecheon restoration project purports to regenerate the dilapidated urban center by creating healthy urban metabolism and rejuvenating local economy of city center. While the emerging problem of the English CBD bodes well for successful implementation of subregional policy-making, the inner urban problem of the capital city Seoul is referred to as failure mainly due to such unsuccessful sub-regional policy-making as traffic congestion, development over-concentration in CBD and its gradual degeneration of urban economy. In Japan, in the 1980s the social problems necessitate urban restructuring but the then Japanese social movement was not so strong enough to carry out the urban restructuring so that even the consciousness of political conservatism has got to give up the further pursuit of the policy-making. Instead they get to be interested in the function and responsibility of urban networks and shape urban economy in the northeast Asian region. The Chinese basic urban structure is subdivided into 3 parts. The inner urban center had been formed prior to the year of 1949 and accommodated the commercial and residential areas where urban population is sparsely inhabited and urban facilities are highly concentrated. The neighboring outer urban zone is surrounded by the development zone called work units which were newly emerged in the time period between 1949 and 1978. The development zones were remixed into a new type of garden city riddled with suburban locational CBD and urban development promotion district, high-tech industrial complex and real estate industrial districts.
The Cheonggyecheon Restoration) may well be fashioned not only as one of centerpieces of the organic entities of the eco-city for the future, but also will play a pivotal role in redeeming what were historically lost and forgotten about living space of common people, cultural prosperity and scientific wonder. This requires the availability of spacious urban open spaces and comprehensive water circulation management system. The renovation of the spaces may well keep up relationships to elements which are characteristic of local specific fashions and potentials. Nevertheless, this approach is not led to curry favor with the historical past, but the significant meanings are brought to the present mindset, that becomes aware of the spatial functions of postindustrial society, with which the urban spaces may be made perceptible to the new imagination and creation of civic urban life not only for the present generation but also the coming generation. In this connection, there will be no bridges which divide the past historical relics from the future urban economy and cityscape. In other cases, any attempts to visualize the past for the future will be a difficult task to identify itself and may even have a contaminative effect on the urban region. This requires an adequate conceptualization for enhancing eco-value, making an efficient land use plan and controlling the building quality in the vicinity. For the effective planning measures, appropriate corporate arrangement, social organization and local governing bodies should be established.

1-3. Intercession to transgression of yellow sand for clean environment in the Northeast Asian region.

In the past when mountains were covered by green forest and rivers were full of crystal-clear water, Korea felt no envy at oil-producing countries of its success and wealth, but its degree of urban air pollution in modern-day cities are worsening than smoke in the American industrial city Losangeles, It was no exception in case of China and Japan in point.
 The so called Asian Brown Cloud was first observed in 1999, it is a thick haze of dust, soot, sulfates, nitrates and other gases and chemicals that can cover the wider layer of area than the U.S and can reach a thickness of 3 km. It blocks up to 15% of the sunlight that would otherwise reach the earth. It causes respiratory illness and may disrupt weather patterns, producing droughts in some areas and floods in others.

 The yellow sand consists of a cloud of dust raised from the continental desert and is remixed with minute mineral dust and chemical pollutants discharged from industrial factories in coastal zone. When the regional inhabitants inhale the substance, it causes fatal human disease to respiratory
 organs. Yellow sand is blown up transporting industrial pollutants by wind forces originated from the northwestern deserts in China. Not only the exposure of respiratory organ such as lung but also that of such sensitive human organs as eyes and skin to the substance is vulnerable to the human illness. According to the findings of study of medical science, a related report has been published on such human illness as stomach aches, cancer and changed gene caused by the environmental pollution which has emerged as a new factors threatening to degrade living quality of modern society.

 Our desire for industrial output growth and the relentless care of the environment are a very serious matter that should not be simply ignored for life. In modern sense of economic growth, economy and environment seem to be incompatible to find solution for its contradictoriness and thus a sequential time difference of development between economy and environment may well be considered for modeling a new capitalism that might be reconciled with social equity and welfare. They used to resort to establishing windbreak tree belt on the deserts as an appropriate measure to prevent the yellow sand phenomena from harming environment. A prominent example is the regreening of thousands of hectares of land that had become deforested deserts. In China, this afforestation initiative has included the introduction of fruit-tree cultivation techniques, which contribute to the livelihood of local communities. But there is surely a limit to the environmentally deteriorating situation in the northwestern region of mainland China.

 In the initial planning development stage which came to the surface in 1978 the communist government pursued growth-first and clean up later policy-making which has materialized mostly in the eastern coastal region of mainland China centered upon the two mega-cities; the Chinese capital city Beijing and the commercial international city Shanghai, as it is the case in point in South Korea and Japan; the Korean coastal capital city, Seoul and the Japanese coastal capital city Tokyo respectively. The typical urban system in those adjacent nations could be characterized by the Confucianism and influenced by its ideology in the beginning planning phase at least. So the urban systems in mainland China, South Korea and Japan were known to start out from its spatial officialdom of respective capital cities; Beijing, Seoul and Tokyo and the whole urban systems were extremely centralized on the basis of triangular affair of competitiveness of urban economy between Seoul, Beijing and Tokyo.

 In this way one of the ways of preserving environmental resources and of fighting poverty is that a road map for restoring vitality inherent in natural resources is well thought to be appropriate measure for solution. The coexistence of nature with economy has a thread of connection with socio-ecological paradigm shift of capitalism in timely differential as well as with sustainable economic development as an international jargon used in scientific conference. Social issues of spatial economic system relate to such various factors as the strengthening of social network, the restoration and social welfare function, environment preservation and management, equilibrium state of regional development and poverty eradication.
While colossal capital and its materialistic accumulation were the source of growth and development of space economy in the 1960s, 1970s and 1980s of the industrial era of South Korea, human knowledge, creative innovation and the awakening of sense of green marketing that put a significant emphasis upon living quality enhanced by preservation of natural resources and life essence has become significant component of space economy at the Northeast Asian region in the 21st century. The merits of eco-friendly smart strategy is that the brand marketing allows consumer interest to create a unique image of pure heart and mind and thereby strengthen competitiveness of environmental resources for market economy. “The growth first, clean up later" mentality will be out of step with the gravity of the environmental challenge in transforming economy the concerned regions now face before the global community. China’s astonishing rate of growth in recent years can’t last forever. The economics defines such environmental resources as air, water, light, land, the fauna and flora as public goods. The environmental resources as an essential component of human being are inseparably related to life of organic body. Human moral obligation and responsibility for bioethics should transcend the limits of time and space in regional economy to maintain organic coexistence between human and nature for healthful life. Here, it has sustainable spirit of its time and place. The premise for bioethics will hold if nature rightly functions as a mother of life. The information era won’t be defined by geography, but by the Internet itself, and its users.
 Environmental degradation is the single biggest factor that could inhibit the region's economic development in the long term. Thus human being may well exploit nature in a preserved and sustainable way for future. Nature is inseparably related with human life and is a vital component of organic human body so that irresponsible exploitation of environmental resources will surly bring about boomerang effect on themselves. That is the main reason why human being has to protect the nature for its symbiotic life itself.

 In the Northeast Asian region, landscapes and livelihoods are already fragile due to the climate change caused by global warming and the yellow sand, while the diplomatic efforts hardly make a pace with the political stance of North Korean regime to tackle the environmental problem. We had better create platform to take comprehensive measure and integrate such variant environmental, ecological, social and economic issues with the idea of establishing free trade economic zone. A transnational cultural goal has to be set up to preserve natural resources lest economic value of the environmental resources should be rigorously exploited just for the sake of economic growth. The disputable agenda relates to promoting socially coherent attitude in an environmentally friendly way and is hoped to facilitate for the northeast Asian community in creating a new view of nature in order to make economy more sustainable.

The urban planner relied upon urban simulation model to take shape of our living space did not take economic value of the environmental resources such as air, water and flood into account for market price, until the Kyoto protocol has an effect on the environment. Global warming causes climate change and change of ocean current, draught. Taking the geographical situation into account, in which about 3 billion people, half of the whole population in the world, inhabits coastal region within 150 km from shoreline. Much of the coastal line is being rapidly urbanized so that it becomes inevitable for social capital to be mobilized to preserve the environmental resources, who puts strong faith in recognizing the economic value of nature and the coexistence between environment and people. The whole world population is expected to amount to 9 billion in 2050(September 08, 2008, BBC World Service). Most of the low lying urban regions including Seoul, Tokyo, Hong Kong and Shanghai in the northeast Asian region would lie below the rising sea level, when the on-going global warming phenomenon remains unchecked. Nowhere is the technological innovation more relevant than in the populous urban areas where urban planners and engineers have a pivotal role to play in contributing to the urgent challenge of building up urban infrastructure systems and reducing GHG emissions to neutralize the impacts of climate change.

The Nobel Prize laureate and the former U. S vice president Gore raises the specter of eight meter sea level rises that would lay waste to London, New York, Shanghai and other coastal cities and redraw the world’s maps. This water would come from the arctic regions, where glaciers are melting at an alarming rate.
 In this sense, we may well prepare ourselves for supporting the policy-makers for those would-be submerged areas to be designed to prevent the storms of the kind from overwhelming those metropolitan areas with such a powerful threat in the future just as what had happened in the cases of hurricane Katrina
 and cyclone. Most Americans believe that global warming was partly to blame for Hurricane Katrina and that continuing environmental improvements must be made regardless of cost. Sea level rise will increase the risk of storm surge flooding and rates of coastal erosion thereby threatening beaches, coastal settlements and wetlands. Raised sea levels can also lead to saline intrusion into freshwater aquifers and impeded drainage of extreme flows in urban drainage systems and rivers. However, the movement finds it hard to turn this into political process at the national level. They learned some of the painful lessons of the catastrophic storm, Katrina in 2005 that inundated the city New Oleanse and killed 1,600 people
. The political process is confined on its own merits to the local levels. The diversity of the environmental movement is seen as an emblem of its serenity and health.

About 2 million inhabitants in the Lousiana state have been evacuated inland into safety from the southern coastal region on occasion of the upcoming Hurricane storm Gustav. Hardest hit was Kubar where about 80 death toll have been already caused due to the powerful storm. The present livelihood of citizens in the Newoleanz becomes vulnerable to the unpredictable storm Guztav, just as it was in case of the Hurricane Katirna three years ago.(The visa waiver program has been established last month to allow U.S citizens to stay in the South Korea for up to 90 days without a visa and vice versa for Korean citizens traveling to U. S) Nearly 80,000 remained without power after storm Gustav damaged transmission lines that snapped like snapped like rubber bands, in the wind and roofs were torn from homes, trees toppled and road flooded. A ferry sunk. More than 1 million homes were without power. Authorities reported sewer death related to the storm, all traffic deaths, including four people killed in Georgia when their car struck a tree. Before arriving in the U. S, Gustav was blamed for at least 94 deaths in the Carribean. It goes without saying that nuclear threats across the globe must be abolished, But more importantly that it gradually becomes a global trend that environmental disasters are causing loss of human lives and property value are also threatening man-made civilization to be downgraded to its extinction. It clearly becomes first-rate enemy without any definite frontlines against which the human has no option but to fight for its survival in the 21s century.
Ramsar convention on Wetlands is getting ready to kick off in Changwon, South Kyeongsang Province, South Korea on Oct 28,2008 for an eight-day run. With the theme of “Healthy wetlands, healthy people”, representatives from 159 countries will get together in the South-eastern part of South Korea to discuss ways to protect and find wise use for wetlands that will also contribute to improving people’s living conditions. The Ramsar convention is held every three years to discuss challenges, achievements and recommendations to protect wetlands among 159 member countries. A total of 31 different items are on the conference’s agenda, which includes issues related to human health and wetland interactions and integrated water management projects, as well as climate change, water and wetlands. A Changwon declaration on human-wellbeing and wetlands is expected to be adopted during the conference, which will also address key items from the Ramsar strategic plan for 2009—2014, It will present an overview of priority action steps that state how to deliver some of the world’s most critical environmental sustainability goals. It currently has 158 member countries with more than 170 wetlands listed as Ramsar sites. The original emphasis of the Convention was put on the conservation and wise use of wetlands primarily as habitat for water birds. However, it has broadened its scope of implementation over the years to cover a wide range, recognizing wetlands as ecosystem that are important for the well-being of human communities for their role in the fresh water cycle and bio-diversity conservation. 50 percent of wetlands in the North America, Europe, Australia and New Zealand were destroyed and degraded due to population growth and economic development. South Korea, which signed the treaty in 1997, has placed eight wetlands on the Ramsar list- Yong wetlands in Inje, Ganwon Province; Upo wetland in Changnyeong; South Gyeongsang Province; Jangdo Wetlands and tidal flats at Suncheon Bay and Muan at South Jeolla Province; Mulyeongari Orum Wetlands(October 28,2008, The Korea Times.). Human communities are heavily interested in the hydrological and environment services provided by wetlands. They not only control flood, but soils and plants in wetlands also help purify water from heavy metals and other pollutants. We call wetlands the kidney of the earth or the nature’s kidney because pollutants are eliminated by them, wetlands also carry the effect of curbing greenhouse gas for the gas is not expected into the air, but accumulated in the waters. Wetlands are spaces that could enhance the quality of life for humans. With the abundance of plants and animals living in the wetlands, it could reduce the heat island effect and prevent climate change
.

Three wetlands in South Korea have been added to the protection list of the Ramsar Convention. The three-Gangwa Maehwamarum Habitat, Muljangori Oreum Wetland and Odaesan National Park Wetlands-were listed for their originality and rarity. South Korea has now in sites covering 81.9 square meters of wetlands acknowledged by Ramsar, and plans to increase the listing to 16 by 2012
.

The 10th Meeting of the Conference of the Contracting Parties to the Convention on the Wetlands, or Ramsar cop 10, in Changwon, South Kyungsang Province from Oct 28, 2008 is an international cooperation for the conservation and wise use of wetlands and their resources. As part of peace projects for DMZ, the provincial government of Gangwon on the east coast launched an official drive in 2007 to turn the DMZ into a UNESCO World Heritage site. The DMZ is a 250 kilometer-long and 4 km-wide strip of land rich in bio-diversity stretching from coast to coast, where plants and animals have flourished in the absence of human contact for over 60 years since the end of the 1950-53 Korean War. By designating its ecological revival as a starting point of environmental conservation in the Korean peninsula, the notorious DMZ is hoped to be transformed from a symbol of the war-torn strategy of the 20th century to a model for ecology, eternal peace, reunification and freedom. `
The establishment of environmentally friendly sustainable cultural landscape is a guide for both Korea’s future polices and help Koreans preserve abundant environment resources in enhancing their living quality. Koreans were unable to catch up with global standards in environment preservation and a growing call for natural sustainability. The Ramsar convention will help them realize the significance of the environment and provide them with a vision for the wise use of wetlands for offsetting carbon emissions and slowing global warming. Since wetlands is vindicated to absorb about 40 percent of the carbon emissions. We are now coming along the global concern and saying that, although we have been unsuccessful in the last decades, we need to have the natural wisdom and improve our global social networking if we really want to have the slogan in our mind-set for the future establishing an East Asian regional Ramsar wetland center in Changwon. That is the reason why the convention’s main slogan is Healthy Wetland and Healthy people. The convention has attracted delegates and non-governmental organizations from 158 member countries to share ideas and natural wisdoms on making the best use of the 1,760 designated wetlands across the globe.
Wetlands are known to be a cradle of biodiversity, proving water and primacy products on which countless species of animals and plants are struggled for survival. They also save humans from many unpredictable natural disaster such as flooding, while coastal wetlands prevent damage caused by hurricane, typhoon, cyclones and other storm surge.
That is green growth; not to exclude humans from the organic metabolism of environment but still make economic development. That is the natural wellbeing and wise use of wetlands, all-time main catchphrase of the environment. The natural well-beings recognize the fundamental ecological function of wetlands have their economic, cultural, scientific and recreational significance in getting in touch with nature. That is clearly the role model for sustainable eco-tourism and will be a next growth engine for tourism for South and North Korea in the Korean peninsula.

The rice paddies are being discussed to be designated as wetlands since their ecological functions are thoroughly studied as a means to offset carbon emissions for sustainable agriculture. Therefore an overall climate change mitigation strategy is verified to the fact that wetlands could mitigate adverse effects such as food shortage by providing vital biodiversity resource.

China had been criticized of polluting world before it hosted the Olympic Games 2008 in Beijing and tried to represent the environmentally friendly image to the outside world by making all-out efforts to achieve the goal. And it has indeed done it, but it has not completely got out of the criticism of environment concern. Let’s bear in mind in this context that it was actually the U. S that avoided leadership role they have played in many fields and they have dragged their feet on the global environmental concern; global warming issue in the recent years. The leader of the free world was obsessed with economic growth for short-term political success so much as to refuse to sign the Kyoto protocol and the Bali treaty until the very last minute, and only then with strings attached. The problem partly lies with the short-term office tenure of the leaders in their constitutions.

Since the Ministry of Foreign affairs and Trade has asked South koreans not to travel to Louisiana and its surrounding areas as Hurricane Gustav us heading toward them. The Consulate has been posting information on safety and evacuation measures on its Web site. (www.koreahouston.org) Although I am not U. S citizen, I am very much concerned about leadership role that U.S leader has in recent years played particularly on the environmental issue, the global warming issue. I have red the web news that Lousiana was hardest hit by the storm Hurricane Gustav causing many death toll, destruction of properties and the economic loss, just as it happened through Hurricane Katrina generating the economic loss amounted to about 8000 million dollars three years ago. The U. S leader or community should have prevented it from happening again, but it unfortunately happen in these days. As a matter of fact, it is no exception here on Korea. People used to e obsessed with economic growth. They are not so much concerned about global warming issue. They represents good image as far as the global warming issue is concerned, but it is only at face value, not in reality. people should have been more concerned about the environmental disaster than the political campaign involved in military action. Both campaigns are indeed important to us, nut the former often used to be neglected and they destined to get traumatized as a consequence. U. S is still traumatized by the catastrophe wrought along the Gulf coast by Katrina in 2005, which was exacerbated by the botched aid operation by the Bush administration. The intensity of storm Gustav is right now downgrading, as the worsening storm is heading westward inland. The Korean economy that is mostly made up of export industries fueled by fossil energy is seriously recognizing the global warming issues, but is not in favor of setting the binding target to reduce carbon dioxide because the mandatory obligation increases production cost and they become uncompetitive. Therefore they prefer setting the reduction target on voluntary base through negation.

The Nobel Prize laureate and the former U. S vice president Gore raises the specter of eight meter sea level rises that would lay waste to London, New York, Shanghai and other coastal cities and redraw the world’s maps. This water would come from the arctic regions, where glaciers are melting at an alarming rate
. In this sense, we may well prepare ourselves for supporting the policy-makers for those would-be submerged areas to be designed to prevent the storms of the kind from overwhelming those metropolitan areas with such a powerful threat in the future just as what had happened in the cases of hurricane Katrina
 and cyclone. Most Americans believe that global warming was partly to blame for Hurricane Katrina and that continuing environmental improvements must be made regardless of cost. Sea level rise will increase the risk of storm surge flooding and rates of coastal erosion thereby threatening beaches, coastal settlements and wetlands. Raised sea levels can also lead to saline intrusion into freshwater aquifers and impeded drainage of extreme flows in urban drainage systems and rivers. However, the movement finds it hard to turn this into political process at the national level. The political process is confined on its own merits to the local levels. The diversity of the environmental movement is seen as an emblem of its serenity and health.

As spatial environmental conservation tends hardly to be cultivated, it becomes a global trend to be compliant with developmental logic of market economy. As the environmental pollution and its disaster are predicted to be apocalypse, however, the nuclear war and the global warming are becoming threatening force to destroy human civilization and are to spark up a crisis in viewing nature, which is threatening to break down human civilization and to hinder sustainable economic growth. The direst consequences of global warming can be postponed, but not prevented. The sooner we take action for the prevention right now, the better future we can prepare on earth The account of the coming eco-apocalypse gets us to rightly prepare ourselves for the better future. Despite the global trend, it has to be modified to motivate people to spearhead legislative efforts with the monistic environmental preservation for creating the better urban development model of cultural harmony.

1-4. Adverse effect of climate change on human living space and its countering measure as a recipe

Industrial activities discharge CO2 and Methane which warm up the atmosphere so that the melting of the Greenland and the West Antarctic ice sheets would raise sea levels only 6 or 7 meters each. The melting of entire iceberg of the Antarctic raises sea levels 65m Global warming boils over into such environmental crisis as the rise of sea level, unpredictable weather variation. But the sea level was reported to be much more quickly rising than previously thought because of the melting glacier and disappearing ice sheets in recent years. There will be no polar ice by 2060. Somewhere along the path, the polar bear drops out.
Change of flora-growing environment in bio-rich habitat, depletion of ozone layer, threat of ecological environment and to bio-diversification and extinction of rare species. The ozone layer protects people from ultra violet rays that can harm the skin.
The global warming caused hurricane Katrina in North America and cyclone in Australia the causal procedure of which has hardly been cleared hitherto and the incidence of occurrence has increased in the past 35 years. The economic loss caused by hurricane of the year 2005 is reported to amount to 35 billion dollar
. That would make it the industry’s single most serious event since the attack of September 2001, and make it more costly than hurricane Andrew, which hit Florida in 1992. Hurricane Ike pounded northeasten Cuba with territorial rains and massive waves and may threaten the New Oleans, the city swamped in 2005 by Hurricane Katrina, which killed 1,500 people and caused $ 80 billion in damage in the U. S
. This matters January, because about a quarter of all deaths in the world as some link to environmental factors. Most of the victims are poor people who are already vulnerable because of bad living conditions, lack of access to medicine, and malnutrition. Among the killers(especially children) in which the environment plays a role are diarrhea, respiratory infections and malaria. According to the World Bank, the environment burden in society caused by bad environmental health amounts to between 2% and 5% of GDP. But it is not just money but good governance. (26th-February 1st, 2008, The Economist) Gulf Coast, Ike ripped off roofs and knocked out tree and power lines as it passed over the Caribbean islands on Haiti, where 57 of the 61 victims on the 7th September, 2008 were reported to be dead. Flooding from Tropical Storm Hanna last week, was believed to have killed at least 500 people around the port city of Gonaive, Haiti
.
Climate change is not merely an environmental question. It is an economic, social and political question. Action is not just possible, but sensible to reverse the current industrial trend. The sooner we take the action, the better we bring carbon dioxide emission under control in trading. Hurricane Katrina
 or the Australian drought might be related to climate change. The economic dangers of our industrial growth are much greater than we expect of its investment of adaptation. Such unexpected maelstroms could infringe upon the Northeast Asian region in the foreseeable future, unless we take action right now to reduce the adverse effect of climate change.
With our living quality on earth being enhanced by our moderate social attitudes toward the natural environment, the seeds sowed for peace, harmony and prosperity will sprout up in full blossom and beacon of hope in the Northeast Asian soil. A network of conserved areas on the regional scale is worthwhile to be created to protect the environment and to upgrade the living quality of regional subtle complexity. The best thing about transmission of the modified urban development model is that it offers cultural landscape flourishing and thriving in beacon of hope amidst losing so much to us and grieving others. It sends a signal that frustrates that governments are not doing enough to preserve the environment, reform world trade or encourage development of the kind. Thus the creation of urban development model in the Northeast Asian region has a great political implication that might change governmental as well as people's attitude in the policy-making position on the regional socio-ecological concern which has recently aroused Northeast Asian region to a political dispute.
Welfare state

The health defined by WHO is physical, mental and social wellbeing and becomes a vital factor in enhancing living quality as national economy is rapidly growing. As the spacial planner meets the rising societal demand of those interested in health care and the elderly whose lifestyle transforms itself toward unprecedented occupational categories such as recreation, leisure, tourism, welfare, organic agriculture and silver-town, they step up efforts to support the aged outcast group in a manner of environmental art and to establish theoretical background of underpinning practice.
 The absence of institutional organization for controlling regional market economy restrains both public and private sectors from thriving itself for economic growth and competitiveness on the regional base. The social goal of market economy defined by doctrine of Christianity should be surely for the general ++[public] weal. The awareness of citizenry that the social objective of market and competition is good for all makes a nation prosper. The fundamental human freedom and material wealth live up to a certain extent where the ideological confrontation is losing its significance in the politico-economic fields particularly in the socialistic countries, the cultural harmony between two different worlds becomes hot issue of global agenda that makes a holistic approach towards the future-oriented goal-setting of international community. The prime objective of Korean economy in the 1960s related to the growth-first policy-making without taking up social responsibility for its consequence such as labor issue and environmental protection. Considering the current shift of developmental concern towards the aging society and the economic slow-down, it would be reasonable for South Korea to fill up its economic deficit in multilateral talks particularly with North Korea with measures to consolidate a foundation for North-south Koreas to improve the bilateral cooperation between their complementary economic structures. The goal-setting of realizing a certain level of welfare state in the Northeast Asian region is not to be an independent economic entity of globalization, but is considered to be a policy measure of coordinating various fields of regional market economy into economic integration and competitiveness. The social goal of market economy defined by doctrine of Christianity should be surely for the general[public] weal. The awareness of citizenry that the social objective of market and competition is good for all makes a nation prosper. Rising prosperity in the developing world, more and more elderly on the move, and cheap flights to anywhere will only hasten the human flood. China alone reported a staggering 1.1 billion domestic tourists in 2004. With more than a quarter of Japanese expected to be aged over 65 at 2015, the country faces serious economic consequences, including labor shortages that could weigh on GDP. Immigration is seen as a possible solution in which immigrants are likely to make up 10 percent of the Japanese population in 50 years’ time
. However, the global community is also very much concerned about the deteriorating environmental quality of atmosphere that a round trip flight from New York to London, for instance, creates 1.26 tones of carbon emissions, which can be offset by a $ 17 donation to reforestation projects.

