
(The following is an unofficial English translation of the inaugural
address of Choongsoo Kim, the Governor of the Bank of Korea.)


- 1 -

Inaugural Address

Dear members of the Bank of Korea,

Countries around the world are at this time putting every effort into

overcoming the global financial crisis. And in contrast to past cases,

international policy coordination toward this end has taken the form of

practical actions rather than words. Even though the world is shaking

off the crisis, however, we know that it is impossible for the global

economy to return to its anterior state. But which way should the world

now be heading? The world is now seeking a new post-crisis economic

paradigm. In this global economic environment, no one can relax its

vigilance for even one moment. We have experienced the stern reality

that any country can be dragged in an instant into the vortex of

economic crisis. At this point in time, I have been named Governor of

the Bank of Korea, the central bank of our country. For an economist,

the honor of this appointment goes beyond anything words can possibly

express. At the same time, of course, I must confess that I feel the

pressure of a very heavy responsibility now weighing down on my

shoulders.

Let me begin by taking this opportunity to bow my head in deep

gratitude and tribute to my forebears at the Bank of Korea, for their

devoted dedication in establishing the Bank’s standing in a constant and

righteous way, following several drastic changes, ever since the Bank

was founded 60 years ago. In particular, I would like to express my

thanks to my predecessor Governor Lee, Seong Tae, who has

contributed so much to overcoming the global financial crisis. I would


- 2 -

like to ask Governor Lee for his unstinting guidance and encouragement

in the times ahead.

I have previously declared as my principle that I will contribute to

upholding the authority of the Bank of Korea. The independence of the

central bank is legally guaranteed, and the concepts of neutrality,

autonomy and initiative define its very nature. These are sacred values

of the central bank, and unless they are upheld we can never say that

our mandate has been properly fulfilled. I am now proposing to

establish the Bank’s authority in enhancing these values. We must, in

this regard, work to make sure that the public pays close attention to

what the Bank says. And such authority is not bestowed from the

outside, but must be built up from within ourselves. It can be

established only when we cultivate our abilities. Our words and our will

alone do not suffice. It also goes without saying that credibility must be

underpinned by true ability.

Dear friends and colleagues,

The crisis that the world economy is now undergoing is an abnormal

situation. What is clear, however, is that overcoming it does not mean a

return to the pre-crisis situation. The economy has a tendency to

change dynamically, a characteristic that has been further reinforced by

the modern trends of rapid globalization and informatization. There is a

likelihood of risk and uncertainty growing greater the more dynamic the

economy is, and at the same time spreading rapidly the more

informatized it is. As the world moves closer to forming a single

economy, we have learned the hard way that sectors have become much

more inter-connected. We must redouble our efforts to adapt to

changes, so as not to become estranged or left behind in this process

of global transformation. Efforts for policy adjustment between the

United States and China to resolve the global imbalances, overcoming

the challenges to euro system stability posed by the fiscal crises in

some euro-zone countries, the global wealth shift following the

emergence of the G20 and the rapid expansion of Asian economic


- 3 -

powers, fixing the financial system so as to rein in economic risk and

uncertainty, and redefining the roles of the international financial

institutions: those are just a few of the core elements that will shape our

drive to establish a new global economic framework.

An appropriate solution to our country's domestic problems can only

be derived from the understanding of all these challenges. Regrettably,

however, we must bear in mind that there is no textbook solution to

guide us in the future. We will be unable to find the correct prescription

through approaches based upon our previous understandings of the

economy. The current state of affairs requires that we respond wisely by

thinking deeply and mustering all our wits to grasp the natures of the

problems. International policy coordination may, on the one hand,

currently be emphasized because the effects of particular policies

adopted by any one country are limited in an open economy. This

means that individual countries must cooperate with one another to

maximize their policies' impacts. On the other hand, the current

international policy cooperation may also have the positive result of

reducing the market uncertainties arising from the various policy

directions different countries suggest. The characteristics of the Bank of

Korea stipulated in the Bank of Korea Act, such as harmonization with

government policy, public nature and transparency, may be interpreted as

having been defined in this way so as to reduce uncertainties to the

maximum extent possible by mitigating asymmetries of information.

Friends and colleagues,

We are living in an age of mounting economic uncertainty at home

and abroad. A new international financial architecture is in the course of

formation, and the Bank of Korea must very actively seek out its

appropriate role as the central bank of the chair country of the G20.

Our Bank therefore has much work to do, and we will have to

concentrate particularly on solving the following tasks.


- 4 -

First of all, given the risks uncertainty poses to price stability, the

Bank of Korea must devote even greater efforts to achieving its mandate

of price stability. In essence, economic policy is composed of two

pillars: the goals of full employment and of price stability. We must bear

in mind that, just as an economy without job growth will be

unsustainable, so for an economy without price stability will be prone to

crises. Price stability is not only necessary to steer the macroeconomy

on a stable course, but is also an indispensable element for preventing

worsening of the distribution structure, and particularly for stabilizing the

livelihoods of the people.

Secondly, in the course of overcoming the global financial crisis, it

has now become generally acknowledged that the central bank's role in

preserving financial stability is more important than ever before. Of

course, the definition of the role of each individual central bank reflects

the characteristics of its own nation's economy, which is influenced by

historical changes in the particular local environment. In our current

global economic climate, however, central banks are shifting towards

going beyond the unique circumstances of their own individual countries,

and dealing collectively with common issues in the world economy

through policy coordination. The latest trend is toward a reinforcement

of the financial stability role of the central bank. And we, too, at the

Bank of Korea, must meet and overhaul various relevant institutions and

practices, a task that is emerging as an important priority for our national

economy. Dedicated efforts should also be devoted toward cooperating

closely with the government and the supervisory authorities, for the sake

of financial stability.

