

Pusan National University Info-Sheet

(Fall semester 2019)

Study at PNU Programs

Important Dates	<p>Fall semester 2019</p> <p>Nomination deadline: 20 April 2019 Application deadline: 30 April 2019 Dormitory check-in: 31 August (TBD) Orientation: 2 September 2019 (TBD) Semester starts: 2 September 2019 Semester ends: 20 December 2019 (the last day of exam week)</p> <p>Spring semester 2020</p> <p>Nomination deadline: 22 October 2019 Application deadline: 31 October 2019 Dormitory check-in: 29 February 2020 (TBD) Orientation: 2 March 2020 (TBD) Semester starts: 2 March 2020 Semester ends: 19 June 2020 (the last day of exam week)</p>
Prerequisite	<ul style="list-style-type: none"> · Need to be nominated by a partner university. · completed at least two semesters(or one semester in the case of graduate students) at home university.
Language and GPA Requirement	<ul style="list-style-type: none"> · There is no minimum GPA requirement. But your academic performance will be taken into consideration in the screening process · There is no language test result requirement. But you need to be fluent either in English or Korean to understand the courses.
Documents to Prepare	<p>※ <i>Every documents should be written in English.</i></p> <p>※ <i>Exchange students. do not need to submit original copies. File upload is enough.</i></p> <p>※ <i>JPG, JPEG, or PDF is only acceptable, volume should be smaller than 1Mb.</i></p> <ul style="list-style-type: none"> · <u>Passport-sized photo</u>: 3.5cm×4.5cm (JPG or JPEG only) · <u>Copy of passport information page</u> · <u>Academic transcript</u> in English · <u>Study Plan</u> in English · <u>Official back statement</u> in English <ul style="list-style-type: none"> : balance amount equivalent of USD 3,000(for those applying for one semester) or USD 6,000(for those applying for two semesters) : can be substituted with Scholarship Certificate · <u>Affidavit of Support</u>: Applicable only when the official bank statement is not under the applicant's name
Admission	<p>Certificate of Admission(Visa Document)</p> <p>Once you are admitted, PNU International Office will send an original copy of the Certificate of Admission to the international office to your home university by post.</p> <p>Pre-Arrival Guide</p>

	PNU International Student Center (ISC) will send a Pre-arrival Guide to each student via email.
Visa	All students are responsible for applying for a exchange student visa (D-2-6) using the Certificate of Admission to the Korean consulate in their home country.
Insurance	<p>All exchange students must purchase overseas travelers insurance before arriving in Korea. Exchange and Visiting students are ineligible to purchase PNU's group medical insurance.</p> <ul style="list-style-type: none"> · Minimum insurance coverage should be over USD 100,000 to cover any medical expenses incurred while you are abroad. · Those who do not submit the copy of insurance by deadline will be limited to register courses and to enter on-campus dormitory.
On-Campus housing	<p>General Information</p> <ul style="list-style-type: none"> · Website: http://dormapply.pusan.ac.kr/f_index.html · Room Type: Double occupancy (no exceptions) · Facilities: Furnished with two beds, desks, chairs, desk lamps, closets, and one telephone · Shower booth and toilet in each room (Woongbi, Jayu Hall) · Separated laundry room · Dorm Fee (including meals): Approx. KRW 1,478,520 (≈USD 1,316) (twin room with private bathroom) or KRW 1,322,720 (≈USD 1,176) (twin room with shared bathroom) per semester (for 16 weeks) · Kitchen facilities are not available. <p>Online Application</p> <ul style="list-style-type: none"> · The detailed schedule and procedures of the dormitory application will be included in the Pre-Arrival Guide. <p>Application Period</p> <ul style="list-style-type: none"> · Spring semester: early January · Fall semester: late June - early July
Sangnam International House	<p>PNU guesthouse available in case you arrive earlier than the dormitory check-in date.</p> <ul style="list-style-type: none"> · Room rate: 47,000 KRW/night (PNU student rate) (Rates may change) · Reservation: 051-510-7000, sangnam@pusan.ac.kr · Homepage: www.sangnam.co.kr
Off-Campus housing	<p>General Information</p> <p>It is a student's responsibility to search for privately rented places and make a contract with its owner. There are a lot of privately-rented studio near the campus. The size, location and the rent rate are varied. Following information is about most commonly found ones.</p> <ul style="list-style-type: none"> · Type: One room/kitchen, one bathroom · Security deposit: 5,000,000 KRW · Monthly rate: 300,000 KRW
Other	PNU Summer School

