

NEW
Tongil Group's News

* [Tongil Group] Drive to collect clothes to donate

1,592 articles of clothing were donated by the B.S. Team on January 30th 2013 .

[FULL STORY>](#)

[Ilshin Stone] Case of Smart Work

[Yongpyong Resort] Favorite Destination

[The Ocean Resort] Quit-Smoking Declaration

NEW
News Articles

- [Sports World] Newly Appointed Korean Football Association Chairman Visits the Segye Ilbo
- [Segye Ilbo] Important Hot Issues of the end of January (exclusive articles)
- [Yongpyong Resort] Related Press Releases
- [The Ocean Resort] Related Press Releases

February 10th is Korean New Year, commonly known as Seollal (Hangul: 설날) which is the first day of the lunar calendar. It is the most important of the traditional Korean holidays. Korean people have a traditional food that day such as Tteokguk, Hangwa, Buchimgae (Pajeon or just Jeon), Bulgogi, Galbi and so on. Also they play Yut Nori, the traditional family board game.

[B.S. Team] We Truly Appreciate you Donating Boxes of Clothing
2013-02-08

1,592 articles of clothing were donated by the B.S. Team on January 30th 2013 (Wed). As a company that donated new clothing last year as well, a special plaque was made and awarded to the company for the special donations made this time. We will make sure they reach the needy places in Africa. Thank you.

[Interview - Foreign Cooperation Office Director Jeong Jin-hwa]

Question 1. What do you think about the culture of donating in Korea?

"Korea still does not have the culture of donating that exists in the United States or Europe. Korea is an OECD member country, but because as of late the global economy has gradually worsened I think we need some more time before the culture of donating will take root in Korea. In the future if Korea stretches itself to truly become a developed country I would like to see the culture of donating spread and by donating to nearby North Korea spread a culture that can unite North and South Korea."

Question 2. How did you meet the B.S. CEO?

"I learned about the B.S. Co., Ltd. CEO Seo Yeong-gi through a church contact, and after hearing about work he was doing at the Tongil Group as a missionary in Africa to send clothing, I gladly decided to provide support with clothing. Two donations have already been made following last year, and though we were told clearly about how we were not to give thank you plaques, we had a thank you trophy specially made to convey how thankful we were about the donation."

CEO Seo Yeong-gi is a Buddhist, but he has already provided much material support to countries overseas like North Korea through 'Good Neighbors,' and has been donating a lot regardless of his religion.

In particular, CEO Seo Yeong-gi spoke about how he was able to learn a lot about the Tongil Group and the Unification Church through this opportunity. He found that in the past the Tongil Group and the Unification Church has done much social work for the sake of world peace and the unification of North and South Korea.

We know that everyone should take part in volunteering and giving donations, but it is never easy. I am lead to believe that by provided actual help to those in society that really need help through such projects is another way to save the world."

Receiving the thank you plaque

B.S Team CEO Seo Yeong-gi (left), Tongil Group Foreign Cooperation Office Director Jeong Jin-hwa (right)

Clothing arrives at the Dowon Building in Mapo.

We would like to offer thanks to the B.S. Team employees for donating the 34 boxes of new clothes.

We hope 2013 will be even better.

[Ilshin Stone] Designated for Outstanding Case of Smart Work in 2012 2013-02-08

In December 2012, at the "2012 Outstanding Cases of Smart Work" arranged by the Ministry of Public Administration and Security and the National Information Society Agency, Il Shin Stone was designated as an outstanding case.

For continuous growth Il Shin Stone was designated for "innovation" as its strategic priority. The 'work hard' method that has shown its limits in the workplace is seen as no longer required, but instead a people centered 'value management foundation smart work' was implemented.

In particular, 3 major sections of the work process were carried out at the same time according to type of approach. They were organizational culture, work place, and work process.

Making the rough culture of the stone industry rational, and from rational, emotional and efficiency standpoints the efforts implemented in a smart way despite it being a medium sized production company prepared a system and introduced the operation of SW giving it top marks.