Thirdly, the Bank must endeavor to communicate seamlessly with the

markets. In a democratic society, the best of intentions and their

outcomes vary more often than not. Further, a well-intended policy may

even bring about bad results. This is because, at times, the thoughts

and actions of economic agents are dictated merely by what is perceived

to be real, rather than by reality itself. Accordingly, we must always seek


- 5 -

to appropriately bridge the gap between reality and their perception of it.

This is exactly why the importance of communication is being

emphasized. The central bank also performs the role of providing

important information that the markets need, including of course

information on monetary policy. Such information must be provided in a

timely manner, and the greatest care must be taken so as not to lead

economic agents into confusion.

Fourthly, the Bank of Korea's capacity as a central bank to carry out

research and study must be heightened even further. The Bank's

analytical capabilities should be enhanced, so that its research output is

actively sought after in the formulation of not just our own monetary

policy, but also the government's policies. We must bear in mind that

the quality of a country’s policy-making depends to a large degree upon

the stature of its central bank as a storehouse of reliable information.

My dear colleagues,

Korea is recognized as one of the economies that have been the

fastest to recover from the global financial crisis among OECD member

countries. Let me emphasize once again that the Bank of Korea has

made a great contribution to this achievement. Although we are lucky to

have staged such a rapid recovery, I would like to state clearly that we

cannot as a result become self-complacent. We should never forget

that the global financial crisis had the greatest impact, among all nations,

on Korea. We should also endeavor to fully fathom why Korea was hit

harder by the crisis than other economies were, and showed negative

growth of over 20%, on an annualized rate, just after the crisis erupted

in the fourth quarter of 2008. What are the weak points of our

economy? What do we know about them? Other OECD countries are

busy analyzing the damages inflicted on their growth potentials. What

about our own growth potential - is it sound? Although crises are

invariably accompanied by pain, we can also learn a lesson from a

crisis. As the saying goes, “Don't waste a crisis.” I would deem crises

as providing their sufferers with very valuable lessons. From a historical


- 6 -

perspective we should never overlook the fact that crises have a

tendency to recur. If we go back to “business as usual”, we cannot

possibly say that we have learned from the crisis. Did our way of

thinking change? Did our way of conduct change? Did our organization

change in response to the global financial crisis?

I believe that public expectations of the central bank and the

importance of its role are greater now than ever before. An exit strategy

refers to the unwinding of the various emergency measures that were

introduced in the process of overcoming the financial crisis. We need to

marshal our combined wisdom to seek the most appropriate ways to exit,

while paying attention to changes in the economic environment both at

home and abroad. We must be able to chart a course for the future

and take carefully thought-out measures that the markets will voluntarily

comply with. On the other hand, thinking on the new roles of the

central bank must also take on a new dimension. These ponderings

should be raised to a level at which they ultimately contribute to the

development of our nation. It is true that we have as rivals our peers

within the organization and elsewhere in the domestic sphere. But at the

same time, we must regard the central bankers of other nations and

entities, such as the US, the EU, Japan, China and the UK, as our true

competitors. If we fall behind them in terms of contributions made to

national development, we cannot say that we are fulfilling our

responsibilities. This should be the yardstick for judging the international

competitiveness of a central bank. Please always bear in mind that your

competing counterparts are in the central bank of other nations. It goes

without saying that we must also step up our efforts to enhance

cooperation with them. I expect such efforts to shift our thinking and

behavior from being retrospective and inward-looking to a future-oriented

and global-looking one.

As Governor of the Bank of Korea, I have unbounded confidence in

your ability and highly value your pride in the Bank. It is inconceivable

that the Bank, made up of the most talented people in Korea, cannot

come up with solutions to Korea’s economic issues. I have held various


- 7 -

posts before coming here. I think all of them will together serve as a

cornerstone for me to fulfill my responsibilities as Governor of the Bank

of Korea. At this difficult time, all of us working for the central bank

must rethink the mission for our time. In the global age in which

economic borders are disappearing, we must boldly break down barriers

that have limited our scope for thinking and behavior. Let us not be

entrapped by outdated ideologies or theories but gather our wits for us

to overcome new challenges with courage and wisdom. Of course, we

need to hold ourselves to stricter standards in order to exercise such

leadership. No change enforced by others can ever be effective, but the

initiative for the change needs to come from within. Nowadays “national

dignity” is at the center of public concerns. In order to elevate our

nation’s dignity, a shift in the values of all members of our society is

required. The leadership of our society, in particular, is expected to be

bound by lofty moral obligations, such as “noblesse oblige”, and

businesses are required to carry out faithfully their corporate social

responsibilities. If we succeed in elevating the authority of the Bank

both nationally and internationally, that will be a way to contribute greatly

to elevating the dignity of the entire nation. Let us join hands to do our

best and move forward with pride in being members of the central bank

of the G20 chair country. May we together resolve to open a glorious

new chapter in our history as the central bank of Korea in this year that

sees the 60th anniversary of its foundation. It may still be recognized in

years yet to come as a central bank that paved the way for the

long-term development of the nation.

Thank you.

April 1, 2010

Choongsoo Kim

Governor

The Bank of Korea