	<ul style="list-style-type: none">· PNU Summer School provides international students with an enriching cultural and educational experience for from three to five weeks. The Summer School consists of courses covering diverse subjects, cultural activities, and field trips.· Website: international.pusan.ac.kr/summer/ <p>PNU Buddy Program</p> <ul style="list-style-type: none">· For whom: Newly-accepted incoming exchange students· Goal: To help international students get acclimated to campus life at PNU.· Assistance provided: Class registration, airport pick-up, campus orientation attendance, on- and off-campus assistance.· How to contact PNU Buddies: PNU Buddies will contact each international student via email about one month before the semester begins. <p><i>※ Detailed information will be included in the Pre-Arrival Guide.</i></p>
--	---

Academic Information

Language of Instruction	<p>Korean</p> <p>English (about 350~360 courses taught in English are offered each semester) <i>※ Course List taught in English from the past two semesters is separately provided in Excel file for your reference.</i></p>
Workload per Semester	<p>Undergraduate</p> <ul style="list-style-type: none"> · Min. 12 credits · Max. 19 credits: Most departments · Max. 21 credits: College of Engineering, College of Education, College of Nanoscience and Nanotechnology, Several departments of College of Natural Resource and Life Sciences, which is, Biomaterials Science, Bio-Industrial Machinery Engineering, Applied IT & Engineering, Bioenvironmental Energy, and Landscape Architecture. · Undergraduate students can take 3 credits(usually one course) of graduate course per semester. <p>Graduate</p> <ul style="list-style-type: none"> · General Graduate School: min. 3 credits / max. 10 credits, or 12 credits when mixed with undergraduate courses · Graduate School of International Studies: min. 3 credits / max. 15 credits · <i>※ Graduate students can register up to 6 credits per semester from undergraduate courses and/or from other graduate schools.</i>
Courses and Special Programs	<p>Course Search</p> <ul style="list-style-type: none"> · Visit, onestop.pusan.ac.kr/english →Courses→Courses List→Courses in Foreign Languages(English) →Search by 'Course Title' · Students are allowed to take courses from other department. · The exact course list will be unloaded about one month before the semester begins. · Course List taught in English from the past two semesters is separately provided in Excel file for your reference. <p>Syllabus</p> <ul style="list-style-type: none"> · Visit http://onestop.pusan.ac.kr/English/ · Click on 'Courses' on the menu above. · Click on 'Courses in Foreign Languages'. · Type in the name of the course in the 'Course Title' field. · Click on the Course title. · Click on the icon shaped like a floppy disk and save the syllabus as a PDF file. <i>※ For details on how to download syllabuses, please refer to the 'Syllabus' tab of the Excel file 'Course List'.</i> <p>Department of Global Studies(Undergraduate Program)</p> <ul style="list-style-type: none"> · The Department of Global Studies (DGS) offers a challenging, interdisciplinary curriculum <u>taught entirely in English</u> and almost exclusively by native English speakers. Included in the curriculum are courses in law, international relations, history, economics, political science, human rights, culture, business, art, regional studies, and religion. · Website: dgs.pusan.ac.kr