The measure of reconciling the South Korean government with the Northern counterpart and economically integrating each other in the regional as well as the Asia Pacific dimensions may well be made together with promoting custom, sentiment, wellbeing and creative innovation of Korean folks and families at the grassroots level. In this sense it would be necessary to make integrative approach towards building welfare state. The efforts of building welfare state are integrated with such measures as the political system of the two Koreas, the regional power dynamics, democracy, female public participation, contribution of elderly people to economic growth, environmental protection, education and so on.

Confucian implication of environment and economic growth

The drawback of central place theory can be found in the fact that people do not be attracted to the urban center simply because of the goods and services offered are not enough to dignify the visitors and reorganize the human value which would have made human being equal to God's omniscience. The national economic program initiated in 1963 brought in material wealth and economic growth, but is assessed to fail to bring Korean economy into harmony and to encourage social pathology which served as chronical social barricade and disperses the people from city center and social coherence was also substantially hampered to be formed due to the societal temptation to make the best use of blood, hometown and school connections to their advantage. The justifiable formulation of superstructure and pertinent political empathy become essential to put up with global standard that outperforms crony capitalism, parochial sub-regionalism, class conflict and egoistic nationalism.
What lies ahead for Korea as “a network society” emerges. A network society differs from a “Yonjul society, the former is driven by information technology and globalization and is therefore open and universal, whereas the latter is closed and particular. A Yonjul society of personal connections based upon kinship, hometown and school connection being used instrumentally and unjustifiably and thus lacking the openness and public trust. It goes without saying that cultural factors may well contribute to raising a certain development pattern of economic entity to a great extent, but the related issue still remains to be not indisputable on why Chinese development was left to lag behind so long while those of Taiwan and Hong Kong under the same confucian influence has prospered so as to emerge as a newly industrializing countries in world economy during the last century. The german scholar Max Weber has referred the issue to the confucian cultural influence. But the reason why the chinese economy sped up and brought in material wealth during the 1980s was explained by the Chinese scrupulous policy-making. It, however, is generally accepted that its methodological and theoretical explanation is not so reasonable as to be rightly explained but they agreed that the cultural factor is like both sides of the coin, namely success and failure of economic policy. The cultural factor and value judgement of confucianism put emphasis more on order than change, more on hierarchy than equality, more mutual respect and cooperation than unfair competition.

The Korean ancestors in Yi dynasty thought that natural wisdom regulated itself on its own through a ecological metabolism as human body does, so that they tried to lead their lives in good harmony with nature. Those who dump trash or feces on the streets, rivers or woodlands are to be severely punished according its philosophical teaching. They love and even worship tree and woodlands so that some of them collect special funds to plant trees in a certain area designated not to be trespassed without permission, the story of which is quite similar to the modern-day greenbelt zone. The traditional view of nature is concerned with environmental preservation committing environmental pollution to a minimum extent not to waste the valuable resources. The traditional architectural structure of residence in the village was quite environmentally friendly and laid out southwards and used to be laid with mountain at the back and with brook at the front according to the oriental theory of configuration of the ground.(Pungsuseol) Its building materials was also locally available and created local climate amenable to surroundings and they felt comfortable to reside in it. As houses become old and dilapidated, the building materials are easily disposed of without any hazardous environmental waste, because materials used was by nature environmentally friendly. For example the thatched roof can be recycled as a compost heap and reused as a fertilizer for the farming.
The traditional heating system Ondol is killing two birds with one stone. It serves cooking pot at the kitchen as well as heating system to warm up the indoor temperature. Ondol is highly energy-efficient and ecologically sound. The traditional lifestyle coexistent with nature makes it possible that the bio-species in Korean natural environment outnumbers that of developed countries by far with that of developed countries with over ten thousand bio-species. As the energy consumption and the ensuing environmental hazards run risks of human life in the 21st century, we can get philosophy and wisdom of the ancestral lifestyle lived in perfect harmony with nature. But when the korean government initiated the first 5 year economic development plan in 1962, the traditional environmental ethics were totally ignored and those who opposed the national economic program were regarded as traitor and severely punished in the then political situation. Alongside the 5 year economic plan, the country became environmentally degraded at faster speed than other OECD countries and the energy consumption per capita already got far ahead of those countries. The economist asserted Kuznet's theory as a excuse that when personal income surpasses 5,000 dollar, the environmental condition will be improved. But it turned out to be different story. Even when the personal income reached 10,000 dollar, the environmental condition was never changed in that way and even got worse. The conclusion has been drawn from the fact that unless the aforementioned superstructure was appropriately formulated, the environmental issue would never be compatible with economic growth. From 1962-when the First Five year Development plan was launched-until 1982, the Korean economy grew at an average annual rate of 8.4 percent, over the time period, the last two decade, the nation has experienced remarkable economic change. As a result of this rapid economic growth, the Republic of Korea today was recategorized into one of the newly industrializing countries(NICs) at centralization in the government in recent years
 Certainly, the first category of social development should include education, public health care and manpower development, since they are factors which promote further economic growth. They are also regarded as target commodities for the people as income levels improve.

The conventional approach to social development project planning tends to be fragmented, intuitive and incremental and lacks rational calculation from a holistic systematic perspective. In spite of a strong desire to introduce an integrated systems approach for deriving social development projects based on the major objectives and goals outlined in the fifth Five year Plan, the actual process of planning and, in particular, budgeting for social development projects is simply carried out according to the conventional approach. Both population and environment were placed squarely in the development context.
The South Korean government still pushed ahead with the growth-first policy saying the on-going population growth will be stabilized at 50 million in 2020. The story is not different in mainland China. It is even worse there.

The South Korean government aims at 30,000 dollars for annual income per capita by 2020 planning a wide-range of national public projects to achieve that goal. as a number of reports for feasibility and environmental assessment conducted by public authority are deliberately distorted to assist the economic program to tide over the economic misjudgment, serious problems in the environmental issues are often overlooked at he policy-making without any genuine public participation at authorized debate for solution at the grass roots level. New conservation and planning permission laws, genuine environmental impact assessments and a new approach to respecting the natural environment, fauna and biodiversity is reckless development, needless "make work" projects and big business will soon totally, destroy what little is left of the nation's natural heritage. It is really undesirable culture in the modern-day civilization, as far as living quality of regional space economy is concerned.

1-5. The cultural integrity of Christianity in the Northeast Asian region
The economic factor comprising industrial growth and its production is a good base for social organization. The super-structure which rests upon the economic base include political system, law, religion, ideology and culture. As the western European countries can hardly prove that they run the capitalist economy without the government's intervening. But the conceptual suggestion should be the future prospect that the adjoining countries in the northeast Asian region have a common ground on which Confucianism, Taoism and Buddhism traditionally rest. However, the superstructure consists of obsolete ideology, federal customs and old-fashioned morality. The modern China connected to global economy via WTO becomes dualistic between superstructure and infrastructure and is morally corrupt.
 Its civil society is morally decadent and particularly civil servants from local governments are attracted into the materialistic growth and corruption. In developing the societal educational undertaking the state shall uphold Marxism-Leninism MaoTse-Tung thought and theories of constructing socialism with Chinese character as directives and comply with the basic principles of the Constitution. A survey by a senior Chinese academic conducted about two years ago among nearly 600 provincial and lower-level party officials in one (unnamed) province found that 85% of the reform and more than 60% were dissatisfied or very dissatisfied with the level of democracy in China
.

But today's China is, in some respects, less socialistic than much of Western Europe with a moth-eaten social net and a wild free-market economy. It seems an understatement to say that there is a disconnect between reality and what the student are learning about Marx and Mao who held that capitalism would inevitably and naturally give way to communism. The main reason Chinese officials and scholars do not talk about communism is that hardly anybody really believes that Marxism should provide guidelines for thinking about China's political future. To the extent there is a need for a moral foundation for political rule in China, it almost certainly won't come from Karl Marx. Marxism and Maoist philosophy are so deeply woven into the fabric of Chinese life. It may be because they truly believe in Marxism and see the current period as a necessary stage on the path to true communism. The judicial system is undemocratic, ambivalent and authoritative for communist regime.
The judicial procedure becomes untrustworthy to the landowners and many farmers lost their landhold to the judicial transaction which is clearly in favor of local government. Because the interest conflict and its fractious belief had hardly made progress with modern economic development and history. The modern society in the Northeast Asian region is never underestimated to take up historical duty to make oriental latent seed sprout up and sublimed to new spiritual reform as well as the view of nature for Christian culture.
According to the 2005 census, almost 25 million Koreans, 53 percent of the population claim a specific religious orientation. Of those, 10.9 million(22.8 percent) said they were (protectant) Christians, 5.1 million (10.9 percent) said they were a member of one of Korea's many smaller religious communities. By 1985, only two decades later, that 12 percent has grown to 42 percent of global declaring themselves either Buddhist(20 percent), protestant (16 percent), Catholic(45 percent) or a follower of one of Korea's many other organized religion.
The god of monotheism tends to be a jealous draw sharper borders between their religious communities and those which worship another God or other gods. This was a challenge to the traditional Korean approach to religion in which it was perfectly acceptable to pray at Buddhist temple in the morning, sponsor a shaman ritual in the afternoon and perform a Confucian ritual of ancestor veneration in the evening (August 30,2007. The Korea Herald) Catholicism arrived in Korea in 1783 and protestant representations in 1884. Today, one of every five South Koreans claims to be Christian. The nation of 44 million people has 8.7 million registered protestants and 2.9 million Roman Catholics, along with 10 million Buddhists, practicing and nominal. Unlike in the Philippines, foreign religion was not imposed on Korean by conquerors. The earliest Korean Catholics were modernizers. Converted in China of their own volition, American protestant missionaries came with the consent of the monach, who welcomed modern education and medicine. Korean Christians played a pioneering role in the modernization of the country.(September 06, 2007. The Korea Herald)

The Christian culture introduced alongside modern civilization served as seed money for entrepreneur might sprout to join global market. The Christian movement was initiated to play active role in modernizing Korea in 1880 in such fields as enlightenment, education, medicine, agriculture and community movement. The Christian culture in Korea was not irrelevant with productivity increase by means of technological innovation, human right issue, democratized market economy and ecologically sound welfare state. The private ownership of capitalistic ruling class Bourgeois contributed to urban development and growth in capitalism. The main components of modern-day urban space economy are compelled to be consolidated with capitalist consumerism and set up dynamic harmonious relations with social economic, cultural and political realms for strengthening intrinsic value of human living quality and livelihood. The christian culture will play a pivotal role in resolving regional problem, when it pursues policy goals of universal value such as freedom. peace and open-door policy rather than insists upon the principle of resistance or the nationalism. The introduction of christian world into the northeast Asian region is a preparatory planning work to freshen up old fashioned anachronism of orientalism ridden with ambiguous identity, social conflict and self-dilemma and systematically reestablishes urban space economic model. In this sense, the Christian culture has a reputation as world-beating active innovator of doing things- plenty of creativity, flexibility and risk-taking.

Such patterns of enlightened suburban development would be applied around the world. Many nations still get it wrong, building anonymous tracts 30 to 50 kilometers from the closest job or town center mainly bedroom communities for a big city. A leading example of enforced centralization is Seoul, where the average density of more than 14,000 people per square kilometer, is three times London's, five times LA's and ten times that of growing U. S cities
 like Houston or Phoenix. In Japan, higher prices and congestion have propelled an exodus between 1970 and 1995, 10million people settled in suburbs around the main cities to the Kando plain including Tokyo, Yokohama and Kawasaki.

What is regarded to be important is not simply the result but the process on how to realize the societal goals which could be reached by the casual relationship in social and cultural realms of sustainable development. This means that it socializes the process and simultaneously cultivates the result-finding of its kind.

The philosopher Hegel considered history as a process of realizing the better societal goals which can be achieved by God, that is, reason residing in people's mind in people's mind. He believes that the process creates history. According to him, the absolute power is reason and its intrinsic value grows in freedom. Thus history is defined to be a process of deploying freedom. The invisible heaven, the eternal home, is said to be consciously or unconsciously engrained in spiritual realm of people as an institution. The ideal conceptual plan to develop this world as it is in the other world made western nation strong and prosperous, which had introduced it earlier on Christianity. The three monothetic relations with the most followers are Christianity, Judaism and Islam.

The theory of urban networking is compatible with central place theory which emphasizes materialism based upon a certain physical condition. It is a advanced theory which gets ahead of development axis theory. It is very important theory in a sense that it confers a new spacial function and innovation on the theoretical framework The conventional space used to consist of residential and work spaces. But according to the new theoretical innovation such new functions as recreation, ecology and environmental preservation are added to the conventional notion of space economy. But, as the notion of urban network has not been legally defined even in the technically advanced country like Germany, so the deeper understanding and research on the theory are required to be reformulated to achieve the societal goal in South Korea that is also well equipped with internet and feels proud of the power st ate of internet in forming urban development model of space economy. Korea is establishing innovation cities as part of its objective of regional development to reduce concentration in the capital region. This innovative cities will benefit from the transfer of 175 public institutions from the transfer of 175 public institutions from the capital region, thus reducing the share of public organizations located in the capital region from 85 to 35 percent.(August 30,2007. The Korea Herald)

 The urban systems in the Northeast asian region are known to be traditionally influenced by Confucian traits that are characterized as hierarchy based on status, centralization and gender inequality. Therefore this traditional urban system has to be modified and reintegrated into more systematic urbanity and modernity which are orientated to free market economy, innovation, democracy and systematic urbanity which enhances living quality of the regional inhabitants. Since the oriental culture which is composed mainly of Confucianism, Taoism, Buddhism and other ethnic customs is receptive of a new idea, the orientalism is to be easily acculturated to the Christianity and the societal requisite for Christianity is market economy and democracy which are again reciprocally taking root in the oriental clime. The cultural harmony will be the real power of globalization in an ambience of respect for the great diversity on the northeast Asian region. Oriental landscape paintings are based on the belief that human beings are bound to return to the original state of nature representing natural objects such as brooks, mountains and trees. Therefore, oriental culture provides a good fertile soil in which religious pluralism takes root and is flourishing. All religions represent constitutional right to have their own religious identities and faiths in South Korea.

According to the shamanistic custom they paid elemental worship in the natural objects that are believed to have spiritualism and longevity. Sustaining culture, tradition and nature has always been a deep part of the Korean character. Since the global main player China in global community reformed its economic system by the end of the 1970s and was interlinked with world trade, the Christian culture has been widespread in Chinese society and has played an important role in urbanizing the nation. Thereby the traditionally monistic view of nature in orientalism has been transformed into dualistic outlook on nature where materialism and spiritualism are set apart when China joined the world trade organization. As human materialistic greedy desire is encroaching natural environment, The privatization initiated by the classical economics is afraid to fall out to market monopolization. That market trend shows little willingness to change its energy-guzzling ways. When fair competition is secured for improvement of goods and services, the market is really beneficial. But the classical economics does not reflect the reality of market economy, but its selfishness apart from the law of demand and supply.

It is not only damaging the natural environment but also its damaging effect of emitting carbon dioxide in the air is haphazardly threatening human living space. Profit-seeking activity serves an exclusively private interest, and that blind pursuit of profit is therefore likely to prove socially harmful. Greed is in the ordinary meaning of the word, not rational or calculating. Freely indulged, it makes you fat and drives you into bankruptcy. The kind of self-interest that advances the public good is rational and enlightened. Rational, calculating self-interest makes a person, or a firm, worry about its reputation for honesty and fair dealing, for paying debts and honoring agreements. It is an error to suppose that profit-seeking, as such, fails to advance the public good, and that special efforts to give something back to society are needed to redeem it. As Adam Smith pointed out, rational self-interest also happens to make the world go around. (January 22nd-28th, 2005, The Economist) But it was pointed out that The economic intellectual, Mr . Keynes at the new deal economic crisis the private interest of company was led to monopolizing market and collided with public interest in society. He also mentioned about public and private interests are at odds each other and controversial. The rationality in-between them does not work to satisfy the economic principle of supply and demand, because the alleged economic principle does neither reflect reality of man-made desire of economic growth nor makes progress with tangible result of self-interested advance. The economic depression is believed to stem from selfishness and thus they disagree with neo-liberalism which is mainly driven by financial capital and conglomerate. The vision of state capitalists are remarkably similar. What is really fascinating is that these companies are consolidating at home and abroad the same sectors that were the original targets of privatization, just as the Anglo-American entrepreneurial culture used to do. The state affair and its public interests are external to the self-interested adventure which is forced to collude with the former. When business behavior of the former is at the heart of competition policy, power of influence of the former hardly becomes trustworthy to global society, since the public interest closely relates with state ideology which is also heavily criticized of having undemocratic value and human right abuse in the socialistic country. In this context, the corporate innovation model does not work. The neo-classical economics of Keynesianism advocates the theoretical framework for government to maintain a check and balance policy for high-level public investment, monetarism, employment and low interest rate. The neo-liberalism that was born out of the chronical economic recession as of the 1970s and 80s representing Anglo-Americanism is opposed to the governmental intervention.

It is no surprise that a warming climate is melting the world's glaciers and polar ice. An arctic without ice would be a garden without soil. In this context public intervention in free market economy may well be advocated to establish regulatory framework and create social demand on market. That economic measure will end up enhancing living quality of mankind on earth.

It may be corruption of media to attempt to share power with government by playing unjustified intermediate role in liaising with government and the general public in a distorted manner.
The change one child policy in China has brought out many social and environmental implications. gender preference, disparity, population decrease

President Bush mentioned cellulosic ethanol in his state of the Union address and 90 percent of the people did not know what that was, or what it meant. This is very new. And a lot has happened in a year. Imagine how much can happen in the next three to five years. High oil prices may spur a sustainable clean energy-boom. GE-wind turbine business, which was inconsequential in America a few years ago, made over $ 2 billion in sales in 2005. Ethanol, a costly green fuel which in America is usually made from corn, now looks a better buy. And wind and solar power are also back in fashion. Global sales of solar panels in 2005 has reached $11 billion, up from $ 7 billion in the previous year. Investments in “ new renewables” (not including big dams, which nobody likes anymore_ grew from $ 24 billion globally in 2003 to & 29 billion in 2004.(The Economist, November 5th-11th, 2005) The pace of economic growth is expected to be faster in the coming years. We are investing a lot of money-we lose money if it does not happen. Most ethanol comes from corn, but if the technology becomes readily available, nearly any biological material-even grass-could create available alternative fuel called cellulosic ethanol. It is often criticized that the agra-production of ethanol to fuel motor-industry gradually deforests the green land. Nevertheless, it brings in trivial effect on overall benefit it produces considering the fact that the green technology cleans up the air, slow global warming, promote rural job growth and all but turn water into wine. The emphasis on scriptural truth of Christianity, Islam and Judaism is the same, their cultures are intertwined and their followers lived -usually peacefully-in multicultural societies for centuries even through right-wing pundits and religious zealots alike used it to argue that Islamic and Western societies have always been incompatible.
The temperature threshhold for drastic sea level rise is near, but many scientists think we still have time to stop short of it by sharply cutting back consumption of climatic three-foot-thick warming coal, oil and gas. Few doubt, however, that another 50 years of business as usual will take as beyond a point of no return.(National Geographic, June ,2007) Ethanol and other biofuels(The current on-going economic globalization process without reorienting the policy direction into desirable one) run risks of gradually deforesting earth and degrading ecological values of them in the long run.
 Because occidental view of nature is people-centered being ignorant of human partnership with natural environment, its acculturation in oriental clime focuses upon economic growth and is paradoxically endangering the coexistence. So a proper inoculation of occidental idea should take root in the Northeast Asian region facilitating the process of environmentally friendly economic globalization. The global environmental crisis; climate change is caused by the negligent attitude of industrialists toward ecology. Nobody on earth can survive apart from ecology. Not only human beings but also flora and fauna coexist on this planet. The modern-day global environmental crisis is a deteriorating phenomena of loving quality caused by ecological destruction. The crisis directly relates to human survival which is believed to be more severely threatened by the modern-day advance for four decades since the industrial revolution than has been affected on environment since the agricultural revolution for the last thousand years. The recent civilization benefits the modern-day lifestyle, which enables people to lead their lives in a convenient way. The byproduct; climate change together with depletion of ozone layer caused by the industrial growth is deteriorating the living quality on earth. The space economy literally means the science doing research on the enhancement of living quality on earth mainly concerning ecology. But the scientist warns that industrialists direct the modern-day civilization to the different direction on this issue, which leads mankind to self-destruction, apocalypse of the environmental disaster. In this sense, we human beings have to reconsider the recent development thoughtless to the environment making earth the better place to live, recreate and work. Intelligent design in the late 20th and early 21st century can be seen as a modern development of natural theology that seeks to change the basis of science and undermine evolutionary theory of Darwinism.
 The purpose of creating common transnational spatial tracts of living space is to enhance living quality in which the incumbent parties make a religious approach towards market economy and democracy to enrich space economy by means of reciprocal cultural exchange in global community rather than basing their decisions on one-way cultural influence, parochial regionalism, confrontation, or personal image.

	 Urban Planning

Stage
Functional

Sector
	
The first development; The formative period
	
The second development;

The growth period
	
The third development;

The mature period
	
The fourth development; The stagnant period

	Development goal
	The rapidly growing population
	The emergence and rapid economic growth of growth centers(core cities) in provincial regions.
	The balanced national development
	The realization of enhanced living quality in welfare stare

	Population growth
	The rapidly growing population
	The growing population
	The slowing population growth, or stagnation
	The super-aged society and population decrease of young generation

	Development actor
	The central government
	The democratized governmental administration
	The public private partnership
	The social responsibilities of private sector with public sector.

	Theoretical background of development
	The growth first policy centered upon the Capital city
	The sustainable growth of multi growth centers(core cities).
	The balanced urban growth; The urban growth theories of central place and urban network
	The qualitative urban growth.

	Configuration of national space economy
	The bipolarized national urban growth based upon Seoul and Busan
	The sub-regional urban development based upon Kyonggi and Youngnam provinces.
	The multi-polarization based upon growth centers and balanced national development
	The consolidation of the on-going urban development.

	Governmental administration
	The authoritative central government
	The authoritative local government.
	The responsible cabinet system.
	The consolidation of legislative body and the responsible cabinet system.

The development planning chart; The future of north-east Asian region from the viewpoint of environmental planning

How can we make the planet earth on the Northeast Asian region the better place to live-today and tomorrow?

Governmental administration

What kinds of regime for the unified Korea should be is very risky issue to be dealt, because too much variable factors are involved in them. The regime change of current government in North Korea is not conceivable because he is still an honored leader of North Korean people and the party members. We can think about a certain type of regime after his death. The desirable future regime of North-South government should be closely linked with market economy, public wellbeing and democracy. The political integration of the Korean peninsula in the northeast Asian region issue in which super power nations also strongly get involved so that heads of the two Koreas turn out to be in a awkward situation and are often becoming a lame-duck with little political power. In this connection, the most popular fix would prolong the current one-term presidency by another presidential term because the most policy-making requires the middle and long-term processes, even though more radicals on the agenda include eradicating the presidency altogether in favor of a Westminster parliamentary system. It is also thinkable that the current government in South Korea from presidential system to parliamentary system which respects people's opinion and political dialog between them is based upon social ethics, democracy and rule of law. New constitution to introduce a parliamentary system of government is aimed at minimizing conflicts between the government and parliament and preventing a lame duck presidency. The parliamentary system and the ultimate societal landscape of the two unified Koreas represent joint interest in public participation at the policy-making for regional stability, harmony and prosperity. The measure purports to block factional interest of a political party and prevents unproductive discussion to secure legality of policy-making for it. The policy-making is firstly to be process of getting people's standpoint understood at the grassroots level, is secondly made by people's selection and is thirdly consented by themselves to realize its spiritual and material values for themselves. The two unified Koreas might be transformed from presidential one to a parliamentary democracy with the Korean peninsular being declared to be buffer zone avoiding any provocative acts from outside.