The outstanding cases selected are to be made into a collection of case studies in efforts to spread to attract the participation of and for them to make efforts to introduce administrative agencies, public agencies, businesses and more to participate in smart work.

Now, shall we take a look at just what kind of innovations Il Shin Stone is taking part in? ^^

1. Praise Campaign and Awards

By citing 'King of Praise' and 'King of Praise Runner-up' efforts were made to change the atmosphere within the company to a bright one

Scene of a 'King of Praise' awards

2. Establishment of a Table Tennis Club and an active Soccer Club, the setting up of a karaoke machine

Il Shin Stone employees enjoying table tennis

View of the karaoke machine in the company

3. Education of Values

Carried out ongoing values education intended for all employees
(Phase 1: Feb, Phase 2 September - November)

Scene of values education

4. Additional Pledge Content

"I will familiarize myself with the company vision, core values and pledge activities to take the lead in implementing values management" was added

입사서약서

성명		주민등록번호	
부서		직위	

상기 본인이 입사직책에 채용되어 근무함에 있어서 회사의 발전과 내부질서를 위하여 하기 사항들을 성실히 이행할 것을 서약합니다.

1. 회사의 사규와 기타 제반사항 등을 확인하고 성실히 이행하겠습니다. 2. 회사의 비전, 핵심가치 및 행동양식을 숙지하여 가치관 경영 수행에 앞장서겠습니다.

5. Operation of an Employee Assistance Program (EAP)

Assistance provided for employees to receive counseling from a professional counselor to solve problems that might adversely affect job satisfaction or productivity such as stress directly related from occurrences at work or in the home, health, character, marital problems, and raising children.

Employee assistance program

6. Building of a Smart Office with Reassigned Seating

· Achievement of an open office : introduction of reassigned seating, building of an IP Phone System, video conferencing · efficient use of space : conference room expansion, intensive work spaces, individuals lockers and changing room flexible, creative thinking skills, building of a lounge within the office, informal layout·effect of displaying company products (Cork)

Relaxed office atmosphere

Building of a lounge within the office, informal atmosphere

7. Improvement of Work Process

(1) Visual Planning

- Implementation of a working type innovation that reveals work that was completed (Visual) and (Planning) routine VP inspections → presentation of inspection results introduction of VP team leader who is separate from teams
- Fewer meetings after the introduction of team leader VP (twice a month)

Sharing of visual work that is taking place

Reduced meetings that are unnecessary to the sharing of work (2) 6 sigma quality innovations and achievement of customer satisfaction through the establishment of an efficient quality culture Boost the quality of the processes of the above parts strengthening competitiveness belt certification ratio: 34.7%, total of 45 performance tasks

Scene of granting 6 sigma certification

Scene of presenting 6 sigma task

The People's Favorite Ski Resort is 'Yongpyong Resort 2013-02-08

25% of skiers/snowboarders surveyed said it was their top pick

The results of a recent Gallup Korea poll showed that Koreans favorite ski resort is the Yongpyong Resort in Pyeongchang, Gangwon-do (photo). This report compiled by Gallup Korea under the name '2013 Korean Winter Sports' shows the results of 1559 adults ages 19 and up that were surveyed across the country using an RDD survey over cell phones (phone interviewer method) over 5 days. There was a sampling error of plus or minus 2.5 percentage points (95% reliable) with an 18% response rate.

▲ 25% of skiers/snowboarders surveyed said 'Yongpyong' was their favorite ski resort

When skiers/snowboarders (560 people) were asked what their two most favorite ski resorts in Korea were, 1 most common answer came from 25% of the skiers/snowboarders saying their favorite ski resort is 'Yongpyong Resort.' 'Muju Deogyusan Resort' and 'High1' both each received 20% of the votes tying for second place. 10 years ago Yongpyong Resort took a staggering lead at 39% followed by Muju Resort (17%), and Phoenix Park (11%).

Even in 2013 with skiers/snowboarders increasing by almost double, the Yongpyong Resort (25%) and Muju Resort (20%) are still popular ski resorts, but from 2006 onwards the 20 ~ 30 crowd snowboarders named the High1 resort (20%) their favorite, a resort which has made leaps forward as a favorite ski resort. Meanwhile, Vivaldi Park(15%) and Phoenix Park (12%) still remain in 5th place after 10 years.

