Dongseo University

MARIGHT FUTU

47 Jurye-ro, Sasang-gu, Busan 47011, South Ko http://uni.dongseo.ac.kr/eng

T +82-51-320-2092, 2093, 2746 F +82-51-320-2094

Dongseo University offers you a ladder connecting your dreams to the world

We live in an era that values how over what. Learning to implement ideas is more important now than memorizing facts. Dongseo University provides future-oriented education that can help you create a blueprint of hope and realize your dreams.

Contents

- 04 President's Greeting
- **06** Ten Changes into a 'Future University'
- **13** Evaluations and Awards
- 16 Main Campus
- **19** Centum Campus
- 20 Global Studies Institute
- 22 Academics
- 48 Minseok College of Liberal Arts
- 49 Korean Language Program
- 50 Busan Metropolitan City
- 52 Admissions
- 54 Campus Map

A BRIGHT FUTURE IS WAITING FOR YOU **AT DONGSEO UNIVERSITY**

▲ Signing ceremony of Global Access Asia

President's Greeting

The Dongseo Educational Foundation was established by Dr. Sung Man Chang to provide Christian-based higher education. Under its supervision, Kyungnam College of Information & Technology was opened in 1965, followed by Dongseo University in 1992, and Busan Digital University in 2002. Together the three institutions have over 24,000 full-time students enrolled annually, and they continue to be guided by the founding philosophy of loving God and one's neighbors along with the central tenets of Truth, Creation, and Service.

Dongseo University has grown rapidly and now has roughly 11,000 fulltime students, including about 900 international students. Dongseo is a comprehensive university with 63 academic departments and division tracks. It offers some of the best programs available in the fields of IT, Film, Design, Digital Contents, Health Sciences and Business Administration. Through its vision of becoming a 'Future University', Dongseo has been widely recognized as a leader in its areas of specialization, which is proven by the fact that DSU has consistently

had the highest early admittance application ratio as well as the highest job placement ratio among similarly sized universities in its region. Dongseo has also been awarded the highest levels of government funding in its region through programs such as Creative Korea (CK) and Leaders in INdustryuniversity Cooperation (LINC).

A longstanding aim of Dongseo University involves the globalization of higher education. As a result, Dongseo currently has agreements for academic cooperation with 182 universities and research affiliates in 37 countries. In 2013, DSU was ranked among the top 50 Asian universities for internationalization by Quacquarelli Symonds and the Chosun Ilbo. Particularly, Dongseo has pursued a strong focus on Asia, which is predicted to continue increasing in global importance over coming decades. Dongseo University seeks to foster talented leaders for Asia by providing students with opportunities like the Dongseo Asia Initiatives Program, the Asia Summer Program, the CAMPUS Asia program, and the Global Access Asia online courseware platform.

Another way Dongseo creates opportunities that enhance global perspectives is through its branch campuses in the US and China. Dongseo sends over 200 students each year to the branch campuses and provides them with support for airfare, tuition and dormitory expenses. While abroad, the students take immersive language classes and keep up with their major studies using Dongseo's distinctive distance learning system.

ONGSEO UNIVERSITY

▲ 11th Asian University Presidents Forum

▲ Launching Ceremony of CAMPUS Asia

For incoming international students, Dongseo has established the Global Studies Institute. The GSI oversees the English-based programs in Biomedical Laboratory Science, Business Administration, Computer Engineering, Digital Contents, Film & Video, and International Studies. In each of these programs, students can earn a four-year undergraduate degree by taking courses taught entirely in English. Given the expanding influence of Korean culture and industry across Asia, the GSI now also assists the many international students who are choosing DSU for its Korean language programs. Whether studying in English or Korean, the support ser-

vices and extracurricular events organized by the GSI help international students fully enjoy their campus life at DSU.

Finally, the concept of 'Before Dongseo, After Dongseo' represents our promise to help every one of our students succeed. In an era of constant change driven by industry 4.0, students require innovative education. Dongseo University offers world-class curriculums and facilities that produce graduates who have the skills to face real-world challenges of tomorrow. We look forward to meeting young people with big dreams!

Dr. Jekuk Chang

President **Dongseo University**

TEN CHANGES INTO

A'FUTURE UNIVERSITY'

US & China Campuses

First Korean university with campuses in the US and China

Dongseo is a world-class university that sends roughly 300 students to study abroad each year through its SAP-USA and SAP-China programs. These programs enable students to gain immersive language training and cultural experience. Also, to ensure that students do not fall behind in their major studies while abroad, Dongseo University has developed its own interactive distance learning system.

Branch Campus: USA

The US branch campus is at Hope International University (HIU) in Fullerton, California. Through the SAP-USA program, Dongseo sends about 100 students annually with support provided for their airfare, tuition and living expenses. Students who meet the language proficiency requirement of HIU are eligible to take regular university classes of their choosing in addition to courses in the intensive ESL program. Dongseo also operates an Advanced Business Management Program for local residents through its branch campus in the at its branch campus in China with sup-US.

Branch Campus: China

The branch campus in China is located at Zhongnan University of Economics and Law in Wuhan Province. Together, the two universities also jointly run the Korea-China New Media Institute. This four-year college was the first of its kind to earn ratification from the Chinese Ministry of Education. Dongseo accepts about 300 students annually from the Korea-China New Media Institute to complete the final year of a joint degree program. Dongseo University also sends roughly 150 students each year to study port provided for their travel, tuition, and living expenses.

Globalized Campuses

Outstanding international students are choosing Dongseo

On entering Dongseo University, students experience a dynamic atmosphere. They can meet exceptional students from all over the world who have come to study in DSU's specialized programs. In part, this is due to academic cooperation agreements Dongseo has signed with 186 universities and research institutions in 37 countries.

to attend.

International Community

Of the roughly 11,000 full-time students at Dongseo University, about 900 are international students from countries all over the world. The university provides excellent services through its Global Studies Institute to help students adjust quickly to life in Korea and to get the most out of their experience abroad. For instance, students can choose to participate in the unique "buddy program" at DSU, which pairs international students with Korean students for exchanging languages and cultures as well as for facilitating various tasks. Additionally, fun events and extracurricular activities are frequently organized to offer opportunities for exploring Korean culture and forming connections with local students. These include a wide range of clubs that international students can join and special lectures that they can decide

Joint Degree Programs

Dongseo jointly runs degree programs with many prestigious universities abroad. This often allows students in the programs to receive a degree from each of the two universities where they completed their studies. Some of the 2+2 degree programs Dongseo University currently operates include the following fields and associated institutions:

()2

- Digital Contents with Mykolas Romeris University (Lithuania)
- Film & Video and Digital Contents with Petra Christian University (Indonesia)
- Musical Production with Communication University of China (China)
- · Business Administration with National Economics University (Vietnam)
- Biomedical Laboratory Science with AIPTAKI member institutions (Indonesia)
- Digital Contents with KDU Penang University College (Indonesia)

Asia-Focused Education

Embrace Asia in your heart

Recent forecasts by the Asian Development Bank predict that by the year 2050 Asia will account for approximately 60% of world GDP. Dongseo focuses on fostering leaders for Asia through various innovative programs.

