

A Core of Creative and Convergent Education

SENSATION

SHINHAN UNIVERSITY

NEW-VERSITY, beyond UNI-VERSITY

Shinhan University was opened in 1972 under the founding spirits of fostering field-oriented talents.
Shinhan has explored a new ground in technology and human resources
and made efforts to confront the challenge boldly over the past half century.
Shinhan has now spread her sensational vision to leap across the Korean peninsula to a world university!

[Contents]

- 01_ Prologue
- 02_ Sensation: Surprising, Shinhan
- 04_ Enable: Opening Possibilities, Shinhan
- 06_ Satisfy: Satisfying, Shinhan
- 08_ On: Lighting a Passion, Shinhan

- 10_ [Interview with Star Professor #1] Professor Lee Beom-soo
- 12_ [Interview with Star Professor #1] Professor Ju Young-hoon
- 14_ [Interview with Star Professor #1] Professor Kim Ung-yong
- 16_ [Interview with Star Professor #1] Professor Kim Seo-ryong
- 18_ Global Power Global Activities

- 24_ Message from President
- 25_ Message from Founder
- 26_ Shinhan, Taking a Look at VISION 100 years!
- 28_ University-Industry Cooperation (MOU)

- 30_ Campus View: Campus #1
- 32_ Campus View: Campus #2

- 34_ Department Introduction
- 58_ Epilogue

Sensation, Shinhan University

SENSATION!

Shinhan, standing on the threshold of making a stroke in her educational history!

Shinhan, promoted as a university in 2014, adopted a new vision of development strategies predicting the next 100 years!

Start New-versity

A sensational university, Shinhan has started a newbeginning, aiming to produce Shinhan-Korean contributing to the development of the country and humankind through the future strategy that is concentrated on the image of Shinhan's Talents, or 4S power.

VISION of Shinhan University

[Differentiated Education]

Offering the differentiated education and its systems from other colleges and universities

[Successful Value Creation]

Achieving goals of self-realization through the differentiated education / New Value Creation

[Prestigious University of Employment]

Building an image of outstanding university of excellent employment performance and high satisfaction

Sensation, Shinhan University

ABLE!

Shinhan, expanding her possibilities infinitely!

Shinhan has recorded the nation's leading competitive student recruitment ratio, the highest level of student satisfaction, and the lowest dropout rate of students in Korea as soon as she promoted to a university in 2014. Shinhan is a sensational university where both students and staffs can exert their ability fully based on the record of securing the nation's leading professor ratio per student through recruiting the most prominent professors such as active stars, composers and singers, fashion designers, and geniuses.

2014 · 2015
Top in Competitive
Student Recruitment
Ratio in Korea

Highest Level
of Student
Satisfaction

Lowest Rate
of the Freshman
Dropout

Recruiting
Top class
Star Professors

Sharon Hall (Campus #2)

Ebenezer Hall (Campus #1)

Shinhan, moving toward a great impression beyond satisfaction!

Shinhan is located at the heart of the northern Gyeonggi province including Campus #1 in Uijeongbu city and Campus #2 in Dongducheon city.

Shinhan is offering sensational satisfaction and impression through a variety of educational, sports, and cultural facilities in both campuses in order to realize the competencies of students, faculties, and staffs and to spread their global dreams freely.

SEYI

Sensation, Shinhan University

History of Shinhan University

Sensation, Shinhan University

Shinhan, lighting up the fire of passion to change the world!

Shinhan University will continue to grow the scale of students' dream infinitely through a variety of departments and majors.

Ranging from the College of Social Science, to College of Global Business, College of Natural Sciences, College of Health Sciences, School of Nursing, College of Science and Technology Convergence, and College of Design and Art, the students light up the fire of sensational passion to change the Republic of Korea through a variety of major concerns reflecting the characteristics and abilities of individuals.

