


Action Plan for Age-Friendly City in Jongno

1. Establishing a Private/Public Task Force team for Age-Friendly City

- To realize an Age-Friendly City in Jongno, we are planning to construct a Private/Public Cooperative Task Force team. The team tries for people to pay attention to its plan in order to maintain its motivation.


[Figure 1] Tentative Private/Public Task Force team for Age-Friendly City in Jongno

- The role of the team as follows; Reinforcing the cooperation between private and public sphere, building up an effective administration relationship with Seoul City for Age-Friendly City in Jongno.
- The team would plan administrative tasks for Age-Friendly City in Jongno. Such as holding regular meeting in every month or three months. More meetings can be held if it is needed.
- The team consists of 5 divisions; Welfare, Medical, Infrastructure, Administration Support, and Public/private Cooperation.
- The team would also encourage local society to implement their own strategy for making themselves Age-Friendly. And by reinforcing the private/public cooperation, the team would try to find ways to support it.

2. Roadmap to implement tasks for Age-Friendly City in Jongno

<Table 1> Promotion of Roadmap

	Projects	2020	2021	2022
Health and Local care	■ Jongno Silverline Friends(JSLF)		○	○
	■ Establishment of municipal day care center	○	○	○
	■ Provision of safe lifeguard kits(cards)		○	○
	■ Caring SOS Center (Seoul Community Care)	○	○	○
	■ Air conditioning support for the elderly living alone	○	○	○
	■ Support for customized care for the elderly	○	○	○
	■ Jongno Vitality Program 6070(Aging Prevention)	○	○	○
	■ Jongno Dementia Management Project	○	○	○
	■ Visit Health Care with village health caregivers	○	○	○
	■ Pharmaceutical information sharing and linkage project	○	○	○
Outdoor spaces and housing	■ Community Facilities Survey	○	○	
	■ Preparation of Jongno smoking policy	○	○	○
	■ Creating a happy shelter for all seasons	○	○	
	■ Creating outdoor AR/VR museums	○	○	○
	■ Renovation of the large auditorium of the ward hall for residents' cultural performance	○		
	■ You, I and We project	○		
	■ Continuing city cleaning project	○	○	○
	■ Creating safe and secure alleys in Changsin/Sungin-dong	○	○	
	■ Creating Jongno City Gallery	○	○	○
	■ Zero fine dust_creating a clean road environment	○	○	○
	■ Easily found and safe public toilet		○	○
	■ Jongno leisure facilities for the elderly	○	○	
	■ Apartment housing support and community revitalization	○	○	○
	■ Creating a specialized street in Samcheong-dong	○		
	■ Creating a trekking way in Inwang mountain	○	○	
■ Creating small shelters	○	○	○	
■ Expansion of traffic light safety and convenience facilities	○	○	○	
Transportation	■ Development of age-friendly map(barrier free)	○	○	
	■ Walking convenience facilities for the disabled	○	○	○
	■ Eco-friendly sidewalk/stair maintenance work	○	○	○
	■ Creating a pedestrian-oriented environment	○	○	○
	■ Naksan Neighborhood Park parking lot and complex facility construction	○	○	○
	■ Parking lot and complex facility construction	○	○	○
	■ Opened shared parking (sharing parking) business	○	○	○
Social Participation	■ Jongno point system operation	○	○	○
	■ Capacity development of residents through vitalization		○	○
	■ Vitality through exercise_Activating life sports	○	○	○
	■ Jongno 'Walk together in love'	○	○	○
	■ Creating Jongno senior choir	○	○	○
	■ Happy UP Lifelong education	○	○	○
■ Jongno senior survey (Link with performance evaluation)	○		○	

Civic participation and Employment	■ Senior workforce sharing platform		◎	◎
	■ Jongno age-friendly workplace certification	◎	◎	◎
	■ Expansion of jobs for seniors and social activities	◎	◎	◎
	■ Jongno & Jogyesa Temple Job Fair	◎	◎	◎
	■ Jongno Silver Garden	◎	◎	◎
Respect and Social Inclusion	■ Jongno, the "Hyo" cultural city enjoyed by all generations	◎	◎	◎
	■ Generation integration Jongno Academy	◎	◎	◎
	■ Creating Jongno generation integration parks	◎	◎	
Communication and Information	■ Human rights policy debate	◎	◎	◎
	■ Disaster & Safety education for all residents' participation	◎	◎	◎
	■ Informatization education to strengthen IT capabilities	◎	◎	◎
	■ Creating Jongno Love Residents Reporters	◎	◎	◎
	■ Age-friendly city town hall meeting	◎		◎
	■ Spreading 'Well-dying' culture for beautiful and dignified lives	◎	◎	◎
	■ Creating policy monitor groups for all generations	◎	◎	◎
■ Jongno generation integrated cafe	◎	◎		

3. Estimated Budget

- Apart from Jongno's new and existing projects, the budget for 57 projects is estimated to be about 100 billion Korean won.
- If divided by year, it is estimated to be about 27.4 billion in 2020, 39.8 billion in 2021 and 38.3 billion in 2022.

<Table 2> Estimated budget by domains

(Unit: 1 million won)

5 strategic objectives	7 domains (no. of projects)	Budget per year			
		Total	2020	2021	2022
'Health' 100-year-old City	Health and Local care(10)	8,801.5	2,250.5	2,703.5	3,847.5
'Urban' 100-year-old City	Outdoor spaces and housing(17)	10,422	5,133	3,497	1,792
'Mobile' 100-year-old City	Transportation(7)	45,747	9,097	14,850	21,800
'Active' 100-year-old City	Social Participation(7)	1,015	293	331	391
	Civic participation and Employment(5)	29,324	9,263	9,744	10,317
'Network' 100-year-old City	Respect and Social Inclusion(3)	8,621	696	7,777	148
	Communication and Information(8)	1,761.8	709.6	970.6	81.6
Total 57 projects		105,692	27,442	39,873	38,377