ONGSEO UNIVER

The CAMPUS Asia program was launched in 2011 based on an agreement between the national leaders of Korea, China and Japan. In the case of Dongseo University, the four-year program is run in connection with Ritsumeikan University (Kyoto, Japan) and Guangdong University of Foreign Studies (Guangdong, China). Students study in each of the three countries with support from the respective Ministries of Education. In 2017, Dongseo also established the East Asia Department, which is closely connected to the program.

Asia Summer Program

The ASP is a three-week program run each summer in a different country. Students can earn credits while also enjoying cultural exchanges and forming international networks. Dongseo University hosted the ASP in 2012 and is scheduled to host it again in 2018. The program attracts university students from roughly forty participating universities in a wide range of countries.

CAMPUS Asia Program Dongseo Asia Initiatives Program

Through DAIP, students can choose one of ten Asian countries to visit for two weeks during the summer vacation to conduct independent research projects. Teams of about ten students are accompanied by a supervising professor and typically stay at one of Dongseo's sister universities while away. Before departure, students take preparatory classes, which in combination with their research abroad enable them to earn two academic credits in the program.

International Tech Corps

Since 1996, Dongseo University has provided annual support for student volunteers to visit Indonesia through the International Tech Corps. While abroad for one month during the summer vacation, the team of roughly thirty student volunteers from DSU works closely with teams of students from universities in other countries to implement education and infrastructure projects in local villages.

03

Creative Education Put into Practice Fostering "right-brain" thinking

Dongseo University fosters creativity and talent. Its forward-looking curriculum designs and student support services are unmatched in developing skills to meet tomorrow's challenges.

Design Education

Regardless of their major, all freshman students at Dongseo learn about design. This helps them develop skills for visualizing and implementing ideas. Within

Development Centers Fostering Talent

Find your hidden talents

Dongseo focuses on helping each student develop his or her own unique talents. This commitment is rooted in concepts central to DSU's educational goals such as "The Only One" and "Before Dongseo, After Dongseo."

Talent Development Office

In addition to the Creativity Development Center, Dongseo also operates the Talent Development Office and the Office of Creative Human Resource Development, which provide specialized student services aimed at helping stu dents achieve their ambitions.

Support Programs

Excellent student support is available at Dongseo for students who are struggling to keep up. For example, the 'You★난 Program', which in Korean connotes a sense of special individual-

a year, many students find their creative potential transformed.

Creativity Development Center

Opened in August 2016, the Creativity Development Center is a space available to all students for applying concepts studied in class or for planning, testing, and realizing their creative visions or business ideas. It is open 24 hours day to promote unlimited imagination.

ity, and the 'Reset Program', fers students who have faltered to get back on track, ensure that do not become discouraged or

State-of-the-Art "Assembly" University **Benefits of comparative advantage**

Dongseo seeks to be an "Assembly" university in the sense that its divisions and departments are freed from the requirement of independently providing all of their associated educational contents. Instead, just as Apple's iPhones are designed in California but assembled in China, Dongseo can share academic contents across various fields and between leading universities.

Internal Applications

Each department at Dongseo develops the best educational contents in its field. which it then makes available to depart-

ments in other fields for use as modules in their curriculums. One example involves Virtual Reality (VR) contents produced by the Creative Education Center's T-Lab. These contents are often used by related divisions like Digital Contents, Media Communication, and Design.

Inter-university Cooperation

Dongseo applies the same "Assembly" university model externally. For instance, Dongseo University recently established a local partnership with Kyungsung University for sharing facilities and academic resources. Together the two universities also launched the Minseok College of Liberal Arts. Another example of inter-university cooperation is Global Access Asia (GAA), which is an online credit-sharing platform established by DSU that serves as an Asian MOOC provider.

Start-up Base for Entrepreneurs

Transformation of the Centum Campus

Cradle of Cutting-Edge Engineering ()7

Future advanced-ICT convergence education

The faculties of Computer Engineering, Mechatronics, and Digital Contents are producing outstanding research and training top professionals.

Specializations

The three faculties are collectively focused on cutting-edge fusion technologies such as IoT, smart factory, smart city, AI, big data, cloud computing, wearable devices, drones, intelligent robots, smart sensors, 3D printing, VR/AR, interactive contents, serious games, special image production and 5D cinema

Government Grants

The Computer Engineering Department, Mechatronics Division and Digital Contents Division have each received large scale government support through prestigious programs like Leaders in INdus-

try-university Cooperation (LINC) and Creative Korea (CK). This funding has boosted their educational competence and helped them increase Korea's international competitiveness.

Focus on Culture Contents

New ways of sharing intangible national treasures

Following Dongseo's selection as a leading university for promoting start-up businesses. DSU's Centum Campus has been transformed into a full-fledged start-up base.

D-School

Dongseo University's Creative Start-up Cluster operates 'D-School' as an educational support program covering all aspects of the start-up process including creative thinking, actualization of ideas, mentoring, and commercialization. The Centum Campus has become a hub for student start-ups, especially in areas involving ICT-convergence and media contents.

Dongseo emphasizes the value of culture and art. Through various media formats, students at Dongseo University are promoting and preserving cultural resources

Im Kwon Taek College of Film and Media

The Im Kwon Taek College of Film and Media Arts was established in 2007 under the guidance of the Korean master director for whom the college is named.

In 2013, the college relocated to DSU's Centum Campus in the heart of Busan's film and media district. The college comprises the faculties of Film & Video, Theatre & Film Acting, Musical Production, and Digital Contents. In association with the Division of Media Communication, the Im Kwon Taek College of Film and Media Arts is helping to globalize Korean culture through the production and development of culture contents.

Implementation of Future Classes

A new paradigm of innovative education

Donaseo University is replacing traditional ways of learning with innovative alternatives. Classes at DSU move beyond knowledge that can be acquired in textbooks or on the internet, and rather than testing students' ability to memorize facts, many classes have begun to base their exams on students' ability to combine and process data for creating new value.

Convergence Education

The College of Design and some divisions in humanities, social sciences and engineering have initiated bold reforms that eliminate traditional boundaries between majors, replacing them with more integrated route or track systems. This enables students to have greater freedom in selecting their own educational path and provides them with interdisciplinary perspectives. Also, the Mechatronics Engineering Division at DSU has also opened a Creative Convergence Space to foster talent and develop practical skills. The space is available 24 hours/day for students wishing to study

O2O (Online-to-Offline) Classes

or to develop and test new ideas.

The Department of International Logistics at DSU was the first in Korea to introduce O2O classes in 2013. Since then, it has been combining e-learning with in-class discussions and projects. Students watch lectures prepared by the professor before coming to class, and then engage more actively in classes held in specially designated "creative classrooms" at the university.

Open Theme Classes

Dongseo's OTC classes are based on team teaching. For example, in "Triangle: 3 Perspectives" classes, professors from different divisions such as Business Administration. Digital Contents. and Media Communication join together to offer an interdisciplinary class on related themes. This boosts students' abilities to discover valuable interconnections.