The future of South Korea will be governed by the right-wing party, as long as North Korean regime remains bellicose against its southern counterpart. As long as the offensive stance of the North’s regime is posed against its southern brethren. The right-wing party in South Korea will seize power to countervail its northern provocation which will lead to the formation of strong alliance with South Korea, U.S and Japanese forces. The divisive formation between the allied forces of free world and the socialistic forces of North Korea and China is fated to cause the Korean peninsula to be eternally divided Between South and North Korea, which the Korean peoples never aspire for and s also thought be undesirable for global community. Therefore, the possible option for future of the two Koreas could be put forward to help two Koreas form a confederation state declared to be politically neutral buffer zone between the free world and the communist states. Since the Korean peninsula takes a important ge0-politican and geo-economic position, the superpower nations around the central location have shown a strong interest in the Korean affair throughout the history. The awkward situation makes Korea do harm to its own future. The better way to avoid the adversity is surely to form a politically neutral buffer zone in the Korean peninsula. The agreement on an appropriate governing form is surely required from both parts. North and South. A die-hard negotiation will be taken to get to grips with the satisfying result that is to be produced through sacrifice and concession from either side, since the vested interests from either part is hardly conceded for the counterpart.

The conservative groups used to demand corrections to the allegedly leftist historial justice that is thought to be historically rooted. The ancient kingdoms of the Korean peninsula had been grown up amidst the cultural influences of mainland China even though the kingdoms had been preserved through its political and cultural uniqueness throughout the history. Therefore, the unique Koreaness tends to be left-oriented. The modern building of confederation state in the Korean peninsula, however, should be made ideologically unbiased in the global community.

The approach towards the isolated North’s leadership could be amicable and realistic for the south, when the South politic is allowed to be more left-oriented, liberal and progressive. The social attitude of the South leadership will be ultimately ingrained in the mind of North leadership and is likely to reconcile themselves each other for the new fresh form of leadership system of Koreaness.

The military leaders are very likely to take over administration power in the aftermath of Kim Jong-il’s death. The military group is supposed to be led by Kim Jong-il’s brother-in-law Jang Seung-taek. A collective leadership system dominated by the military will try to find out what to manage in the new state affair. They focus upon military and ideological issues of their regime. They are economic novice and this has no economic logic in managing their state household. Their inexperience in dealing with economy makes the North Korean people further suffer famine and is causing a huge number of people death. One of feasibilities to be thought out on economically cooperating with the North regime is for the South regime to establish the politically neutral buffer one with its counterpart preserving the traditional Koreaness. The family, the party and head of the government are their essential agents of socialization in the North Korean society, whereas the family, peer group and the media are having a greater influence and are more dominant as agents of socialization. Although the Koreans had and have Christian values in their lifestyle, they still hold true to what we would call old-fashioned values. A holistic view of Korea’s politics, religion, tradition, business, environment, culture and so on should be created to understand the future of two Koreas in the Northeast Asian region, because nobody has not painted picture of its overall identity yet that incorporates its own disparity and diversity. There is a lack of understanding on Korean cultural landscape. In this sense, the confederate state neutral to the ideological orientation and concentrated upon economic cooperation enhancing living standard in underprivileged sub-regions might be a possible option to check and balance policy for the regional properity and peace, because the maintenance of unique Korean traditional value, Koreaness could be kept up by their non-partisan struggle. The first task to establish confederate state with the North is to develop exchanges with the North Korean government. As North Korea is suffering famine, many North Korean people begin to be suspicious of their government’s role in caring about themselves and their families and attempt to defect to either China or South Korea. In this context, South Korean government has to maintain a benevolent diplomatic relationship with Chinese government on the international issues and cordially takes care of the defectors. The more defectors they have in store for reforming the North Korean society from the inside, the more opportunities the South Korean government could help the North Korean society integrated with international community. The exchange program is aiming at opening the reclusive kingdom to the outside world and getting it integrated with global community at the various fields. The local agenda dealt with on the table between South and North Koreas focuses upon establishing peace regime, democratic market economy and environmental preservation on the basis of constituents of confederate state in the Korean peninsula. The transitional elite group from the defectors could build a new societal class in international level and play a crucial role to educate, inspire and transform the North Korean society through ICT and media, via the mainland China or directly to the North for reaching freedom and enhanced living quality of the free world. The outreach of Koreaness in the Korean political landscape will help continue the historical journey that South Korea would make with its northern brethren. This historical task is experimental in persuading the North leadership to accept the co existential historical task for two Koreas.

As South Korean neglected by Northern brethren stakes out a claim to the territorial integrity of the Dokto, Mt. Baekdu, East Sea and political independence of Balhae and Koguryo, it turns out to be an diplomatic failure to properly cope with its historical identity. As Japanese global influence now reaches far beyond Korea’s, the brand marketing of Kimchi shows malpractice for Japanese favor; Kimuchi and is showcased on sale as “Made in Japan”. Branding is literally a conceptual notion of origin and facts. In this sense “Made in Korea” should have been the national identity as well as brand. It simply demoralizes Korean spirit and misconceives Korean quality for depreciation.

The rivalry for Asian leadership between Japan as strong allied force of US and China could pose an obstacle to building a reunified Korea and a regional cooperative system. That is the reason why the confederate state of two Koreas can function as a go-between and contribute to consolidating the regional unity.

The great dichotomy between South and North Korea which itself results from the about 60 years long division of the Korean peninsula can be a critical issue to address Koreaness for its international standing of both Koreas that are true to democratic and free Markey economy. Why not use this local agenda to upgrade positive identity and help accelerate international support for unification of the Korean peninsula. At stake are the Korea’s international standing to be upgraded and its success in attracting international investment and tourism and increasing exports to enhance the living standard of peoples for both Koreas and promote its integrity with that of global community.

It would be the first step for South Korea to reconcile itself with its northern brethren and consolidate its ultimate goal of a win-win solution by normalizing the past hostile political relations by restoring the traditional values of ethical and cultural ties and the Korean unity in the Korean peninsula amidst the rivalry between China and Japan. The Korean unity will surely guarantee not only security and prosperity, but also redeem its dignity lost in the bygone era.

1-6. Why is the sustainable development crucial ?

 The method they use for the mass production demands a huge amount of resources that have to be inevitably deprived of nature, during the processes of production as well as consumption. It discharged a huge amount of industrial waste, often in an unpurified status, because the capitalism has to fulfill the industrial needs driven by men's greed, both of which are defined as wicked human nature, a sin in biblical terms, it itself hardly get out of vicious cycle and fall victim of its own system. although the industrialization was a recent phenomenon in civilization of a mankind, its detrimental impact upon nature threatens to destroy sustenance and prosperity of the present as well as future generations. The men's greed is very powerful and prove itself vulnerable to nature. If it is guided in a right way, it will be beneficial and good, but if misused, its effects will be detrimental even to our built environment itself. People in urban areas are day by day living under the threat of sin and their perfect harmony with nature has been already broken. Their ways of life are fragile. The remedying process of departure from the perfect harmony is long-termed and demands endurance, persistence and consistency.

 The questions are raised as to whether people in general are willing to undergo such hardships just for the future at the expense of the present. It could be hard and brought to an adverse situation to fulfill both the present and the future needs. Here we can use some wisdoms, in that the endless greeds are guided by conceptual frameworks, that are predictable and controllable. This healing process must be positive. There are still many countries on earth, in that the majority of them are living under poverty line and even under minimum standard of basic needs. Their major concern in a daily life lies in the presence rather than reserved for the future, when their lives are in destitution. It violates human dignity and humanity. What is lacking should be made up for with their own initiative, self-help and persistent works. If their activities are excessive, their reaction to market is to be expressed in exploitation of resources from nature. All these activities are taking place mainly in the area of economy at the expense of social cohesion and environmental protection, because to them the raising of living standards are more urgent issues to be resolved than the improving of living quality. This situation in industrialized countries is a little bit different. But all countries categorized in any cases show a general tendency in common of improving income level per capita. This is the weak point that endangers the healing process, because the on-going globalization do not provide any clue on how the measured balancing between economic growth, social cohesion, issues of healthy nutrient foods and public health and environmental protection can be stricken. The globalization is not clear about the operationalism of geo-economic unit, in which its activity is to be self-regulating and complementary and the production process is to be self-sufficient. It can refer to regional block, nation-state, sub-region, or localized cities. Especially environmental concern such as climate protection and sustainable policy can’t be proclaimed to be defined in a concrete word. `They require the strong support, the flexible response and the active participation of all citizens. Therefore, they need more than political empathy, flexibility and good legislative framework that encompass all members of global community. They need a network connecting the citizens with science, industry, transportation companies, religious faith and other institutions. The environmental protection of the climate on earth is a great task- one that requires many small steps to be fulfilled cautiously and gradually. Only God knows how to redeem what have been lost in the past and how we are going sustainable for future, because he extends his knowledge of the universe beyond science, even though the Christian culture does not deny science.

2. The short-lived historical roots of Christianity and its revival in the Northeast Asian region

In China, government-sponsored diplomacy of Confucianism just like Buddhism and Taoism helped bolster social stability. In North Korea, party's official stance is that the religion already died out under communism. But the intrinsic value of Confucianism in inheritance of state power throughout generations ending up the self reliance ideology; Zuche ideology played a positive role in stabilizing power structure which was extremely centralized. Paradoxically, however, in its neighboring brotherly state, China the growth of clan power has helped fuel the growth of Christianity. China is North Korea`s role model. The North, needing to rely on their sole Asian ally, China in the global affair, at the same time feels threatened that its own military protection through nuclear weapon has to be abandoned by such a giant power.

The challenge to governments is how to gather momentum for strength for both Koreas and stands out from neighboring countries in a effective way for a unified Korea. The market branding needs managerial skill in the business world. In this respect North Korea can rethink their dictatorial governance for integrity with the business world in global community. In the future this business model is to be used not only for challenge to awkward situation that the two Koreas are facing, but also for an positive opportunity to be a global leader in the newly emerging Northeast Asian region.

It is time the South Korean government comes up with coordination of practicing more concrete and feasible measures to together with neighboring countries to turn challenge from China into opportunities to attaining co-prosperity of the Northeast Asian region. The North Korean leaders have initiated the reform program as of 2002, but they did not actually want to be changed or implement any meaningful reform to be integrated with global community in fear of collapse of its own regime and communist ideology. But, even if any, its process is too slow to make a meaningful change of the hermetic society for the sake of regional co-prosperity.

In South Korea, the number of the Christian faithful was nearly equal to that in Buddhism, but now continues the upward trend and the proportion of Christians to the whole south Korean population amounts to 25% which socio-politically plays a significant role in becoming stronghold for Christianity in Northeast Asian region. As the twenty first century sets in, about 4,000 church is thriving in Seoul and in the whole country of South Korea around 43,000 church is flourishing
. After the second world war, there were 120,000 Christian faithful attached to about 1,400 evangelical churches in North Korea and about the 70 churches were thriving, where around 20,000 Christian faithful worshipped the lord in Pyongyang allegedly called the Jerusalem of the east then.
In mainland China the number of Christian faithful the communist regime authorized amounts to 5 million, but that of the underground church unauthorized by the regime are not able to be recognized as legitimate, Nevertheless the number of officially unauthorized believers has risen to about 45,000,000. The successful thriving of Christian belief in China owe much to the fact that Chinese believes the religion is expanding intellectual faculties and they feel illusionary about their corrupted communist regime which is increasingly ignorant of realities of striving for enhancement of living quality in society at the grass roots level. But the flourished religion has been suppressed by the communist regime on the breach of the communism. A full scale socio-political and moral fabric must be overhauled to restore the adjoining countries's old-fashioned economic structure of the Northeast Asian region through the neighboring regional countries’ assistance.
The Chinese government disconnected official relation with the Vatican Palace in 1951, but it allowed the church service to be held in the authorized church in commemoration of the death of the Pope John Paul Ⅱ and to pay their personal condolences for the deceased. Thus the governmental action made an epochal change in the disputed official relations between Peking and Vatican. In the process, the churche have failed to embrace other religion, long since rejecting them as belonging to the devil. Such extremism has brought about many problems in society and families, involving for instance, how to deal with the Korean traditional ritual of worshipping ancestors under confucianism. The real essence of any religion lies in promoting peace and harmony so that all people, regardless of race, nationality and religion can live comfortably. Claiming one's religion comfortably together is claiming one's religion as the only true one, while rejecting is not a desirable attitude of real believers including the Pope.,

Albeit the mutual official relation has not been normalized yet, it is expected to make a significant progress on this occasion in foreseeable future. A Chinese bishop has newly been appointed in Beijing and recognized by Vatican approval in mid 2007. The new turnaround towards the amiable relationship tells us nothing but the fact that the Chinese government now wants to consolidate social cohesion and public wellbeing by the church contribution approved by the global community.
3. Environmental pollution of the Northeast Asian region and its implication to the global community.

The riverhead of Yangtze river, Huanghai river in the Chinese north west region, Mekong river in the south east Asia, Ganzi river, Indus river is the 2.5 million square meter wide continental glacier zone. The watercourse melted from the glacier is allured for agricultural use and industrial purpose. The water volume melted from the glacier turns into the large stream causing environmental disaster so that the river overflow should be stopped, but at present there are no means to stop the large stream but it can be restrained. The only way to restrain the stream is to keep global warming under control. The areas drained by the river of its kind are widely distributed and extended up to Nepal, Butane, Bangladesh and India. The flooding of the Yangtze river in 1998 caused $ 30 billion worth of damage. The flood occurred in the Yangtze river in 2002 brought about hundreds million dollar worth of economic loss and over 1,000 casualties due to the global warming. Globally, floods affect the personal and economic fortunes of more than 60 million people every year. Floods are no more frequent today than they were 120 years ago, when lush forests were abundant. The problem is just that more people now live and work on flood plains.

The ground level of Chinese capital city, Peking is so low that the needed duty of water should be drawn from other regions. Water shortages plague some 400 Chinese cities, particularly those in the North, which has half, the nation's population but only 19% of its water resources. Two colossal projects now under way will divert water from the southern Yantze River to major cities such as Beijing and Tianjin. With Beijing’s reservoirs down to one-tenth of their capacity, two-thirds of Beijing’s water supply was now being drawn from underground. The water table is dropping by a meter a year, threatening “geographical disaster”
.

 The global warming causes climate change on earth so that it is called El-Nino in Spanish (baby of Jesus. Amphibians have been hoppping, swimming and crawling about the planet for 350 million years. But their future is hardly assured. A global assessment of the state of this entire class of vertebrate found that nearly one third of the 5,743 known species are in serious trouble. Climate change may well be the culprit in most cases, either directly or indirectly. The amount of carbon dioxide in the atmosphere is climbing fast. Most of it comes from burning tools. Climate change might force tens of millions of people to get moving within just a few decades.

The amount of carbon dioxide in the atmosphere is climbing fast. Most of it comes from burning fuels for energy-gasoline in cars (what is called the “urban heat island effect”) or coal for electricity, for example. The U.S, with less than 5% of the world population, produces one-quarter of all green house gases. El Nino events-the warm pooling of Pacific waters that periodically drives worldwide climate patterns and has been occurring more frequently in global warming years-further inhibit precipitation in dry areas of Africa and East Asia. According to recent study of NCAR, the percentage of earth's surface drought has more than doubled since the 1970s (Time, April 03, 2006). However, no one quite knows what will happen to the periodic El Nino phenomenon in the Pacific Ocean. Extremes of the hydrologic cycles will become more extreme. That means more severe storms, as well as forest fires brought on by dry conditions.
 The warming effect may have something to do with the continents, oceans currents and storm patterns.

 It raised possible environmental and business threats causing drought, fire and damage to ecosystem of flora and fauna cited by thousands of environmental activists in Southeast Asia, Latin America and Africa in recent years. El-Nino events
-the warm pooling of pacific waters that periodically drives worldwide climate patterns and has been occurring more frequently in global warming years-further inhibit precipitation in dry areas of Africa and East Asia, the large percentage of Earth surface is suffering unless they take action right now to prevent global warming. You can expect the death toll to be even higher. Drought has more than doubled since the 1970s. As global warming is going to lead to a rise in human sickness and death, the longer heat waves of the sort contributed to double the death of at least 2,000 Europeans in August 2003.
 It is providential, our thinking of industrial and traffic pollution as having a detrimental effect on air quality. But all other things equal, rising temperature by itself increases the amount of ground-level ozone, a major constituent of smog. Higher ultra violet exposure from reduced cloud cover will lead to increased incidences of cataracts and skin cancer, while higher temperatures and more still days encourage photochemical smog and ozone.

However, Beijing government promised global community that they would host the 2008 Olympic game in environmentally clean environment. And they really kept their word and no significant environmental disaster took place during the Olympic game. Hosting the 2008 Olympic game has changed China to clean environment to a certain extent to show good image to the global community, but the human right issue remained unresolved so that many people were detained and put in jail because they participated simply at protest movement of shaking off the yoke of Chinese suppression from Tibet.

 The intrinsic value of trinity shrouded in mystery in the religious realm should have been reconsidered to enhance living quality of human being in a sense that human being has organic coexistent relationship with nature and according to the doctrine of trinity the symbiotic relation is too much people-centered on religion to recognize the fact that man and nature build mutual benefits for sustainable life. Humans are also part of flora and fauna. The most effective solution for making human life sustainable is through a holistic approach to being coexistent with flora and fauna at multi-dimensional levels.

 A few years after Mao’s death 1n 1976, the people’s communes were dismantled. under Deng Xiaoping, agriculture production soared as for the first time in 30 years peasants were allocated(but, given full ownership of) plots of land to farm independently. This marked the start of the economic transformation that today holds the world spellbound. But it is the prosperity of urban China that mesmerizes foreign business. Since its boom in the early 1980s, the countryside has lagged ever further behind.

While the essential parts of Chinese space economy are moved to the eastern coastal area, the inland of Northwestern region is deforested due to the gradual desertification which infringed upon the river basins of Yangtze and Hanghho causing flood, water pollution and a large number of casualties. In a problem that is pervasive on much of China, over farming has drawn down the water table so low that desert is overtaking farmland. Authorities have ordered farmers here in Gansu province to vacate their properties over the next 3 years and will replace 20 villages with newly planted grass in a final effort to halt the advance of the Tenger and Badarin deserts. The relocation program is part of a larger plan to rein in China's expanding deserts, which now cover one third of the country and continue to grow because of overgrazing, deforestation, urban sprawl and droughts. The Chinese economic miracle has proved to be just that- miraculously lifting hundreds of millions of people out of poverty in less than three decades. A bout 4 hundreds of million of people got out of destitution and was elevated into the wealthy middle class during the time period of recent economic boom. (B.B.C radio broadcasting, August 02, 2008) But the region is paying a heavy price for its prosperity and sucess.
China’s economic growth brings the responsibility for environmental improvement for its own people and the world community. While created jobs and wealth, they have also caused air to be polluted, forests, rivers and lakes to be contaminated and cities to be overwhelmed by trash and created a new environmental crisis against the creation theory of the religious realm.

3-1. Chinese environment management plan.

It was probably too much to believe that human beings would be responsible stewards of the planet just two decade ago despite the fact that human activities since 1750 had played a significant role by overloading the atmosphere with carbon dioxide. But it now becomes clear that we can hardly deny the fact that the man-made ravenous desire for economic growth is the main culprit for destruction of human living space on the planet.

 When the clash is taking place between the central government's idealistic goals and the local government's pressing economic needs, local government wins out in 99 cases out of 100,. In this context, if local government can do whatever they want, all is lost because they are not aware of sustainable economic growth or economic values of environmental resources.
 Take deforestation in Indonesia for example, it loses almost 2 million hectares of woodland a year. As China's economy has surged, so has its demand for timber-the country is now the destination for half of all tropical trees is logged globally. The impact of climate change on the frequency and intensity of storms is still uncertain; but here is no doubt about other facts that worsen natural disasters. Deforestation can make devastating landslides more common. Just as the destruction of coral reef and underwater mangrove forests stripped coastlines of a vital defense against the 2004 tsunami. Without better preparation of the sort Japan perfected against the 2004 tsunami natural disasters, death toll would have only risen as urbanization has packed formerly rural populations into areas more vulnerable to earthquakes, floods and storms. Yale University's center for environmental law and policy recently rank nations or environmental performance and found that good governance was even more important than income. That is one reason why highly regulated Singapore has proven far better at combating pollution than laissez-faire Hong Kong. It also means that China, which will really decide the future of Asia's environment, needs to match its bold national goals with local follow-through-something it has conspicuously struggled to do so far. In that way China's growth-obsessed, corner-cutting local governments should not be allowed to drive the country's environmental policy into chaos. A mixture of factors related to good government- accurate data, transparent administration, lack of corruption, checks and balances-all show a clear statistical relationship with environmental performance. Tough regulations and above all, enforcement are the key factors in keeping things green. Green house emissions do not poison people, or lake, woods, in direct or obvious way that noxious chemicals do. But at least in the medium term, they clearly alter the earth in ways that harm the welfare of the poor. Unless foresight and intelligence are applied to the satisfaction of these people’s needs, they may embrace the filthiest and most carbon emitting forms of fossil fuel energy as soon as they get the chance. The mixture of the economic growth and transparent governance may offer the only chance of avoiding that disaster. (January 26th-February 1st, 2008, The Economist) The fact of the matter is; economics and eco-related welfare are two sides of the same coin.
 This environmental disaster gets them to rethink about the contradictoriness between economic growth and environment. The impact of climate change is made difficult to predict. The impact of climate change on the frequency and intensity of the storms is still uncertain. The transnational external environmental affection was thought to take contradictory effect to economic goal supported by industrialization and exasperated sustainable economic growth and aggregated living quality of regional inhabitants. Changes in climate are now affecting physical and biological systems on every continent. Many current environmental problems-changes in species' habitat, more acidified oceans, loss of wetlands, bleaching of coral reefs, and increase in allergy-inducing pollen-can be blamed on global warming. Rising sea temperatures has also increased periods of coral bleaching, which kills the Great Barrier Reefs. The greatest threat to the coral, however, is one that is just as threatening to human-beings; climate change. Healthy corals have a symbiotic relationship with algae, which live inside them and provide energy through photosynthesis-not to mention the brilliant colors that are the hallmark of reefs. But warmer ocean temperatures due to man-made climate change can stress the corals, causing them to eject their algae tenants that are supposed to bleach the corals in warmer waters. The biggest damage is likely to come in ocean and coastal ecosystem, water resources and coastal settlement. Thus, consequently living quality of regional inhabitants is deteriorating. The transnational incident gets the local agenda concerning clean environment to become critical global issue for environment management. No one should have thought of it as a far-off issue.

 As governments across the globe come to grips with global warming biofuels, are seen as a pragmatic step toward reducing carbon emission. China has constructed the world's largest fuel ethanol facility at Julin. It uses corn, but Chinese biofuel distillers are also experimenting with cassava, sweet potato and sugar cane. Besides very closely studying Brazil's production methods, Beijing is reported to be eyeing the idea of importing Brazilian ethanol as well. Japan has already gone the route, signing its first 15 million liter deal with Brazil in May, 2005 as a prelude to replacing up to 3 percent of Japan's gasoline which would generate a demand for 1.8 billion liters of alcohol a year.
 We must promote research on biomass feed stocks, tomorrow's energy crops. A diversity of new fuels and energy sources seem the most likely future. It would be fitting if humanity's portfolio of new energy technologies
 had a place for maize(corn), sugar cane or tree(wood), the primary fuel prior to fossil fuels used in the industrial era in the past centuries.

 The biofuel production is channeling any possible leader to key destinations compliant to socioeconomic development of global community. That is really guaranteeing public well-being and sustainability. An alternative fuel of ethanol is to be seen as a way to diversify U.S dependence on fossil fuel to environmental issues as well. Bio-fuels are touted as a planet-friendly substitute for coal and oil, while ethanol (made from corn or sugarcane) and bio-diesel(made from soybean or palm oil) burn cleaner and produce less greenhouse gas than fossil fuels do. It is the right socioeconomic decision. The drawbacks of corn-based ethanol which is inefficient and dries up food-prices are likely to be overcome by turning plant material such as switch grass, wood or agricultural waste into bio-fuel. The green strategy will pursue planet friendly policy-making and despite the assertion that bio-fuel production takes risks of deforesting the region, will surely get economy out of the red
.

4. Social responsibility of enterprise.
The appropriate healing measures and solution to tackle domestic environmental problems that often reflect upon food contamination, industrial disaster, polluted air, soil and quality of water find itself in transnational tracts of pan-regional space economy. The enterprises and governments prefer entrepreneurial spirit and its innovation to materialism that does harm to natural environment as a living space and deteriorates living quality. The attitude and its social behavior towards dealing with natural resources should be compliant with conceptual plan of green marketing
 and require managerial skill in policy-making so that the "growth first and clean up later" policy-making can be smoothly shifted to the development paradigm of sustainability that lets nature take its course.

