

Exchange and Study Abroad at Korea University

2012. 12. 09
Prof. Yong Jin HAHN (韓龍震)
College of Education
Korea University

● Contents ●

- **1 Student Mobility: Outgoing & Incoming**
- **2 Introduction of Korea University**
- **3 Internationalization of Korea University**
- **4 Fostering Global Leaders of Education**

1-1. Student Mobility: Outgoing

Outgoing Exchange	2006	2007	2008	2009	2010
Graduate School	36,220 ↑	41,993 ↑	36,969 ↓	37,468 ↑	40,579 ↑
Undergraduate	77,515 ↑	81,972 ↑	90,361 ↑	107,112 ↑	112,273 ↑
Language Course	76,629 ↑	93,994 ↑	89,867 ↓	98,644 ↑	99,035 ↑
Total	190,364 ↑	217,959 ↑	216,867 ↓	243,224 ↑	251,887

Countries	USA	China	Japan	Australia	U.K.	Total
2006	57,940 ↑ 30.4% ↑	29,102 ↑ 1 5.3% ↑	15,158 ↓ 8.0% ↓	16,858 ↑ 8 .9% ↑	18,845 ↓ 9 .9% ↓	190,364 100%
2010	75,065 ↑ 29.8% ↓	64,232 ↑ 2 5.5% ↑	27,965 ↑ 11.1% ↑	17,829 ↑ 7 .1% ↓	17,275 ↓ 6 .9% ↓	251,887 100%

1-2. Student Mobility: Incoming♪

Incoming Exchange♪	2007♪	2008♪	2009♪	2010♪
China♪	33,650 (68.3%)♪	44,746 (70.0%)♪	53,461 (70.5%)♪	57,783 (68.9%)♪
Japan♪	3,854 (7.8%)♪	3,324 (5.2%)♪	3,931 (5.2%)♪	3,876 (4.6%)♪
Mongolia♪	1,309 (2.7%)♪	2,022 (3.2%)♪	2,724 (3.6%)♪	3,333 (4.0%)♪
USA♪	1,388 (2.8%)♪	1,481 (2.3%)♪	1,898 (2.5%)♪	2,193 (2.6%)♪
Vietnam♪	2,242 (4.6%)♪	1,817 (2.8%)♪	1,787 (2.4%)♪	1,914 (2.3%)♪
Taiwan♪	1,047 (2.1%)♪	1,158 (1.8%)♪	1,256 (1.7%)♪	1,419 (1.7%)♪
The others♪	5,780 (11.7%)♪	9,404 (14.7%)♪	10,793 (14.2%)♪	13,324 (15.9%)♪
Total♪	49,270 (100%)♪	63,952 (100%)♪	75,850 (100%)♪	83,842 (100%)♪

1-3. Student Mobility: National Plan♪

Plan for Attracting Inflow♪	Target Year ♪	Number of foreign Students♪
Study in China (2010)♪	2020♪	500,000♪
Study in Taiwan (2010)♪	2020♪	430,000♪
300,000 International Students Plan/ 留学生30万人計画 (2008)♪	2020♪	300,000♪
Study in Korea (2010)♪	2012♪	100,000♪

1-4. Student Mobility: International MOU♪

- **CAMPUS Asia** (Collective Action for Mobility Program of University Students in Asia: 2011.4.) : contribute to strengthening the competitiveness of universities and nurturing the next generation♪
- **Asia-Pacific Regional Convention on the Recognition of Qualifications in Higher Education** (1983, Revised 2011.11.) : found the NIC (National Information Center) to promote the students mobility, Assessment for Recognition♪

2-1. Introduction of KU: History♪

- **1905 Bosung College(普成專門學校) founded** : the belief of “Education Saves the Nation (教育救国)”♪
- **1946 Established as a University & Renamed as Korea Univ.(高麗大學)**
- **2005 Celebrated its Centennial in May 5th (民族高大百年)**
- **2011 present: Global KU towards the New Millennium (世界高大千年)**♪

2-2. Introduction of KU: Brief Facts♪

- # of Students (about 39,000)
 - 24,845 (Undergraduate)
 - 9,509 (Graduate)
 - about 4,000 (Multicultural Students) ♪
- # of Faculty : 3,043 persons
 - including 1500 full-time members♪
- # of Admin Staff : 483 persons♪
- # of Educational Institution
 - Departments : 81♪
 - College & Division: 20
 - Graduate School: 22
 - Research Institution: 120♪
- Courses in English: 35% ♪

