
주요 업무 보고

2019. 2.

남북협력추진단

I. 일반 현황

조 직 1단, 2담당관, 6팀

인 력 25/23명(정원/현원)

(’19. 2. 11. 기준)

구 분	합 계	일반직	임기제	관리운영직
계	25/23 (9)	20 / 19	5 / 4	0 / 0
남북협력담당관	13/12 (4)	11 / 10	2 / 2	
개발협력담당관	12/11 (5)	9 / 9	3 / 2	

※ 괄호 안은 부서별 여성공무원수

주요기능

구 분	담 당 업 무
남북협력담당관	<ul style="list-style-type: none"> ○ 남북교류협력사업 총괄·조정 ○ 남북교류협력기금 및 남북교류협력위원회 운영 ○ 체육, 문화, 예술 등 사회문화 분야 교류협력 추진 ○ 평화·통일교육 등 남북교류협력 기반조성사업 추진
개발협력담당관	<ul style="list-style-type: none"> ○ 개발지원협력사업 총괄·조정 ○ 수질개선, 교통 등 도시인프라 분야 기획 및 조정·추진 ○ 산림·환경협력 등 경제개발협력 분야 기획 및 조정·추진 ○ 민간단체 협력사업 검토 및 지원

예 산

'19년 세출예산 : 25,454백만원

(단위 : 백만원)

구 분		2018	2019	증 감	
				증감액	증감률
일 반 회 계	계	100	25,454	25,354	25,354.0%
	사 업 비	-	327	327	순증
	재 무 활 동	100	25,000	24,900	24,900.0%
	행 정 운 영 경 비	-	127	127	순증

'19년 기금운용계획 : 35,333백만원

(단위 : 백만원)

수 입				지 출			
구 분	2018	2019	증 감 (증감률)	구 분	2018	2019	증 감 (증감률)
계	10,386	35,333	24,947 (240.2%)	계	10,386	35,333	24,947 (240.2%)
공 공 예 금 이 자 수 입	87	375	288 (331%)	비 용 자 성 사 업 비	7,000	15,000	8,000 (114.3%)
예 처 금 수	6,717	6,509	△208 (△3.1%)				
기 타 회 계 전 입 금	100	25,000	24,900 (24,900%)	예 처 금	3,286	20,283	16,997 (517.3%)
예탁금원금 회 수 수 입	3,341	3,341	-	기 본 경 비	100	50	△50 (△50.0%)
예 탁 금 이 자 수 입	141	108	△33 (△23.4%)				

※ '19년 기금 보유액('19.2.11 기준) : 390억원(재정투융자기금 장기예탁금 포함)

II. 정책 목표

비전

한반도 공동 번영 및 평화 통일 기여

목표

남북 도시 간 교류협력 활성화 선도

추진 전략

핵심전략사업
중점추진을
통한
교류 확대

주요사업
단계적 추진을
통한
교류 다변화

시민공감대
확산을 위한
평화 통일
문화 조성

남북공동연락사무소 공식 채널 원칙, 필요시 민간단체 활용

추진 과제

- ① 2032년 하계올림픽 공동유치를 통한 도시교류 활성화
- ② 대동강 수질개선 공동 협력체계 구축
- ③ 지속가능한 '서울-평양 도시협력 체계' 구축·운영

- ④ 서울-평양 사회문화 교류사업 추진
- ⑤ 평양 스마트시티 플랫폼 조성 협력 사업 지원
- ⑥ 서울-평양 생태환경 협력사업 추진

- ⑦ 평화통일문화 확산을 위한 교육 확대
- ⑧ 시민공감형 통일문화 조성사업 추진

Ⅲ. 주요업무 추진계획

1. 핵심전략사업 중점 추진을 통한 교류 확대

- ① 2032년 하계올림픽 공동 유치를 통한 도시교류 활성화
- ② 대동강 수질개선 공동 협력체계 구축
- ③ 지속가능한 '서울-평양 도시협력 체계' 구축·운영