	<p>Korean and East Asian Studies Program (KEASP)</p> <ul style="list-style-type: none"> · KEASP is a unique Korean and regional program offered by Department of Global Studies (DGS). Established in 2014, KEASP is an undergraduate program that provides international students with a diverse education in the cultural, social, political, economic, trade, business and security issues shaping the Asia-Pacific region. · For details: http://his.pusan.ac.kr/sites/international_eng/download/dgs_keasp_brochure_new.pdf
Korean Language Courses	<p>Undergraduate/ Graduate students are allowed to take Korean Language courses.</p> <ul style="list-style-type: none"> · Beginners' Korean (I and II) · Intermediate Korean · Advanced Korean · Learning Korean in Drama · Learning Korean in Songs <p>※ No replacement test is needed to register. You should check the syllabus to estimate it's level.</p>
Grading System	<p>Hours-per-Week: 50-minute class per week for one semester equals one credit hour. (100 minutes or more of laboratory work per week for one semester equals one credit hour.)</p> <p>Grading System: A+=4.5(100~95), A0=4.0(94~90), B+=3.5(89~85), B0=3.0(84~80), C+=2.5(79~75), C0=2.0(74~70), D+=1.5(69~65), D0=1.0(64~60), P=Pass, F0=Fail, N=Non Pass, S=Satisfactory, U=Unsatisfactory The lowest passing grade is D0(60)</p>
Colleges and Departments	<p>※ <i>Some of the departments may not have enough number of courses taught in English. Please refer to the course list for the courses taught in English in the past two semesters.</i></p> <p>※ <i>Faculty/Department not open to Exchange/Visiting Student : Dentistry, Medicine, Korean Medicine, Nursing, Law</i></p> <p>College of Humanities Department of Korean Language and Literature Department of Chinese Language and Literature Department of Japanese Language and Literature Department of English Language and Literature Department of French Language and Literature Department of German Language and Literature Department of Russian Language and Literature Department of Korean Literature in Chinese Characters Department of Language and Information Department of History Department of Philosophy Department of Archaeology Department of Korean language education as a foreign language</p> <p>College of Social Sciences Department of Public Administration Department of Political Science and Diplomacy</p>

Department of Social Welfare
Department of Sociology
Department of Psychology
Department of Library
Archive and Information Studies
Department of Communication

College of Natural Sciences

Department of Mathematics
Department of Statistics
Department of Physics
Department of Chemistry
Department of Biological Sciences
Department of Microbiology
Department of Molecular Biology
Department of Geological Sciences
Department of Atmospheric Environmental Sciences
Department of Oceanography

College of Engineering

School of Mechanical Engineering
Department of Polymer Science and Engineering
Department of Organic Material Science and Engineering
School of Chemical Biomolecular Engineering & Environmental Engineering
: Chemical and Biomolecular Engineering Major, Environmental Engineering Major
Division of Materials Science and Engineering
Department of Electronics
School of Electrical and Computer Engineering
: Electrical Engineering Major, Computer Science and Engineering Major
School of Urban, Architecture and Civil Engineering
: Architectural Engineering Major, Architecture Major, Urban Engineering Major, Civil Engineering Major
Department of Aerospace Engineering
Department of Industrial Engineering
Department of Naval Architecture and Ocean Engineering

College of Business Administration

Department of Business Administration

College of Economics & International Business

Department of Trade
Division of Economics
Department of Tourism and Conventions
Department of Global Studies
Department of Public Policy & Management

College of Human Ecology

Department of Child Development and Family Studies
Department of Clothing and Textiles
Department of Food Science and Nutrition
Department of Housing and Interior Design

	<p>College of Nano Science and Technology Department of Nano Energy Engineering Department of Nanomechatronics Engineering Department of Optics and Mechatronics Engineering</p> <p>College of Natural Resources & Life Sciences (Miryang campus) Department of Plant Bioscience Department of Horticultural Bioscience Department of Animal Science Department of Food Science & Technology Department of Life Science & Environmental Biochemistry Department of Biomaterial Science Department of Bio-Industrial Machinery Engineering Department of Applied IT & Engineering Department of Bioenvironmental Energy Department of Landscape Architecture Department of Food and Resource Economics</p> <p>College of Arts Department of Music : Vocal Music, Piano, Composition, Orchestra Music & Percussion Department of Fine Arts : Carving & Modeling, Korean Painting, Western Painting Department of Plastic Arts : Wooden Furniture Painting, Ceramics, Textiles & Metal Department of Korean Music : String-Vocal, Wind-Percussion, Theory-Composition Department of Dance : Korean Dance, Ballet, Modern Dance Department of Design : Visual Design, Animation, Image Information Department of Art Culture and Image</p> <p>College of Sports Science Division of Sports Science</p>
--	--

Living Cost in Busan

	Approximate Cost(won)	Notes
School		
Room and Board	1,479,520	Dormitory fee with 3 meals a day, Fall 2019
Books and Supplies	200,000	Different depending on the department
Transportation		
Subway	1,400~1,600	
Bus	1,300~2,200	
Taxi	3,300	Basic fare: up to 2km
	ex1) 18,700	ex1) PNU to Haeundae beach: 18.3km
Food		