2-3. Introduction of KU: Infrastructure♪

- **Exceptional campus facilities :**

- * Main Library, Centennial Digital Library (CDL), Graduate School Library etc.,
- * Centennial Memorial Hall, * KU Museum * LG-POSCO Hall
- * Korean Studies Hall * CJ-International House * Hana Square
- * Hwajeong Tiger Dome (Gym.) * Ice Rink (Olympic-sized)

- **Support Center for Handicapped Students ♪**

- University Life Assistant, Learning Supporters, Scholarship
- Underground Parking Lot (Except shuttle bus on ground)
- Braille Name Card (点字名刺)

- **Wireless Lan Campus (WiFi Zone)**

2-4. Introduction of KU: Student Mobility

	2005	2006	2007	2008	2009	2010
Outgoing Exchange	858	1,213	1,086	1,109	1,205	1,062
Incoming Exchange	296	403	527	600	764	895
Degree Seeking	340	471	642	789	902	1,001
Int'l Summer Campus	475	961	1,495	1,405	1,570	1,378

Student Mobility at Korea University (2005 ~ 2010)

3-1. Internationalization of KU

Strategies

- ❖ Enhancing & promoting the student exchange
- ❖ Attracting quality degree-seeking int'l students
- ❖ Offering the Scholarship & Mentorship system

- ❖ Sufficient fund raising
- ❖ Recruiting the best faculty from around the world & FD
- ❖ Incentive for academic achievement

- ❖ SD (administration staff development) & recruiting
- ❖ Innovation of Internal administrative process
- ❖ Construct & Remodeling the Intelligent Building

3-2. Internationalization of KU

Student Mobility

For Talented Students &
Dual/ Joint Degree program

**Degree Seeking
(2~4 years)**

Through ISEP & Overseas
Internships program

**Exchange Program
(6~12 Months)**

**Short Program & ISC
(2~6 Weeks)**

**Language Program
(1~3 Months)**

Tailored Program for
International Students

KLCC (Korean Language &
Culture Center) Program

3-3. Internationalization of KU

Degree Seeking: Research & Education

- Dual Degree (複数学位制)

- S3 ASIA MBA : Fudan U. (Shanghai) + KU (Seoul) + Singapore National University (3 semester course) / KU MBA & OSU Business School (2009)

- CAMPUS Asia Program: Waseda Univ., Korea Unive., Beijing Univ., Thammasat Univ(Thailand), Nanyang Technological University(南洋理工大学: Singapore)

- APRU (Association of Pacific Rim Universities: 環太平洋大学協會)

- Consortium of 42 leading universities from 16 economies in the Pacific Rim

- U21 (Universitas 21 Global : 2001) : for E-Learning esp. E-MBA

- Graduate School Consortium of 23 leading universities from 15 countries

- BK21 (Brain Korea 21), WCU (World Class University) Program: Korea University now focuses on investing in the general graduate school to make it a fully research-centered institute through the Global Project.

- KU Open CourseWare is different from Distance Education in that it does not offer credits or interaction with professors. – <http://ocw.korea.ac.kr/>

List of University Consortium♪

APRU (42 leading Universities)♪

Australia: Australian National U., U. of Melbourne, U. of Sydney / **Canada:** U. of British Columbia / **Chile:** U. of Chile / **China:** Fudan U., Hong Kong U. of Science and Technology, Nanjing U., Peking U., Tsinghua U., U. of Hong Kong, U. of Science and Technology of China, Zhejiang U. / **Chinese Taipei:** National Taiwan U. / **Indonesia:** U. of Indonesia / **Japan:** Keio U., Kyoto U., Osaka U., Tohoku U., U. of Tokyo, Waseda U. / **Korea:** Korea U., Seoul National U. / **Malaysia:** U. of Malaya / **Mexico:** National Autonomous U. of Mexico, Tecnológico de Monterrey / **New Zealand:** U. of Auckland / **Philippines:** U. of Philippines / **Russia:** Far Eastern National U. / **Singapore:** National U. of Singapore / **Thailand:** Chulalongkorn U. / **USA:** California Institute of Technology, Stanford U., U.C. Berkeley, U.C. Davis, U.C. Irvine, U.C. Los Angeles, U.C. San Diego, U.C. Santa Barbara, U. of Oregon, U. of Southern California, U. of Washington♪