2. 주요사업 단계적 추진을 통한 교류 다변화

- ④ 서울-평양 사회문화교류사업 추진
- ⑤ 평양 스마트시티 플랫폼 조성 협력사업 추진
- ⑥ 서울-평양 생태환경 협력사업 추진

3. 시민공감대 확산을 위한 평화통일문화 조성

- ⑦ 평화통일문화 확산을 위한 교육 확대
- ⑧ 시민공감형 통일문화 조성사업 추진

1. 핵심전략사업 중점 추진을 통한 교류 확대

① 2032년 하계올림픽 공동 유치를 통한 도시교류 활성화

② 대동강 수질개선 공동 협력체계 구축

③ 지속가능한 '서울-평양 도시협력 체계' 구축·운영

1

2032 하계올림픽 공동 유치를 통한 도시교류 활성화

2032 하계올림픽 공동 유치활동을 통해 서울-평양 간 문화·예술·체육 등 다양한 분야의 교류협력 활성화 도모

□ 추진방향

- 올림픽 공동유치를 위한 선제적 대응 및 서울-평양 협력체계 신속 구축
- 올림픽 공동유치 활동 계기, 다방면의 교류협력 기회 모색

□ 추진계획

- 올림픽 공동유치를 위한 서울-평양 상시협력체계 구축
 - 서울-평양 중심으로 올림픽 공동 준비위원회 결성

【 서울-평양 공동 준비위원회 추진단계(안) 】

- ◇ 1단계 : 서울시 정부 유관기관 및 민간 전문가 중심의 TF 구성 공동유치를 위한 필요과제 논의
- ◇ 2단계 : 북측에 서울-평양 공동 준비위원회 구성 제안 등 구체적 협력방안 논의
- ◇ 3단계 : 서울-평양 공동 준비위원회 결성 및 직원 상호 파견 등 상시 협의채널 운영

- 서울-평양 공동 준비위원회 활동 공동 전개
 - IOC 실사 대비 대회 기반시설(경기장, 숙박, 교통, 의료시설 등) 공동 점검
 - 각종 국제경기·행사에 남북 공동 참가 및 홍보활동 전개
- 올림픽 공동유치 연계, 서울-평양 체육문화예술 교류협력 확대
 - 서울-평양 축구대회, 교향악단 합동공연 등 올림픽 공동유치 기원행사 개최
 - 올림픽 공동유치 사전 분위기 조성을 위한 시민 참여행사 추진

□ 추진일정

- 2032 하계올림픽 서울-평양 공동 준비위원회 구성 추진 : '19. 3월 ~
- 올림픽 공동유치 연계 서울-평양 교류행사 추진 : '19. 7월 ~
- 시민 참여행사 추진 등 공동유치 분위기 조성 : '19. 7월 ~

북측 관심사안인 ‘대동강 수질개선’을 통해 서울-평양 간 다방면의 협력 사업을 견인하고 지자체 남북교류의 모범사례로 추진

□ 추진방향

- ‘깨끗한 물 공급’ 및 ‘건강한 삶 보장’을 위한 인도적 성격의 환경협력으로 추진
- 안정적인 민관 거버넌스 운영을 통한 지속가능한 사업 실행력 확보

□ 추진계획

- 안정적이고 지속가능한 수질개선 사업실행을 위한 **민관협력체계 운영**
 - (대내) ‘대동강 수질개선 협력사업 TF’ 운영(정무부시장, 단장, 관련 부서 참여)
 - (대외) ‘(가칭)대동강 수질개선 협력사업 자문단’ 구성·운영(민간 전문가 참여)
 - ※ 전문가 수시 자문을 통해 실행력 있는 추진위원회 가동, 사업계획 구체화 및 실행 준비 등
- 국내외 정치상황을 감안, **인도적·환경적 성격의 사업 우선 추진**
 - 소규모 정수시스템, 음용수 정화키트 지원 등 ‘깨끗한 물’ 공급 협의·지원
- 우리시 한강개발 경험과 노하우를 반영, **지자체 모범사례로 협의·추진**
 - 한강 시찰단 초청, 한강-대동강 국제학술회의 등 북측과 지속협의 진행
 - BH·통일부·환경부 등 협의를 거쳐 공식 의제화, 교류협력 모범사례로 추진