1()

Class Selling

The class selling program at Dongseo promotes academia-industry cooperation. Special university classes are opened and jointly run by professors and industry representatives. Students in the classes carry out projects to meet the needs of the given industry, and the companies represented may then purchase the finished results.

VOICE Program

The VOICE Program (an acronym for Virtual Office, Ideation, Creation, and Evolution) is run by the Business Administration Division at Dongseo University. Professors and students work together in a virtual office to run a company-proposed project. Through the program students can earn credits, certificates, internships, or prize money as well as gain practical business experience.

lob Placement

2016

Ranked 1st in job placement among similarly sized universities in the Busan, Ulsan, Gyeongnam region.

Selected by the Korea Institute of Startup & Entrepreneurship Development in association with the Small & Medium Business Administration for leading venture business management. Dongseo was the only university selected in Busan

СК Project

2014 - 2019

Six projects in the fields of Digital Contents/Film & Video, Design, Computer Engineering, Mechatronics Engineering, Media Communication, and Business Administration were selected by the Ministry of Education for inclusion in the Creative Korea (CK) Project. Dongseo received the highest level of funding awarded among private universities in the region.

Education Quality

2009 - 2013

Selected by the Ministry of Education, Science and Technology for consecutive annual support for strengthening educational competence.

2008

EVALUATIONS AND AWARDS

Venture **Business**

2016 - 2019

Industry-Academia Cooperation

Selected by the Ministry of Education and the Korean Council for University Education as best in industry-academia cooperation within the fields of Game, Media, and Food.

LINC Project

2012 - 2017

Selected by the Ministry of Education, Science and Technology for the first and second stages of the prestigious Leaders in INdustry-university Cooperation (LINC) Project. As a result, Dongseo was awarded five years of funding for the promotion of industry-academia cooperation.

Regional **Innovation Center**

Selected by the Ministry of Knowledge Economy for the establishment of an Arcade Game Regional Innovation Center, which links strategic industries in Busan including IT, imaging and machine parts for globalizing the arcade game industry.

Globalization

2007

Ranked 8th for globalization among national leading universities by the Joong Ang Daily newspaper.

MAIN CAMPUS

Dongseo University's main campus is close to one of the city's main downtown areas, and its Centum Campus is in the heart of the media district near Haeundae beach. Both are equipped with state-of-the-art facilities.

Minseok Library

The main library at Dongseo University has six floors above ground and two below, offering students great places for

New Millennium Building

Global Village

The recently built Global Village is a 13-story complex with six basement levels. It has student dormitories on the upper levels, classrooms and offices on the midlevels, and recreation facilities above the parking area on lower levels. The fitness areas include a swimming pool, fitness center and sauna.

Student Plaza

As its name suggests, the Student Plaza is ultimately a place for students. It has about 60 club meeting rooms, a convenience store, bookstore, billiard hall, 'Art Shop' with items bearing the DSU logo as well as cafés, restaurants, and other amenities.

The New Millennium Building is home

GSI Building

Opened in 2016, the Global Studies Institute Building offers various services for international students and provides classrooms specifically reserved for Englishlanguage based courses. The GSI Building also has a design workshop and library

Recreation Facilities

Dongseo University has many indoor and outdoor spaces for staying active. The Global Sports Center in Global Village has health facilities and a large swimming pool. The space above the Student Plaza has a full-sized soccer field, and the Minseok Sports Center has courts for playing basketball, volleyball and badminton.

Dormitories

Dongseo University has dormitories that provide a comfortable living space. There are three main options including the International Houses, off-campus apartments, and Global Village dormitories.

CENTUM CAMPUS

Dongseo University's Centum Campus is an 18 story complex with two additional basement levels. Since its opening in 2013, the campus has specialized in entertainment. It has a world class auditorium with seating capacity for 1,126 people which hosts widely-popular and student produced performances. It is also home to the Im Kwon Taek College of Film and Media Arts as well as the Im Kwon Taek Museum. The Centum Campus is conveniently located in the Haeundae district, which is well known as Busan's center for film and media. The district is also well known for having the city's longest beach and the world's largest department store. Recently, Centum Campus became the first non-US location for Amazon Web Services (AWS) to establish a cloud innovation center. Moreover, the campus has become a start-up base for student entrepreneurs.

GLOBAL STUDIES INSTITUTE

Dongseo's Global Studies Institute offers international students the chance to earn an undergraduate degree through courses taught entirely in English. Current fields include Biomedical Laboratory Science, Business Administration, Computer Engineering, Digital Contents, Film & Video, and International Studies.

Students may be admitted directly into English-language based degree programs at Dongseo University or they may choose to enter through one of the many 2+2 dual degree programs run jointly with partner institutions abroad. Some of DSU's partners include Mykolas Romeris University in Lithuania, Petra Christian University in Indonesia, National Economics University in Vietnam and AIPTAKI member institutions along with KDU Penang University College in Indonesia. The GSI is continuously expanding its range of academic fields and partner institutions to offer exceptional opportunities to international students.

In addition to its degree programs, the Global Studies Institute offers a 'credit program' that enables students to earn transferable academic credits by taking courses in various majors, liberal arts, and Korean or English language. Students have the option of combining courses totaling between 12 and 18 credits per semester. Official transcripts showing grades and earned credits are issued to the students by Dongseo University upon completion of the credit program, and these academic credits may then be applied toward graduation requirements of other universities depending on their policies for credit transferability.

The Global Studies Institute believes that learning is incomplete if unaccompanied by a fulfilling social life. Thus, the GSI helps all international students adjust smoothly to campus life at DSU and provides many opportunities for extracurricular activities. For instance, events include field trips to historical sites, an annual sports festival, cooking classes, and culture sharing opportunities. Also, students are encouraged to participate in clubs based on interests such as Korean language exchange, English conversation, martial arts, music, sports, etc. Throughout the year, the Global Studies Institute organizes special guest lectures on a broad range of topics.

Whether students are interested in joining an undergraduate degree programs taught in English, taking Korean or English language classes, or completing a credit program, the Global Studies Institute can provide all of the necessary advice and support. Prospective students can learn more about GSI programs through the department pages and Korean language section of this brochure, or they can visit the GSI webpage at http://uni.dongseo.ac.kr/gsi/.

ACADEMICS

- 24 Im Kwon Taek College of Film & Media Arts Division of Digital Contents Department of Film & Video Department of Musical Production Department of Theatre & Film Acting
- 28 College of Design Division of Design Department of Fashion Design
- 30 Division of Business Administration
- **31** Division of Foreign Languages
- 32 Division of International Studies
- 33 Division of Tourism
- 34 Division of Health Sciences

- 36 Division of Leisure & Sports Science
- 37 Division of Energy & Bio-Engineering
- 38 Division of Media Communication
- **39** Division of Social Welfare
- 40 Division of Mechatronics Engineering
- 42 Division of Computer Engineering
- 44 Division of Architecture & Civil Engineering
- 45 Department of Police Administration
- 46 Department of East Asia
- 47 Department of International Studies

E English-language program available

IM KWON TAEK COLLEGE OF FILM & MEDIA ARTS

The Im Kwon Taek College of Film & Media Arts was established in 2007 under the guidance of the master director for whom it is named. In 2011, the college relocated to the recently built Centum Campus, which has state-of-the-art facilities and is located at the center of Busan's film and media district. The college comprises its three original majors as well as the Division of Digital Contents, which joined the college in 2014.