Firms in possession of resources of social capitals and human resources may well pay attention to the principles observed for morals and bio-ethics and in this way its hatch of business should be justified for societal participation. In the 21st century the growth first policy-making has to be turned around to the new economic paradigm which emphasizes not only human essential issue but also planet friendly paradigm strengthening living quality in our built environment, because humans believe that their lives are also intricately entwined with other bio-species on earth. Thus those actions which falls short of the ethical standard damages corporate image commensurate with the coming global economy. The environmental protection and preservation have recently emerged as a new business field with bright prospect. According to the classical economics governments and enterprises make cooperative efforts among themselves to gain maximum profits but they tend to take irresponsibility for environmental disaster and exploitation of natural resources which generate socio-ecological costs which again lead to reduce overall productivity to lower level and degrade economy as high cost and low efficiency.
Corporate social responsibility (CSR) involves human rights, labor, the environment and societal harmony. And thus it is a management issue entwined with corporate value creation and should be determined by each individual company. But the final responsibility finds itself in society itself- and companies not up to the task will simply fade away. There are those who doubt whether CSR and corporate profit can go hand in hand in business community, but the social responsibility is proved to enable corporate profit to increase. To promote its own sustainability and contribute to the development of a sustainable society, it must strive to stand out in such areas as environment, society and the economy. To recognize economic value of natural environment is absolutely essential for the environmental performance to be leveraged as a springboard for every aspect of operations in corporate social responsibility. The enlightened company is surrendering some of its earnings in a good cause to make the world a better place.

The social goal of market economy defined by doctrine of Christianity should be surely for the general[public] weal. The awareness of citizenry that the social objective of market and competition is good for all makes a nation prosper. But, it can not be taken for granted that these conditions of achieving the goal will always be satisfied. One main requirement is that firms are in competition with each other and have responsible social attitude toward society. Through the action of Adam Smith’s invisible hand, the private search for profit does advance the public interest. This is especially so if you think not about self-interested individuals but about profit –seeking companies. The value that people attach to the goods and services they buy from companies is shown by what they are willing to pay for them. He wrote about the subject on corporate social responsibility in his book entitled; An Inquiry into the Nature and Causes of the Wealth of Nations.(January 22nd-28th, 2005, The Economist) If self-interest, guided as though by an invisible hand, inadvertently serves the public good, then it is easy to see why society can prosper, even if people are not always driven by benevolence. But the question is to be raised on whether or not Smith was right about self-interest, because the self-interest is supportive of private sector, which is based upon conscience and thus not on public interest. The mediation between private and public interests has failed to be practiced in communism, but the capitalism has left possibility of working it out through entrepreneurial innovation and governmental intervention. As the modern-day market economy becomes larger and complex, the external economic effects are widely spreading so that it is becoming necessary for government to intervene in the market and accommodate its negative effect in order to run the market efficiently and create a welfare state. Unless checked and balanced by corporate social responsibility or in some other way, profit seeking actually works against the public interest. It is the fatal defect of communism, as the contradictory interest is predicted. But, as CSR-advocates appear to believe, it is the very reason why capitalism properly works.

The future of the northeast Asian region is expected to be set apart both from communism based upon Marx-Leninism (state capitalism) and liberal market economy based upon capitalism (laissez-faire capitalism), so that capitalism prevalent at the global community may well be modified for and should be acceptable as superstructure of the regional space economy. The question on how plausible version of the future can be harnessed constructively in the service of the present should be raised. The classical economist Adam Smith insists upon the ideological base of economic liberalism and neo-liberalism that self-interested competition brings in national economic order and is brought to fruition of economic wealth and prosperity. He additionally said that self-interested activity is nature and cause of the wealth of the nations and the market economy is activated by interest conflicts and competition rather than by harmony and cooperation. The basic principles and virtues of society are altruism, reciprocality and mercy and he applied those principles to the management of national household abolishing political interference that is assumed to do harm to selfish economic livelihood. He said that the functional duty of nation should be confined to national defense and security and the theoretical assertion leads to neo-liberalism. The operation of the politico-economic system has generated democracy, civil society and free entrepreneurialism. The industrial capitalism based upon the system of its kind has enormously increased the productivity in the industrial periods of human history. The Smith’s theory based upon market mechanism premises various conditions. Unless market secures one of the conditions, the market is doomed to fail. The preconditions are referred to as perfect competition without scale economy being interfered with, non-existence of external diseconomy and free movement of production factors. But the market mechanism is known to be complicated and inflexible in practical terms. At last, the neo-liberalism began to be degenerated around the World war Ⅰ. Even in England.

Mediation between public interest and private interest, Governmental intervention, fallen out to the great deal, Kainz, Neo-classical economics., against neo-liberalism, stating that both interests are hardly reciprocal. And he suggested that the neo-liberalism should be allowed in a few limited fields of economic activity. The economic productivity was degenerated and fatally damaged by the great depression of 1929. The developed nations began to interfere with market economy. The more developed the modern-day nations are, the bigger responsibility the government takes. The government fields that are influenced by the government show tendency to extend into welfare state and mixed economic system. The economic principle and social philosophy supported by the invisible hand of classical economist Adam Smith resulted in the long-standing monopoly of large enterprises and the Great Depression. In this context, the neo-classical economist Kainz appeared in the economic fields to resolve global economic crisis for meeting the newly emerging social demand and creating jobs as a practical economic order.

 Government subsidy (support) and entrepreneurial innovation (tax exemption) for clean energy makes the use of renewable energy sources as much as bio-energy sources competitive and get the living quality to be improved ahead of the fossil fuel energy for which the investors pay according to Kyoto protocol treaty concerned with the global warming in order to close the price gap between the former and the latter so that global community mobilizes social capital who have faith in the new belief system and creates jobs for livelihood.
The factors responsible for creating the real economic value of environmental resource are social capitals and human resources that have eco-minded social attitude and firm faith in Christian belief capitalizing not only on conglomerate but also mainly on small and medium-sized companies. The new social attitude towards the environment will play a pivotal role in cleaning up pollution and creating clean environment in the northeast Asian region, where firm faith in Christianity based upon tradition, innovation and creativity is widely spreading and influences the living quality of society.

The management philosophy of space economy requires that economic growth should be coordinated with the needs of our planet and society in mind. Intelligent design as a creation-based alternative to evolution is the essential key to achieving development that is balanced between economic growth and the environment. The global vision of new belief system will be able to be supportive of modern-day societal demand so that global citizens can open up the frontiers of tomorrow through heart and mind of people and innovative technology to keep enhancing sustainability.

A economic bloc in provincial region is assigned one or two propulsive leading industries under the initiative of central government to prevent nation from developing into centrally over-concentration derived from traditional Confucianism and turn the nation into a balanced development and globally competitive business hub. The selection of locally internalized key industries in a close cooperation with one or two universities in provincial regions will be also fostered to provide competitive human resources. The South Korean government plans to advance transportation and logistics related infrastructure and R&D investment through 30 development projects including the Saemangeum development scheme, the construction of carbon-neutral administrative capital in South Chungcheong province and a number of innovative cities across the country. Jeju is to be a free international city, Gangwon province a leisure and medical services hub, and the Jolla province a center for culture and green business. Daegu and North Gyeongsang Province are envisioned as an information technology and knowledge-based industry center. Seoul and Gyeonggi Province, including Incheon are to be a global business hub. The Chungcheong provinces will become Korea’s Silicon Valley and a Northeast Asia’s R&D hub. Busan and South Gyeongsang Province will be a Northeast Asia logistics hub
.

Particularly small and medium-sized companies have enormous potential in taking advantage of managing technological development in the untapped eco-market, while the inflexibility in labor market, increasing dominance of the economy in Chaebol and the unfair competition following globalization leads to worsening income distribution and regional disparity.

 The occidental influence brings in a beneficial effect of entrepreneurial innovation
 on the one hand. On the other there is lack of political consensus about realistic view of influences as well. Also the very success of Asian entrepreneurship is not a specifically western behavior rooted in a strict Christian ethics. Actually, globalization is a liberating creativity which always existed in the Confucian world, too, but was repressed by feudalistic oppressors on the one hand. On the other there is lack of political consensus about realistic view of nature in the process of economic globalization. Nevertheless, the Christian culture will be able to take roots in the culturally diverse fertile ground in the Northeast Asian region, when the aforementioned conditions for social capitals and regional leaders are fulfilled.

4-1. The structural analysis of space economy in managing living quality.
A simple economic growth should not be made at the price of enormous human suffering and environmental degradation. Social responsibility for environment and people should be an integral part of the business model for the living quality. Simply freeing market is unlikely to generate productivity gains-what is needed is a clear legal and political framework for business activities such as foreign investment, accountability, bond markets and even bankruptcy. The alternative energy source occupied 4% of the global energy supply in 2005, in case of China the occupation rate of alternative energy source was planned out to increase up to 15% to cope with global warming. But to reach the planning objective, China has to go through hardship and difficulty due to the fact that it has to compete with neighboring countries for social reform and technical innovation. Korean government has conducted research to develop alternative energy source but the project of its kind was excluded after the oil shock of 1975. However, considering the then global trend of environmental disaster and its economic loss
, it would become inevitable to resume the research and development of cleaner technology to reduce pollutants like carbon dioxide and thus help create a cleaner environment.
 For example, generation of hydroelectric power is easy to operate for the cleaner environment. The operating expenses is reasonable and thus the facilities are semi-permanently operational. Since the hydraulic powerhouse had been constructed at the Sumjin river in 1983, such powerhouses at Paldang, Chungpyung, Chungchu, Hapcheon, Bosungkang, Yang yang, Muzu have been built along with it to produce the needed energy in a environmentally sound manner. Because the big difference between ebb and flow in the western coastal areas provides excellent conditions for construction for generation of tidal electric power and it is required to conduct research and development for renewable energy sources at competitive prices in global market planning phase-in of renewable energy policy for sun, wind and biomass.

Marx came to describe the economy as a base, or structure, upon which a superstructure was erected consisting of such elements as law, idea, politics, philosophy, etc. However, the space economy is known to consist of superstructure and infrastructure. The spiritual realm is defined to be superstructure of space economy which is dealing with such elements as law, politics, ideology, business ethics, philosophy and religion, while infrastructure is consisting of materials that are economy as a base symbolizing human body as against the spiritual realm symbolizing human brain. Science has made significant progress in understanding the biology of God’s words, from where it is processed in the brain
 to exactly recognize how spirit coordinates different functions of body and harmonize the flow of energy by communication, transcending time and space of physical limitation in this world. Biology is the source of inspiration for computation science and other scientific disciplines, such as through neural networking, DNA computers, emergences, biometrics, etc. However, the brain efficiently functions with several million neurons and performs better than any man-made computer, because it is a complex and delicate assembly of nerves. People are therefore trying to fully understand it and apply its principles to IT. The brain system is certain to be a breakthrough overcoming current IT limitations, even though neuroscience is the complex to be explained with definite results quickly. The problem lies ahead for the fact that the rational infrastructure building clashes with superstructure in the communist countries. This requires superstructure of the kind to be politically reformed. The infrastructure includes life base such as education facilities, hospitals, waterworks and industrial base such as roads, port facility, powerhouse, railways, communication facilities.
 The main components of space economy include both spiritual realm and materialistic realm, but the former brings the latter under control and coordinates various functions of the latter with intension and purpose of the former. The current bout of research is made possible by the arrival of new technologies such as functional magnetic-resonance imaging, which allow second-by-second observation of brain activity. The idea that humans that compute the expected value of future events is central to many economic models. The brains in this strategic economic game tend to show a high degree of coordination between the “thinking” and the “feeling” regions. Economic equilibrium, by this measure, is an identifiable “state of mind”
. Therefore, the various functions take causal relationship with each other, whereas there does not exist any causal relationships between the former and the latter. The materialism, however, is a good starting point in taking shape of living sphere and stimulates the spiritual realm which guides the latter to the right direction as a response. But the materialism alone is meaningless without the involvement of the spiritualism.
What Zuche is distinctive from Marx-Leninism is found in the various natures of the two philosophies that the former puts emphasis upon the hierarchism whereas the latter sees human relations from the viewpoint of hierarchical order. North Korean leader Mr. Kim once insisted on the fact that the Zuche philosophy is not far-off from materialism and dialectic but develop the materialistic dialectic further upgrading the theoretical and scientific standings. The North Korean defector Mr. Hwang Jang-Yeop wrote the book making confirmation of the theory that Zuche is based upon the human intrinsic traits and people-oriented world view. The research on Zuche is in the beginning phase and tends to focus upon political disputation to find out whether or not it would be the right policy. This is because there is absence of academic basic research on the philosophy. The political interest in Zuche has been substantially diminished in the recent years after the collapse of the socialistic countries and thus the distorted image on Zuche has been wide-spreading. As a result, the ideology of Mr. Kim Jong-Il such as the great-powerism for strongness and the military-first politic is asserted to replace Zuche in managing its sovereign regime. Nevertheless, it becomes absolutely necessary for us to activate the basic academic research upon Zuche in order to recognize the exact transformation process of North Korean society.

 According to the biblical teaching people seek comfort and solace through faith, hope and love. Human beings suffer the worldly corruption along with hardship and ordeal from this materialistic world and thus the spiritual realm might well be strengthened by prayer that raises immunity to consumption and stressful life that are liable to the failure of emotion and memory. The nerve cells in the various parts of human body extend into a part of the brain. That part of the brain is linked with emotion and memory. The religious life stabilizes sensory nerve tissue which fixes the wiring in the brain and take care of healthful life and sustainable economy.
A good management of space economy along with the aforementioned belief system requires provision of good infrastructure and eco-building taking advantage of ICT(information and communication technology). The superstructure plays a crucial role in coordinating diverse functions of materialistic infrastructure to find cohesion, unity and the best solution. The way to establish dynamic networking system among specific fields of the understructure leads to sustain space economy and life on earth. To create ecologically sound environment and sustainable economy, a good structural management system is required to interconnect the diverse material structural fields with superstructure and transforms the current dualistic system of space economy into monism. In this way, the structural relationship between superstructure and infrastructure, or business relations between politics and bureaucracy can be defined not to be causal, or corrupt,
 but justifiable, moralistic and ethical. During the colonial period under the Japanese imperial government, the bureaucracy was practiced by the Confucianism and the various sects of Buddhism and Shintoism have been worshipped allegedly mediating between the heavenly and emperor realms throughout the military empire. IT business
 GIS(geographic information system) and democracy are helpful for enhancing the managerial skill and help reconstruct living space based upon the data bank digitally interlinking various regions and readjusts the structural difference. That is the point urban design may focus upon to display the salient symbolic features of urban structure in prominent city of the northeast Asian region.

Although information society makes progress with the environmental consciousness of human value, the question of “to be or not be” can be confirmingly answered in religious realm. Since human beings are agnostic, the truthful relationship with God can be shown only in faith. But when the faithful relationships with the Lord turn out to be aimless and fanatical, it runs risks of being enthralled to industrialism, materialism and dehumanization and thus the proposed development model hits the dead end of human kind’s unresolved question of “to be or not to be”.

Both South Korea and Japan are aging quickly. Unless robots
 acquire the same capabilities as they have in science fiction and movies, the both countries will need to bring in foreign labors. But if both Seoul and Tokyo develop a joint vision of what both countries will be able to accomplish together, this can be the grand start of a new period for urban social networking and global cooperation in the balanced international relations of the northeast Asian region. We have just now entered the information era that will be less defined by nationality than by global communities enabled to flourish through digital technology. Several of the trends driving this have developed things like content-sharing online, social networking and blogging.

The compact city could not reach appropriate scale of urban network due to the fact that dilapidation of residential buildings, change of age structure based upon the aging population trend.
As the urban structure of megacity, urban population of which is over ten million, is being decentralized, the social demands for urban reconstruction and urban redevelopment are arising around suburban zones and urban inner areas and the energy efficiency of transport networking as well as development of ICT accelerate the decentralization and the small and medium sized cities around it will take a geo-economic strategic position and urban networking of market economy and becomes competitive in the northeast Asian region. There is a tipping point. The forces of price and congestion begin pushing people away from the center. But make no mistake, this has nothing to do with the decentralization of work, many have argued. The economic huge advantage of clustering still guide the process which is why second cities(SMC) emerge near big cities or in the corridors between them, not in the middle of nowhere.(July 3-10, 2006, 2006; Newsweek) When population is expected to be on the decline, land supply in the land market will not be able to properly come up to land demand. In the near future the land demand will be met by squeezing out developable land from the countryside areas such as urban fringe areas, green belt zones and, other agricultural areas in exurban zones, while the availability of the developable land in built-up areas is quite limited due to the distorted urban land market and the inflexible administration. Some considerations of the upcoming multifunctional administrative city construction are primarily aimed at striking a balance of national developments between over-concentrated economic groth and environmental concern. The settlement system of decentralized concentration as well as decentralization leaves more possibilities to shape a variety of creative communal developments and to secure more open spaces for creation of environmentally friendly urban structure. This requires mitigation of interest conflicts arising among various parties. Particularly firms are made accountable for their actions and responsible for social environment, in which economic and environmental resources are redistributed in a way that various social actors can afford to promote competitiveness, sustainability, diversity, pluralism and equity by regulating, governing and taxing. This is also obliged to all strategically defined territory. The decentralization will have a strong impact upon land price on the land market and slow down market-driven economic concentration.
 In this sense, as the space economy of urban development units takes a comparative advantage of transnational urban sovereign right in regional trade zone. The upward trend of urban population tends to be conspicuous. The urban development procedure harks back to the urban population increase and urban redevelopment in the capital city of mega city and it takes place as counter-magnifying force. The small- and medium sized cities (second cities) not far from the mega city are to be well propositioned to the mother city and integrated with grid networking of urban transportation and telecommunication. Even though the national urban system tended to be polarized centered upon Seoul and Busan cities. The upward trends of promoting growth centers(core cities) at various locations into metropolitan cities would be strengthened in the first and second development planning stages. As long as substantial improvement of urban economy is being sustained in the 3rd and 4th development stage as it was in the 1st and 2nd development stage, the regularity and predictability of configuring urban economy similarly reappear in terms of relative scale of urban population, industrial infrastructure and growth urban scale. The underlying concept is that the urban development model is undergoing four different stages; the formative period, the growth period, the mature period and the stagnant period (See the development planning chart).

The smooth transmission of new innovations through modern transport systems and telecommunication networks will strengthen the core functions of growth centers by flexibly responding to global economic forces and reinforce the regionalized effects of economic growth and residential development across the metropolitan region. The economic transmission of cultural landscape and business opportunity on occasion of carbon neutral city will become critical in investigating and guiding spatial transformation process. In this connection, the concept of interurban networks will be of significant importance in setting up an appropriate guideline of urban and regional development. The growth centers have individual, corporate priorities, collectively aiming to take advantage of economic opportunities from climate change, including local business support, skill development, new green careers and Energy Service Companies(ESCOs): Positioned at the center of wider partnership and networks, the Core cities have a crucial role in providing leadership at the sub-regional level to achieve climate change targets amongst public-private partnership and metropolitan regional community.

Japan is less a country than a series of linked Mega-regions, anchored by greater Tokyo; indeed, a close look at the light-emissions map shows that its three major Megas may well be blurring into one super Mega of 100 million people. China as economic category is virtually meaningless. What matters ate its major Megas; Shang-King(Shanghai to Nanjing) more the 50 million people; Hong-Zen(Hongkong to Shenzen), 40 million, Greater Beijing, 36 million. These three Megas account for most of Chinese output, attract most of its talent and generate the great preponderance of its innovations. It is time for political and economic leadership to wake up to this new reality. It makes little sense to dwell on countries any more, when real engines of innovation and growth are new Megas. Instead of technology helping to spread economic opportunity and lifts many more boats, economic power is concentrating in a small number of key regions. These Mega cities have emerged in the mid 1980s as a dominant force by serving the link between the national and the global economies. There are now 40 such cities, up from a handful in the mid 80s. (July 3-10, 2006, 2006; Newsweek)
 South Korea as a role model of urban development is now in the third development planning stage. A global community will be in harmony with the cosmic sequential changes, phasing in corporate social responsibility, order and regularity. The small and medium sized cities in provincial areas as leisure resort with natural scenic beauty as well as arch(a)eology and cultural heritage and the internationally important cities with university, education, administration and research centers will play pivotal role in integrating local urban economy in a regional scale and representing global standard.

The space economy was conventionally dealing with residential area and workplace, but the theories of urban networks and development axis are supposed to be more advanced and innovative that new spacial function of recreation, leisure and environmental preservation can be incorporated into the conventional theoretical framework of space economy and enhances the living quality of regional inhabitants.

South Korea enjoyed a great economic success taking advantage of geoeconomic location posed in its regional context. But its economic growth could not be left to the self-regulating function of competitive market so that the Korean government has intervened the market by establishing the social overhead infrastructure of motorway linking the capital city Seoul with the second biggest city Busan. The regional over-concentration caused by the development axis magnified the massive inflows of rural-urban migration and brought about the negative effect on South Korean sub-regional development riddled with regional gap between rich and poor and other social problems such as declining living quality and degraded urbanity in large cities, urban sprawls into suburban zone, traffic congestion in CBD and loss of suburban identities in sub-regional communities.
As the common interests of urban space economy on the northeast Asian region are coordinated and integrated along with sequential change of urban spacial development, the sub-regional urban system is subdivided between core city and peripheral cities. The former plays role of mother city and takes comparative advantage of its scale urban economy. The core city is going through rapid economic growth and spacial diffusion into peripheral areas in the initial development planning stage, while peripheral cities consist of small and medium sized cities located in suburban zone.

The regularity and predictability of urban development model in the northeast Asian region has been created based upon empirical observation in South Korea of urban development pattern taken in the past several decades and scientific proposals of further urban development forecasted by the extrapolation and desirable future prospect in the third development planning stage. In the context, the most places of nation will be urbanized and the urban rural compact cities incorporated with external urban network of green ways and balanced national development are expected to be promoted in the third development stage. As the urban functions of human capital, financial resource, political capital and technology pivoted upon the mother city are decentralized and widely spread itself toward provincial areas, the capital city is centrifugally suburbanized forming a number of small communities around its suburban zone and encouraging public investment of SOC in the sub-regional areas in the third development planning stage. As the urban environments are ill-managed and congested, they preferred urban life style embedded in a natural environment and under the circumstance, they move out of urban areas to rural areas where transportation and telecommunication urban facilities are ready to serve them. But such convenient urban settings could not be found everywhere. But favorably at the node points of urban network on sub-regional base. The central place at the node points is known to be the compact city. The decentralization of the small and medium sized cities based upon the growth center promotes the growth of compact cities of its kind and gives rise to emergence of self-contained urban places in possession of social overhead capitals. The smooth operation of transportation and telecommunication is shortening distance between residential place and work place remixing the use of work, residence and green urban land in a blurred way and strengthens polarization in a broader scale attracting as many people as possible to the urban place concerned. Therefore, the urban land pattern of compact city does not demand wasteful urban consumption in urban transportation and power generation. They will refurbish urban green places to secure the urban function of leisure, recreation and public wellbeing and fulfill the urban function of compact city, residential and commercial complex to be built to meet the societal urban demand of the new suburban zones. Planning measures of civil infrastructure within town to help reduce carbon emissions encompasses intelligent urban design such as the shortening distance of home-workplace, the wide range of IT business opportunities, the construction of the densely populated residential and commercial complex imposing congestion charge on transport networks, minimizing urban energy use, establishing urban greenways and encouraging public transit system, walking, jogging and bicycling. The new sub-urbanism seeks to recover the ideals of early advocates of decentralization such as the early 20th century British visionary Ebenezer Howard who proposed dispersing populations into largely self-containing garden cities.

For the sub-sequential transformation of two dimensional urban structure in a specific sub-region paints a overall picture of three dimensional urban development model should be painted according to degree of intensity and integration on the northeast Asian regional scale. The regularity of sequential development change, however, undergoes multiple urban production system alongside the different time horizons in respective urban development planning stages. The sequential change of urban structure and urban design is to be resilient to essential production factors intrinsic to urban economy such as human resource, financial source, decision-making, land and technology. The production factors are very sensitive to external economic factors such as politics, religious belief system, pollution, corruption, war and culture. The growth rates of economic are largely predestined by culture or geography. The authors argue that continental Europe and Japan, currently dominated by big firm capitalism, can increase the role of entrepreneurial capitalism-perhaps, ironically, by learning from the incremental approach to reform of the Chinese government. And America, they say, is in danger of stifling its own entrepreneurial capitalism through the same increased regulation and risk-aversion has led to the dominance of big firm capitalism in America in the 1960s and 1970s. If so, it risks losing its capitalistic crown, not as a result of any external threat, but through its own fault. Chinese state-controlled media and corruption about environmental degradation, The real task should be to reform the country’s ambiguous justice system, local governmental economic policy-making and the civil movement for democracy. The Chinese aspiration for democracy and market economy with North Korean following suit is the best way to stability and prosperity, not fretting over the means of genuine integrity with the outside. Therefore the intrinsic production factor should be properly preserved and guided in a desirable direction to sustain the economy and contribute to wellbeing of regional inhabitants. The urban development model is hoped to envision urban planning and offer design solutions to humanitarian crisis particularly in the disputed areas.