U21 (23 Universities)♪

Australia: U. of Melbourne, U. of New South Wales, U. of Queensland ♪
Canada: U. of British Columbia, McGill U. ♪
China: Fudan U. Shanghai Jiao Tong U. ♪
Hong Kong: U. of Hong Kong ♪
India: Delhi University♪
Ireland: University College Dublin ♪
Japan: Waseda University♪
Mexico: Tecnológico de Monterrey ♪
The Netherlands: Univ. of Amsterdam♪
New Zealand: University of Auckland ♪
Singapore: National Univ. of Singapore ♪
South Korea: Korea University ♪
Sweden: Lund University ♪
UK: U. of Birmingham, U. of Edinburgh, U. of Glasgow, U. of Nottingham ♪
USA: U. of Connecticut, U. of Virginia ♪

3-4. Internationalization of KU

Exchange & Short Program

- Student Exchange Programs (SEP)
 - ISEP (International Student Exchange Program) includes 292 member institutions,
 - Overseas Internships Open Only to KU Students, Foreign Language 7+1 program
- International Summer Campus (ISC) : provides an excellent opportunity for students to learn about Korea through academic and cultural immersion during the summer months. – <http://isc.korea.ac.kr/>

* <http://oia.korea.ac.kr/>

3-5. Internationalization of KU

Language & Supporting Program

- Korean Language & Culture Center of KU (KLCC) was established on March 1, 1986. Currently KLCC is receiving some 3,000 students every year♪
- KUBA (Korea University Buddy Assistant) : a One-on-One Buddy Program Between International and KU Students (no credits)♪
- IOSSC (International One Stop Service Center)
 - Administrative Support for International Students♪

4-1. Fostering Global Leaders of Edu

4-2. Fostering Global Leaders of Edu

Global Standard: English authentication

College/Department	TOEIC♪	PBT♪	CBT♪	IBT♪
International Studies	-	-	237	93
Business Administration	800	560	230	88
Law, Political Science & Economics, Medicine, Media	750	560	220	83
Liberal Arts, Science, Education	650	530	197	71
Dept. of English, Education	870	570	230	88
Art&Design, Dept. of Physical Edu.	600	500	173	62
Life Science	700	530	200	74
Engineering, Information&Communi cation	700	550	213	80

4-3. Fostering Global Leaders of Edu

Global Network: Dormitory

	UBC	Griffith	RHUL	UC Davi s	U Penn	Wased a 早稲田	Remin 人民大
Country	Canada	Australia	U.K.	USA	USA	Japan	China
Since	2001.9	2004.3	2004.9	2004.9	2006.9	2005.3	2010
duration	1 year	1 year	1 year	1 year	1 year	1 year	1 year
Capacity	100	100	35	100	25	23	50
Building	KU-UBC House	-	KU-SILE E Hall	-	-	-	KU Hall

Global Network♪

UBC: Univ. of British Columbia →

Renmin Univ. of China ↓

KU- UBC House

RHUL: Royal Holloway, Univ. of London →♪

KU-Sang-Il Lee Hall

Global Network: Life & Club Activities

- Annual KoYonJeon (高延戦: Korea–Yonsei Univ. Games)
 - Competition and Friendship that Lead Korea♪
- Granite Tower Festival (石殿祭)♪
 - Festival of Resurgent Youth♪
- Club-House (学生会館) : ♪
 - more than 165 clubs ♪

4-4. Fostering Global Leaders of Edu

Global Scope: Internship

Program	人員♪	期間♪	時期♪	場所♪	主管♪
Engineering Internship	80	6週以上♪	放學中♪	產業體♪	工科大♪
International Internship	150	4週♪	夏季放學♪	海外支社♪	經營大♪
University Bench Marking	40	1週♪	冬季放學♪	全世界♪	學生處♪
U21 Summer School	5	2週♪	夏季放學♪	英國♪	國際處♪
KASC	5	4週♪	夏季放學♪	美國♪	國際處♪
Teaching Practice & Into the World	48(2011)	4週以上♪ 1學期♪	學期中♪	全世界♪	師範大♪

Global Scope: Nobel Laureate Lecture Series

Global Scope: Teaching Practice in the World

The scent of a century
The light of a millennium

民族高大百年
世界高大千年

~Thank You~