

Cheong Gye Cheon Restoration Project *- a revolution in Seoul -*

Dr In-Keun LEE

Director-General / Office of Waterworks

Formerly Cheong Gye Cheon Project

Seoul Metropolitan Government

Before

After

Content

- ❑ Introduction
 - *Seoul and Cheong Gye Cheon*
- ❑ Cheong Gye Cheon 2002
- ❑ The Restoration Project
 - *Background*
 - *Outline*
 - *Challenges*
 - *Progress*
- ❑ Cheong Gye Cheon 2005
- ❑ Final Remarks

- Introduction
 - *Seoul and Cheong Gye Cheon*

Seoul at a glance

- Capital city of Korea for over 600 years
- Area : 605.6 km²
- Population : 10.3 M

Cheong Gye Cheon

- Catchment area: 61 km²
- Length: 13.7 km
- Width: 20~85 m

Old map of Seoul

Early 20C

Problem: sanitation

Solution: covering

Covering work (1958~1977)

Cheonggye Highway (1967~1971)

Highway in 1990s

- **Cheong Gye Cheon 2002**

Cheong Gye Cheon Area

Cheong Gye Cheon 2002

- **Building: over 6,000**
- **over 100,000 small shops**
- **Nation's biggest commercial area**

Cheong Gye Cheon Area

Cheong Gye Cheon 2002

Declining old CBD

- ❑ CBD redevelopment stopped where the Cheonggye Expressway started
- ❑ Population and employment reduced
 - Population: 40,000
 - Employment: 80,000 in 10 years
- ❑ Business headquarters moved to Gangnam (new sub-center)
- ❑ Industries in CBD lost competitiveness

Safety problem

Cheong Gye Cheon 2002

✓ Over all 'C'; partially 'D' or 'E'

Safety problem

Cheong Gye Cheon 2002

- Only small cars were allowed from 1997
- Maintenance cost soared: US\$50M (94~99)

-
- **The Restoration Project**
 - **Background**
 - **Outline**
 - **Challenges**
 - **Progress**

Decision to restore: July 2002

Why restore?

- ❑ **Paradigm shift of urban management**
 - **Development → High quality of life**
 - **Environment-friendly city**
- ❑ **Fundamental solution to safety problem**
- ❑ **Recovery of history and culture**
- ❑ **Revitalisation of downtown area**
 - **Balanced regional development**

- **The Restoration Project**

- *Background*
- *Outline*
- *Challenges*
- *Progress*

Site location

□ Total length: 5.84 km

Section 1 (L=2.04km)

Section 2 (L=2.1km)

Section 3 (L=1.7km)

Demolition

- ❑ Covered structure and highway: 5.4 km
 - Waste (concrete+asphalt): 872,400ton (96% recycled)

■ Step 1 ■ ■ ■ ■ Step 2 ■ ■ ■ ■ Step 3 ■ ■ ■ ■ ■

River design

□ Design Criteria

- Satisfy with the 2nd grade local river standard
- Secure the stream capacity for 200 years frequency rainfall (118mm/hr)

□ Flood Level: estimated by numerical model and corrected using hydraulic model test

Water supply

□ Waterway plan

- Width: more than 20% of main waterway width
- Depth: more than 40 cm
- Flow velocity: 0.24 m/sec
- Measures to prevent water loss

□ Water supply plan

- Water from the Han river: 120,000 ton/day
- Underground water from subway stations: 22,000 ton/day

□ Water quality: better than the 2nd grade

- BOD: 3mg/l or less
- SS: 25 mg/l or less
- DO: 5 mg/l or less
- Total N: 10 mg/l or less
- Total P: 1 mg/l or less

Sewer system

□ Design Criteria

- Combined sewer system for rainfall and wastewater
- Capacity : 3 times of estimated wastewater

□ Combined Sewer System

Bridge design

❑ Design Criteria

- Minimize flow resistance
- Create as cultural places
 - artistic landmark

❑ Number of bridges: 22

❑ International concept design competition

Landscape design

□ Concepts

- New green belt with waterfront: West to East
- Gradual transformation from urban landscape to natural environment
- Create ecological biotope and environment
- Thematic places: waterfall and fountains

Historic relics restoration

□ Basis

- Preserve or restore historic relics
- Consider current situation: flood, traffic, merchants
- Involve specialists

□ Site survey: Feb 2003 to June 2004

- Restore 600 year old bridge: Gwangtong gyo
- 150 m upstream from the original site
- Restore Supyo gyo and Ogansu gyo: future plan