[The College of Social Science]

Department of Public Law Administration / Department of Early Childhood Education / Department of Social Welfare / Department of Broadcasting Media

[The College of Global Business]

Department of International Trade and Commerce / Department of Global Tourism Management / Department of Global Business Language*

[The College of Natural Science]

Department of Food Science and Culinary Arts - Division of Food and Nutrition; Division of Hotel Culinary Arts

[The College of Health Science]

Department of Clinical Laboratory Science / Department of Radiological Science / Department of Dental Technology / Department of Dental Hygiene / Department of Beauty Health and Science - Division of Beauty Health; Division of Optical Science

[The College of Nursing]

Department of Nursing*

[The College of Science and Technology Convergence]

Department of Energy and Environmental Engineering* / Department of IT Convergence Engineering - Division of Electronic Engineering; Division of Computer Engineering* / Department of Fashion Material Convergence* / Department of Automotive Tuning Convergence

[The College of Design and Art]

Department of Design - Division of Industrial Design; Division of Fashion Design; Division of Space Design / Department of Performing Arts

[Lifelong Learning University]

Department of Contracts / Admission Process for Incumbents after Graduating Specialized High School

[Liberal Arts]

Liberal Arts

* at Dongducheon(Campus #2)

Beyond teaching, desiring to guide the students onto the way of settlement after their graduation...

Showing a wide spectrum of performance from TV to film, an actor and professor, Lee Beom-soo was appointed by Shinhan University as a dean of Performing Arts in 2014. We'll meet Professor Lee, struggling with extraordinary determination and passion to produce the younger [as the Best Actors].

Q1. How about telling us a comment as a professor rather than an actor?

I feel a kind of different resolution watching the students feel the process of self-absorption of my knowledge and try to apply and develop themselves, and have a desire to get them to the way of settling after graduating.

Q2. What are your most memorable works from a number of movies and dramas?

There are no works without spilling my hospitality. But I can say such works as "Superstar Auditing", "Oh! Brothers," and "Secret of God" among films, and as "Giant" and "Surgeon, Bong Dal-hee" among dramas.

Q3. What are the criteria for selecting the works?

The criteria depend on from time to time; a good subject of the work, a brilliant plan, and good characters of the cast list, and so on. The most important criteria, however, are a substantial scenarios and its expressive directing ability.

Q4. What do you think about the requirement of qualified actors equipped with?

I think qualified actors have getting respect from the public and juniors and having his own philosophy that encompasses the public. In the ancient UK, prestigious actors were awarded the title of nobility, which has its own justification enough. Actor and actress, it's a really nice job!

Q5. I heard you had a part-time job at acting school preparing for university entrance exam in your college days. Would you tell us the most memorable episode?

Taking advantage of my majors, 'performance skill', I took a part-time lecturer at an entrance acting school. At that time I was around 26 years old. The most memorable anecdotes were to teach the students for entrance examinations who are such favorite celebrities Ha Jung-Woo, Kim Kang-woo, Kim Dong Wan (a member of band, Shinhwa) and others.

Q6. Please recommend some works students must watch?

I can recommend this century's splendid old masterpieces such as 'Land,' 'Crime and Punishment,' and 'Straight is the Gate'. In addition, there are a lot of good works like 'Godfather,' 'Once upon a Time in America,' 'The Deer Hunter,' 'The Last Emperor,' 'Platoon,' 'Butch Cassidy and the Sundance Kid,' and 'Billy Elliot' and the likes.

Q7. What is the most essential element of students aspiring actors?

Basically the elements will be a kind of rich sensitivity, delicacy, and energy expressing proper emotions outwardly, and indirectly they will be patience and adaptability of professional real actors.

Star POWER

[Interview with Star Professor #2] **Professor Ju Young-hoon, Dept. of Performing Arts**

Taking 'field and practice-oriented education' for the students dreaming of artists...

Musical POWER

Ju Young-hoon, a composer of numerous hit songs, eminent singer, broadcaster, and all-round entertainer, attempted to transform into a professor of Dept. of Performing Arts at Shinhan University. The followings are shown his extraordinary determination to teach the students dreaming of artists 'field and practice-oriented education'.

Q1. What does music mean to you?

Music is indispensable to me like water and food. Without music I would also not have lasted a single day.