Marking its 40th anniversary the Yongpyong Resort is still a favorite among 40 plus skiers from the metropolitan area, and the Muju Deogyusan Resort was the preferred resort from those in the Chungcheong, Yeongnam, and Southern Honnam regions. The High1 Resort with its modern facilities was the most popular ski resort among the 20 ~ 30 age bracket snowboarders. Meanwhile, having Ocean World and various other entertainment facilities, Daemyung Vivaldi Park was the most popular among female skiers/snowboarders.

▲ 36% can ski or snowboard

20 years ago in 2003 only 16% of those surveyed said they could ski/snowboard, but 36% of this year's respondents said they could, an increase of 20 percentage points. When asked to specify, 27% of the respondents said they 'can ski,' and 17% said they 'can snowboard' making the skiing crowd much larger than the snowboarding crowd.

When compared with 10 years ago the skiing population was about 13 percentage points, while the snowboard population grew to 11%. There were more males (44%) than females (28%) that enjoyed skiing/snowboarding, and there were big differences by age group. 60% of twenty somethings said they could either ski or snowboard, but the older the age group the lower the percentage with 22% in their 50s, and only 8% of those in their 60s claiming they can ski or snowboard. There were age differences in the type of gear used. There was a comparatively great diversity of skiers across age groups with 40% in their 20s and 21% in their 50s. But nearly 40% of snowboarders were in their 20s or 30s, and there were no more than 10% of this group over 40. 18% of those surveyed said they have visited a ski resort in the past year.

▲ 78% said skiing is not an 'extravagant sport'

In 1994 50% of Koreans surveyed thought 'skiing is an extravagant sport,' and 43% thought it was not. In 2005, 26% agreed that 'skiing/snowboarding were extravagant sports,' but 64% said it was not. But, when asked today in a country that has attracted the Winter Olympics, where 4 out of 10 people in 2013 enjoyed skiing/snowboarding, 17% of opinions stated 'skiing/snowboarding is an extravagant sport' while 78% said 'skiing/snowboarding is not an extravagant sport.' In the future we will see the dramatic disappearance of views of skiing and snowboarding as extravagant sports.

Jeon Gyeong-wu Reporter

Onsite Report of Quit-Smoking Declaration Ceremony 2013-02-08

A declaration ceremony to quit smoking took place last January 7th at The Ocean Resort Odongdo Hall. The event was filled with the will of employees to create a healthy The Ocean as part of the long term project together with the Yeosu Public Health Center that has been going on for six months to make a strong Korea.

After the event, a quit-smoking clinic was implemented by the public health center and the amount of nicotine was detected in each smoker and patches to help quit smoking were given out as part of ongoing management and efforts.

Also, a quit-smoking fund was created to motivate smokers who have quit by paying out a part of the fund as an incentive in a healthy campaign to stay healthy and receive money at the same time.

Scene of the quit-smoking declaration ceremony

Scene of detecting the nicotine levels of each smoker and distributing a patch to help quit smoking

Group photo of the enthusiastic quit smoking declaration ceremony

**Newly Appointed Korean Football Association Chairman Visits the Segye Ilbo
2013-02-08**

Kook Jin Moon Segye Ilbo President (right) shaking hands with the newly appointed Korea Football Association Chairman Jeong Mong-gyu who visited Sports World and the Segye Ilbo.

정몽규 신임 축구협회장 본사 내방 문국진 세계일보 회장(오른쪽)이 취임 인사차 스포츠월드 및 세계일보를 방문한 정몽규 신임 대한축구협회장과 악수를 하고 있다.
김용학 기자

Important Hot Issues of the end of January (exclusive articles) 2013-02-08

1. 'Meeting Implemented between Incumbent President Pak·Aung San Suu Kyi' exclusive report
<http://www.segye.com/Articles/News/Politics/Article.asp?aid=20130109025224>

- The Segye Ilbo gave provided an exclusive report in the January 10th (Thurs) edition on page two regarding the truth of the meeting implemented between President elect Pak Geun-hye taking the opportunity to meet the leader of the pro-democracy movement in Myanmar, Aung San Suu Kyi on her first visit to Korea after being invited to the opening ceremony of the '2013 Pyeongchang Special Olympics' which will begin on January 28th.

