

Yeungjin-Samsung Scholarship Program

Industry-College Cooperation Project

Program Details

1. Program overview

- A. This is an international Industry-College Cooperation program.
- B. It will run based on an agreement between Yeungjin College and Samsung Electronics Rus Kaluga (SERK).
 - i. Yeungjin College is located in Daegu, South Korea and is known as the prestigious college with great satisfaction from students due to its various education programs, high employment rate and globalized environment.
 - ii. Samsung Electronics Rus Kaluga (SERK) is located near Moscow and within commuting distance of (30 min to 1 hour away from) Moscow with daily-running shuttle bus.
- C. Yeungjin College will provide practical training required by SERK together with Korean language, and award Associate's degree to Russian students.
- D. Russian students who participate in this program will be hired by SERK (see 7-A).
- E. This program will start from fall semester of year 2010.

2. Students

- A. Electronics, Electrical Engineering, Computer, and Mechanical Engineering students are preferred.
- B. However, Humanities students can also apply for this program as long as they are willing to study engineering classes.
- C. Yeungjin College will recruit 30 ~ 50 Russian students for this program.
- D. Qualifications of Russian students for participating in this program are English fluency, sincere attitude, and good personality.
 - i. They must be either 4-year university graduates or 4-year university students who studied at least 2 years. For currently studying students, please note that Yeungjin College needs to make an agreement with Russian university later for their study at Yeungjin College to be recognized at Russian university and get bachelor's degree at Russian university.
 - ii. They have to show English fluency (see 9-F).
 - iii. They must achieve good scores in their universities and have good recommendation.
 - iv. They must provide a proof of ability to pay tuitions.

- v. They must be willing to accept Korean culture.

3. Tuition at Yeungjin College and living expenses

- A. Our admission fee is about 800,000 Korean Won (approximately 20,000 Rub), but Russian students for this program will be exempt.
- B. Our tuition is about 6,746,000 Korean Won (approximately 174,800 Rub) per year, but Russian students will receive 30% discount (thus, approximately 122,370 Rub per year).
- C. A dormitory will be provided at a charge of 1,740,000 Korean Won (approximately 43,500 Rub) per year including utilities such as water, gas and electricity.
- D. A meal costs about 2,500~3,500 Korean Won (approximately 62~87 Rub) at college cafeterias.

4. Scholarship

- A. Students can have scholarship of 900,000 Korean Won (approximately 23,760 Rub) per month if they are willing to work.
- B. They will assist Yeungjin College students or our English education institute for their English Enhancement.

5. Classes

- A. Russian students will have about 20 hours of classes a week.
- B. Classes will be conducted in English by fluent English speakers except Korean language.
- C. A semester consists of 15 weeks, and there are two semesters in a year: Spring semester starting from March 1st, and fall semester starting from September 1st. Fall semester of year 2010 will be the first semester for the Russian students who will participate in this program.
- D. Last semester, spring semester of the second year, can be field training at a designated place in Korea by SERK, as a part of course work.

6. Curriculum Overview

The two-year learning plan will be composed of major courses, focused on "practical training, or experiment" rather than only theories. With up-to-date equipment and lab environment, students will obtain knowledge of electronics and engineering through practical training. Since graduates from this program will work in the real field of electronic industry, the education and training that they obtain at Yeungjin will be vital and used at Samsung. Students will also take courses of Korean language and Korean culture in each semester. Through the courses they learn to speak Korean and explore Korean customs and ways of thinking. In addition, students may take business major

courses, necessary to understand how business and management works in the industry. Combination of knowledge on electronics, business and Korean language and culture will make the students the most qualified persons to work in Samsung, Russia. Course examples are Electric & Electronic Experiment, CAD Experiment, PLC Experiment, Circuit Simulation, Production Management, Applied Microcomputer Experiment, Korean Language etc.

7. Employment after graduating from Yeungjin College

- A. Students will be employed at SERK in Kaluga if they meet the following criteria.
 - i. They should have followed all the classes successfully, which means they should achieve above B grade in average.
 - ii. They should achieve above B grade in field training if there is any.
 - iii. They should pass the routine interview with SERK.
- B. Students will be hired mainly as a high-level technician or engineer in the field of SERK rather than a simple operator. They can also be hired in administrative positions, such as inventory management, purchasing, etc.
- C. Their starting salaries would be higher than ones of graduates from other Russian universities. They will be considered as the ones with 3 years of experience and receive salaries accordingly.
- D. Since students are equipped with academic background, practical training, Korean language, and Korean work ethic, there will be a great possibility for them to be a core member of SERK. This is why SERK consider them as the ones with 3 years of experience.

8. Application Procedure

- A. Submit the completed Application documents by email. Hard copy documents must be scanned and sent to this address (yeungjincollege@gmail.com).
- B. Interview with Yeungjin College (by visual communication way)
- C. Review of application documents and interview
- D. Screening by College Admissions Committee
- E. Confirmation of Admission
- F. Submit the original documents on arrival

9. Application Documents

- A. Completed application form (The original must be submitted on arrival)
- B. Personal statement and study plan (Should be written in font size 12point, in Times New Roman, in MS Word, in English, The original must be submitted on arrival)
※ Personal Statement: This provides an opportunity for you to reveal more about yourself, your family, academic and other achievements, extracurricular interests and

commitments, work experiences, and your reasons for applying to Yeungjin College.

※ Study Plan: Applicant is required to write an overall statement about his/her future academic and career goals. The purpose of this study plan is to clearly define the applicant's path to the degree.