Even though the conspicuous phenomena of the dwindling urban populations appear outstandingly in urban inner area and rural area due to the aging population contrary to expansion of metropolitan cities in provincial areas, the exclusive use of floor space for dwelling occupied by per capita is enlarged and societal demand of regeneration and redevelopment arises to renovate and repair the dilapidated houses for public wellness in the fourth development planning stage. Nevertheless, the socio-economic demand of designating new urban areas to meet the demand of enlarging residential and work functions will not arise. But, selective approach to regeneration and renovation takes place to replace the dilapidated buildings and freshen up the new urban space. The space economy in urban inner areas becomes vigorous through regeneration and restoration projects to renew urban image and freshen up urban cultural amenity. The core theme of the fourth urban development planning stage is concerned with rise and fall of large cities alongside the rejuvenation of urban communities on a broader sub-regional scale and integration of land use, establishment of self-governing urban inner areas in the large cities and the regeneration of small and medium sized cities in its suburban areas. Thus the regeneration of its satellite cities of the kind around the mother city is to be dealt with not only from the viewpoint of private sector but also from that of public authority of local municipalities to get idea how to enhance public wellbeing and living quality of the citizen. The agricultural area areas and woodlands serve more as a symbiotic zone where the spacial notion of socio-ethical values are rethought by urban network which facilitates social flows between urban and rural. The combined environmental value between tradition and modernity is to be redefined for citizens than is simply served for bio-fuel production and food production to raise income and causes deforestation. While the compact city hardly forms a appropriate scale of urban network due to diffusion of ICT, dilapidation of residential building and aging population, the large city turns into mega city and the decentralization of small and medium sized cities widely spreads itself along with diffusion of ICT into sub-regional scale. In this context, the space economy of small and medium sized cities pivoted upon growth centers(metropolitan cities) takes significance in urban planning and takes comparative advantage of its future prospect and development strategy throughout the urban system on the northeast Asian regional scale growing up to competitive urban environment.
Thus the space economy of individual cities also takes comparative advantage of economic prowess and planning sovereignty thanks to the technological advance within the context of regional free trading. Deindustrialization and out-migration take place in growth centers, whereas urban population increase and reurbanization occur as the countervailing force effect of urban system in mother city. Necessary conditions of the urban hierarchical system to create urban network and take up functional role in its integration process are the provision of industrial infrastructure such as transport and telecommunication networks in the small and medium sized cities located not far from the growth centers. The local specific growth potentials of cultural heritage, social networking, natural environment, education and health care facilitate economic transmission and spacial diffusion, as far as financial resource and political capital reach out for the local areas. Young people of millennial are more socially connected than any other generations, in part because they have digital tools to help them easily join and form social alliances. These do not have to be geographically linked. Information technology reinforces a sense of identity and actually begins to dissolve national borders. The predictability and regularity of urban physical diffusion on urban configuration experienced through the 1st and 2nd development planning stage also repeat itself in the upcoming development planning stage of the 3rd and 4th in the wider scale in a variant way.

Chinese superstructure

It was historical and cultural trends that the entire economic development has substantially hampered by mismanagement of the phrasal circulative flows between the primary, second and third industrial sectors. The privileged social class tended to be inhabited in urban central areas and the social relations could not maximize production due to the fact that all productions had been redistributed according to the feudal distributive principles. It was really bad cultural legacy in the chinese economic history.

The basic organic units of economic entity are household, enterprise and government. Whether or not, the basic organic units of economic entity integrate itself to function indicates the degrees of health and public wellbeing of the organic entity indicates the organic entity, the degrees of health, metabolism and public wellbeing of the organic entity. But when the basic organic units become corrupt, the social networks will be malfunction and the pertinent organic units is to be disintegrated.

The agricultural production hasn't traditionally returned to the farmers who had been the main contributor to the profit-gaining by means of their arduous efforts with blood and sweat. It was customary for people to pay respect to the social class and status from aristocracy and officialdom so that goods and services acquired from field works tended to flow into the feudal social class without any justifiable rewards.

Since the development right of land in China is separable from the property right which belongs to the jurisdiction of authoritative governments according to the Chinese constitution. So landownership consists of two parts; development right and property right. The transferable development right separates development right from property right and is to be enabled to be public ownership. The selected

 is transferable to the development promotion district. The TDR purports to transact land in private market from the viewpoint of public planning and redistributes the previous development right from limited development district the development promotion district. The TDR entitled air right in another term has been established to protect property right from public land use conflict and is being widely practiced in US, GB, Germany and France for land transaction. The introduction of TDR make property right from limited development district protected and transferable to development promotion district by communizing the private property right without public financial burden. It surely purports to achieve the goal of land use from the viewpoint of public planning.
According to regulation the private ownership is not allowed at face value. The governments concerned put out precious building plots to lease for farmers or multinationals through its planning control system. Since China exerted economic reform policy and opened up the domestic market to the world in 1978, business partners of state owned enterprise made arduous efforts to secure as much building plots mainly for factories as possible to earn the needed capitals by joint venture with foreign companies. True, the party today still controls the appointment of chief executives of large state enterprises as well as top officials at every level. In many cases these people also hold concurrent posts as party bosses. While farmers became disadvantageous and the number of developers registered for the development right to the municipal authority of Gwangju amounted to 553 and was prosperous and increased to 925 in 2001. 46.8% of the development permission had been negotiated by 3.3 times to reach the approved levels, but 71% of permission offered did not turn out to conform to the then criteria of land use master plan in terms of the building to land reform, plottage and floor space index. This ambivalent planning system was compelled to develop into commerce oriented transaction for profit-gaining activity of local municipalities and the Chinese real estate market willingly or unwillingly got involved in disorder and chaos of capitalism. As the local government officials could not provide any justifiable development right in case of the disputable redistribution process rested upon inefficient and ambiguous institutional framework of development control system, the 54,900 cases of land transactions registered in the time period between 1999 and 2002 were outlawed and 3,800 government officials were fined due to the alleged corruption. Real estate laws are skewed in the government's favor and migration and the export's economy create a constant demand for expanding cities. After the hard times of the 20th century the average citizens is willing to tolerate unfairness as long as his living standard improves.

Chinese cities are not allowed to raise funds through municipal bonds or sharp tax increases, so they turn to real estate. Legally all land belongs to nation, but local government can approve the sale of land use rights-the closest thing to private ownership cities acquire from peasants at artificially low self suburban rate, approve it for development, and sell for a profit on the open market. Across China, an estimated 40 to 60 percent of local government revenue is acquired in this way.

 In this context, while the bi-polarization between tradition and modernity namely Chinese socialism and capitalism is coexisting, the economic regime initiated by Deng Xiaoping in 1978 required a certain type of capitalism and was stepwise transitioned from the Chinese centralized authoritative economic system to a certain type of capitalism via the capitalistic socialism and diplomatically at least represents common interests with global market. It was often criticized in Chinese authority of the intellectual world that Latin America and the Soviet Union have been major disaster areas of neo-liberalism. In that sense they pointed out that reforms of state owned industries should be guided by “Marxist theory” in order to avoid “western hostile forces and bourgeois liberalism” as it was in the wake of the Tiannanmen Square protest of 1989. A once common form of privatization in China, “management buyouts of such enterprises” was skillfully criticized in the campaign of the communist party. China's social structure is unsuitable for where the country is going, and rising social unrest and other negative factors may influence the country's growth in the future.(Alvin Toffler, September 14, 2007. The Korea Herald)
The negotiation of the Doha Round on global warming and proliferation of North Korean nuclear weapon was held at Hong Kong in 2005 and the treaty made at the round table was abolished in 2006, because they were believed to cause human disaster and aggravate the already troubled prospect for enhancing its living quality and free trade agreement. The progress of Doha round was blocked, as the top decision-makers in the EU and America were condemned for clinging on to their farm subsides and trade barriers and claiming that their minds were determined to maintain the western supremacy. The Doha round organized by WTO at Hongkong in 2005 has discussed about the global warming and the proliferation of North Korean nuclear weapons which are gradually afraid to become irreversible environmental disaster for the regional free trade in enhancing living quality. But the Doha round agreement was annulled due to the skeptical opinion on global agenda of its kind at the 24th July, 2006. Nevertheless, trade experts from 151 countries are resuming international trade talks in Geneva in 2008. Delegates to the World Trade Organization talks hope to reach compromises on a number of issues that have been holding up an agreement to liberalize world trade for the past seven years. Full liberation would boost the real value of agricultural and food output. That is why the Doha round of multilateral trade talks, in which the trade barriers are hoped to be lowered, are so important.
 The global trade agreements known as the Doha Round broke up on July, 2008 without an agreement, because India and China essentially torpedoed the talks, asserting a broad right to raise tariffs to protect their poor farmers from import surges, price drops and other vicissitudes of the world market and unreasonable demands on the subject were also made from the U. S and other rich nations. But resumption of the talks would most likely be possible in the near future. The WTO talks collapsed in Geneva on July, 2008 due to disagreement especially between India and the United States over the so-called special safeguard mechanism(SSM) that allows countries to impose a special tariff on certain agricultural goods in the event of an import surge or price fall. The collapse is expected to gravely undermine the global fight against poverty and change the world economic landscape. We in the global community need to move faster in reducing domestic and export subsidies to the minimum as to properly addressing the trade barriers and eradicating the poverty of exports and agricultural productivity.
The Chinese labor forces doing business activities under capitalist rule were entitled to be officially called social workers under the communist rule and deprived of such social benefits as welfare and lifetime employment and at last were left to remain capitalistic social labor forces of the past socialist. They are the newly emerging social class under the Chinese capitalism called post proletariat. In this way, the financial burdens such as health care, welfare social net and education shift toward local governments. What was worsening in this way was the ambiguity of property right which has not yet properly articulated in legal terms, so that they has not been offered public participation or legal right of filing law suit in case of land loss or deprivation. That means nothing but absence of establishing democratic framework of civil institutionalization.

The main coalition force making Chinese urban development policy was local government and work units so that the institutions of governmental subsidy and ambivalent development right were required to be modified or revised.
 Local development state of local government and work units was transitioned to market economic principles and a large number of state owned enterprises was registered as listed firms. The future of real estate market of the state owned enterprises was gradually left to the discretion of private sector's decision. Prior to the economic reform and opening policy from Deng, the Chinese government kept food rationing system, welfare, housing allocation under the control of work units. The local governments entrust the aforementioned urban functions of the state owned enterprises and work units to its societal landscape linked to global economy with full powers.

The economy reform policy initiated by Deng weakened the blood-relationship based upon hometown and moved tens of thousands of unemployed peasant to urban areas discharging the conventional food rationing system and keeping the rural community spirit apart from the traditional rural society. The economy reform policy employed a large number of urban population in construction work or tertiary urban sectors forming a new urban middle class and fending off urban poverty and enhancing living quality of new urban life. As about hundreds of thousand peasants were deprived of their own lands by the new industrial development. The developmental trends of the kind will continue in the nest 10 years so that the number of the deprived peasants was expected to be approximately about one hundred million. In addition, thirty or forty million peasants were foretold to leave their home towns and to move in urban areas. Nevertheless, the oriental cultural privilege will be persistent despite the alleged supremacy of western civilization.
The number of large cities whose urban population amounted more than one million are over 1666 in China, while it is only 9 in U.S.A. The true meaning of Chinese small government can be explained to reduce the number of governmental servants efficiently activating governmental functions and invigorating business activities of state owned enterprises. They are eager to expand their business.
The official organization that supervises the land right is known to work unit. The land right is subdivided into two parts. One is the property right and the other is the development right. But since the Chinese economy policy were open to the world, the state owned enterprise appeared to supervise the land development right with purpose of securing the much needed foreign capitals. Thus the Chinese urban economic space was shaped not by utilization of local government but by activation of state owned enterprises and work units. Even though the Chinese lands were never privatized, the state council promoted the legislation of urban planning in 1984 and land ownership were subdivided between property right and development right by land administration act in 1986.
That led to the fact that the use of development rights was controlled by the arbitrary policy-making. The new economy policy gave birth to 380 million urban population in 2001 and increased urbanization rate up to 45% in 2008(BBC radio broadcasting), while the urbanization rate increased from 10.6 % to 17.9 % during the state of lull in the Chinese centralized economic planning between 1949 and 1978. As the development right of urban land was not yet officially articulated in written form, the development right was supervised through the political channel of authoritative organization because of the official discretionary usage of the ambiguous framework of established development right. Due to the ambiguity of legal right for urban development, the right to utilize urban land took precedence over the property right. That resulted differently in carrying out development projects due to its discretionary usage from those responsible for developing the urban lands. A incentive is added to the Chinese urban development right to promote the profit gap of urban redevelopment projects between from the land use value of structures which had been built before 1949 on building plot and from the potentials of the building plots and the portentous profit gaining of the future market economy. China took urban planning law in effect for the first time in 1989 and created comprehensive urban planning system to primarily secure urban economic resources as a urban basic component of planning and to strengthen the government finance resources. The policy measure of the kind expands the urban system rested upon the profit oriented economic model of urban space. In this context the urbanization rate is expected to rise up to 70% by 2050(the 23rd, October, 2008, BBC world Service.).

The colossal capitals of multinational cooperation under the neo-liberalism increase the income gap between the rich and poor and take risks of social conflict and tension on the northeast Asian region. Since the Chinese domestic economy was linked to WTO, the development policy of local government deprived landowners, that is farmers, of their own farmlands without compensating them for the loss of their farmlands, in favor of foreign capitals from multinational corporation. About 50 million farmers were reported to lose their own farmland in the name of the marketing activities of local government for constructing roads, factories and reservoirs. Those driven out of the marketing activities were known to outmigrate into urban areas looking for a job. The pursuit of growth first policy- making in the eastern coastal region widened the regional gap between the rich and poor, so that the 20% upper class of 1.3 billion population was earning half of the whole income, while the 20% underclass occupied only its 4.6%.

In democratic societies where the rule of laws ia upheld, business and individuals should work under a strong presumption that all business activities should be conducted according to democratic principles and they obey the societal law. This is not the case in point for China. If they have lied, or bribed, or coerced, then they have behaved unethically. But if they have acted in accordance with global standard of business conduct, they are ethically in the right, even though they have acted against the state ideology. In this context, the goals of private sector and the goals of government should be different. That is why partnership between two always arouse intense suspicion.

4-2. The intermediate role of social networking between capitalism and socio-economic capitalism in shaping space economy

The edifice of knowledge for tree of life
, as it is in the Garden of Eden, may well be rebuilt for our space economy which had been built in this region out of market capitalism of the past centuries which is clearly to be reshaped via networks of social capitals to new space economy for preserving public well-being and human living quality on this planet. When Asian leaders make the right moves and the right direction in the urban development model, they estimate that in the near future living standard as well as quality of urban economy in the Northeast Asian region will be able to be substantially improved.

 The evolution theory is the framework of all modern biology, from the study of fossils to the mapping of the genome, but it is also profoundly practical in application. The survival of each species depends on how well it fits into changing environments. As documented by the fossil record, ecosystems are changing on a global scale. Some species in the past thrived under the new conditions, while others ill adapted to changes went extinct. Global warming is already disrupting the biological world, pushing many species to the brink of extinction and turning others into runaway pests, but the worst is yet to come.

 Nevertheless, the creation's theory is based upon the premise that people on earth will enjoy eternal life, as long as God takes care of them. All bio-species are not looked upon as fixed entities, but as part of a single tree of life, since the creator of all living things on earth is not suspicious of his intellectual creation stemmed from the Garden of Eden; the human living space that is also interconnected with its natural environment as tree of knowledge. But the environmental change is by and large caused by our immoral social behavior and irresponsibility for God's care and thus the man-made disaster can be recovered not by man, but by the modern-day godly belief system. Who will be the winners in the hot, deforested, carbon dioxide-enveloped world of the future? According to scientific research, it will not be clearly us people. A tree can absorb up to a tone of carbon dioxide per its lifetime, so planting one should be an easy way to mitigate climate change
.

The creation theory in Christianity is opposed to evolution, but is not ignorant of science, because the science helps shape the health and the future that are closely related with our living surroundings. Science and religion can be reconciled. In this sense, urban planners will begin to integrate nature with cities as a catalyst for the general well-being and health of space economy.
 The God's creation is not necessarily supernatural, but remains mystery that, however, can’t be properly explained by science alone, albeit it does not deny science. Intelligent design has also been characterized as a "god of the gaps" argument, which has the following form:

· There is a gap in scientific knowledge.

· The gap is filled with acts of God (or Intelligent designer) and therefore proves the existence of God (or Intelligent designer). A god of the gaps argument is the theological version of an argument from ignorance. A key feature of this type of argument is that it merely answers outstanding questions with explanations (often supernatural) that are unverifiable and ultimately themselves subject to unanswerable questions.
 A supernatural being holds communion with God only through the one-way process of revelation. The creation theory can be explained only by faithful relationship with God and his loving care.
R&D

Mainland China is said to start out from the same original idea of paradigm making of space economy as that of capitalistic market economy emphasizing economic growth, productivity and competitiveness despite the main government policy of communism. But what is noticeable is that the Chinese economic growth is derived mainly from production of assembly line to economic trading based upon technological innovation, R&D and design.

The Beijing government of Deng declared the decree that the essence of technology & science and high tech areas should be elevated to that of advanced countries by making the more investments in the fields of its kind. Although mainland china had very few R&D centers 50 years ago and the number has increased up to over 700 R&D centers in 2006. While the 59 % of Chinese college graduates were encouraged to get the degree in the field of science and engineering, that of America is representing 32 %. But the Chinese economic production still remain at the initial planning stage with 1.3% spending $60 billion of GDP in R&D in 2003, while that of America was much more advanced with the 2.9 % spending
; $265 billion of GDP. Recognizing the technological differentials, the Chinese government practiced a favorable policy of establishing R&D centers for multinational corporation to reduce the technological gap between gap between foreign capitals and Chinese one. But China is expected to find difficulty in establishing further R&D centers due to the lack of determination from Chinese authority to protect the intellectual property right, lack of practical experience of human resources in research activity, underdevelopment of input-output industrial linkage.

While 1.23 % of GDP was allocated to R&D in China in 2004, 3.2%, 2.6% and 2% of GDP were given in Japan, U.S and Europe
to the fields respectively. South Korea’s science and technology research spending in relation to gross domestic product(GDP) is 3.23 percent of the country’s GDP. Only US, Israel, Sweden, Finland and Japan spent a higher percentage of money on research and development compared to the size of the national economies. (The Korea Times 12, October. 2007) The R&D centers of the multinational corporation in China was occupied primarily by U.S with the number of 85 out of the total 257 that was rated to 33%, secondary by Europe with the number of 58 that was rated to 22.6%, thirdly by Japan with the number of 45 rated to 17.5%, lastly by the Chinese overseas business community with the number of 50 rated to 19.4%. The geographical locations were preferred to be the Shanghai delta, because the 199 R&D centers were placed and the most excellent human resouces are available for research there.
The Chinese central government is in favour of encouraging decentralization. In this respect the local governments find itself in economic growth and the enhancement of its financial managerial skill. The enhancement of the financial resources and property right for local governments contributed to the raising of negotiating leverage with foreign companies. Unless the managerial skill of science and technology is properly trained, its development level will substantially lag behind that of neighboring countries and is required to be transformed into something sublime of new socio-cultural realm in the 21st century. As the world is being globalized due to the remarkable advance of science and spirit of community on a regional base is raised for regionalism, the new ideas of christianity are encouraged to spread throughout the region to actively join regional development with sacrifice and contribution to reach the ultimate goals of the superstructure based upon the regionalism for a northeast Asian citizen.

The Chinese ecological city development can be interpretable on a broad base of urban economy as establishing anchor points and knowledge-intensive industries to be transformed into something sublime for global standard and to attract as many tourist as possible for the urban economy. Christianity is a challenge to the Communist Party because more people are turning to it and it presents alternative viewpoints in promoting freedom, democracy and respect for human rights around the world. Can spiritual fulfillment help bring political reform to China? It is not clear, but the converts are determined to try.

When more free economic zones are designated, it can further facilitate balanced regional development and attract more foreign capital. The South Korea government designated Incheon, Busan-Jinhae, Daegu and Kwangyang as free economic zones in 2003, to be equipped with a business friendly environment, advanced financial institutions, to more effectively lure overseas investment. If trade is the lifeblood of the world economy, then the ships that perform the mundane task of transporting goods, services and raw materials from where they are produced to where they are wanted are the red corpuscles. The boom of the free economic zone is the result of fast growing world trade, much of it attributable to China’s rapid economic expansion. The government also plans to offer tax cuts to research and development(R&D) businesses to encourage multinational companies to locate R&D centers to the zones, while providing low cost state-subsidized housing to workers of foreign invested firms to create a better residential environment.

The Korean government is planning to spend around 10.8 trillion won on state-funded R&D projects in 2008, which is more than double the amount it spent in 2001 and a 10 percent increase from 2007. The bill, submitted to the national Assembly in Oct, 2007 and aimed at balanced growth deliberately allocates 40 percent of the fund to regional R&D projects based outside of Seoul and the metropolitan area. It also set aside 2.84 trillion won between 2007 and 2012 for various R&D projects in raising the people's living standards such as social security, health and environment. They include the future of Northeast Asian region, the impact of eco-security concern on the business landscape, and the new strategies agenda for companies.
 When ASEAN was first established in 1967, the member grew to ten. The world history is transitioning from the Atlantic era to the Pacific. Together with EU and NAFTA, East Asia has become one of the three layer pillars of the world economy. ASEAN and NEAREI(north east Asian regional economic integration) The global heightened presence and bigger capacity, has been enabled greatly by ASEAN's integration efforts over the last 40 years. (August 28, 2007. The Korea Time)
While the proportion of R&D investment to GDP in China was 1.23 % in 2004, those of R&D investment in Japan and U.S amounted to 3.3% and 2.7% respectively far ahead of that of China which was still in the beginning development planning stage in the specific fields.(January 30, 2006, Newsweek) Productivity gains are closely linked to innovation-successful development and application of knowledge-which in turn depends to a large extent on investment in R&D and human capital. Total R&D spending in Korea increased from 2.6 percent of GDP in 2003 to 3 percent in 2005, surpassing the 2.7 percent ratio in the United States. R&D spending in Korea is concentrated in the business sector, which accounts for three quarters of the total.(August 30, 2007. The Korea Herald)
The prospective triangular regional trade agreement between Korea , China and Japan may be practiced as a experimental start with free economic zones (or special economic zones in China) to find out possibility of administering the CSR movement for other areas. It is a intellectual cooperation driven by governments and NGOs as well as change of social attitude and behavior towards environment and labors particularly China and North Korea to sustain their economies and raise their market wages complying with local laws and regulations on matters such as health, safety, security and welfare.

Not only Koreans but also global citizens in general seriously fall short on consciousness about climate change. Global politic is still abscessed with economic growth-first policy, asking what is the problem with fueling fossil energy out of their monetary term. The absentmindedness of environmental consciousness is the real serious problem facing the superstructure of space economy not only of free world, but also the socialistic countries.

The information and communication technology(ICT) sector and automobiles accounted for 60 percent of business R&D. The heavy concentration in two industries shows dualism in the Korean economy and may not provide a broad enough base to promote the convergence of per capita income in Korea to the levels in the most advanced OECD countries. R&D in service sector produces 57 percent of value-added in the Korean economy, it accounts for less than 10 percent of business R&D, well below the OECD average of 25 percent and the 40 percent share in the U.S. The low level of R&D in services in Korea contributes to the large productivity gap between its manufacturing in Korea in 2003, well below the OECD average of 97 percent. Universities are not well integrated in the R&D system. Although they employ about three-quarter of researchers with PhD degree, they account for only 10 percent of the total R&D performed in Korea, about half of the OECD average, indicating that the human resources in universities are under-utilized in research. More generally, interaction between business, government and academic R&D activities is weak. For example, only 2 percent of R&D financed by the business sector is performed in universities and only 1 percent in government research institute. The growth engine approach may also widen the gap between large companies and small and medium-sized enterprises priority.(August 30, 2007. The Korea Herald) The knowledge workers of the western countries, China and India are now employed largely in service industries and biotech industries where they are paid for their brain rather than their brawn. Some small and medium-sized companies get their production system more flexibly operated and try to make their knowledge workers more productive.