박 당선인·아웅산 수치 만남 추진

이달말 방한기간중에

박근혜 대통령 당선인과 미얀마 민주화운동 지도자인 아웅산 수치(사진) 의원 간 만남이 추진 중인 것으로 알려졌다.

9월 여권 관계자에 따르면 수치 의원은 28일 열리는 '2013 평창 스포츠

패럴림픽 세계대회' 개막식에 초청돼 한국을 처음 방문한다. 수치 의원을 초청한 관계자는 박 당선인 측에 면담 의사를 타진한 것으로 전해졌다.

노벨평화상 수상자인 수치 의원은 4박5일 방문기간 서울대에서 명예박사 학위를 받고, 광주로 내려가

이 기간 중 공식 일정이 많아 면담이 확정되지 않았다는 것이 여권 관계자의 전언이다.

박 당선인과 수치 의원은 아시아

민주화운동 기념사업회, 5·18 민주묘지, 광주 김대중 평화센터 등을 찾을 예정이다.

박 당선인은

를 대표하는 여성 정치지도자로 국제사회의 주목을 받고 있다는 점 외에 다른 점이 적잖다. 아버지의 후광을 업고 정치에 입문했고, 비극적인 가족사를 딛고 성공했다는 공통분모를 갖고 있다.

박 당선인이 부모를 모두 흉탄에 잃고 18여년 동안 은둔의 시간을 보냈다면, 2살 때 독립운동가인 아버지를 잃은 수치 의원은 오랜 기간 군사정권에 의해 가택연금됐다.

황계식 기자 cult@segye.com

2. Planned report on 'Becoming a Small but Strong Country' 3rd phase of onsite reporting in Switzerland on Swiss Gun Culture

<http://www.segye.com/Articles/NEWS/INTERNATIONAL/Article.asp?aid=20130123024172>

- On page 8 of the Segye Ilbo January 24th (Thurs) edition an indepth article was written about the gun culture in Switzerland as part of the last installment of the 'becoming a small but strong country' series.

- It introduced Swiss culture in detail showing how Swiss tradition and culture was steeped in the enjoyment of shooting and hunting from long ago, how gun shops located in shopping malls stocked various models, and of how youngsters are taught how to fire a gun from ten years old. The right to own a gun symbolizes citizenship, and it explained how this is the starting point for a background for solid national security. At the same time the government is strengthening gun regulations as of late there has been an increase in crimes committed by immigrants.

20일 경기 가평 청심평화월드센터에서 '전국 식구 연합예배' 시대에 앞서 대학생들이 시전 찬양을 하고 있다.

세계평화통일가정연합 제9

“모든 것을 다 내려놓고 모두 회개하자”

>> 한학자 총재 기원절 앞두고 전국 식구 연합예배서 호소

한학자 세계평화통일가정연합 총재가 20일 '전국 식구 연합예배'에서 참가자들에게 말씀을 전하고 있다.
세계평화통일가정연합 제9

“국내외적으로 불필요한 모든 송사(訟事)를 내려놓고, 관계자들은 회개하라.”

한학자 세계평화통일가정연합(가정연합) 총재가 기원절을 앞두고 강력한 '회합'의 메시지를 던졌다. 2013년 1월13일(양력 2월22일)로 예정된 '기원

가정연합 관련 모든 소송 취하 주문
내달 22일 기원절 계기 대화합 의지
내부 분열 극복하고 갈등 치유 당부

절(基元節)은 가정연합이 추구하는 이상세계인 '천일국(天一日)'의 시발점이다.

한 총재는 20일 경기 가평 청심평화월드센터에서 열린 '전국 식구(신도) 연합예배'에서 말씀을 통해 “스스로 낮은 자리에서 회개하는 마음으로 다시 하늘의 공물을 바라야 한다”면서 불필요한 송사 중단을 언급했다. 그는 이어 “모든 것을 다 내려놓고

기원절을 통해 새롭게 출발하자”고 호소했다.