DIVISION OF DIGITAL CONTENTS (3)

The Division of Digital Contents is a leader in its areas of specialization. For example, Dongseo has been selected in industry evaluations as the best university in the field of game design. Faculty members in the Division of Digital Contents have worked at some of the best game design and media creation studios in Korea and overseas. They share their experience with students through practical, project-based education. Students also benefit from opportunities for academicindustrial cooperation. The curriculum in the Division of Digital Contents implements a four track system designed to meet actual industry demands.

GAME TECHNOLOGY TRACK

The Game Technology Track focuses on game programming, online game design, smart game and entertainment content planning, and virtual reality game design. Students in the track develop the creativity and fusion programming abilities needed for modern game design.

GAME ART TRACK

The Game Art Track focuses on concept art, 3D printing and scanning, and modeling and texturing. Students develop the ability to visualize and accurately realize their ideas for media contents. The track cultivates graphic specialists in game, animation, and media contents.

3D ANIMATION TRACK

The 3D Animation Track focuses on 3D character animation, motion capture techniques and character setup. The track uses education in artistic literacy and visual storytelling to create leading specialists in animation and visual effects.

VISUAL EFFECTS TRACK

The Visual Effects Track focuses on visual special effects as well as stereoscopic and virtual reality contents. The track produces experts with video production and image editing abilities that can be applied in film, animation, and television advertising.

DEPARTMENT OF FILM & VIDEO ()

The Film & Video Department offers one of the best education systems in Korea. The curriculum was designed with assistance from master director Im Kwon Taek and reflects his pioneering spirit for filmmaking. Students in the department develop a sense of what it means to be human and incorporate this into their own films. The department's project-based approach provides practical experience in using the highest quality equipment and facilities.

English-language program available

makeup, etc.

DEPARTMENT OF THEATRE & FILM ACTING

The Department of Theatre & Film Acting trains students to act in films, theatre productions or on television. The department offers education focused on developing practical skills. Classes are often closely linked with the Film & Video Department, and many opportunities for field training exist. Students also receive one-on-one training with their advising professor, which prepares them to advance into fields such as directing, planning, stage lighting, sound, stage design,

DEPARTMENT OF MUSICAL PRODUCTION

Students in the Department of Musical Production receive well-structured education that focuses on practical training. The curriculum not only allows students to become musical actors, directors, and planners, but also professionals in stage lighting, sound, makeup, stage technology, and musical education.

COLLEGE OF DESIGN

The College of Design at Dongseo University comprises the Division of Design and the Department of Fashion Design. In the Division of Design, students follow an integrated education system involving eight Fusion Design Routes. This enables students to select a route that is best suited to their own interests and abilities. The curriculum merges specialized design courses with courses in other fields such as Business Administration, Film, Digital Contents, Architecture, and Computer Engineering. In the Department of Fashion Design, students learn to create, produce and market their designs. The department's curriculum provides fusion education combining artistry, creativity, design skills, and market planning abilities.

DIVISION OF DESIGN

(BI).

DEPARTMENT OF FASHION DESIGN

The Department of Fashion Design has a separate curriculum from the Division of Design. Its curriculum nurtures students' abilities to create unique fashion designs and market them effectively at local and global levels. The curriculum also provides fusion education with the aim of training talented global fashion professionals.

DIGITAL MEDIA ROUTE

The Digital Media Route combines the latest technology and design issues of advanced digital media to nurture top designers of user interfaces, motion graphics, information designs, and image designs.

CREATIVE ADVERTISING ROUTE

The Creative Advertising Route trains designers to combine the well-balanced planning, creation and production of advertisements. It produces highly competent advertising design experts.

COMMUNICATION ROUTE

The Communication Route offers an innovative way of combining visual design with environmental design. This route fosters international industry leaders for the 21st century.

GRAPHIC ROUTE

The Graphic Route produces versatile designers capable of creating concepts for expressing ideas in various graphic design media formats, including posters, advertisements, packaging, illustrations, etc. This route also fosters competitive intelligence (CI) and business intelligence

PRODUCT INNOVATION ROUTE

The Product Innovation Route trains designers with innovative and creative abilities. It fosters students wishing to manage design firms or start their own design business through value innovation and new product designs.

INDUSTRIAL SERVICE ROUTE

The Industrial Service Route trains students to incorporate innovative designs to create value within the service industry. In this way, the route produces designers capable of leading their industry.

ENVIRONMENT1ROUTE

The Environment 1 Route fosters an understanding of space as well as historical, scientific and economic processes in order to improve designers' abilities to produce environmental designs. Students focus on applying digital technologies as well as information regarding materials, structures, and management features.

ENVIRONMENT 2 ROUTE

The Environment 2 Route trains environment designers with an integrated understanding of economics, ecology, engineering, and other relevant fields. In this way, it produces wellbalanced environment design experts.

DIVISION OF BUSINESS ADMINISTRATION

The Division of Business Administration fosters managerial experts and entrepreneurs. Its innovative educational programs help students gain practical business experience before leaving the university. One way this is accomplished is through the VOICE program in which the university works closely with companies to set up virtual offices at the university and complete projects suggested by company representatives. This type of virtual on-the-job training prepares students to meet actual workplace expectations. The Division of Business Administration teaches the skills needed to become a business leader and also provides knowledgeable support for young entrepreneurs.

BUSINESS ADMINISTRATION

The Business Administration curriculum focuses on general management theories, HR, accounting, financing, production management, and marketing. The department also runs programs to improve students' globalization capacity, foreign language skills, creativity, and practical experience, especially in ICT convergence applications.

GLOBAL FINANCE

The Global Finance Department trains talented students interested in working at financial institutions such as banks or securities trading companies. Business management and financial affairs are also available career paths for graduates. Globalized financial specialists with financial certificates can work in Busan, which is a national finance center, or in other large financial centers around the world.

DIVISION OF FOREIGN LANGUAGES

Foreign languages are an interface connecting cultures. They enable multilingual speakers to work across borders in diverse and interesting professions. The Division of Foreign Languages helps students develop the linguistic skills they need to fulfill their dreams.

ENGLISH

English is the common language of the current globalized and informationalized era. This makes its importance as greater as ever. The English Department focuses on providing students with the proficiencies needed to communicate successfully in international environments. Dongseo University also offers various opportunities for student exchanges and cultural experiences. For example, DSU sends 100 students annually to its branch campus in California, USA.

JAPANESE Through practical courses focusing on actual language use, students gain fluency in Japanese and come to understand the culture of Japan. Students also broaden their academic views as they learn about various aspects of Japan studies. Students studying Japanese at DSU may also have a chance to study abroad through Dongseo University's agreements with many partner institutions in Japan.