The urban development planning model on the northeast Asian region
The urban development planning stage on the Northeast Asian region is subdivided into 4 steps, one time horizon of which ranges from 25 to 30 years on average and its duration substantially turns variant depending on ever changing socio-economic environment of global community in terms of time interval, spatiality and functionality. The provision of the overall picture1) of regional space economy integrated with global community will be helpful in figuring out functionality and spatiality of the regional space economy as well as the time horizon. The precursor of space economy follows the preprogrammed procedure that is surely applicable to everywhere in the planning areas; but to avoid shenanigans and prevent the crisis in the Northeast Asian region according to the purpose of superstructure which is highly likely to transcends the limit of time and place under the circumstances. The trailblazer of special developmental planning is tracking the whole business procedure for right time and right place to decide upon when to turn to the next planning phase to reach the ultimate goal of enhancing living quality. The regional urban system stakes out urban development model based upon its urban populations, which is subdivided into two.
 The former is metropolitan growth center, urban population of which surpasses one million. The latter is subsidiary city such as satellite city, small and medium sized city, new town and compact city. The urban system goes through the transitional period according to cultural and socio-economic change experiencing monopolization, suburbanization, de-urbanization and re-urbanization.
The first step refers to the centripetal planning stage where national space economy confines itself by and large in the cultural, social, political and economic centers of capital city. The massive rural urban migration takes place mainly towards the capital city and to the contrary rural areas become blighted and de-industrialized. The second step appears in the centrifugal urban planning stage where urban traffic is congested and living quality of urban citizens are exacerbated particularly in the urban inner areas and people prefers to move out avoiding the urban negative effect of "high cost and low efficiency". As human capital, financial source, political capital and technology spread themselves across provincial areas and maximizing its economic transmission in the third development planning stage, the capital city is centrifugally suburbanized for forming large suburban community and encouraging public investment of SOC in the sub-regional base. The institutional capacity of urban development model to address the ecological and social science aspects of the regional development is emphasized in this development planning stage of the discovery procedure. With such visionary procedure, we are pioneering a new way of preserving humane living and enhancing its living quality. The phased development planning model crosses over the limits of place and time in each planning stage for common interest based upon local specific conditions, if the local specific development factors are assessed to be necessary to meet the needs of the region.

Therefore urban planning is very complex and even too complicated to reflect on all local specific traits and its symbolistic value in global market. The paranoid fear of capitalism boils down to two main ideas. First, profit in its own right has nothing to do with the public good. A company in pursuit of profit is seeking a purely profit gain. If the pursuit of profit is to yield an advance in social welfare, then the profit-gaining activity must be checked by governmental taxation and regulatory framework to properly manage quality of its design. Second, in their mad pursuit of profit gain, companies are driven by the logic of their quest to shift burdensome entrepreneurial responsibilities on society and the environment. Unless the free market is intervened and kept under control by CSR or governmental taxation and regulation on regional scale, private enterprises make losers of everyone but itself. In this sense the author has established the urban development model based upon capitalism of the Asiatic common ground and forecasts the changing pattern of urban system in capitalist economy and guides them into desirable direction for enhancing living quality. The urban development model keeps pace with capitalism of such social implication as regional equality and social networks for sustainability
. The concept of sustainable development puts flesh on the idea that business left to its own devices is dangerous. Untamed to profit-seeking, it is argued, puts strain on the environment and exploits labors. At the same time the goal of sustainable development points to a more concrete agenda for protecting the environment and fighting for social justice as well. Since measuring profits is fairly straightforward; measuring environmental protection and social justice is not. Establishing democracy supportive of the social implication is difficult, but not impossible.

The Chinese population has already reached 1.3 billion, 30% of which is inhabiting in urban areas so that urban system of the kind is said to be in possession of the biggest built environment on earth. Therefore the labor intensive industry and the import substitution industry was the industrial mainstay during the time period while at the turn of the mid 1970s the industrial mainstay has been transferred to the heavy chemical industry. The third development stage focuses mainly upon the industrial base of the Seoul metropolitan region and the Kyonggi province, but its subregional proportion of manufacturing industry to the total declined from 27.2 % in 1990, 23.6% 1n 1995 20.35% in 2000 to 19.0% in 2004. The uncompetitive agricultural production is foretold to be substantially reduced through the price differentials of the produce by the pact of FTA
 with U.S.A(2007) and China(uncertain) in the future.
In South Korea, there is no evidence of faster-paced deindustrialization of the Korean economy in recent years. The data, which in fact points to the contrary-manufacturing share of output(in constant price) has risen to 30 percent in 2006 from 22 percent in 1997. But as the services sectors become ever more important in the economy, productivity growth in these activities become ever more important to South Korea's growth prospects, while accounting to almost three quarters of total employment, the service sector share of the GDP stood at only 46 percent in 2006, well below the average OECD level of 69 percent.
Polarization reversal is characterized by a process characterized by a geographical redistribution of economic activity and population away from the primate city and the core region and in favour of other cities and regions. The inevitability of congestion diseconomies of urban scale (Such as long commuting trips and core city traffic congestion)hold only for as long as the primate city remains monocentric. These diseconomies can be avoided by the spatial restructuring of the metropolitan region on policentric lines via the creation of several subcenters to form new foci of agglomeration at some distance from the original CBD. It could be argued that there are no economic limits to primate city size provided that emerging diseconomies of congestion are avoided via the proliferation of more and more subcenters. (policentrism) One or more of the following; relocation of the national capital, countermagnets, new towns strategies, promotion of border regions-often for defense reasons or to win the allegiance of uncommitted border residents, and land colonization schemes.

Joseph A(lois) Schumpeter (1883-1950)
 asserted his economic theory in his book titled Capitalism, Socialism and Democracy(1942) that capitalism will end up collapse and lose self-regulating control function due to the unlimited success story. Therefore, as he insisted, the intrinsic failure of capitalism will be replaced by a certain kind of public planning or socializations. We are challenged with a transformation envisioned not by Mark or Keynes, but by Austrian economist Joseph Schumpeter. He contended that not economic crisis or material conditions, but by changes in the nation’s spiritual values, namely superstructure favored socialism. The bible tells us that presence of God’s spirit is good for all. That phrase implicates human equality, balanced national development, eradication of regional disparity and enhancement of living quality. Somewhat tongue-in-cheek, Schumpeter’s theory states that the very success of capitalism will lead to a corporatist state and the incubation of a world view antithetical to capitalism. Of course, Schumpeter was ironically describing an anti-utopia, where lethargic capitalists allow a new class of bureaucrats to seize control over the economy. His dark vision, which has been mocked for over 60 years may now be coming to fruition. Ironically enough this occurs not among the workers, but rather among the capitalists themselves as the cultural ideals necessary for destructive destruction will eventually come to function when it is connected to social networking of nation.

In case of South Korea at the first and second development stages in 1960 and 1988 the agricultural sector occupied 39.6% and 10.8% respectively among the whole industry while the manufacturing sector occupied 13.6% and 31.6% respectively.

The Chinese economic process of globalisation on occasion of joining the member nations of the WTO sociopolitically implicates that the centralized economic planning shifts to the liberalized local planning of balanced national development referring back to the Northeast Asian cities. The development pattern of urban system started out from the capital mother cities of Seoul, Beijing and Tokyo in the initial planning stage and then gradually shifts toward urban policy of raising the national urban economic production emphasizing the local specific conditions and potentials. If you want a sense of challenges facing Asia's capital's constant swirl of production, construction and transportation creates a noxious smog that blankets the city on bad days, cutting both visibility and life expectancy. At the junior world track and field championships in Beijing on August, 2007, Young runners choked and sputtered their way to lackluster performances, bad omen for the 2008 summer Olympic Games. While the Olympics did touch off a new effort, the games did not change the fundamental weakness of China’s environmental management. The central government’s power to enforce green initiatives wanes in the provinces which often pursue development over environmental protection. (Time. January 21, 2008)
 Fast industrializing Japan was commonly to become an environmental dystopia. But today Tokyo is one of the world's cleanest mega-cities. Asia is at a crossroads. The question about the region today is whether the forces that allowed Tokyo to clean itself up can kick in quickly enough in Beijing or Bombay, or Jakarta, or a thousand other places where environmental damage threatens the quality of life for this generation and the next. The development paradigm reminds us of the phrase "Think globally and act locally".
The private sectors intend only his own gain. According to Adam Smith, an invisible hand leads the self-interested activity to promote the public interest which was no part of his intention. Unless we human beings has strong and steadfast faith in Christianity, we tend to address ourselves not to their universal humanity, but to their self-love, narcissism, because there is interest conflict in between. The economist Smith pointed out that rational self-interest happens to make the world go round. But his economic ideas can be hardly applicable to the communist countries, unless the Christian culture is widely spreading and prevalent in their society. Therefore, a relentless competition should not be encouraged without providing fair conditions that affect the trade for the public good.

The economic growth and thriving run by multinational corporation based upon fair regionalism and globalism clearly play a pivotal role in influencing economic and political action of the respective nations. The present proportion of regional urban population to the global one is forecasted to increase from the 45% to 59% in 20 years and the regional economic realm will expand itself to the global scale considering the fact that the regional trade volume has already occupied more than half of the global one.

The influential planning factors of local dominion in the global economy is of course human resource, land, technology, investment inducement and capitals and the decision-making. The production factors of the kind may well be taken into account when they are assigned to the urban planning in a certain local specific areas. The model designing of urban system is not dealing only with physical infrastructure but also with traditional custom, local culture and religion as superstructure of the urban system.

In this sense, the central place theory based upon the materialism has hardly taken the external economic factors into account. Such external economic factors include regional inmigration and outmigration, creative innovation and inventions, configuration of planning areas, market behavior and attitude of private enterprises, the social networking of civil society and its economic function, environmental preservation and its recreative civil functions. The conceptual framework is required to refine the theoretical research ahead of the conventional urban theory of development axis.

The chinese central place theory was said to be agricultural revolution at the grass-roots level by forcing peasants to be relocated into a idealistic places and inducing heavy industries there. But it did not contribute to the employment and the economic development which was a consumption-oriented political measure rather than a productive action that should have been localized in the areal specific conditions. Mao exerted such political measures as land reform and protection of labor forces which actually damaged the capitalistic middle class; bourgeois in the Chinese later development planning stage. The lives of almost all urban residents were profoundly disrupted. Schools and universities were closed. Educated people were forced to leave cities and work on farms. Family members turned on one another. Many of those now in the 50s belong to a lost generation whose education and careers were permanently blighted by the Cultural Revolution. The closer scrutiny of cultural revolution destabilizes the country by alarming long suppressed antagonisms. Over well over 1 million were supposed to be killed or driven to suicide in political struggles between 1966 and 1976. The communist party is now unwilling to openly debate about the horror story of cultural revolution, which was launched on May 16th, 1966 and officially ended ten years later with the death of Mao Zedong.

 His policy was orientated to industrialize underdeveloped areas and to induce factories to rural areas but was absent from welfare measurement suffering degradation of living quality due to deficiency of such policy measures as education and health care. The policy-making turned out to suffer famine and starvation that caused death toll at millions in the long-term. But his policy-making was succeeded by his junior Deng and was reoriented to the on-going globalization and survived, although his national policy was criticized of causing a huge number of death toll going though trials and errors. It was well known that China has been liberated from famine and poverty and prosperous because of Deng's economic reform policy as of the end 1970s, but in reality it was the very moment that reinvigorated economy, when Deng abolished the idealism of Mao's cultural revolution and guaranteed private ownership to secure private capitals and revived market economy. In this sense, the spacial economic development on the northeast Asian region was to be made not only for economic reform but for political reform. It did not purport simply to keep balance of payment for regional trading. Marxism historian insisted that the Chinese elite force was helpful for communist in resolving the problems arisen out of the parochial idealism of confucianists and modernism.
Confucius is indeed enjoying a huge revival-and is even endorsed by the Communist Party that once tried to erase his influence as communist Mao declared counterrevolutionary and his Red Guards ransacked temples dedicated to the philosopher Kong. Confucianism allows the government to show it cares about resolving these social conflicts in a benevolent way without ceding too much ground in terms of political freedom, democracy and the institutional reforms. On the contrary, as the confucianist got out of antique ideology from old-fashioned tradition and became a ideological mainstream force of capitalist which had been once heavily criticized by the communist, the utopian idealism of communist welcomed in the colonial period was replaced by the modern-day universalism.
It was socialistic ideology of Maoism that suppressed the Tiananmen Square protests in 1989. His ideology precipitated abandonment of socialism. But his successor Deng Xiaoping replaced it with the iniquities of the unfettered capitalism. Although the communist party felt its collectivized agriculture abandoned. China’s post Mao policies have caused the effective privatization of land. But due to the ambivalent judiciary system many peasants have been deprived of affordable health care, education and land but the effective privatization of land would give peasants collateral with which to borrow, encourage investment in high value-added agriculture and promote urbanization. It still remains anathema in the Communist Party to deny peasants the opportunity to use their land as capital with which to make a new grand start in the cities. Although the privatization created internal stress from dysfunctional banks to religious unrest, it caused the Chinese leadership to initiate serious reforms of the political structure within the proceedings.

In case of South Korea at the first and second development stages in 1960 and 1988 the agricultural sector occupied 39.6% and 10.8% respectively among the whole industry while the manufacturing sector occupied 13.6% and 31.6% respectively.

Therefore the labor intensive industry and the import substitution industry was the industrial mainstay during the time period while at the turn of the mid 1970s the industrial mainstay has been transferred to the heavy chemical industry. The third development stage focused mainly upon the industrial base of the Seoul metropolitan region and the Kyonggi province, but its subregional proportion of manufacturing industry to the total declined from 27.2 % in 1990, 23.6% in 1995, 20.35% in 2000 to 19.0% in 2004. The uncompetitive agricultural production is foretold to be substantially reduced through the price differentials of the produce by the pact of FTA with U.S.A(2007) and China(uncertain) in the future. In South Korea, there is no evidence of faster-paced deindustrialization of the Korean economy in recent years. But as the services sectors become ever more important in the economy, productivity growth in these activities become ever more important to South Korea's growth prospects, while accounting to almost three quarters of total employment, the service sector share of the GDP stood at only 46 percent in 2006, well below the average OECD level of 69 percent.

Ⅲ. Conclusion
1. New biblical approach to Christian culture in the Northeast Asian space economy of modern society
The creation's theory must compose of trinity (intrinsic value of human spirit: essential appetite of human spirit) and intelligent design (intrinsic value of natural trait). The former relates with creative intellectual thought and innovation. With a more than 90 percent certainty that global warming is caused by men's burning of fossil fuels. The fact reminds us of the traditional adage ” You can sound water ten fathoms deep, but you cannot sound the human heart a single fathom”. They dream of incorporating culture with economy, and evolving into a living environment full of energy with green, life, innovation and invigoration. The intelligent design may well be encouraged to further the social, economic and cultural development of urban environment that is being widely spread across the globe. In this context, the citizen’s aspiration of improving physical, mental or spiritual wellbeing will be able to be fulfilled in their hearts and souls allowing intelligent design to mix with culture, to merge with economy and become one with the rapidly enlarging urban spaces in the Northeast Asian region. In the Northeast Asian cultural realm, China and South Korea, although political discrepancy still exist in between, would play a central role like that of France or Germany in Europe, while Japan, US’s most powerful Asian ally would be a little bit isolated from the continental center, like Britain in the EU continent.
 Humans have more moral responsibility perhaps, because they are capable of reasoning. Therefore, global warming can be resolved with moral issue of Christian faith that has enormous social force in society. Intelligent design is a conceptual belief system which has common tradition in Judaism, Islam and Christianity. It recognizes intrinsic value of natural wisdom found in universe; supreme wisdom and intelligence as the creator of the cosmos and applies it for preserving well-being of nature and people and enhancing their living qualities. The designer is the monotheistical God. Therefore a reasonable exegesis is required, which will become key issue in modern society to cope with the growing environmental hazards and be harmonious with other exotic cultures to enhance living quality of mankind on one planet earth. Our real gardener is taking care of environmental detriments and it alters the ambience as local clime in modern society.
Put in another way, evolution can not be necessarily incompatible with faith, even with evangelical Christianity. God's existence and its loving care are beyond knowing science ability to really weigh in the world affairs on earth. The latter is concerned with the fact that nature deserves to be a good mother as well as an enormous wellspring(procreation) of ideas(germination of nature's wisdom). Evolutionary psychologists believe they are closing in on one of the remaining mysteries of life, the universal "moral law" that underlies our intuitive notions of good and evil.

The Garden of Eden is a perfect living space for father and mother. The familial institution between husband and wife is sanctified by faith. The mainstream conceptual notions of modern-day society are surely economic growth and environmental preservation. The hitherto economics growth makes progress with environmental disaster, which results in global environmental crisis. Nevertheless. It becomes inevitable for human beings to utilize the environmental resources for their survival. The environmental crisis is more serious than the financial crisis. After a decade-long global depression following the 2008 crash and the U. S economic recession, The south Korean government keeps a tight regulatory hand on the economy and encourage citizens to put greater priority on quality of life than making money. Environmental crisis tends to make steady progress in the long term and is badly advanced. Its harmful effect on global economy is seldom tangible and thus does not feel imminent, but in reality is different and really hazardous to human civilization to the detriment of global community.

 They now need new idea and innovation to get themselves off the hook. When mother is nourishing their children against cycle of nature on earth, father will become the gardener who takes paternal care, lest maternal care be harmed against such exotic forces as nuclear weapons, chemical and biological threats and restores the original state of the Garden. Therefore, the rebirth is essential in Christian culture for enhancing living quality in space economy and enlightening those who are either irresponsible for environmental issue or ignorant of other environmental disasters. Just because we have ruined 90 percent of human living space by the man-made immoral desire for economic growth, it does not mean that we can’t do the right things with the remaining ten percent which I believe also closely relates to Christian faith as well as nature wisdom (intelligent design). Intelligent design, as an alternative theory of Darwinism, is the demonstrable proposition that certain features of the universe and of living things are best explained by an intelligent cause than by an undirected process like natural selection of Darwinism. We might lack imagination with which to secure our living environment from unpredictable disaster. Rebirth is healthy release from the cyclical existence of agonistic truth or suffering. As mother nurtures her baby to eventual healthy birth, nature deserves to be preserved and developed to enhance living quality of human being on earth.
Both can have faith in God (creator). The two are not at odds. The belief system is not still indisputable for biblical confirmation as it was the case of the doctrine trinity.
 But the belief system proclaimed according to the bible surely enables people to survive the human as well as environmental disasters and thus to leave room for human space economy on the planet to transform living quality of the people into the better from the long-term point of view. The conservative Christianity has theological defect in properly explaining natural phenomena. While the doctrine of conservative Christianity gives us an impression as if it were reconciled to science, the new synthetic belief system itself is based upon science as well as religion. And thus the goal of intelligent design is said to cast creationism as a scientific concept. Darwinism alongside Marxism is seen as a philosophy of materialism masquerading as science. Intelligent design aims to gain support by unifying the religious world—Christians, Jews, Muslims and others who believe in a creator—in challenging Darwinism and Marxism with a God-friendly alternative theory. Many intelligent design followers believe that "Scientism” is itself a religion that promotes secularism and materialism in an attempt to erase theism from public life, and they view their work in the promotion of intelligent design as a way to return religion to a central role in education and other public spheres. If climate change is likely to do most damage in poor countries, why not instead spend the money on education there? Not only would that benefit poor people now, it would also equip both the rich and the poor better to deal with the risks that climate change brings. Some allege that this larger debate is often the subtext for arguments made over intelligent design, though others note that intelligent design serves as an effective proxy for the religious beliefs of prominent intelligent design proponents in their efforts to advance their religious point of view within society.
 The outright prejudice precludes them from seeing the universal evidence of bio-diversity, harmony and bio-ethics. The fundamental claim of intelligent design is that "there are natural systems that cannot be adequately explained in terms of undirected natural forces and that exhibit features which in any other circumstance we would attribute to intelligence." In the leaked Discovery Institute manifesto known as the Wedge Document, however, the supporters of the movement were told, "We are building on this momentum, broadening the wedge with a positive scientific alternative to materialistic scientific theories, which has come to be called the theory of intelligent design.
 Design theory promises to reverse the stifling dominance of the materialist worldview, and to replace it with a science consonant with Christian and theistic convictions." Design theory promises to reverse the stifling dominance of the materialist worldview, and to replace it with a science consonant with Christian and theistic convictions. Most important of all the new belief system is more survival issue for life than merely moral issue, even though morality and religion are often closely connected as proven in the conservative belief system; trinity. Environmental concern moves to issues of personal health and regards nature as a site of enhancement of living quality. In this sense, the environmental concern should be seen as a powerful public discourse with a unifying appeal emphasizing the common good, even across national borders and may well be subordinate to the larger Christian belief system. Therefore the biblical reinterpretation becomes more political issue for eternal regeneration rather than simply moral standard.

The great dichotomy between South and North Korea can be a critical issue to address through a nation branding effort since the regime in Pyongyang pursues nuclear weapon, suffers famine and violates human right issue. Why not is a strategic program to establish a intercessor state between China and Japan radiating a lasting, positive identity for both Koreas that are true to free market economy and democracy and laying foundation for Christianity that evangelize the living quality of people and their belief system.

The modern-day societal demand encourages the aforementioned belief systems to be separately considered in order to make both ends meet for good human living from the viewpoint of long-term sustainability. The new belief system as constituent parts of humanity deserves to be promoted to save the one planet from the bedevilment: environmental disaster. Christianity holds out beacon of hope of inheriting good social attitude towards nature to enhance living quality throughout the generations. Christian culture must be biologically adaptive and thus enable people to live healthy. A variety of bio-species in flora and fauna also has right to sustain their respective lives in eco-related world and thus to enjoy their public welfare. It should be not only concerned with public wellbeing of eco-related lives but also directly with human right issues in global community.
2. Reorientation of space economy in the Northeast Asian region

The degradation of living quality originates from weak productivity and hardly makes space economy sustainable. North Korea needs to enhance the living quality of geo-economic realm by combining manufacturing export to its large and rich neighbor with the underground resource development, commodities, the distribution industry, land transport, agriculture, strong banking system and tourism rather than with the nuclear test to which global community is strongly opposed. For example, the aspiration of North Koreans to study foreign languages and the tourism business in recent years is clearly an indication of how capitalism is being infused into their communist way of thinking. (주체)

 With prevention of the nuclear weapon threat, a great hope for societal sustainability, economic prosperity and eternal peace will be surely reinstated in this region. The trouble is that North Korea needs to get better than China to maintain its Koreaness in the coming years when it reduces poverty and starvation. The North Korean region is also criticized for abusing the human right and is required to raise its living standard to the higher level enough to stop its young people from leaving for elsewhere
 and economically cooperate with its wealthy neighboring countries.

North Koreans boast that North Korea's economy once outperformed China's, particularly in the 1960s when China was gripped by famine. The public worship of North Korean's leader Kim Jong-Il and his late father Kim il-sung is similar to the cult of Mao's isolationism. Chinese tourists are given warning, before leaving, to avoid commenting on North Korean politics. Kim Jong-Il has shown himself able to use his possession of nuclear weapon as a way to coerce enough foreign tribute to preserve his socialistic regime. The state ideology of Juche was in much common with Mao's isolationism and communist do not allow much room for civic society. As long as the communist countries remain faithful to the principles of pluralism, free market economy and civic cultural democracy, the communist countries will play a significant role in fashioning a better satisfying world in the global community. Yet just as often as North Korean has opened a crack, it has slammed the door shut going back into this military adventurousness. Any temptation to head off the political line of communist regime and reeducate them was driven out of the communist ideology. Nevertheless, NK regime is ironically relying upon the South Korean and Chinese economic aids of food and energy source. As the North Korean society is gradually wired by means of radio, TV and computer, its people is cautiously becoming aware of the fact that its outside world, particularly its southern brethren are much better off and fell disillusioned about their regime and communist ideology. Before 2000, the detected watching or listening a south Korean programs were sent to labor camps. But now most are fined or released in exchange for a bribe”, a defector testified. On a North Korean said, I was caught smuggling in 25 radios from South Korea in 2001. But I was not punished at all”. He added it has been common for those living in border areas to watch or listen to South Korean and Chinese programs
. In this context the North Korean communist ideology which is based upon Zuche is cautiously known to be paradoxical and dogmatic. But the state ideology is considered to be one of the top ten religions in the world taking the number of worldwide followers into account. The disillusionment clearly contributes to disintegration of the system. In this context South Korea is required to take a tolerant attitude towards public display of human right and Christian faith considering the fact that defectors have not been welcomed in recent years. South Koreans enjoy freedom of religion, which is guaranteed by the constitution. Since Korea remain divided in state of technical war, the two Koreas have religious rights to have their own gods and religious freedom according to their respective constitutional court and they must be checks and balances to save Korea from the theocracy. South Korean’s defenses against theocracy are remarkably entrenched.

Casting about for new investors after the collapse of the Soviet Union, the D. P. R.K in the 1990s started a free-trade zone in Rajin-Sonbong, a remote area near the country’s northeastern frontier. The experiment failed. The zone did not attract much beyond a few hotels and a casino catering to Chinese tourists. The trade zone falls by far short of industrial infrastructure of international standard required for the free market economy, so that very few foreign companies are interested in investment there. In another special economic zone in Shinuiju across the Yalu River from the Chinese city of Dandung faltered entrepreneur handpicked by Kim Jong-Il to run the place was arrested by China for fraud.