한 총재 발언은 가정연합을 둘러싼 모든 소송의 취하를 주문한 것으로 풀이돼 주목된다. 가정연합은 현재 같은 계열이지만 몇몇 사안에서 UIC재단 측과 의견이 충돌, 한국과 미국 법원에서 소송이 진행 중이다. 가정연합 관계자는 “(한 총재 말씀은) 기원절을 '대화합'의 계기로 삼으려는 의지가 담겼다”며 “소송 당사자 모두가 조금씩 양보해 내부 분열을 극복하고 갈등을 치유하라는 당부로 보면 될 것”이라고 말했다.

한 총재는 “절대신앙-절대사랑-절대복종으로 마지막 생을 다하는 순간까지 일편단심 불굴의 모습을 보일 것을 다짐한다”며 “우리 다함께 70억 인류를 하늘부모님(하나님)의 백성으로 인도하는 데 최선을 다하자”고 결의하는 것으로 말씀을 마무리했다.

이날 예배는 기원절을 1개월 앞두고 가정연합 전체 신도의 힘과 뜻을 한데 모으자는 취지로 열렸다. 양정식 가정연합 한국총회장, 문년영 가정연합 한국부회장, 김효율 세계선교회 사무총장, 황선조 선문대 총장, 윤정로 천주평화연합(LUPF) 한국회장 등 2만여명이 참석했다. 예배 실황은 인터넷을 통해 미국·일본·유럽·아프리카 등으로 생중계됐다.

김태훈 기자 aff03@segye.com

4. Report on Citizen's Federation 'Citizen's Large Open Forum for Foundation of Unification' <http://www.segye.com/Articles/News/Politics/Article.asp?aid=20130123025454>

- The Citizens' Federation for the Unification of Fatherland together with the Segye Ilbo jointly hosted the '2013 Unification Opportunity Civil Society Groups Invitational Large Open Forum' on the afternoon of January 23rd in the National Assembly constitutional government memorial hall in Yeoido Seoul. The Segye Ilbo reported on the event on the 25th page of the following day's issue.

- At the event Hyeon In-taek, the Minister of Unification, and Pak Seung-chun the Minister of Patriots and Veterans Affairs both gave congratulatory addresses, and both senior researcher Jo Seong-ryeol at the Institute for National Security Strategy, and senior researcher Jeong Seong-jang at the Sejong Institute both gave presentations.

“北核문제 해결 못하면 평화통일 요원”

본지·남북통일운동총회 공동 ‘통일기원 국민대토론회’ 개최

“최근 코리아지여 상황이 긍정적이고 있습니다. 국제정세의 타율이 귀다실 변화가 뜻풀러 일어나고 있습니다. 이런 가운데 한반도가 있습니다.”

한반도 통일운동 총회총회는 세계일보와 남북통일운동국민연합이 23일 국회 영정기념관에서 공동 주최한 ‘2013 통일 기념 시민사회단체 초청 국민대토론회’에서 “중국과 일본, 미국, 북한 모두 엄청난 변화를 겪고 있다”면서 특히 “북한의 핵도발을 못 막으면 평화통일 열풍은 요원해진다”고 강조했다.

그는 “미국과 유엔 안전보장이사회가 대북 경제 결속안을 채택할 것은 시기적으로 매우 중요한 의미가 있다”면서 “국제사회의 단호하게 대응해야 북한 핵문제를 해결할 수 있다”고 말했다.

박승훈 국가보훈위원장도 축사에서 “올해는 건국 60주년이 되는 해로 국가 정체성과 국가안보의 기틀을 다져야 할 때”라며 “천 세계에서 유일한 분단국인 현실과 문명을 다시 한 번 조망하고 젊은 세대에게 역사를 바로 알려 국가정체성을 확립해야 한다”고 말했다.