Q2. I wonder what your childhood was.

I was born as the second son of a pastor having three sons and daughters. Growing up under the conservative father who extremely hated pop music, it may never have imagined enjoying to listening or learning pop music. But I was so fascinated by the music that I was fond of self-learning some instruments secretly and had a dream to be a musician, which made what I am today.

Q3. What inspired you to select music as your career?

I was recognized by various agencies having my demo music and it led to make my debut as a composer. While participating in the third album of singer 'Shim Sin' as a composer in 1993, I started to get a kind of reputation. Then in 1997, I released my solo album and made my appearance on the mass media to promote the album, which made a good chance to form a relationship with the broadcast.

Q4. What are your most affectionate songs among the many hits?

There are songs like 'We Love Anyway, sung by singer Lee, Hae-jin and me and 'Dream Conversation' by singer Jang Hye-jin. Thanks to these songs, I could be a real composer to write a variety of songs freeing from the prejudice of 'Ju Young-hoon equals a dance composer'.

Q5. You have over 400 songs registered by the Korean Copyright Association. Where do you get inspiration when you make compositions and write lyrics?

I learn a lot from listening to pop and world music and catch its trends because I am a pop music generation, and always listen to music people are crazing about and analyze it.

Q6. The name 'Ju, Young-hoon reminds us of a famous and all-round entertainer. Do you make any effort worthy of this reputation?

I can be confident in that I heard a lot of music than anyone else. And I have an interest in all sectors including news, culture, current events, sports as well as a variety of entertainment programs. I have also built knowledge through many conversations and books.

Q7. I'd like to ask you to tell the youth dreaming to be artists.

Anyone can appreciate music as much as he or she can. However, if you want to select music as a career, it is impossible to equip with exceptional abilities alone. Only those who have superior skills that made the difference can achieve that dream, I think.

<"Twist King," sung by Turbo> <"Happy Song, Queen of Disco," sung by Koyote> <"This is Me", sung by Kim, Jong-kook> <"Musical", sung by Lim, Sang-A> <"Festival, Poison", sung by Um, Jung-who>

Brain POWER

[Interview with Star Professor #3] **Professor Kim Ung-yong, Dept. of Liberal Arts**

Wishing to realize his dream of giving a broad and deep knowledge in an easy lesson through his continuous research ...

[An IQ 210 genius, Professor Kim, Ung-yong, unbelievable genius the world has seen!]

He carries along a number of modifiers: a prodigy of IQ 210 speaking four languages at five-year-old, solving calculus at six, attending classes at the Department of Physics of Hanyang University as a special auditor, appointed as a researcher of the US National Aeronautics and Space Administration (NASA), which makes a tremendous surprise around the world. In order to make his dream of research and teaching, he became a professor of the Dept. of Liberal Arts at Shinhan University. The followings are shown his extraordinary determination to teach the students;

<Appearance at Fuji TV, Japan> <Appointed as a NASA researcher> <Hanyang University Student's Pass> <College Days of Hanyang> <International News Articles>

Q1. What are the most comfortable modifiers in numerous articles about you?

I like this description, 'Kim Ung-yong, finding happiness in ordinary places' the most. A nickname 'Uncle' is also greatly appreciated. I hope people would call me a good and generous uncle like a friendly neighbor.

Q2. People have prejudiced that your lecture would be very difficult because you would have been praised as an unbelievable genius professor. Would you like to say about your usual teaching style?

I give students an assignment 'Who I am?' at the first lecture of every new semester. My lectures are tailored to the learners' eye level based on their characteristics, personality, motivation, judgment and personal thoughts on the course, using a lot of easy terms, and presenting visual examples, and trying not to be boring.

Q3. What a certain hobby or leisure activity do you usually enjoy?

Shinhan University is located at the foot of Mt. Dobong that I can feel the change and vitality of nature every time the seasons change. So the best hobbies that give me a peace of mind and joy are climbing the mountain sometimes, and talking with students' after class.

Q4. I've heard that teaching and research are your lifelong dream. What are the most interesting research areas?