CHINESE

China is becoming the center of the 21st century economy. Courses in the Chinese Department are designed to teach practical language skills that enable students to converse and write at a professional level of competence. For Chinese majors, Dongseo University provides intensive level-based language education, a study abroad program, and exclusive access to "Assembly" education opportunities through joint international programs.

DIVISION OF INTERNATIONAL STUDIES

The Division of International Studies prepares students for professional life in a global era. Closer ties between nations have been created through WTO negotiations and FTA agreements as well as through global logistics networks and social media connections. The Division of International Studies helps students with a pioneering spirit achieve their global ambitions.

TRADE AND BUSINESS

This department investigates foreign marketing, trade, management of foreign exchange, and standards of international commercial transactions. The department aims to develop global trade experts who can actively respond to global changes.

INTERNATIONAL LOGISTICS

International Logistics is a five-track education system designed to produce leaders in era of global logistics competition. It covers important aspects of distributing business administration, circulation business administration, harbor distribution. aviation distribution and practical trade.

DIVISION OF TOURISM

Increases in per capita incomes have greatly boosted demand for travel, and the Division of Tourism opens new doors toward working in some of the 21st century's most profitable and exciting industries like tourism and convention planning. With globalized and diversified educational programs, the Division of Tourism cultivates experts able to impress travelers with innovative services.

TOURISM MANAGEMENT

The Department of Tourism Management develops tourism experts. To this end, the department has created an education system partly based on collaborations with well-known tourism companies. This academic-industrial cooperation program offers students the chance to develop adjustment capacities through practical field training.

HOTEL MANAGEMENT

The Department of Hotel Management develops talented experts in the hotel and food-service industry. Students acquire the knowledge and skills needed for working in this field through the department's globalized and differentiated education curriculum.

EVENTS & CONVENTIONS

Events and conventions are among the most highly-valued areas within the field of tourism. Indeed, Korea has begun to focus on these areas as one of its strategic industries. This department produces experts in all operational aspects of events and conventions.

DIVISION OF HEALTH SCIENCE

Technology has made people healthier today than at any time in the past. The Division of Health Science strives to continue supporting a healthy society by instilling students with a professional spirit and a sense of duty toward respecting human life. It also teaches students advanced health care techniques to help them make patient procedures as easy and painless as possible.

BIOMEDICAL LABORATORY SCIENCE

The Department of Biomedical Laboratory Science focuses on diagnoses for detecting diseases and medical treatments for their cure. Clinical inspections use chemical and microbiological blood tests as well as immunological and elemental genetic techniques developed through the life sciences. Use of up-to-date, practical science is emphasized. The department provides instruction in life science, chemistry and medical science. Graduates can become clinical pathologists, researchers, or graduate students pursuing further studies. Other options include entering medical institutions in Korea or in foreign countries.

HEALTH ADMINISTRATION

GSEO

The Department of Health Administration produces experts who can contribute toward the developments of medical health in Korea. Its curriculum focuses on developing health administrators who can effectively manage changes in increasingly information-oriented medical environments. The department fosters individuals able to contribute to increasing the health conditions of citizens. Emphasis is placed on basic theories required for administration, organization, and management of health facilities. These include finance, health insurance, and practices at medical sites.

NURSING SCIENCE

The Department of Nursing Science produces nurses with a Christian spirit. To develop expert nurses who can become leaders in health and medical fields around the world, the school teaches the abilities of critical communication, use of technology, and problem solving.

RADIOLOGY

The Department of Radiology teaches students to provide information for cancer treatment and other diseases. Students complete their basic studies in diagnosis, radiation treatment and nuclear cardiology. Other courses focus on imagery information as well as managing and maintaining equipment.

DENTAL SANITARY SCIENCE

The Department of Dental Sanitary Science develops dental hygiene experts who have the knowledge and practical experience needed for the prevention of oral diseases. This department emphasizes English education and practical on-sight training.

OCCUPATIONAL THERAPY

The Department of Occupational Therapy promotes health by enabling people to perform meaningful and purposeful activities. Furthermore, occupational therapists are becoming increasingly involved in addressing the impact of social, political and environmental factors that contribute to exclusion and occupational deprivation.

DIVISION OF LEISURE & **SPORTS SCIENCE**

The Division of Leisure & Sports Science fosters experts with scientific knowledge for promoting healthy lifestyles. Graduates acquire the skills needed to work as personal trainers for professional athletes, physiotherapists able to help patients recover from physical injuries, or security professionals protecting clients.

EXERCISE PRESCRIPTION

Students will be able to learn about the prevention, treatment, and rehabilitation for metabolic diseases caused by a lack of exercise and for injuries that occur during sport activities. Students will be able to learn about developing customized exercise programs and they will have the opportunity to grow into professionals involved in the prevention and treatment of sports damage and adult diseases.

LEISURE & SPORTS

The Department of Leisure & Sports aims to foster highly trained human resources for leisure and sports industries. Graduates of the department can contribute to the improvement of public health and to the establishment of a healthy leisure culture. Students learn scientific knowledge as well as practical abilities associated with working as a leisure and sports professional.

SECURITY SERVICE

The Department of Security Service teaches skills for protecting both the lives and property of guarded individuals. Students receive customized education for becoming bodyguards working for government or private institutions. This includes education involving on-site training and administrative procedures along with instruction on computers, foreign languages, and fitness activities including martial arts training.

DIVISION OF ENERGY & **BIO-ENGINEERING**

The Division of Energy & Bio-Engineering offers academic programs directly linked to real life. Especially through research on the application of pure science to human life, the division instills students with a deep sense of curiosity about nature and prepares them to work at the forefront of bio-engineering.

BIOTECHNOLOGY

The Department of Biotechnology trains students as internationally qualified professionals in the field of bio-engineering. The department's curriculum was jointly designed in collaboration with Technical University of Berlin and represents a state-of-the art educational program in a rapidly developing field.

ENGINEERING The Department of Energy and Environmental Engineering involves studies relating to important issues such as causes of pollution, both material and non-material. Students learn various methods for improving the environment through the control of pollutants. In an era when the excessive use of fossil fuels has led to problems like energy depletion and global climate change, the Department of Energy and Environmental Engineering is helping to ensure a cleaner future.

ENERGY AND ENVIRONMENTAL

As environmental pollution becomes an issue of greater significance, the need for experts who can recommend ways of processing pollutants more efficiently is continually increasing. To meet this need, the Department of Advanced Material Engineering focuses on educating students on environmental problems and potential solutions. Students enrolled in the department acquire basic knowledge of biology, chemistry, and physics, while also learning about applied technologies, such as the designing, construction, and maintenance of environmental equipment.

FOOD & BIOTECHNOLOGY

Growth of the global economy has led to vastly improved diets for many people. As a result, there has been an increase in demand for the development of functional foods. The Department of Food and Biotechnology aims to educate experts capable of leading within the food and bio-industry. Students involved in this field of study the theoretic and practical aspects of basic science, food science, and biotechnology.