- **The Restoration Project**

- *Background*
- *Outline*
- **Challenges**
- *Progress*

Challenge 1: Transport

- ❑ **Cheonggye road & hwy**
 - Urban backbone corridor
 - 170,000 vehicles/day
- ❑ **Traffic disaster warned**
 - Media, interest group
 - Traffic simulation
 - Project delay

Solutions to transport

- ❑ **Discourage driving cars in the city centre**
- ❑ **Improve traffic system**
 - Cheong Gye Cheon area
 - Metropolitan area
- ❑ **Improve public transport system**
 - subway system
 - bus only lane

Challenge 2: Neighboring merchants

- Traffic congestion : access difficulty
 - Noise & dust due to construction
- ⇒ Business decline

Solutions to merchants

□ Detailed survey on the markets and continuous interviews

- consultation offices at the markets
- regular meeting on the project

□ Minimize inconvenience for business activity

- state-of-the-art technology
- provide parking space nearby

Solutions to merchants

- ❑ **Stimulate business activity**
 - Reduce parking fee
 - Improve parking system for loading & unloading
 - Promote Cheong Gye Cheon stores
- ❑ **Financial support and subsidies**
 - Low-interest loans
 - Grants for the market remodeling
- ❑ **Special arrangement for street vendors**
- ❑ **Special business centre in a outer area**

- **The Restoration Project**

- *Background*

- *Outline*

- *Challenges*

- *Progress*

Project delivery

- ❑ **Targets**
 - Keeping the schedule
 - Best value for money
- ❑ **Details of contract: Design-build contract**
 - invitation for bid: Feb 2003
 - bidding: June 2003
 - starting work: 1 July 2003
 - ✳ three construction sections
- ❑ **Original project budget (03): US\$357M**
 - Final adjusted amount (05): US\$386M (+8%)
- ❑ **Original project period:**
 - 1 July 03 ~ 30 Sep 05 (27 months)

Construction progress

Started on 1 July 2003

Construction progress

Stage 1: Scaffolding (July 2003)

Construction progress

Stage 2: Highway demolition (Aug 2003)

Construction progress

Stage 3: Covered road demolition (Jan 2004)

Construction progress

Stage 4: Sewer, road & bridge construction (Sep 2004)

Construction progress

Stage 5: Landscaping for the recovered area (May 2005)

First water supply

1 June 2005

Test running & Final touch

June ~ September 2005

Grand opening

Progress

1 October 2005

- **Cheong Gye Cheon 2005**

☐ Monitor the changes due to the project

- from Jan 2003~Mar 2006
- before, during and after the project

☐ Monitoring areas

- Land use
- CBD Industry
- Environment
- Ecology
- Traffic
- Real estate

□ Speed in CBD

- Morning peak: 17~18 km/hr
- Evening peak: 12 km/hr
- not very much worsened

□ Car in/out flow

- 1.56M \Rightarrow 1.27M (-18.6%)

□ Subway ridership

- Central area: +13.7%

Air

- No_2 : 69.7 \Rightarrow 46.0 ppb (-34%)
- PM10: 74.0 \Rightarrow 60.0 $\mu\text{g}/\text{m}^3$ (-19%)

Water quality

- BOD: 100~250 \Rightarrow 1~2 ppm

Noise level reduced

Heat island effect relieved

Wind corridor created

Cooling effect

Changes

Thermal image 27 July 2005

Average 32.7°C
Cheong Gye Cheon

-3.6°C

Average 36.3°C
Nearby street

Environmental improvement

Changes

Public survey (Nov 2005)

Ecology: Fishes

Changes

□ 3 ⇒ 14 species

Ecology: Birds

Changes

□ 18 species

Ecology: Insects

Changes

□ 7 ⇒ 41 species

- **Final Remarks**

Most preferred destination

Future of Cheong Gye Cheon

- Identity as the 600 yr old Capital**
 - Harmony between preservation & development
- Economic vitality**
- Pedestrian oriented street system**
- International standard business district**

Effects of the Project

- ❑ **Changes in the urban management paradigm**
- ❑ **Historic restoration**
- ❑ **Nature & ecological restoration**
- ❑ **CBD regeneration**
- ❑ **Good example of**
 - **solving conflicts over a public project**
 - **successful project management**

Virtual Tour

Further information

<http://english.seoul.go.kr/cheonggye/>
iklee@seoul.go.kr

Thank you for your attention!