They are 'physics and the relationship between other sciences' in the natural sciences, and a field related to water in engineering. That is, my research is to understand the relationship between chemistry, biology, astronomy, geology, psychology and so on. I'm often sharing ideas with domestic and foreign prominent scholars in my fields of interest and listening to their advice.

Q5. Would you say what a good school life is for students?

I think, first of all, exchanges with seniors and juniors through the club activities are important. The second is networking, which is the same one with the relationship because more important thing in life is to stay well with others. The final one is a steady grade management. The fundamental reasons to study at university are intended for raising ones' intelligence and insight. A grade management is important both in acquiring knowledge and in preparing for going out in society and for selecting their job.

Wishing to foster the Department of Fashion Design as a center of the specialization of menswear!

Professor Kim, carrying along a number of modifiers like a famous fashion designer, and even a proper noun of Homme Fashion in ROK, 'Kim, Seo-ryong, Homme', has had a passion to dedicate training juniors at Shinhan. The followings are shown his design philosophy of pouring his extraordinary passion into the vibrant fashion events from the beginning of 'the 2001 Seoul Collection' to '2015 S/S Seoul Fashion Week'.

Q1. Let us know about your design concept of '2015 S/S Seoul Fashion Week' recently held at Dongdaemun Design Plaza (DDP) in 2014.

I expressed a great luxury for men without losing their dignity in the wild, in this fashion show on the theme of wildlife, 'Walk on the Wild Side'. And I introduced a trench coat, suit, and the likes made of processing fabric, taffeta, with thin and cool silk.

Q2. Your major was western painting but you transformed your job into a fashion designer. I wonder your transformation process as a fashion designer.

I think the most important thing in design is to express emotion or feeling of people. The professions are divided into painters and designers, but the concept of design itself is not separated. They have the same context. Therefore I can say I'm not a man of transformation.

Q3. What are basic elements to become a fashion designer?

As you can get a passion and energy only if you have favors in fashion, so you are qualified enough to be a designer only if you have desires and interest in clothes. And additionally it needs a little more awareness of professionally-depth information, a unique sensitivity to make your own way with your own meaning well, and an unyielding determination to have it done one way or the other.

Q4. What efforts are you paying to capture the usual sense of the trend?

The definition of design is that design loved by people, which is going to lead the trend immediately. Reading books, watching good movies, and listening to music are good ways because the most honest way to express their sensitivity and emotions comes from their head and chest. I think, in particular, a wide range of reading books is the most important way to catch up with trends.

Q5. How do you plan to specialize for the Department of Fashion Design?

After I promise to make the department specialized in men's wear, I decided to come to the university. There are many people who want to become men's designer, but there is no fashion design department teaching menswear curriculum. So I think that Shinhan University requires operating more specialized programs in order to earn a reputation as a mecca of fashion design. I would like to run a program focused on men's wear here in the future.

(Kim, Seo-ryong Homme '13 SS Collection) (Kim, Seo-ryong Homme '15 SS Collection) (Kim, Seo-ryong Homme 'Collection) (Kim, Seo-ryong Homme Collection)

Stylish POWER

Global POWER

Sharing and Leaping in the Global Arena-

**The stage of Shinhan is
in the world!**

Shinhan University has practiced sharing and volunteering around the world, based on Christian spirit and founding philosophy. Students and professors, and staff members have realized the sharing DNA of living together with the world through volunteering abroad at least once a year and contributed to the peace of mankind.

Global Volunteer Activity

An emerging university, Shinhan, integrated with Hanbuk University and the Shinheung College in 2014, has expanded its overseas volunteering activities at least once a year in accordance with the purpose of contributing to world peace based on the spirit of Christianity. Recent volunteer activities ranging from remote areas in Zimbabwe, Zambia, and Myanmar to in Yangon and Mongolia in January 2013 have practiced the sharing spirit. And faculty and staff members of Shinhan with medical teams of Korea-Africa Future Foundation have realized 'service life along with others' through painting and taekwondo classes at the African Medical Training Center and at the African Future Centre in Zimbabwe. 2014 volunteer works was held at Selenge Aiaq Province in Mongolia. 31 people including students, faculty and staff members were

Volunteer work to realize the Christianity -
Outspread the sharing DNA
ideology into the world!