The geographical proximity and diplomatic effort to improve relation between South Korea and Russia potentially huge benefits for the North Asian economic community especially for South Korea and Japan. The diplomatic tie is looking forward to becoming the start of the envisioned Asia-Europe corridor through the Trans Siberian Railway links. It is also struggling to secure a stable supply of oil and gas by diversifying trade items in between. The diplomatic approach toward securing energy supply and possibly establishing TSR links in the near future. The transport linkage between the Northeast Asian region and Europe makes the economic transmission of goods and services three times faster than before, facilitate the bilateral trade and contributes regional economic growth in the next development stage. The plan of the 54 kilometer railway section between North Korea’s port city of Rajin and Russia’s station called Khasan will be helped rehabilitate the corresponding section and construct a container terminal and related infrastructure in Rajin by the Russian assistance, which is surely considered to be a key project for extending inter-Korean economic cooperation. It signalizes itself how the two countries could cooperate in the years ahead in the areas of economic security, diplomacy, environmental concern, culture and denuclearization.

Kim Il-sung passed on rule to his son and did not consider what would happen afterwards. Kim Jong-il himself is said to be a man of intellectual capability, so he too, must have been wrecking his brain about what to do next. Kim Jong-il has not unfortunately appointed one of his three sons to his legitimate successor. Kim Il-sung AND Kim Jong-il have produced the decimal multitude of the Bible or the Koran. In order for such a committee to be legitimate, a major event such as the long standing with Party Congress could be called in. The problem with the plan of appointment is that sometimes, they work, but sometimes they did not, primarily since they have not found any legitimacy of appointing one of his three sons to his next successor. They may try to grab power from the military to materialize their political purpose without considering the long-term consequences for political stability in North Korea. That is the ambiguous part of reality in the North’s politic that escapes our predictions. However, the final result is expected to be the most logical likelihood for North Korea’s political future is the collective leadership from the military oligarchy simply because dynastic succession will not work due to the absence of the theological framework of self-reliance that supports the legitimate succession. In this context, South Korean politic should brace for preparing for an eventual change in the North Korean leadership and waiting for opportunity for reunification.

China as a role model of North Korea could win the heart of North Korea since China always stayed on its side when the dictatorial isolated state was in difficulties. Nevertheless, China would be very cautious and would not meddle in the North’s political landscape. But the military authorities, considered the most influential group backing the North’s communist ideology, could lead the country, whoever the next heir to the Dear Leader, Kim Jong-Il may be. Therefore, oligarchy may dominate post-Kim Jong-Il era. The North’s regime collapse raised not only the prospect of humanitarian calamity with millions fleeing to neighbor’s China, South Korea and Japan, but also possible reunification of the Korean peninsula under the U. S. ally, South Korea. The latter case, however, is very unlikely to take place, because the next political elite group in the North will not want to be absorbed by the allied forces of free world and Beijing’s intervention would not come to grips with the North’s changing political landscape. China’s impoverished nuclear armed neighbor will serve as a bulwark against the allied forces of free world from which the communist states have different conceptual notions of democracy and violates human right issue. The political movement from both sides causes two Koreas to negotiate each other on equal footing to preserve their own interest in maintaining the renewed Koreaness and attempt to establish a buffer zone independent of the ideological difference. This political procedure will be long-term and die-hard negotiation with many trial and errors. The crisis can be resolved only by dialogue and reciprocal cooperation. The North’s regime does not currently recognize its southern brethren who fought North Korea with U. S. backing during the Korean War in 1950-53.

A sudden collapse of the North Korean regime and the predomination of right wing party in South Korea could implicate having a strong U. S. ally right at its border, which the Chinese government would not want to allow that the sudden collapse of the North Korean regime and the predominance of the conservative party in South Korean politic could trigger as flood of refugees crossing over to Chinese territory and intensify the political tension between the free world and the communist countries, which is not acceptable for future of the Korean peninsula due to the likelihood of getting involved in post-cold war era in the 21st century. China is clearly role model of the North Korean regime in making the country prosperous, but the current regime head Kim Jong-Il is two slow to reform the stagnant market economy for fear of regime collapse. The genuine type of reform and innovation for the North’s prosperity could be expected after Kim’s death, even though the reform process could be cautious and gradual. Therefore, it is not necessary for the south to be hasty to be reunified. The opportunity of unifying two Koreas could remain to be seen to find out exactly when it would be the beat time in point for that purpose.

The North Korean space economy has to be sincerely tackled both at the infrastructure and superstructure, particularly social overhead capital and energy problems are to be solved in the framework of north-south peace regime, otherwise the peace regime will not be sustained. The integrity of the radical nationalism, self-reliance and cultural identity with global standard leads to the way toward transforming the parochial locality to something open-minded and securing globalism.

The trade transaction between North Korea and China has skyrocketed since the policy measure for economic reform in North Korea in 2002. While the Chinese export consisted of energy sources and machineries, the north Korean export was made of fish farms, clothes, steel and coal. More than 80 % of the essential commodities in North Korea were imported from China. But the North Korean regime wants to make trade with China in order to maintain its regime, whereas China wants to help economically grow the 3 provinces in its three northeastern region as against the southern provinces such as around the Shenzen and Hongkong cities in order to narrow down the regional gap between them. This research focues upon China’s precipitate abandonment of socialism in all, but by the names of Deng Xiaping and his successors and the iniquities of the unfettered capitalism has begun to replace it, but regrettably it laments too much the abandonment of collectivized agriculture. The post-Mao policies have caused the effective privatization, but it becomes anathema to many communist party, which has deprived many peasants of their own landholdings, affordable healthcare and education in a undemocratic manner.

As the head of Chinese state Hujin Tao promised, the political standing of North Korean regime will recover stability, when the rail line from Shinuiju is reconnected to the Tran-Chinese Railway(TCR) and the subsequent regional development in the vicinity is flourishing. It is hard to predict when the North Korean regime is to be transformed into democracy and free market economy, but what is important and undeniable is that North Korean regime is currently aligning itself to the global trend together with its southern brethren. The North Korean trade transaction with China, however, is not so much helpful as to contribute to the growth of space economic model.

 The evil spirit Genie successfully gets out of bottle and is putting on political magic. But, it is again the present north Korean political stance that could not conjure up the subtle question of from whereabouts and when it would be able to return to its original sanctuary; the magic bottle for eternal safety. The process of north-south economic integration is surely long-term and still have long way to go to achieve the ultimate goal. The rapid economic growth is not based upon the premise of frictionlessly entering the third development planning stage unless the previous planning stage is experiencing the paradigm shift for geoeconomic awareness, political empathy and ensuing institutionalization. The northern regime will pursue development paradigm apart from what the global community supports, if the northern regime insists upon self-righteousness about economic growth derived from the Kaesung industrial complex supported by the southern entrepreneurial activities.

The fact that human being is essential part of organic nature verifies that about 70 % in human body is composed of water. But the living quality of human being on earth is being aggravated through industrialization and ensuing environmental pollution which clearly result from human irresponsibility for the godly works that create nature. Only human being can understand essence of nature, takes responsibility for its fate and takes care of environmental value among God’s creatures so that mankind may well play a pivotal role of intercessor that is believed to be assigned by the creator. Thus only human being will be able to overcome ecological crisis occurred in its symbiotic relationship with nature. The bio-ethical view of nature is based upon the belief system that the original dynamic relationship of ecology be restored for sustainability and eternity, since human body is also essential part of nature and the chaos and disorder as vital forces inherent in nature, causes ailment and destroys organic relationship of interdependence in nature. The bio-ethics tell us that nature is mother of life. Although the conceptual notions of nature-centered and people-centered societies are contradictory, the ecological value is destined to be derived from mother of life and thus premises of cultural landscape.
 Sustainability considers sacrifices today for the sake of gains or revivals tomorrow, maybe 25-30 years from now. The private initiative with corporate social responsibility makes a person or regional institutions worry about its reputation or new face and enables them think about is administrative reform. The societal advance makes good neighbors after all. Since the creator was in perfect harmony with his creatures at Garden of Eden, it is the bio-ethics in the new belief system that enables us to survive the disorder. God given dominion is a sacred responsibility to steward the earth and not a license to abuse the creation of which we are also a part. The new belief system is entirely derived from the wish for safety. In this context North Korea had better consider the successful progress with Chinese diplomacy and market economy as a good example of transformation in communist country and pursue open door policy and refurbish international image, if ever they want to be part of the world market and to be genuine global partner with its southern brethren to enhance its living quality.

The regional problems in the northeast Asia such as political confrontation, mutual mistrust, historical distortion and security issues can not find any clues for resolution, unless the economic integration and regionalism are recognized for the ultimate regional goal and take action for it right now. The Northeast Asian region is splitting into two; “continental” Asia, where China is fast becoming the hegemon, and “island” Asia, which includes well Japan. They ordinarily pursue the policy measure of deconcentratrating the capital city and strike balance between the national developments. But when the local governments are following the growth-first policy, the national framework of built environment will be severely damaged and the societal demand for sustainable growth will be also substantially hampered. In this sense, it is advisable not to simply make money, but protect the environment and fight for social justice formulating global social consensus for it and defining its conceptual notions of democracy to sustain the economic growth in the northeast Asian region.
The sustainable growth should be acknowledged to be essential for private sector to pursue environmentalism. The company intends to leverage its environmental performance as a springboard for broader CSR activities.

The economic development is sustained, when the societal demand is met, in which holistic approach of development to the economic, political, social and cultural realms is to be practiced and democracy and public participation are encouraged to make all elements legitimate. The regional eco preservation and environmentally friendly economic system are essential elements to meet the societal demands of north-south economic integration. In addition, the integration of land use plan, transport network, the monitoring of consumerism, other policy portfolios of pollution-free economy and cooperative networks of private and public entrepreneurial sectors are to be reestablished for it.

Mainland Chinese regime has been democratizing its society at a rapid speed that was unexpected before and has recently gone through local election. The transitional Chinese society is still kept under control by the communist. Even though it is not predictable when the regime is to be transformed into democratic capitalist supported by the western society, the development model of space economy in China will surely undergo sustainability for economic growth in a stepwise, progressive and preconceived manner. The development pattern of North Korean regime is also expected to follow suit of the Chinese one (follow in Chinese wake of economic reform) and will not be exceptional(but more in a restrictive way.

The neighboring country China is well aware of the North Korean desperate situation of being economically aided and the counterpart North Korean regime can hardly afford to backlash the Chinese domination which was imbued with the historical distortion of ancient regional relationship. Just as the South Korean government hardly finds any clue of the pas entanglement with the imperial Japan for resolution, so it is confronted with the Chinese political maneuverings. The Chinese regime should give up any temptation to take advantage of the political division of Korea, as the neighboring country Japan endeavors to bring harmony and peace in the Korean peninsula. It should bear in mind the fact that the foundation of Balhae and Kochosun as predecessor of Koguryo dynasty was rooted in the Korean spirit of reunification.

The reunification in the modern-day Korean peninsula is not the best solution in the standoff between North and South Koreas, but is surely the ultimate desirable goal of the Korean people. In this context, it is important to know that the best antidote to the antagonistic aspiration of Korean people in global community would be progress made against poverty and regional inequality in the North Korea. But it is expected to take time to realize the ultimate goal, because the economic prosperity is believed to spur the protracted political reform.

Big business or conglomerate which monopolizes commercial power tends to have an exclusive right in free market economy, when society in which they are embedded has not reached formidable social consensus yet. Therefore it is so essential for citizens to participate in public debate on crucial societal issues and contribute to formation of the social consensus. Only when such social consensus on national, transnational or whatever is prevalent, big and successful business, which often finds itself in the public view, strive constantly to improve and protect their reputation for conforming to formulated societal goal. If the societal goal-setting in the region concerned were absent, there would be no economic pressure on companies to behave accordingly. Without it, companies in private enterprise system set adrift on no sense of direction ending up nasty, brutish and short-lived business.

The should discourage an economic system under which only a few Chaebol, Keiratsu or the state-owned enterprises can enjoy benefits, which have become typical traits of new liberalism in the northeast Asian region. Instead a good business environment has to be prepared and created where small and medium-sized companies play significant role in conducting innovation-oriented research and practicing environmentally friendly development model and thus enhancing living quality of the regional inhabitants. The sustainable management of the national economy is conducted by encouraging start-up or small and medium-sized companies as well as big companies in knowledge-based industries. Although an economy controlled by big companies is dominant and effective but hazardous and dangerous, it is the small and medium-sized companies who make difference in enhancing living quality of regional inhabitants in an efficient way. In this sense small and medium-sized companies tend to flexibly respond to the ever-changing market, especially in the eco-minded market. The weight of the South Korea’s economic dependency in the 21th century should be shifted more onto small and medium-sized companies, as they are more flexibly responding to the ever changing global market, innovation and the sources of environmentally friendly green technology The infrastructure spending is subject to political pressures that can make it less effective when the political pressures relate with short-term profit and development thoughtless to environment. In this regard, “green infrastructure spending” is favored for providing funds for individuals and business that want to retrofit their homes and offices with more energy-efficient equipment..

 It is crucial for us to put our belief into action to clean up our polluted natural environment in an industrial world. This runs parallel to the proper stewardship of natural resources and the environment to ensure sustainability and a better quality of life for everyone. The global spread of enhancing living quality of people is the best recipe for national security. In this sense the hope and efforts will surely bear fruits again on the tree of life in the Garden of Eden.

 Climate change is the most all-embracing problem humanity faces today. It is a political value judgment to enhance living quality of human beings on earth on a proper scientific base. It sends a signal that frustrates that governments are not doing enough to preserve the environment, reform world trade or encourage development. The most intelligent action is needed right now to speak out the inconvenient truth to power and to preserve our planet's environment from climate change. The climate-change model should be incorporated into all future urban development model and decisions that are clearly aimed at enhancing living quality of the so-called global village particularly in the modern-day cities in the Northeast Asian region. Thus the creation of urban development model in the Northeast Asian region has a great political implication that might change governmental as well as people's attitude in the policy-making position on the regional socio-ecological concern which has recently instigated economic crisis. This conceptual idea prefers grass-root, community-run approaches to top-down approach for establishing the right space economy. The misinterpretation of biblical principle and its cultural misuse for mother earth especially in the cities in the Northeast Asian region find themselves disconnected with the Asian traditional values.
The big question to be asked about future of the northeast Asian region still awaits a right answer concerning such civic issues as environment and democracy in the socialistic countries of China and North Korea and the righteous integration of North Korea in international community. As people in society at large are getting richer, private sectors tend to hold state authority accountable to society in general. In this process, self-interest is at odds with public interest which closely relates to state ideology of communist countries. State ideology in communist countries face dualistic challenges. One is internal civic movements which used to be suppressed by the state. When the private sectors could not get access to the central authority to get permission for their private investment, the private sector becomes overshadowed by state and becomes undemocratic. The other is close-door policy to the outside so that society at large suffer external diseconomy such as sociology, social welfare, environment, global economy and military armament, in which the public interest is controlled by the dogmatic state ideology and thus state governance and CSR initiative are likely to be broken up. It is really regrettable that global community has not yet reached the decisive level of global consensus on global warming. CSR initiatives could not rise to the challenge of dealing with the neglect because self-interested entrepreneurship of those countries seems to be contradictory to the public interest of global community. As far as global warming is concerned, US has protracted the reform process for countermeasuring the adverse effect of climate change and got out of the way leading to clean-up mechanism. The right policy on global warming is not clear-cut even at the global level, to say nothing of the national level or the level of individual firm or consumer. Devising such as policy-portfolios and sharing the costs equitably is a political challenge to global economy to invent good business. The external diseconomy such as global warming, the absence of true democratic conceptual value in communist countries as well as lack of commitment in capitalist countries relates to the public interest in correcting the hazardous effect on society as a whole. The public interest in China and North Korea is still rooted in cold war era thinking disguised by old-fashioned Confucianism. The alleged peaceful rise of Chinese empire is inefficient in global community and immune from competition and likely to lose global market to rivals from long-term point of view. Both capitalist countries such as EU and the United States and the socialistic countries such as China, Russia and North Korea face the external diseconomies such as global warming, other environmental disaster and trade dispute. How much of an exception to this is global warming? CSR advocates say that emissions of green house gases are causing stocks of carbon in the atmosphere to grow rapidly. Almost all climate scientists expect this to raise not only air temperature but also sea level to some unpredictable extent during the coming decades. Such communist countries as China and North Korea are pressurized by the global community which is mainly led by such capitalist countries as US and other allied countries to transform the disputed socio-environmental issues into a desirable standard to which those countries may well be compliant. But ironically such capitalist countries as US and Australia have failed to ratify the international agreement on climate change in Kyoto because of their global concern for economic growth and competitive relation with China and India. Those state authorities have to trade a real sacrifice now for a potential benefit in the future, but the majority of them who are perfectly willing to believe that global warming is happening do not really see it is a problem at all. Politicizing the idea of offsetting carbon emissions risks discrediting an economic approach towards the carbon trading system that deserves to be taken seriously.

China had been criticized of polluting world before it hosted the Olympic Games 2008 in Beijing and tried to represent the environmentally friendly image to the outside world by making all-out efforts to achieve the goal. And it has indeed done it, but it has not completely got out of the criticism of environment concern. Let’s bear in mind in this context that it was actually the U. S that avoided leadership role they have played in many fields and they have dragged their feet on the global environmental concern; global warming issue in the recent years. The leader of the free world was obsessed with economic growth for short-term political success so much as to refuse to sign the Kyoto protocol and the Bali treaty until the very last minute, and only then with strings attached. The problem partly lies with the short-term office tenure of the leaders in their constitutions. As the political stance of developed countries leads to another environmental disaster on earth like what was committed by Adam and Eve, it seems be sound in theory, but it will be surely self-deceiving in practice. That really would be another religious sin committed by the descendents of Adam and Eve to fulfill their ravenous desire of economic growth. The 20 most polluting nations gathered together in Tokyo in March, 2008 and came to conclusion that a radical thing was required to cut greenhouse gas. In fact, oil independence is a chimera for America and China alike. But they have failed to make greater use of alternative energy sources and especially America has rejected to kick its own addiction to oil. In this sense the capitalism practiced by the capitalist countries might well be reconsidered, because global consensus on external diseconomy concerning global warming, public health, poverty, regional gap and other environmental disaster has not been reached yet from socialistic countries and capitalist countries alike. In this context, believe or not, the future cultural value even as of the secular world in the Northeast Asian region is also stemming from Christianity for the reason that humanity itself has its origin at Christianity and climate change is the greatest cultural challenge facing humanity. Humanity can not live without God. In this respect special attention is to be paid to the increasing social capitals of Christianity to put the social trust in environmental values and to create the political empathy for it in Northeast Asia. The social capital is related to social relations and social networks among individuals in educating environmental significance of space economy and this conserving the environmental resources. Tree of life in the Garden of Eden has a significant implication of universal values of love, salvation and life. God loves not only people but also nature and save them from evil (pollution) for coexistence of the biosphere of people, fauna and flora pertinent to the providence with the biblical values of bio-ethics, symbiosis and sustainability, as aforementioned.
 Urbanization is one of the most powerful and visible anthropogenic forces on earth behind hustle and bustle of urban activities. The urbanization process in mainland China is most conspicuous and remarkable in human history in that they manifest themselves in coupled cultural and technological advance alongside the high concentration of urbanite and urban infrastructure. As much as 80% of global GHG(Greenhouse gases) emissions are reckoned to stem from urban areas1). The average temperature of increases due to the on-going global warming, 4-8 degree Celsius by the end of the century, although the temperature rise is variant according to local specific conditions, offers a grim forecast of food shortage, torrid summer heat, deforestation and rising oceans. Hardest hit will be the most populous region in the world, that is the Northeast Asian region, as a result of what it calls the biggest threat to human beings for this century. When in 2080, most of ecospecies on earth will be confronted with risk of extinction. In this sense, the Convention of Biological Diversity is a common concern of humanity. Biologists estimate there are between 4 million and 100 million species on earth.

They pumped oxygen into the atmosphere, making the earth habitable for large air breathing creatures. And they shed organic debris that formed the basis of new food chain. The signatories agreed to conserve biological resources (e.g., agricultural products or forests) in a sustainable manner. We humans reduce bio-diversity not because we must but because we are too negligent to maintain the ecological values of environmental resources. The reckless action results in massive loss of habitats and destruction of species, yielding a tiny economic benefits at a huge social cost. It is human tragedy and dilemma to believe that humanity would destroy millions of other species- and jeopardize our own future -in a fit of absentmindedness, misinformation and irresponsibility.

The cohesion and discipline are a valuable social capital that contributes to the better society building and builds up for the bright future. I believe that the economic and cultural values of environmental resources are immeasurable so that the notion of "general well-being" could serve as an alternative to the more traditional GDP. Measuring profits is fairly straightforward; measuring environmental protection and social justice is not. The difficulty is partly that there is no single yardstick for measuring progress in those areas. It is to blame that regional inequality and other hidden costs of prosperity are ignored in measuring capitalism's wasteful materialism. Consumerism of today's world uses too many resources and pollutes natural environment. Economist appeals to social behavior and attitude to nature for ecologically sound planning to make economy sustainable. In other words, there are no yardsticks by which different aspects of environmental protection can be compared even with each other, let alone with other criteria. And the same goes for social justice. More transparency, democracy and incorruption will help to avoid wasting scarce resources and promote consolidation in parts of the economic sectors. We need to refine the religious education concerning nature and protect this world from the environmental pollution and hazards caused by the "growth first and clean up later" policy-making and its industrial activities. The higher GDP they achieve, the happier they feel in their lives. They can reach happiness with the higher income, put in another way, the wealthier a nation is, the happier lives they are paradoxically known to lead. But they can’t buy a good neighbor simply by means of money, since Christian culture is concerned more with good relationship.

If we are to cease being the cause of Earth’ pernicious organic entity, we shall have to sign a new peace treaty not only with our political threat but also with nature to coexist with them in harmony and eternal peace. The social contract does not only bind human beings together, but also reconnects ourselves to nature, since nature used to be a good mother, namely apple pie. The idea is not only logical in economic terms, but also is very sensitive in socio-ecological terms. When we preserve bio-diversity and landscapes in natural space economy as genuine rights of organic planetary body. We shall gradually be recognizing the new divine belief system of intelligent design. Bio-diversity should be understood in sustainable ways for human benefits and conserved for public wellbeing of future generations not only for human being but also for nature.

 In this sense an absolute precondition of the true democracy and sustainability of the future is the creation of societal value filled with foresight and knowledge. This means that innovative ideas, technology and soft power play a crucial role in reinvigorating the stagnant society. It is surly based upon the core belief of Christianity for trinity as well as intelligent design. We human beings in modern-day society need change to sustain our livelihood on earth.

Then we will be proud of the eco-minded citizens to revive the original state of the Garden of Eden in the Northeast Asian region for eternal peace and harmony. This is, in short, social responsibility for preserving environment as well as fellow human beings. We believe that "together" means in Northeast Asian region belief in living, working and recreating for common good. The concept of religious discourse is a practice not just of representing the world, but of signifying the world, constituting and constructing the world in meaning.
Worldwide inaction on curbing green house gas emissions could cost the equivalent of 5 and 20 percent of global gross domestic product every year. Effective action costs only 1 %. Thus I hope that we at present and all generations to come be afforded the environment movement, education and its right direction to be pursued for the ultimate goals we set for enhancing living quality of mankind. And then they will see the economic values of natural resources and contribute to raising the living quality of mankind in a sustainable way hopefully, though. For this ultimate objective to be achieved, openness to understanding and honoring the socio-ecological issue of foreign culture in creative milieu combined with innovation, harmony and new idea is essential to make progress with Christianity in Northeast Asian region. Good governance matters for economic development. I remain resolute for peace in my position to solve socio-economic problem of natural environment in improving human living quality in global community. We entrepreneurs, businessmen, government officials and every citizen of this region on planet must be part of the problem, as they must be surely part of the solution as well of reshaping the future of human living space. Never before has the magnitude of human economic activity been large enough to change fundamental natural processes at the global scale, including the climate itself. Humanity has also filled the world’s ecological niches, but it does not leave any extra rooms to freely maneuver for public wellbeing leading to environmental disaster. Climate change threatens our food supplies, coastlines, air-water quality, forestation and the survival of countless species. The eco-revolutionary challenge is to turn those fragile and unfulfilled global commitments into real solutions. Our generation’s greatest challenges in the environmental, demographical, socio-economic and political fields present a cornucopia of opportunities. Ours is the generation that should be prosperous, turn the tide against the climate change and preserve the bio-diversity. It is the duty of global citizen to solve the unresolved conundrum of combing social wellbeing with environmental sustainability in the 21st century.

The creation of a desirable future depends upon how the communist countries would align themselves to what global communities are aiming at, which have already determined on their course of market economy and democracy. The establishment of global consensus plays an important role in reaching the global goal. Any attempt to resolve the North Korean nuclear issue by force could plunge the Northeast Asian region into a devastating war. And it would be extremely difficult to persuade South Korea and China, the North’s two most important trading partners, to support any economic sanctions.