‘한반도 주변국 권력 개편에 따른 동북아 경제변화’를 주제로 발표한 조성필 국가정보연구원장소속 책임연구원은 “미국은 버락 오바마 2기 행정부 출범을 계기로 북한과 본격적인 대화에 나설 것”이라고 예상했다. 조 연구원은 이어 “중국은 북한 정권은 장래의 안정을 위해 외교적 후견인 역할을 자임하며 경제적 지원을 지속하는 중”이라며 “영국은 외교 및 경제력 넘어 군사관계도 더욱 강화해 나갈 것”으로 진단했다.

“국제사회와 공조 단호 대응 안보 기틀 단단히 다져야”

“남북한 경제 개편과 정부-민간단체의 통일운동 방향”을 주제로 발표한 정성정 세종연구소 수석연구원은 “북한은 2013년 대내외적의 핵심 과제로 ‘경제강국’을 내걸었다”며 “남북한 관계에서도 ‘경제협력’이 주요 관심사로 부상할 가능성이 더욱 높아졌다”고 주장했다.

그는 또 “핵군에 대통령 당선인은 남북 간 대화 참여와 경제협력 확대에 공력이 중국식 경제 개혁·개편의 방향으로

나아가도록 추진할 필요가 있다”고 주문했다.

“외중하는 동북아정세와 한반도 통일 추진 방향”을 주제로 열린 이번 토론회의 의장은 주선훈 서울정치대학원 석좌교수 겸 중앙대 교수, 고우원 동국대 교수, 이희경 통일교육원 교수가 토론자로 나섰다.

행사에는 제노리더 조명길 의원, 양창식 세계평화통일가정연합 한국총회장, 최병수 세계일보 사장, 심윤주 남북통일운동국민연합 회장 등 내외빈 200여명이 참석했다.

박현준 기자 hjunpark@segye.com

세계일보와 남북통일운동국민연합 공동 주최로 23일 서울 여의도 국회 현명7층에서 열린 ‘2013 통일기념 시민사회단체 초청 국민대토론회’에서 남북 문제 전문가들이 토론하고 있다.

5. Report on New Employees Visiting Group Headquarters

<http://www.segye.com/Articles/NEWS/ECONOMY/Article.asp?aid=20130116024659>

- The Segye Ilbo reported on new Tongil Group employees visiting the headquarters on January 17th (Thurs) on page 25 of the January 17th issue.

6. Report on the ‘Blessing Marriage of 13,600 couples in the Philippines’

<http://www.segye.com/Articles/NEWS/CULTURE/Article.asp?aid=20130113022491>

- On page 29 of the January 14th (Mon) issue of the Segye Ilbo an article was written about the 'Inter-religious Peace Blessing Festival 2013' event that took place in the Smart Araneta in Manila stadium on January 12th hosted by the Family Federation for World Peace and Unification (Family Federation).

- At the event 13,600 previously married couples took part in the event, and the Philippine press also were interested in the event and covered well the mood of the Blessing Marriage Ceremony.

7. Report on the ‘Inauguration of Family Federation Korea President Yang Chang-shik’

<http://www.segye.com/Articles/NEWS/CULTURE/Article.asp?aid=20130114024539>

- The Segye Ilbo gave a summary about the inauguration of family federation Korea president Yang Chang-shik on January 15th (Tues) on page 25

- In President Yang Chang-shik's inaugural address he stated “to unify the fatherland, the destiny of our people,

we must unfurl a unification movement that can transcend denomination, culture and class.” And he spoke about the 'unification movement'

and the 'vision 2020' of the Family Federation as have important value in future activities.

Yongpyong Resort] Related Press Releases 2013-02-08

1. Sports Donga, enjoy the Olympics 200% more with a special pass!

<http://sports.donga.com/3/all/20130123/52536223/3>

Tickets for the 2013 Pyeongchang Special Winter Olympics are selling for 10,000 won. With a 'special pass' that has your name imprinted on it one can view any of the matches except for the opening and closing ceremonies. What's more various kinds of services are being provided to guests who have come for the Special Winter Olympics in Pyeongchang, the host city, Gangneung and other areas in Gangwon-do...