□ 추진일정

- ‘대동강 수질개선 협력사업 자문단’ 구성·운영 : ’19. 2월 ~
 - 상하수도·생태·환경 분야 등 전문가 지속 보강 및 실행력 강화
- 대동강 수질개선 현지공동조사 세부실행계획 수립 : ’19. 3월 ~
- 대동강 수질개선 협력사업 공식제안 (서울시 → 통일부) : ’19. 4월 ~

【 지자체 남북교류 절차(통일부 지침, ’18.11) 】

- ① 제안서 제출 : 지자체→통일부
- ② 통일부 검토 : 남북교류협력 실무 분과회의 및 내부조율
- ③ 제안서 전달 : 개성남북공동연락사무소(남측 →북측)
- ④ ‘합의서’ 체결
- ⑤ 대외발표

3 지속가능한 '서울-평양 도시협력 체계' 구축·운영

대북제재로 추진이 어려운 경제개발협력 분야 등의 사업을 제재 완화 또는 해제시 본격적·효율적으로 실행할 수 있도록 사전 협력체계 구축

□ 추진방향

- 과제별 세미나 및 포괄적 협의의 장(포럼)을 통해 양 도시간 협력체계 구축
- 북측과 공동 운영 원칙, 북측 참여 전 국내 전문가, 유관기관 등과 우선 논의
- 북측의 필요성과 실현가능성에 기초한 공동 논의과제 지속 발굴·확대

□ 추진계획

- 과제별 남북 전문가 및 관계자 참여, 소그룹 형식 세미나 추진
- 세미나 성과를 토대로 서울-평양 협력체계 구축 및 제도화를 위한 포럼 개최

- 시민의 삶과 직결되고 상호 성장동력 창출에 도움이 되는 과제 지속 발굴

□ 추진일정

- 도시협력 포럼 북측에 제안, 세미나 준비(전문가 섭외 등) : '19. 2월 ~
- 과제별 세미나 개최(수시) : '19. 6월 ~
- 서울-평양 도시협력 포럼 개최 : '19.11월 ~

2. 주요사업 단계적 추진을 통한 교류 다변화

④ 서울-평양 사회문화교류사업 추진

⑤ 평양 스마트시티 플랫폼 조성 협력사업 추진

⑥ 서울-평양 생태환경 협력사업 추진

서울-평양 간 문화·체육 등 사회문화 분야 교류를 지속적으로 추진함으로써 상호 신뢰형성 및 남북관계 개선에 기여

□ 추진방향

- 실현가능성 높은 사회문화교류사업 추진으로 다방면의 교류협력 도모
- 민간단체 등과의 협력을 통한 사회문화 분야 교류 추진 확대

□ 추진계획

- 다양한 분야의 서울-평양 간 사회문화교류사업 지원
 - 정부(통일부 등)와 사업계획 승인, 북측 접촉신고 등 사전 실무협의 진행
 - 남북교류협력기금 지원 및 개성공동연락사무소 등을 통한 북측과 사업 협의

【서울-평양 사회문화교류 주요사업】

- ◇ 서울시립교향악단-북측 교향악단(조선국립교향악단 등) 합동공연
 - 판문점선언 등 남북공동 기념일 및 각종 교류행사 개최 시 상호 방문 공연
- ◇ 서울-평양 통일축구 대회 개최
 - 참가팀 간 교환방문 훈련 및 친선경기 추진 등
- ◇ 서울-평양 문화유산 상호 답사 프로그램 운영
 - 서울-평양 문화유산 기관 상호 방문 및 학술대회 개최

- 사회문화 분야 교류협력 관련 민간단체 등 유관기관과의 협업 강화
 - 서울시 '기술·재원'과 민간단체 '네트워크·경험'을 활용, 현장 수요에 맞는 사업 발굴
 - 서울시-민간 협력사업이 원활이 진행되도록 통일부 등 유관기관과 협의·대응