The future of unionized Northeast Asian region is argued not to be neocons or Christian fundamentalists but cultural dialogue, harmony and revival of private initiative with corporate social responsibility that are considered to be the reliable ally to global community. The purpose of establishing the northeast Asian free trade zone is for counterbalancing EU and NAFTA that are prevalent in the global affairs. The emphasis is put upon significance of IT and soft power that are clearly essential part for the purpose to be achieved. However, it remains to be seen if the private enrichment will be able to properly serve the public interest of the socialistic countries and help restore a check and balance for desirable future of global community. The only outcome managed from this modified capitalism that seems politically illogical for global community may be a genuinely democratic movement in the end. The promotion of Christian culture will help the cultural landscape get regional institutions efficiently operated. If South Korea was able to move from the darkest shadows on to the top of the tree, then possibly it could as a reliable intercessor achieve the ultimate goals without having its finger burnt, as the majority of regional inhabitants are aspiring after them in the international community.

· ·

 References

Daeduk Research Institute; An-Yang city, Republic of Korea. http://blog.daum.net/rhhrrt, http://planet.daum.net/rhhrrt(English, German, Korean Articles).
Amann Eugen, Hage Gottfried, Hoppenstedt Adrian und Schrmel Hans-Jochim(1996) Regional Zielbestimmung und Beobachtung zur Steuerung der Landschaftsentwicklung, Raumordung und Raumforschung(R u R6, 1996)

Asia-Pacific Studies (Volume 3 1996), The special issue in commemoration of the 10th anniversary of founding Asia-Pacific Regional Research Institute, p. 259(Korean version)
http://enc.daum.net/dic100/contents.do?query1=20XXX15295
Kim Whanjin(March-April, 2006) Ecological livelihood on earth. Green Review The number 87. pp. 170-178.(Korean version)

Choi Sunggkak(January-February, 2006) A modest outlook of nature, Green Review(www.greenreview.co.kr), Volume 86, pp. 186-195.(Korean version)

Chung Kyungchae (07 March, 2003)East Asian Review, Annual Journal Volume 7,
Transformation of the Main Features of megacities and Regional Integration in Northeast sia, The Asian Research Institute, Osaka, Japan.
Clemens Corinna und Clemens Ariane(1999)Rand, Grenze, Uebergang:Landschaftsgrenze als Ansatz raeumlicher Planung im Umland, Raumordnung und Raumforschung(R u R 5/6, 1999).

The Korea Herald, August 28, 2008.

The Korea Herald, September 03, 2008.

The Korea Herald, September 09, 2008.
The Korea Herald, September 18.

The Korea Herald, October 08, 2008.

The Korea Herald, October 10, 2008. `
The Korea Times, August 16-17, 2008.

The Korea Times, August 19, 2008.

The Korea Times , August 26, 2008.
The Korea Times, August 21, 2008.

The Korea Times, September 02, 2008.

The Korea Times. September 11, 2008.

The Korea Times, September 12, 2008.

The Korea Times, October 14, 2008.

The Korea Times , October 25- 26, 2008.
Kuhn Stefan, Otto-Zimmermann Konrad und Zimmermann Monika, 1996, “Generation 21” der Entwicklungsplanung:Zukunftsbestaendige Entwicklung durch Lokale Agenda 21? RuR 2/3, 1996

Shin Eui-Hang, 2002, Religion and Adaption of Immigrants: The case of Revival Meetings in Korean-American Churches; Development and Society, Volume 31, Number 4, June 2002; pp123-162, University of South Carolina, USA.

National Geographic, January 2007.
National Geographic, February 2007.

Newsweek, Feb 13, 2006.

Newsweek, April 10, 2006/April 17, 2006.
Newsweek, Oct, 10, 2005.

Newsweek, January 30, 2006.

Newsweek, June 12, 2006.

Newsweek , July 3-10, 2006.
Newsweek, July 24, 2006.
Newsweek, November 19, 2007.

The Economist,January 15th-21st 2005.
The Economist, January 22nd-28th, 2005.

The Economist, September 5th-11th 2005

The Economist, October 15th- 21st, 2005.

The Economist, November 5th-11th, 2005.

The Economist, February 4th-10th 2006.

The Economist , March 25th-31st, 2006.

The Economist, July 29th-August 4th 2006.

The Economist, Nov 25-Dec 01, 2006.

The Economist, April 7th-13th, 2007.
The Economist, January 26th-February 1st, 2008.

The Economist, March 22nd-28th,2008

The Economist, October 11th-17th, 2008.

The Korea Herald, August 08, 2008.
Time December, 05, 2005.
Time, January 9, 2006.
Time April, 03, 2006.

Time May, 09, 2006.

Time May, 15, 2006.

Time May 01, 2006.

Resume;

Dr. rer. pol Chung Kyung-Chae is a research fellow in Daeduk research Institute. He operates the research institute as a president who is in charge of the research office, the ancestral shrine, the ancestral cemetery, Church, the welfare institution and the farmland, the vineyard pertaining to it. Through bringing the gardening of the research facilities aforementioned into practice as well as being managerially associated with them, he can deepen the understanding of the Northeast Asian culture and thus is deeply interested in the relatively unexplored field of space economy.

The future of cultural landscape in the Northeast Asian region.

The economy was prosperous during the last century in its globalization process along with the rapid industrialization which was fuelled by fossil fuels such as coals and oils. The economic process produced plenty of commodities that make our lives convenient, but the production process discharged unwanted byproduct; CO2 which pollutes air and causes environmental disaster and health hazard. International conferences alongside other international environmental treaties were held for climate change at Kyoto, Montreal and Bali in recent years. But they hardly came to terms with its critical environmental issues due to the uncooperative attitude mainly from China and India. World economy is doomed to be at the brink of apocalypse of environmental disaster and economic depression. Global warming is a potentially very significant externality that governments up to now have failed to address properly.

In the modern-day world in the northeast Asian region Christianity is wide spread, but our living sphere is being increasingly threatened by industry and the region is environmentally, as elsewhere, becoming disastrous. Should we rethink our Christian conservative belief system, so that it can play a vital role in developing our planet? How can we develop the globe in a way that may be more thoughtful to the development?

In today’s session discussed is the critical topic which is neglecting the global environmental concern especially in the Northeast Asian region, since Christianity was flourishing in North Korea prior to the Korean war and is currently wide-spreading in modern-day society of China. But the appearance of communist regime in North Korea on international development stage virtually prohibited the religion from being practiced. How is the Northeast Asian region going to be transformed into a desirable global community, when Christian culture revives itself in the region concerned? The global climate change causes health problem and thus human public health will be serious issue that can not be ignorant and thus be researched mainly due to rising air temperature, severe storm, rising sea level and so on. Herewith a new cultural approach has been made to resolve critical issue arisen out of the contradictory concepts of modern-day environmental concern with traditional conservative civilizations on the Northeast Asian region from a new global perspective.
In this research Dr. Chung talks about feasibility of introducing Christian culture into the communist countries to seek harmony and enhance living quality for the regional inhabitants.

Dr. Chung is currently operating private research institute; family owned research center. He has got his doctoral degree from German university.

Dear; Mr. Bartholomew

The following is an abstract of what I practically intend to speak out the topics on what I specialize in and am really interested in. It is really deplorable for global politic, especially for the northeast Asian community to be negligent in preventing the environmental disaster from happening and enhancing living quality for people there. Herewith I as an environmental expert decide to present my view on evangelical environmentalism. Please, upload the aforementioned article on the website of RAS for lecture. And don’t forget to set the date for the upcoming lecture as early as possible so that I could properly prepare myself for the upcoming presentation. Then have a good day until next session.

From Dr. Chung

�. August 28, 2008, The Korea Herald.

�, Korea Time(June 25, 2007); The OSCE is the world's regional security organization whose 56 member nations plan a geographical range from Vancouver to Vladivostok. The organization was first established in 1973 as the conference on security and cooperation in europe(CSLE) and the simple conference has grown into a sophisticated structure for dialogue and political cooperation with the name change in 1995. During the gathering, president Roh Moo-Hyun and other participants including Ambassador James Goodby, a senior fellow of the washington based Brookings Institution, echoed the six-party talks as the North's nuclear program should be transformed in the long term to a regional body to orchestrate cooperation in the field of social, economic and security sectors. Goodby is one of the main platers who initiated the establishment of the CSCE and signing the landmark 1975 Helsinki Final Act (Korea Time,June 22, 1997); Goodby, 78, played a key role in creating the CSCE(Organization for security and cooperation in Europe) and signing the 1975 Helsinki Fianl Act aimed at promoting cooperation in the economy and the environment among the EU members. Ambassador Betrand De Crombrugge, permanent representative of Belgium to the OSCE cited several common features between the Europe of the Helsinki Final act and the Northeast Asia of today. Europe in 1975 had a divided country, Germany, just as today Northeast Asia has a divided country, Korea.

�. September 18, The Korea Herald.

�. The economist December 17th-23rd, 2005;What was this unwieldy grouping supposed to achieve? Some speak of building a giant free trade area, and even of promoting common values. But the efforts of achieving consensus among such vastly different economies, cultures and political systems are more arduous than anything encountered in regional community building elsewhere.

�. And that allows conservation to compete economically with destructive logging and ranching. Instead of clearing trees, the rural poor could earn a living from the sale of carbon credits for preserving forests you can address poverty reduction and biodiversity cultivation and deal with huge carbon losses. If environmental value and culture are to be undermined by a simple money politic. It would be really undesirable business.

�. August 26, 2008, The Korea Times.

�. September 11, 2008, The Korea Times.

�. The Economist; September 9th-15th, 2006.

�. The South Korean government closely works with international financial institutions such as the IMF, World Bank and private fund to attract funds from the global community and finance infrastructure project in the framework of South-North economic cooperation.

�. The Korea Herald.(March 08, 2008)

�. Newsweek; January 30, 2006.

�. The Korea Herald, July 02, 2007; The country's slowing economic growth rate and the weakness of its service industry and the realization of limitation in growth driven by the manufacturing industry acted as the internal factors that drove the government to establish FEZs.

�. Regulations eased for the FEZs include labor laws concerning the elderly and disabled individuals. The regulations and policies concerning construction and operating within the Seoul metropolitan area have also been eased for companies that have invested in the designated areas.

�. October 08, 2008, the Korea Herald.

�. The Economist, February 4th-10th 2006.

�. Time February 12, 2007; Evolutionary complexity allows part of the brain to talk to each other (figuratively speaking) and generate maps of the organism interacting with its environment.

�. National Geographic, February 2007

�. Evangelical environmentalism; The industrial era has been over ever since it became apparent that human race busy thinking only about their own lives had the power to destroy huge numbers of species, whole landscapes of natural habitat and, in fact, the balance of life on earth. The greatest moral issue of our time is our responsibility for humans with its surrounding environment and all its inhabitants; flora and fauna on the planet.

�. Time, January 9, 2006. Limbo was conceived in the Middle Ages to solve a problem relating to original sin, the inherited stain of Adam and Eve’s disobedience. Jesus’ death on the Cross is understood to have relieved humanity of the burden of that sin.

�. Proliferation of social capital may be the key for Korea to complete the lead to join the ranks of advanced economies. Prosperity of a society will largely depend on whether a society has a substantial stock of social capitals even more so in a knowledge-based society. Social capital may be considered the ultimate source of a society's competitiveness, transnational peace and the ultimate measure of its long-term prosperity, for there is simply no substitute for economic innovative product derived from the social capitals.

�. Cuba's advanced organic farming techniques have led to major cultural shifts, as many city dwellers have become farmers or urban gardeners.

�. The Korea Times (April 04, 2008)

�. Beijing was given in present name, which simply means “northern capital”, by emperor Yongle of the Mibg dynasty, who moved his capital hear from Nanjing in 1421. It had been an important town long before that, but in the 13th century it was sacked by the Mongol horde of Ginghis Khan.

�. The protocol requires industrialized countries to cut emissions 5 percent below 1990 levels; the United States and Australia did not ratify it because it places no burden in rapidly developing countries such as China and India. The right policy on global warming is not clear-cut even at the global level, to say nothing of the national level or the level of individual firm or consumer. Devising such a policy, and sharing the costs equitably, is a political challenge of the first order.

�. September 02, 2008, The Korean Times.

�. The Kyoto protocol obligates about 35 rich nations to cut green house gas emissions by 5 percent below 1990 levels by 2008-12. Gore said the Live Earth concert were aimed at urging people to pressure their governments for anew treaty by 2009 that could cut global warming pollution by 90 percent in rich nations and by more than half worldwide by 2050.

�. The Economist, January 15th-21st, 2005; One researcher’s account of how deforestation was reversed in the 17th century Japan is a heartening case. Because the country was politically stable, the shoguns was able to plan for the long-term. They imposed sensible regulations as to who should fell how many trees and how much they should pay for the privilege. They encouraged commercial replanting.

�. The Korea Herald, August 28, 2008.

�. The Korea Times, August 21, 2008.

�. The Korea Times, August 16-17, 2008.

�. The Korea Times, August 21, 2008.

�. October 25- 26, 2008, The Korea Times.

�. Time October 09, 2006

�. Air pollution in the country has reached a dangerous level with the emission of sulfur dioxide (SO²) found to be as much as 10times higher compared to neighboring areas in the North Pacific. 51 to 94 percent of sulfuric acid in wet deposits from acid rain that fell in the country last year was believed it have been caused by pollutants blown from China. However, 70 to 90 percent of dry deposition of acids, which occurs when particles and gases stick to the ground, absence of precipitation, were caused from pollutants produced within the country, Korea.

�. Newsweek (June 12, 2006).

�. The Economist (September 3rd-9th, 2005) America’s geographical survey has estimated that if nothing is done by 2050. Louisiana will lose another 700 square miles of coastal wetlands. Various local groups have long called for reconstruction of the marshes along the lines of the troubled $ 10 billion everglades rejuvenation project. The New Orleans version, which would cost $ 4 billion more, would divert some 200,000 cubic feet of water each second from the Mississippi 60 miles through a channel to feed the existing marsh and to build two new deltas.

�. The Korea Herald, September 03, 2008.

�. The Korea Herald, October 10, 2008.

�. The Korea Times, October 14, 2008,

�. Newsweek (June 12, 2006).

�. The Economist (September 3rd-9th, 2005) America’s geographical survey has estimated that if nothing is done by 2050. Louisiana will lose another 700 square miles of coastal wetlands. Various local groups have long called for reconstruction of the marshes along the lines of the troubled $ 10 billion everglades rejuvenation project. The New Orleans version, which would cost $ 4 billion more, would divert some 200,000 cubic feet of water each second from the Mississippi 60 miles through a channel to feed the existing marsh and to build two new deltas.

�. Time April 03, 2006;

�. The Korea Herald, September 09, 2008.

�. The Korea Herald, September 09, 2008.

�. January 29, 2007. Newsweek: In 2005 the year of Katrina, the figure of catastrophe losses reached $71 billion.

�. The Korea Times, July 13; Korean's life expectancy is projected to average 79.1 from 2005 to 2010, substantially higher than the world's average of 67.2, Japan will top the list with its citizens hiring for 82.6 years on average during the same period, followed by Hong Kong with 82.2 and Iceland with 81.8.

�. The Korea Herald, August 08, 2008.

�. Newsweek; April 10, 2006/April 17, 2006.

�. The Korea Herald (July 06, 2007); Serious cities of globalization acknowledge that deforestation can not be laid at the door of globalization alone. But they rightly point out that globalization does serve as both a conduit and an accelerator for many of the forces that cause the loss of forest cover worldwide. By encouraging trade, globalization encourages consumption which leads to more logging worldwide. Governance at both local and global levels has failed to promote conservation and reforestation. Global warming has the potential to shrink the global instantaneous economy by 20 percent and to cause economic and social disruption on a par with world warⅠand ∏ and the great Depression, according to a report prepared as economist Nicholas Stern. Life in every country today is so inextricably intertwined with the rest of the world that failure to appreciate this interdependence and its long-term effects could risk the world's drifting toward a major crisis.

�. The Economist (March 25th-31st, 2006)

�. Time July 09, 2007;Los Angeles, whose plans are perhaps the mot ambitious, is looking to plant 12million trees over the next 30 years. In the next few decade, Washington has lost half its trees cover; San Diego‘s is off about a quarter; the cover in cities in Michigan, North Carolina and Florida has fallen to about 27% of what it once was; Chicago and Philadelphia are just 16% urban deforestation with the US Forest Service in Atlanta, "compares with what's going in the world's rain forests.

�. Chung Kyung-Chae(07 March, 2003)East Asian Review, Annual Journal Volume 7, Transformation of the Main Features of Megacities and Regional Integration in Northeast Asia, The Asian Research Institute, Osaka, Japan.

�. http://enc.daum.net/dic100/contents.do?query1=20XXX15295

� . � HYPERLINK "http://www.raskb.com" �http://www.raskb.com�, The Korea Herald, January 12, 2007 There are known to be 2 billion 100 million Christians worldwide.

�. The economist(October 15th-21th, 2005)

�. The Economist, October 11th-17th, 2008.

�. The Economist, July 29th-August 4th 2006.

�. National Geographic, June ,2007; El Ninos, which are striking more often as the climate warms, throw global weather out of kilter, starving the tropical Andes of snow.

�. Time, April 03, 2006.The World Health Organization(WHO) believes that even the modest increases in average temperature that have occurred since the 1970s have begun to take a toll. Climate change is responsible for at least 150,000 extra deaths a year-a worldwide figure that will double by 2030, according to WHO's conservative estimate.

�. Time, April 03, 2006; In case of the extreme global warming, the entire Greenland ice sheet would be enough to raise global sea levels 7m, swallowing up large parts of coastal Florida and Bangladesh. The Antarctic holds enough ice to raise sea levels more than 65m.

�. Newsweek, August, 18, 2005.

�. Economist, April 7th-13th 2007;ethanol is not going to solve the world's energy problems on its own. It is just one of a portfolio of new energy technologies that will be needed in the global market over near future, particularly aimed at fuel-hungry American market. It accounted for around 3.5% of American fuel consumption last year, but production is growing by 25% a year.

� Biofuel accelerates deforestation and displacement of poor people to deep forests. Thus it causes human right abuse and heightens food prices..

�. Newsweek, February 12;China has well over 50 percent of the world's installed solar thermal water heating; India leads the developing world in wind power; in Brazil ethanol car fuel has displaced $120 billion worth of oil.

�. The Korea Times, September 12, 2008.

�. The Korea Herald, (June 23, 2007) The new respect for Mother Nature, that we find among western advocate of the environment owes much to Indian and Buddihist

Also the very success of Asian entrepreneurship is not a specifically western behavior rooted in a strict Christian ethics. Actually, globalization is a liberating creativity which always existed in the confucian world, but was repressed by feudalistic oppressors.

�. Newsweek, January 30,2006, According to the world bank, pollution and other environmental damage may be costing the Chinese economy between 8 and 12 percent of GDP annually, due to medical care expenses and damage to crops and marine products.

�. The Economist, March 22nd-28th,2008; The science medical research suggests that religious experiences are wide-spreading across many parts of the brain.

�. To become an international financial center, Korea should launch a more aggressive public relations campaign around the world to promote itself for attracting top financial hub, constructing more international school and establishing high quality medical services. Links between mental performance and physical activity are becoming clearer; More exercise means increased brain productivity. Other physical exercises(prayer) lead to a significant improvement in memory and other mental skill, also known as the cognitive function.

�. The Economist (January 15th-21st 2005,).

�. The bureaucracy in the Chinese Han dynasty was so encompassing that it was projected into the realm of the gods in the sky, where a hierarchy of celestial officials was believed to run the universe in the best mandarin tradition. The emperor, the autocrat at the head of the system on earth, was credited with power over the celestial bureaucracy as well.

�. Newsweek(June 25,2007); The convergence of media, communications and IT has dramatically changed the landscape of the media and entertainment industry and is revolutionizing. The way we think, live, work, and play is also changing humanity's relationship to nature.

�. Incheon of urban legend; Taekwan V implicates large-scale urban cultural complex equipped with exhibition hall. Arena, arcade, amusement park of robot which shows citizens how the robot sets the latest urban fashion and facilitates urban lifestyle. The establishment of robot-land is the prototype of its kind in the globe. The robot-land will be located in the Cheongra free economic zone. The construction of robot-land will start in 2009 and begin to serve its customers in 2012.

�. (The Economist, September 5th-11th 2005) According to the World Bank, over 60% of the gains that Doha promises to goods trade would come from agriculture. The Doha negotiators have made even less progress in service and industrial goods than they have on farm trade. That is largely thanks to the big developing countries, such as Brazil and India, which have refused to budge unless they see serious progress on agriculture.

�. GM trees, with immunity to insect pests and faster growth rates than their unmodified competitors, might simply spread by the normal processes of natural selection. That really would be survival of the fittest. GM trees really might do well against their natural conspecies. Trees have complex interactions with other species, some of which, however, are necessary for their healthy growth.

�. The Daeduk research institute is primarily non profit-oriented organization and is socially organized on the basis of family members and its relatives. It specializes in Northeast Asian regional culture and its space economy. Through managing its research facilities, researcher is deepening the understanding of the Northeast Asian culture and also undertaking its internet publication in � HYPERLINK "http://blog.daum.net/rhhrrt" �http://blog.daum.net/rhhrrt�

� . Time, April 09, 2007; However, the heat that dark leaves absorb outweighs the carbon they soak up. So trees in temperate latitudes-including most of the U.S-actually have a net warming effect on the climate.

� . National Geographic, January 2007

�. http://enc.daum.net/dic100/contents.do?query1=20XXX15295

�. Korea Inc's research spending stood at just one of seventh of Japan's during the last 24 years, Korea's research spending reached just one seventh that of the U. S in the time period between 1981 and 2004. Korea received only 747 patents from property offices in the U.S, Japan -and Europe in 2003, while the U. S and Japan received 19,222 and 13,564 patents respectively.

�. The Economist; December 17th-23rd 2005.

�. Newsweek. July 24, 2006.

�. While globalization can foster regionalization, regionalization fosters globalization only in so far as it stimulates competition rather than protectionism within a region. Examples include fostering logistic, financial, and international business infrastructure in Northeast Asia; establishing a presidential communism devoted to attracting foreign direct investment; promoting English education; and designing the South Korean island province of Jeju with special autonomy in a bid to make a cosmopolitan city on par with Hong Kong and Singapore.

�. The evangelical movement of Christianity can be subdivided into two parts of urban system between a cosmopolitan establishment and the populist masses.

�. The Economist, January 22nd-28th, 2005.

In 2001 the European Commission published a consultative paper entitled, “Promoting a European Framework for Corporate Social Responsibility”. The aim is to launch a wide debate on how the European Union could promote corporate social responsibility at both the European and international level”.

�. That means that agriculture has to become viable again for the small farmer. Abolishing trade-distorting subsidies in the U.S. and EU would go along way toward making, say, Indian cotton competitive with U. S. cotton. It is government's responsibility to implement adequate social welfare policies, Take measures to promote stagnant industries, and narrow the gap between the rich and poor, regardless of having the F.T.A. Koreans need to assess the Korus FTA with a comprehensive viewpoint by shifting from a comprehensive viewpoint by shifting from a producer-focused perspective to a consumer-focused one.

Instead of merely protecting and slackening the dying out process of the agriculture sector, farmer and the government will have to cooperatively generate more ideas on how to cooperatively generate more ideas on how to make Korean agricultural goods more appealing and build adaptability to the assumed national goals incrementally.

�. Joseph Schumpeter, it identifies four main varieties of capitalism.

state-guided capitalism. 2. Oligarchic capitalism. 3. Big-firm capitalism. 4. entrepreneurial capitalism. And then as follows.

;the right of private property ownership

5. Tradition-oriented capitalism

6.authoritarian state-guided capitalism

7. Stare-guided entrepreneurial capitalism

8. Good capitalism for all

�. The economist; December 17th-23rd 2005, The university of California case(UC case in which high school was known to discourse on science that God’s word was not put first for the reason that Scriptures were also prepared by humans.) has had less publicity than the argument about whether high schools can teach intelligent design as an alternative to evolution (currently being fought out in a courtroom in Pennsylvania) or even a ferocious dispute up in Cupertino, where a history teacher claims he was retained from teaching about Christianity's role in American history(parents had complained that he was acting more like a evangelical preacher). In fact, all these argument are part of the same battleground, which pits an increasingly self-confident evangelical America against a secular education establishment.

�. http://enc.daum.net/dic100/contents.do?query1=20XXX15295

�. http://enc.daum.net/dic100/contents.do?query1=20XXX15295

�. Time. May 01,2006. The number of refugees making it out of China to South Korea fell to 1,217 in 2005, according to the South Korean government down from a record 1,894 in 2004. As refugees tried to escape the famine, the beginnings of the underground railroad took shape.

�. The North Korean economy in 1955-1970 was growing at the breath-taking speed of 19 percent a year. Then it was the North, not the South that broke the world's records pertaining to economic growth. However, the success proved to be short-lived. By the late 1960s, the first signs of stagnation appeared and by 1980 the Northern economy was lagging hopelessly behind that of the South.

�. The Korea Times, October 14, 2008.

PAGE
99