2. OBS, 2013 Pyeongchang Winter Special Olympics, how to enjoy the Winter Olympics on a budget

<http://www.obsnews.co.kr/news/articleView.html?idxno=683618>

...this special admission ticket is not only good for viewing athletic events, but can be used at matches taking place around the same time in Pyeongchang and Gangneung, not to mention the free use or discounted use of pay for service facilities. There are nearly 20 different places the ticket can be used for up to 50% discount, including the Alpensia Yongpyeong Resort ski lift, ski rentals, sledding, the Gangneung ocean train, Jeong Dong-jin Sculpture Park, Jeonseon Railbike and more.

3. Korea Sports Association for the Disabled, the Venues for the Pyeongchang Special Winter Olympics, the 'ideal location' for Winter Sports

<http://news.naver.com/main/read.nhn?mode=LSD&mid=sec&sid1=107&oid=307&aid=0000001498>

Gangwon-do is the place people think of when they think winter sports. Amidst all that, the area around Pyeongchang and Gangneung where the 2013 Pyeongchang Special Winter Olympics will be held has many ski resorts, a lot of snow and naturally blessed for sports...

4. Korea Sports Association for the Disabled, [2013 Pyeongchang] "Special Winter Olympics, what do you think?"

<http://news.naver.com/main/read.nhn?mode=LSD&mid=sec&sid1=107&oid=307&aid=0000001607>

...A total of 55 separate sports divided into 7 categories are planned to be played in a total of 7 places with alpine skiing at Yongpyeong Resort, cross country at the Alpensia Nordic Center, with snowboarding at the Alpensia Resort, with snowshoeing at the Alpensia Biathlon Center, figure skating at the Gangneung Ice Rink (Yongpyong Dome) short track, and speed skating at the Gangneung Ice Rink, floor hockey at the Gangneung Physical Fitness Center.

5. Joongang Ilbo, [Work and Strong Recommendations] February-March Season Pass

<http://joongang.joinmsn.com/article/aid/2013/01/25/10115605>

A season pass has come out where you can ride the lift for as much as you want for two months for a cost of going to the resort twice during the regular season. The number 1 Ski Resort Yongpyong (yongpyong.co.kr) is selling the 'February-March' season pass until the 31st...

6. Breaking News, Song Hye-gyo has Entered the Grounds... SBS Drama Being filmed at Yongpyong Resort

http://www.breaknews.com/sub_read.html?uid=249268&§ion=sc4

The photo of Song Hye-gyo on the ski resort grounds is a hot issue. The reason for the arrival of Song Hye-gyo on the ski resort grounds to be filmed together with Jo In-seong despite 'simply for photography' is developing into a pictorial record. On the 22nd a famous online community in Korea posted under the title 'Song Hye-gyo has arrived at the ski resort, with Jo In-seong' together with a photo posted testifying to them being together is drawing a lot of attention...

The Ocean Resort] Related Press Releases 2013-02-08

1. Maeil Newspaper [Recommended! This weeks golf resort] Yeosu The Ocean Resort
http://www.imaeil.com/sub_news/sub_news_view.php?news_id=53197&yy=2012

Any way you slice it, the greatest treasure of the Yeosu Expo is the ocean. The theme of the expo was the ocean. The Ocean Resort located in Yeosu has the geographical features of being surrounded by the ocean. While watching the sea as if going for a walk, you will find yourself in no time upon a beautiful 18 hole golf course...

2. Korean Economic Daily, [Travel] actual golf trips you can enjoy in the winter...flooding of the medium and low priced
<http://www.hankyung.com/news/app/newsview.php?aid=2013012760931>

The Ministry of Culture, Sports and Tourism and the Korean Tourism Organization has designated 42 golf travel packages to stimulate travel for golf during the off season in the winter...mostly centered around the south sea region in the Jeollas there is The Ocean CC, Pine Hills, 19 courses designated in all. Of the 10 major public golf courses selected in 2012 are the Yeong Gwang Country Club, Yeosu's The Ocean the only pebble beach course from which the sea is visible from all 18 holes, the Pine Hills CC, and the Go Chang Country Club among others...