DIVISION OF MEDIA COMMUNICATION

The Division of Media Communication has the best facilities and faculty in the region for cultivating talented young individuals interested in pioneering a rapidly changing media environment. Recent upgrades include the multi-story Dongseo Media Outlet, which has professional quality production capabilities along with a café and work spaces for collaboration with local broadcasting companies.

38

DIGITAL BROADCASTING

The Department of Digital Broadcasting provides students with the theoretical and practical skills expected by professional broadcasting companies. The department is equipped with cutting-edge facilities to prepare students to work with new media technologies such as Full HD and UHD. The Department of Digital Broadcasting also operates its own high-quality studio offering students the chance to work as on aspects of production in a real-world recording environment.

ADVERTISING & PR

In the new media era, educational goals must match real world demands. The new media environment will be led by public relations experts, and the Department of Advertising & PR produces experts in mass communication, imagery, and public relations. Through the Dongseo Media Center and Dongseo Media Outlet, the department provides students with practical experience using state-of-the-art imagery and public information facilities.

DIVISION OF SOCIAL WELFARE

The Division of Social Welfare cultivates expertise on the basis of understanding the individual, the family, and the society. It is helping to mold a harmonious and beautiful society emphasizing the value of human life and social justice. Social welfare is a growing field as a result of demographics and economic development, and the Division of Social Welfare produces highly trained professionals that are soon to be in high demand.

MY BRIGHT FUT

SOCIAL WELFARE

Students in the Department of Social Welfare learn to analyze social welfare policies and programs based on the scientific diagnosis of human needs. The primary goal of the department is to develop experts in areas involving social welfare, regional social work, social welfare civil offices, mental health, medical treatment, social work for schools, and care of the elderly, children and families.

ADOLESCENT COUNSELING PSYCHOLOGY

The Department of Adolescent Counseling Psychology develops skilled and compassionate individuals trained to address issues affecting youths and teenagers. Graduates often choose to work in environments where they can make a difference through one-to-one or small group counseling sessions or through various types of educational programs. The Department of Adolescent Counseling Psychology provides an excellent way to beneficially influence the lives of others and of having a positive impact on one's community.

DIVISION OF MECHATRONICS ENGINEERING

The Division of Mechatronics Engineering has developed a unique Self Development Curriculum that integrates various aspects of advanced engineering. Its track-based education system allows students to have greater control over their educational track based on their own individual interests and abilities. In addition, the division is constantly developing its career tracks to reflect changes within related industries so that students have access to the most cutting-edge technologies.

MECHANICAL DESIGN TRACK

The goal of the Mechanical Design Track is to develop human resources with a diverse educational background gained through personality education, major studies, field experience and global education.

ELECTRONIC CIRCUIT TRACK

The Electronic Circuit Track's goal is to develop human resources trained in convergence electrical engineering. This enables them to be creative and personable leaders in ICT (Information and Communication Technology) and related application fields.

CONTROL SYSTEMS TRACK

With the goal of developing "Creative π type" human resources, the Control Systems Track operates its curriculum based on core high-value-added control and drive technologies. Students receive fundamental major-related education in electronics, machine design, circuit design, control systems and software. They also receive convergence education combining knowledge and creativity in technology, intellectual property issues, and aspects from various other fields.

MANAGEMENT ENGINEERING TRACK

The Management Engineering Track seeks to foster R&DB human resources who can develop creative convergence products based on mechatronics engineering. In addition to major studies on machine design, electric circuit design, control systems and software, students may study elements of creativity in intellectual property, design, and business administration.

TECHNICAL MARKETING TRACK

The Technical Marketing Track fosters students' abilities to formulate creative ideas and designs. This track also provides students with the skills needed to produce electronic-machine-convergence products, apply for R&D for patents, and market new technologies.

EMBEDDED SYSTEM TRACK

The Embedded System track provides students with the ability to solve various technology-related issues that are likely to be encountered by creative engineers.

PRODUCT DESIGN TRACK

The Product Design Track's goal is to foster human resources who have the ability to find and meet potential product demands in the marketplace. Its curriculum includes character education, major studies, field experience, and various elements of other majors.

HUMAN INTERACTION TRACK

The Human Interaction Track aims to produce human resources with a wide breadth and diversity of knowledge. To this end, the track focuses on character education, major studies, non-major studies, field experience and global education.

IGSEO

DIVISION OF COMPUTER ENGINEERING

The Division of Computer Engineering nurtures students equipped with the creative and technical abilities to lead 21st century knowledge information industries involving networks, the internet, and multimedia businesses. The division provides practice-oriented training reflecting the needs of companies seeking human resources in the IT industry. The division is also affiliated with the Regional Technology Innovation Center for Ubiquitous Computer Graphics Application (U-RIC), which provides support for small and medium companies aiming to develop products by applying computer graphics technology. Students benefit through opportunities for academicindustrial cooperation and through support for R&D and venture startups.

MOBILE TRACK

The Mobile Track trains students to work on all computing aspects relating to mobile devices such as smart phones.

INFORMATION COMMUNICATION SECURITY TRACK

The Information Communication Security Track cultivates white hackers. These are the new guardians who provide internet security for the latest networking technologies.

SOFTWARE TRACK

The Software Track focuses on training software development programmers who can work across different platforms.

SMART IOT TRACK

The Smart IoT Track develops professionals in the field of IoT for a hyper-connected society where devices and humans can be connected through networks.

COMPUTER SYSTEM TRACK

The Computer System Track prepares students to develop the latest computer applied technologies such as cloud computing and big data processing.

COMBINED TRACK

The Combined Track includes aspects of each track within its division to provide students with a solid and well-rounded foundation in computer engineering.

IGSEO I

DIVISION OF ARCHITECTURE & CIVIL ENGINEERING

The Division of Architecture & Civil Engineering pursues architecture for advanced societies where human life is integrated with nature. The division trains engineers to improve rather than copy engineering designs and ideas concerning practical construction. Through safe construction and environmentally harmonious architectural engineering, we are helping students design a new world for everyone's benefit.

ARCHITECTURAL ENGINEERING

The Department of Architectural Engineering teaches how to create practical, usable, and artistic spaces which harmonize an environment. Focus is given to the use of new materials, automated equipment, and computing techniques. Major studies include aspects of architectural planning and designing of structures, interior and exterior decorations, material ingredients, and construction work. Students also learn about the architectural characteristics of formative arts to improve their creativity in design capability.

CIVIL ENGINEERING

The Department of Civil Engineering researches how to make natural environments more user-friendly and comfortable. The department focuses on structural engineering, solidification engineering, hydraulic engineering, construction work and surveying. Emphasis is placed on cultivating talented people who have a vision for the future. To this end, the department teaches techniques needed for infrastructure development within the 21st century's global and information-oriented era.

Architecture combines the arts and technology. It is also a study of Humanities and Social Sciences. The Department of Architectural Design seeks to cultivate students' capacity for creative thinking and put them on the path toward becoming talented professional architects.