C. A Letter of recommendation from teacher (free style, in English)

※ The recommender should send the recommendation letter by email (yeungjincollege@gmail.com). The original letter of recommendation must be sealed with recommender's signature on envelope and should be submitted on arrival.

D. University enrollment certificate or University diploma (The original must be submitted on arrival)

E. Official transcripts from university (The original transcript must be sealed and submitted on arrival)

F. Proof of English proficiency

- i. iBT TOEFL score of at least 70, or equivalent score of other English test/certificate (The original must be submitted on arrival)
- ii. Or, students must pass oral English test during the interview with Yeungjin College.

G. After interview

- i. Copy of applicant's passport (face page)
- ii. Bank statement from sponsor showing at least US \$10,000 or certificate of scholarship as appropriate, or any proof showing the ability to pay tuition.

10. Introduction to Yeungjin College

Yeungjin College, established on 1977, is located in Daegu city, South Korea. It is 2 or 3-year college, and has more than 8,000 students in 8 schools and 5 departments.

History

- Mar. 1977: Opening of Yeungjin Technical School
- Mar. 1985: Changing school name changed to Yeungjin College
- Dec. 1994: Ranked No.1 in a nationwide evaluation of colleges by the Ministry of Education and Human Resources Development
- Dec. 1995: Chosen as an exhibition college for customized education by the Ministry of Education and Human Resources Development
- Oct. 1997: Ranked No.1 in an evaluation of information for 2 consecutive years among Korean colleges and 4-year universities by the Ministry of Education and Human Resources Development & Donga newspaper

- Dec. 1997: Chosen as an affiliated college with Daegu Technopark by the Ministry of Commerce, Industry and Energy
- Aug. 2000: Chosen as an Electronic Commerce Resource Center by the Ministry of Commerce, Industry and Energy
- Sep. 2002: Won presidential prize in the Technology Innovation of Small & Medium sized Corporations for the first time as a 2-yr college
- Jul. 2003: Selected as an excellent college in industry-college cooperation category evaluated by the Ministry of Education & Human Resources, ROK for 6 consecutive years
- Aug. 2003: Selected as a Local Leader of Technical Innovation Center(TIC) by the Ministry of Commerce, Industry and Energy
- Jun. 2004: Selected Five Fields as a College-University Partnership by New University Regional Innovation (NURI) by the Ministry of Education and Human Resources Development
- Oct. 2004: Acquired a top level in the TIC business
- Feb. 2006: Chosen as the best organization for Industry-College-Research Cooperation by the Small & Medium Business Administration
- Mar. 2006: Appointed to establish the Regional Innovation Center by the Ministry of Commerce
- Sep. 2009: Best College of employment rate of the graduates among colleges for 5 consecutive years by the Ministry of Education, Science and Technology
- Dec. 2009: Ranked 1st in the National Customer Satisfaction Index in education for 8 consecutive years by the Korea productivity Center and University of Michigan
- Feb. 2010: Has an entrance quota of 2,912 students in 8 schools and 5 departments

Schools and Departments

- School of Computer Information
- School of Computer Aided Mechanical Engineering
- School of Internet & Electronic Info-Communication School of Digital Electricity & Medical System
- School of Architecture & Interior Design
- School of Design
- School of Business
- School of Tourism
- Department of Social Welfare
- Department of Early Childhood Education
- Department of Nursing
- Department of Sports & Leisure Studies

- Department of Military Electronic Communication

Accomplishments

(1) Employment Rate:

- Ranked 1st in Regular Employment Rate Nationwide
- Regular Employment Rate : 90.6%

(2) Pioneer of Customized Education in Korea:

- Increased Agreement of Customized Education with Conglomerates
- 86 Companies requested 1,601 students.
- In 2006, a freshman out of 2 will be employed after graduation by this agreement.

(3) Industry & College Cooperation

- Chosen as the Leading College for Industry & College Cooperation by government
- Invested 4.83 billion won including 4 million, natural treasury, and 200 million won by local government

(4) NCSI Rank

- Ranked 1st in NCSI(National Customer Satisfaction Index) for 5 consecutive years
- Ranked the best Satisfaction Index in colleges including 4-year colleges

(5) Daegu English Village

- Appointed to establish Daegu English Village by the Metropolitan city of Daegu
- Daegu English Village is a theme-park village, providing opportunities for visitors to make use of English in simulated environments by using various situational experience rooms.
- Complementary cooperation on public English education and enhance global
- 40 million dollar village, funded by the Metropolitan city of Daegu

Overseas Partnership

(1) Partnership status

- Yeungjin College has partnership with 118 colleges/universities/institutes in 12 different countries

(1) Partnership with Russian universities

- Tatar State University of Humanities and Education
- Mari State University
- Omsk State Pedagogical University
- Moscow State Technical University "MAMI"
- Obninsk Institute for Nuclear Power Engineering of National Research Nuclear University

Further Information

Please visit <http://www.yjc.ac.kr/english/>, <http://vkontakte.ru/club7332107>.

11. Contacts

A. Homepage: <http://www.yjc.ac.kr>, <http://www.yjc.ac.kr/english/>,
<http://vkontakte.ru/club7332107>

B. Address

Dr. Sung Jin Lee, Director

International Affairs

Yeungjin College

#112, 218 Bokhyun-dong, Buk-gu, Daegu, 702-721, Republic of Korea

Tel: +82-53-940-5627, Fax: +82-53-940-5629

E-mail: yeungjincollege@gmail.com