Campus Cafeteria Restaurants	4,000	Included in the Dorm fee if you live in a dormitory Bibimbap(Korean rice with mixed vegetables): 6,000~8,000 Fried chicken: 16,000(for two) Pasta: 10,000~13,000 Pizza: 10,000~25,000(for two) Chinese fried pork: 12,000~17,000 Indian Tandoori chicken: 10,000~20,000 Japanese noodle: about 7,000~10,000 Fried rice with seafood: 7,000~8,000 Coffee to go: 1,000~3,000
Communication		
WiFi	Free on campus	
Smartphone Service	ex1) 13,200/month ex2) 38,390/month	ex1) Thrifty phone, data 500MB, call 100mins ex2) Major Communication Company service, data 1GB, call limitless
High Speed Internet	ex) 33,000/month	

Contact Information

Mailing Address Pusan National University PNU International 1F, Main Administrative Bldg., 2, 63beon-gil Busandaehak-ro, Geumjeong-gu, Busan, 46241 Republic of Korea		Websites · University: english.pusan.ac.kr · PNU International: international.pusan.ac.kr · Student Support System: onestop.pusan.ac.kr/English
Incoming exchange student's admission -Singapore, Japan, The USA- Ms. Gayoung KIM global@pusan.ac.kr +82-51-510-1873	International Student Support -Course Registration, Buddy program Ms. Sujung SON foreign@pusan.ac.kr -Visa, Dormitory Ms. Hyejung YANG visa@pusan.ac.kr idorm@pusan.ac.kr -Insurance Ms. Dahee NAM insurance@pusan.ac.kr	-Europe, Oceania- Ms. Miryeong (May) CHOI abroad@pusan.ac.kr +82-51-510-3651
-China, Hongkong, Taiwan, Africa- Ms. Xiaolong ZHAI exchange@pusan.ac.kr +82-51-510-3653	-Asia(except Japan, Singapore)- Ms. Jongkyoung KIM outbound@pusan.ac.kr +82-51-510-3652	PNU Summer School Ms. Jinkyoun KWON summer@pusan.ac.kr

Transportation: How to get to PNU and Move between Campuses

<p>From Busan/Gimhae International Airport</p> <p>Taxi If you take a taxi from Gimhae International Airport to PNU Busan campus, it will take about 45 minutes(20.4km) and cost about 21,000 won.</p> <p>Subway Take the Gimhae Light Rail towards Gangseo-Gu Office and get off at Daejeo station. Transfer to subway line #3 towards Suyeong and get off at Yeonsan station. Transfer to subway line #1 (towards Nopo) and get off at the Pusan Nat'l Univ. station. It takes about an hour, and the subway fare is about 2,100 won.</p>	<p>From Busan Train Station</p> <p>Subway If you arrive in Busan using the railway, walk towards Busan Station Square and take subway line #1 towards Nopo. Get off at the Pusan Nat'l Univ. station. The subway ride takes about half an hour, and will add about a 10- to 15-minute walk up to the front gate. Subway fare is 1,600 won.</p> <p>Taxi Taking taxi to PNU will take about 49 minutes(16.5km) and cost you about 18,000 won.</p>												
<p>Move between PNU Busan Campus and Miryang Campus (Info from 2019 Fall semester, the fare and timetable may change)</p> <p>School bus fare: 250,000 KRW / semester</p> <p>Timetable</p> <table> <tr> <th>From Busan to Miryang</th><th>From Miryang to Busan</th></tr> <tr> <td>7:40</td><td>12:00</td></tr> <tr> <td>8:40</td><td>15:10</td></tr> <tr> <td></td><td>16:40</td></tr> <tr> <td></td><td>18:30</td></tr> <tr> <td></td><td>21:30(available only on Fridays)</td></tr> </table>		From Busan to Miryang	From Miryang to Busan	7:40	12:00	8:40	15:10		16:40		18:30		21:30(available only on Fridays)
From Busan to Miryang	From Miryang to Busan												
7:40	12:00												
8:40	15:10												
	16:40												
	18:30												
	21:30(available only on Fridays)												

- Amended on Dec 18, 2018