ARCHITECTURAL DESIGN (5 YEARS)

DEPARTMENT OF POLICE **ADMINISTRATION**

Intellectual crime and other new forms of crime are causing significant harm within modern societies. It is the duty of public law enforcement offices and private protection agencies to keep citizens safe from these and other forms of danger. The Department of Police Administration produces talented graduates who help people by maintaining public order and providing private security services. This objective is achieved by training students to deal effectively with common and emerging forms of criminal behavior.

POLICE ADMINISTRATION

The Department of Police Administration provides fundamental education in criminology as part of a holistic approach to law enforcement. Other aspects of the training involve courses in public administration, law, sociology and psychology. Students acquire the foreign language skills needed to work in a globalized environment as well as the physical capabilities needed to offer reliable protection. Graduates of the Department of Police Administration may choose from various employment fields including police work, national intelligence services, prosecution assistance, and private security.

DEPARTMENT OF EAST ASIA

The global importance of Asia has been steadily rising over recent decades, and financial experts predict it will continue to rise for many more years in future. Globally talented individuals who possess a keen awareness of the region's cultures and languages are needed by multinational corporations as well as by governments seeking international cooperation. The Department of East Asia was established in 2017 to meet this growing demand for specialized human resources.

EAST ASIA

The Department of East Asia fosters leaders who have a deep understanding of the Humanities as well as the languages and cultures of East Asia. Students in the department learn to analyze and seek solutions for issues affecting the region. Also, through programs such as CAMPUS Asia, students may have the chance to study abroad. This unique four-year program involves three phases: one year of preparatory study at DSU's main campus, two years in a "mobile campus" alternat-

ing between partner universities in China and Japan, and a final year of graduation preparation at Dongseo University.

DEPARTMENT OF INTERNATIONAL **STUDIES**[®]

Human resources now move more freely across national boundaries than at any time in the past, and as a result leaders need global perspectives. In particular, they should broadly understand key factors affecting socio-economic development and international relations. The comparative and interdisciplinary approach of the Department of International Studies teaches students to critically evaluate issues and trends at various levels of interaction. The department's courses follow Western-style curriculums and are taught by North American professors. After four years of intensive English-based instruction, graduates from the department have the confidence and ability to work or continue studying anywhere in the world.

ONGSEO

INTERNATIONAL STUDIES

The Department of International Studies (DIS) is the first all-English department in the Busan area. The DIS offers four years of English-only instruction in a range of subject areas relevant to our global age: globalization, economic development and human security. The interdisciplinary nature of the DIS exposes students to the world's most interesting and demanding challenges of the 21st century, and the DIS focuses on the skills most necessary for understanding and overcoming these challenges. Logical problem solving, natural language understanding, social and emotional reasoning, creativity and recognition of new patterns and categories for analysis will be the skills needed to thrive in ambiguous and demanding environments. The DIS helps students overcome challenges and seize opportunities. With skills learned in the DIS, students will have a head start on the competition for stable employment and long-term success.

MINSEOK COLLEGE OF LIBERAL ARTS

The Minseok College of Liberal Arts was established to enhance Liberal Arts education at Dongseo University. The demand for students who are able to see connections between diverse fields and use their broad understanding to create new high-value items has been steadily increasing and will continue to do so in future. The Minseok College of Liberal Arts seeks to foster students' creativity and expand their academic perspectives. In this way, it will produce human resources who possess not only knowledge of their major but also of other fields within Liberal Arts. Through the college, Dongseo University will also collaborate with Kyungsung University based on an agreement for academic cooperation. Many courses offered by the Minseok College of Liberal Arts are taught entirely in English and may be taken as electives counting toward degree requirements.

may apply for a double major in Liberal Arts after being admitted to Dongseo University through one of its academic departments.

KOREAN LANGUAGE PROGRAM

SCHEDULE

SEMES Fall (10 Winter (Spring Summe

must initially register for two semesters to receive a D-4 visa.

The Institute of Foreign Language Education (IFLE) at Dongseo University is a leading educational institute offering Korean language education and cultural experiences to international students, exchange students and visiting professors. Through its six-level program, students can find the class best suited to their own current abilities. Class sizes are kept to fewer than 15 students to encourage active participation. The IFLE is especially helpful in assisting international students adapt quickly to Korean culture and campus life at Dongseo University.

The IFLE has excellently trained language instructors and well-equipped lecture rooms. Also, there are various auditory materials and multimedia facilities available for practicing listening, recording stories and analyzing pronunciation.

Classes run Monday to Friday (9:00 am to 12:50 pm) according to the schedule below.

STER	STUDY PERIOD	APPLICATION DEADLINE	
) weeks)	Mid-September to November	May 31	
(10 weeks)	Mid-December to February	May 31	
(10 weeks)	Mid-March to May	November 30	
er (10 weeks)	Mid-June to August	November 30	

The cost for each ten-week (200-hour) program is 1,000,000 won. Note that students

49

BUSAN METROPOLITAN CITY

Location

the south eastern tip of the Korean Peninsula. This location gives the city a moderate climate all year round, which is marked by four notably distinct seasons. Busan is the second largest city in Korea, after Seoul, and the largest city in Korea's Southeast Economic Zone. The main urban population of the city is roughly 3.6 million, though if nearby connected cities such as Gimhae and Yangsan are also included, the population would reach approximately 4.6 million. Busan is the main cultural, educational, and economic center of its region, and it is a large draw for tourism due to its many attractions.

Attractions

capital" of Korea since people from all over the country visit during the summer months to enjoy the city's beautiful sandy beaches. The most popular of these are Haeundae beach, which is the longest, and Gwangalli beach, the bay area of which is spanned by the Grand Gwangan Bridge. Less crowded but equally beautiful are Dadaepo Beach and Songdo Beach.

In addition to sandy beaches, Busan has many historically important sites to see including fortresses, shrines, and temples. These are often free to visit and offer an interesting glimpse into the

city's past. Given that Busan is nestled Busan Metropolitan City is located at Busan is sometimes called the "summer among mountainous regions in the north and west, and the sea in the south, the city has many excellent places for outdoor recreation such as hiking or taking a stroll by the sea. Spectacular scenery can be viewed from various locations around the city, including Geumjeong Mountain (accessible by cable car), Busan Tower (near many other local attractions in Nampodong), and Taejongdae (with hiking trails along the coast).

Festivals and Events

The city has hosted many international events such as the Asian Games, the FIFA World Cup final, and the APEC Conference. Also, it is well known for annually hosting the Busan International Film Festival, which is the largest of its kind in Asia and attracts famous actors and filmmakers from around the world.

Some other interesting festivals include the Jeongwol Daeboreum Fire Festival, which is celebrated on the first full moon of the Korean New Year, the Nakdonggang Youchae Flower Festival held in mid to late April, the Busan Lotus Lantern Festival held on Buddha's birthday at temples around the city, the Busan Fireworks Festival, and the Busan International Rock Music Festival. Indeed, there are far too many festivals to note, and Busan is also the site for a range of major conferences and events.