□ 추진일정

- 사업추진을 위한 실무협의(통일부, 민간단체 등) : '19. 2월 ~
- 사업별 북측 협의를 통한 사업 추진 : '19. 3월 ~

WeGO 국제회의 등 세계도시와 공동협력으로 평양 스마트시티 플랫폼 조성을 지원하여 동북아 평화·번영의 기반 마련

□ 추진방향

- 국제협력 활성화를 통한 지속가능한 평양 스마트시티 협력기반 구축 강화
- 동북아 스마트시티 네트워크 구축으로 한반도 신경제지도 구상 실현에 기여

□ 추진계획

- 평양 스마트시티 플랫폼 협력을 위한 **지속가능한 논의체계** 구축
 - 관련 분야 전문가 참여 민관 거버넌스 운영, 사업계획(안) 수립·구체화
- 다양한 채널을 통해 긴밀 협의, **‘북측의 참여’** 확인·유도
 - ICT 분야 공동협력을 위한 서울-평양 실무전문가 협상 추진
 - 국제기구, 민간 학술회의 등 다양한 채널로 북측 참여 협의·유도
- 평양 스마트시티 사업에 대한 **국제사회의 협력** 분위기 조성
 - S7 도시 대상 사업추진 당위성 등 참여논리 개발 및 분위기 조성, 국제포럼 개최

【 동북아 스마트시티 국제회의(안) 】

- ◇ 주 관 : 세계스마트시티기구(WeGO) * 의장도시 서울
- ◇ 일시/장소 : 2019. 9~10월 중 / 서울특별시
- ◇ 대 상 : S7 (서울, 평양, 베이징, 동경, 모스크바, 워싱턴, 싱가포르)
- ◇ 주요내용 : 기초연설, 스마트시티 청사진 및 협력방안 발표 등

- 평양 스마트시티 타당성 조사 및 시범사업 발굴·협의 (S7 전문가 참여)
 - 시범사업 발굴 및 후보지 답사, 동북아 스마트시티 네트워크 핵심도시화 협의

□ 추진일정

- 사업제안서 북측 전달 및 실무협의 : '19. 3월 ~
- 스마트시티 전문가 회의 : '19. 6월 ~
- 동북아 스마트시티 협력을 위한 국제회의 : '19. 9월 ~

도시오염 등 공동협력이 필요한 환경 분야의 남북 합동 학술회의 등으로 한반도 생태환경 보존 및 삶의 질 개선에 기여

□ 추진방향

- 환경 분야 공동 학술교류를 통한 서울-평양 간 협력체계 구축
- 경험 있는 민간단체 협력을 통한 남북교류 협력사업 실행력 제고

□ 추진계획

- 다양한 협의 채널을 활용, '북측의 적극적 참여' 유도
 - 수질·대기질 개선 등 생태환경 분야 협력을 위한 실무협상 진행
 - 환경협력은 비정치적 사안으로 국제 학술회의 등을 통한 적극적인 협의 추진
- 지속가능한 환경협력을 위한 체계적인 공동연구 및 논의구조 마련
 - 민간 중심의 거버넌스 운영, 실행력 있는 환경협력 학술행사로 정례화

【 (가칭) 한반도 환경보전 대토론회 (안) 】

- ◇ 주 관 : (가칭) 한반도 환경보전 공동위원회
- ◇ 일시/장소 : 2019. 6월경 / 금강산
- ◇ 참가대상 : 60명 내외(南·北 관련기관, 민간단체 등)
- ◇ 주요내용 : 생태환경·수질개선·대기질 관련 발제, 토론 등

○ 남북 환경협력 실무자 대상 해외 공동연수를 통한 국제협력 확대

- 한반도 갯벌 보전을 위한 세계적 생태보존 모범사례 '와덴해' 현장 답사
- 우수정책 벤치마킹을 위한 남북 합동 역량강화 프로그램 참여

※ (와덴해 갯벌) 독일, 네델란드, 덴마크 등 3개국에 인접한 총 13,500km²(갯벌 7,500km²) 규모의 세계적인 생태보고로 람사르 습지('87) 및 유네스코 세계유산('09)으로 지정

□ 추진일정

- 사업제안서 북측 전달 및 실무협의 : '19. 3월 ~
- 한반도 환경보전 대토론회 : '19. 6월 ~
- 남북공동 와덴해 연수·탐방 : '19. 9월 ~

3. 시민공감대 확산을 위한 평화통일문화 조성

㉗ 평화통일문화 확산을 위한 교육 확대

㉘ 시민공감형 통일문화 조성사업 추진

7

평화통일문화 확산을 위한 교육 확대

시민·공무원 대상 지속적 통일교육을 통해 한반도 평화·통일 및 남북교류협력에 대한 시민 공감대 확산

□ 추진방향

- 다양한 형태의 시민·공직자 교육을 통한 평화·통일 관심 제고
- 남북교류협력 역량강화 교육을 통한 민간분야 전문성 강화

□ 추진계획

- 시민공모·자치구 지원 등 다양한 형태의 **평화·통일 시민교육** 추진
 - 유튜브, 팟캐스트 등 최근 방송 트렌드 플랫폼을 활용한 교육매체 다양화
 - 창작연극 공연 등 자치구 특성을 반영한 맞춤형 자치구 교육지원 사업 실시
 - ▶ 2019년 시민공모 22개 단체 및 10개 자치구 선정 예정
- 통일교육 의무화에 따른 **공직자 대상 평화·통일 교육 확대** 추진
 - 공무원 교육기관 활용한 통일교육 신설 및 전문가 특강 등 추진(연 1시간 이상)
 - ▶ 통일교육원, 시 인재개발원 등(5개 과정, 3,500명 예정), 전문가 특강(분기별, 1,000명 예정)
- 남북교류협력 **역량 강화**를 위한 **전문강좌 개설·운영**
 - 남북교류협력 민간단체 및 유관기관 등 민간분야의 실무자 역량 강화 교육
 - 남북교류 성과 공유 및 향후 발전방안 모색, 시민인식 제고를 위한 심층 강좌

<평화통일 교육모델 개발>

<평화관찰사 활동>

<평화통일염원 타일 설치>

□ 추진일정

- 시민공모·자치구 지원 평화·통일 교육 실시 : '19. 2월 ~
- 남북교류분야 전문강좌 개설 : '19. 4월 ~
- 평화·통일 교육 성과보고회 개최 : '19.12월

시민 참여기회 확대 및 다양한 시민사회단체와의 연계를 통해 공감과 지지를 바탕으로 한 평화통일문화 조성

□ 추진방향

- 시민 참여기회 확대를 통한 평화·통일 시민 공감대 확산
- 공공기관, 시민사회단체 등 다양한 기관·단체와의 협업 확대

□ 추진계획

- ‘서울-평양 도시교류’ 시민 아이디어 공모전 개최
 - 모바일, SNS, 유튜브 활용 등 시민 아이디어 공모, 남북교류협력 정책 반영
 - 아이디어 선정작 발표회, 북콘서트 등 시민 참여행사 개최
- 시민관심 제고를 위한 남북교류협력 서울 브랜드 개발
 - 남북교류협력 정책방향에 부합하는 네이밍 및 슬로건 마련
 - 시민 대상 공모 및 전문가 컨설팅 등 브랜드 개발 추진
- 청소년·청년 통일리더 양성 프로그램 운영
 - 초·중·고등학생, 대학생, 청년 등 미래세대 대상 평화통일 리더 양성
 - 교육청, 청년네트워크 등과 연계하여 통일캠프 등 참여형 프로그램 마련
- 평화·통일 범시민적 공감대 확산을 위한 시민 대토론회 개최
 - 시민사회단체와 연계하여 평화통일 시민 실천과제 모색 및 공감의 장 마련
 - 전체토론, 원탁토의, 현장투표 등을 통한 다양한 시민 의견 수렴
- 민간단체 남북교류협력 관련 학술회의 등 통일기반 조성사업 지원
 - 토론회, 포럼, 행사 등 민간단체 시민참여 프로그램 지원 및 협업 추진

□ 추진일정

- 시민 아이디어 공모전·브랜드 개발 : '19. 3월 ~
- 청소년·청년 통일리더 양성 프로그램 개발·운영 : '19. 4월 ~
- 평화·통일 시민 대토론회 개최 : '19. 9월 ~