Nearby Travel

its highly developed transportation infrastructure. Major neighborhoods in the city are all linked by subway, and buses connect these areas with more out-of-the-way locations. Also, visits to other cities can easily be made by bus or by train. For instance, it takes only about two hours to travel north to Seoul on the KTX high-speed train.

Busan has also become a hub from which to explore other parts of Asia. Direct flights connect the city with many international airports abroad. In fact, Busan is closer to certain parts of Japan than it is to its own nation's capital, and

cities like Fukuoka can be explored in-Travelling around Busan is easy due to expensively using the international ferry services.

Conclusion

Whatever your interests - food, shopping, sightseeing, recreation, etc. -Busan has something great to offer. The city is full of surprises. It is both an urban metropolitan center with all of the arts and cultural opportunities of a major city and a laid back paradise filled with natural beauty. More information about the city along with useful links can be found at the official site of the Busan Tourism Organization.

ADMISSIONS

Dongseo University welcomes international applicants to its undergraduate, graduate, and Korean language programs. Students wishing to apply to undergraduate programs at Dongseo University should follow the steps outlined in the admissions procedure below and visit our website to download the required application and scholarship forms.

01 Eligibility

To be eligible for admission as an international student at Dongseo University, students must meet the following criteria.

FRESHMEN

- 1) The applicant and both of his/her parents must be citizens of a country other than Korea
- 2) The applicant must meet the minimum language requirements.
- For Korean-based programs, the applicant must pass TOPIK Level 3.
- For English-based programs, the applicant must obtain a score of TOEFL 530 (CBT197,iBT 71), IELTS 5.5, CEFR B2 or TEPS 600.
- 3) The applicant must also have graduated from a high school inside or outside Korea.

TRANSFER STUDENTS

- 1) Same as condition (1) outlined for freshmen above.
- 2) Same as condition (2) outlined for freshmen above.
- 3) The applicant must also have either
- completed 2 or more years of courses in a university inside or outside Korea; or, - graduated (or be expected to graduate) from a college inside or outside Korea.

All required documents must be received by Dongseo University by the deadlines listed below. Following receipt and review of the required documents, admission results are typically announced approximately one month in advance of the semester applied for.

• November 30 for the spring semester • May 31 for the fall semester

03 Required **Documents**

Application

Deadlines

Forms 1–6 and forms for dormitory and scholarship applications can be downloaded at http://uni.dongseo.ac.kr/eng2

- 1) Personal and Academic Information (Form 1)
- 2) Personal statement (Form 2)
- 3) Teacher Evaluation (Form 3)
- 4) Financial affidavit (Form 4)
- 5) Study Plan (Form 5)
- 6) Physical Examination Record (Form 6)
- 7) Original certificate of highest level of education
 - Transfer students: certificate of graduation or certificate of enrollment
- 8) Original transcript of highest level of education • Transfer students: original transcript from the current university
- 9) Government document proving the relationship between the student and sponsor (Ex. Birth Certificate, Family Registration Certificate, etc.)

10) Bank balance certificate Sponsor's bank balance certificate showing that the sponsor has/will have more than \$18,000 USD in the bank account. This certificate must be issued within 60 days of its submission; or, if the Bank Balance Certificate lists a period of validity, it is acceptable only within that period (up to a maximum of 6 months).

<u>04</u> **Admission and Tuition Fees**

Scholarships

Additional

Details

05

06

Design, Im Kwoi Film & M Leisure

Dongseo provides various scholarships for international students depending on their gualifications and achievements. Eligibility assessments will be made following receipt of required application documents. More information can be found at the website http://uni.dongseo.ac.kr/eng2/?pCode=1393293909

- Korea

• Submitted documents will not be returned to the applicant and cannot be amended. • If further verification is required, the applicant must submit any additional documents requested by Dongseo University.

• If an admitted applicant fails to pay the tuition during the designated period, the admission will be revoked.

52

ONGSEO UNIVERSIT

02

- COLLEG DIVISIO Human Science Enginee

11) Sponsor's certificate of employment and certificate of income

(Self-sponsoring student must submit his/her own certificate of employment and

- certificate of income)
- 12) Copy of passport
- 13) 2 passport-size photos

14) Transcript for the Korean proficiency test - level 3 or above on the standard TOPIK (In case of Global Studies Institute majors, an applicable certificate of

English testing is needed; TOEFL 530, CBT 197, iBT 71, IELTS 5.5 and TEPS 600) 15) Application fee : 60,000 Won (~ US\$60)

NOTICE

• Documents 7, 8 and 9 must be translated and notarized if the original document is not in Korean.

• Transcripts and diplomas issued by non-Korean academic institutions must be

verified and certified by the Korean embassy, where the institution is located. If the institution is located in a member state of Apostille, the Apostille verification may be attached.

• Application documents, including transcripts, certificates and test results, will not be returned.

GES & DNS	TUITION FEE PER SEMESTER	ADMISSION FEE	TOTAL
7113	PER SEIVIESTER	FEE	
ities & Social es	2,774,000 WON	567,000 WON	3,341,000 WON
ering Sciences			
, Health Science			4.050.000 M/ON
on Taek College of Media Arts	3,792,000 WON	567,000 WON	4,359,000 WON
& Sport Science	3,327,000 WON	567,000 WON	3,894,000 WON
			(As of 2017)

• A freshman cannot delay admission by taking his/her first semester off.

• Admitted applicants must get health insurance either in his/her home country or in

• Please contact the International Exchange Center for further information.

CAMPUS MAP

MAIN CAMPUS

- International Cooperation Hall
- 2 Electronics and Information Building
- 3 Health Care Center I
- Applied Engineering Building
- Industry & Academy Cooperation Hall
- 6 Language & Literature Hall
- International Studies Building
- Business Administration Building
- 9 Design Hall
- Green Hall
- Dream E. Valley

International House I

- New Millenium Building
- U-IT Building
- Liberal Arts Hall
- Cultural Center
- Minseok Sports Center
- University Chapel
- The Student Apartments
- International House II
- Minseok Library
- Institute of Foreign Language
- Education

- Global Village
- Main Stadium, Student Plaza
- **25** Tennis Court Minseok Garden
 - Dongseo Oulu House of
 - Friendship
 - 28 Nuri Park
 - University Park
 - Outdoor Venues
 - **③** GSI Building

CENTUM CAMPUS

Sohyang Musical Theatre Im Kwon Taek Film Museum Studio and Editing Rooms Practice Rooms (Musical Production, Theatre & Film Acting)

The wind of change is blowing MY BRIGHT FUTURE **DONGSEO UNIVERSITY**

Branch Campuses in the U.S. and China Over 100 students participate annually in Study Abroad Programs [SAP]

Job Placement in 2015 **Ist** in Busan, Ulsan, Gyeongnam Region Na-Group (2000 – 3000 annual graduates)

University for Creative Korea [CK] Project 1st in the Busan, Ulsan, Gyeongnam Region/ 3rd among private universities/ 10th highest funded in Korea

> Leaders in Industry-University **Cooperation** [LINC] Project elected for the first and second stages

> > Dongseo University 동서대학교