Shinhan University is spreading overseas volunteer works at least once a year in order to contribute to world peace based on the spirit of Christianity. We have realized Korean's and Shinhan's sharing sprit in the world through volunteer activities at Mongolia with Professor Lee Beom-soo and other faculty and staff members supported by Shinhan Logos Service Center.

participated in various activities such as local environmental cleanup, cultural exchanges, learning Korean Language, playing games, mural painting, and tree planting, and so on. In particular, some programs like Taekwondo, Korean traditional and modern dance performances, and K-POP songs under the guidance of Professor Lee Beom-soo, a dean of Performing Arts, were gathered their popularity. And Shinhan also signed MOU with Agriculture University of Mongolia in Ulaanbaatar.

Four German Car Tuning Companies' \$100 Million Investment

Emerging Shinhan as a Mecca of Car Tuning Industry!

Shinhan University is in the right heart of the tuning industry closely related to the global automotive industry. Joining LOI of a \$100 million investment with German companies, world-class professional global providers, has recorded in car tuning history of the future vision.

Global Sensational Activity

Shinhan is expected to come up with 'a Mecca of the Korean Automobile Tuning Industry' with signing a letter of intent to establish Korea's largest auto-tuning center and to invest \$100 million in Shinhan University's ground with worldwide four car tuning companies. As three Korean parties including Kang Seungjong, former chairman of Shinheung Academic Foundation, Gyeonggi-do Provincial Office, and Ahseung Automotive Group, their exclusive sales subsidiary in Korea, signed the Investment Letter of Intent (LOI) in Germany with world-class German car tuning companies specializing in global supplier, a vast scale of the tuning facilities will be built from 2015.

German companies signing the letter are the world's highest levels of tuning specialists including the world's best number 1 German car tuning company, ABT, and BRABUS, TECHART, AC SCHNITZER, and have established the strategies to designate Korea as an outpost of tuning industry and to develop it as a 'hub-tuning' in Northeast Asia. They promised such a technical assistance to build a design center specializing in training, a museum for spreading tuning culture, a theme park with driving circuit, and to provide relevant workforce and equipment. There will be Shinhan University in the center of the tuning facilities. Shinhan will provide its building ground of over 320,000 m² scale at Byeollae-myeon, Namyangju-si, and will emerge as 'a Mecca of Korea Auto Tuning' in accordance with participating in car tuning training courses and operating its training center. Dept. of Automotive Tuning Convergence launched in 1998 (Dept. of Automotive Engineering) with ample field-

experienced faculty members and excellent facilities. The department has constantly provided the highest level of fusion curriculum in Korea with on-site training center in a variety of experimental laboratory environment. Its target areas for graduates are automobile repair shop, import car repair shop, and parts manufacturers. In particular, it is anticipated to contribute significantly to job creation and to the tuning center operation throughout the educational infrastructure equipped with facilities including engine, chassis, electrical and electronic laboratories, etc. needed for tuning.

➤**ABT** : ABT has maintained the world's No. 1 auto-tuning company for 108 years since in 1896. The global tuning enterprise has specialized in Audi and Volkswagen, holding 130 overseas branches.

➤**BRABUS** : BRABUS was founded in 1977 by German car manufacturer, specialized in tuning Mercedes-Benz, named the Best Tuner in eight years consecutive record retention by German car magazine, and held overseas branches in 106 countries.

➤**TECHART** : TECHART has specialized in tuning Porsche.

➤**AC SCHNITZER** : AC SCHNITZER has specialized in tuning BMW, recognized for excellence in the racing vehicle tuning, and held overseas offices in 87 countries.

[Shinhan VISION_ Message from President]

"The miracle of Shinhan University has been started."

President of Shinhan University
Litt. D. Kim, Byeong-ok

Shinhan University has begun to write a new history of the university in Korea, holding the banner of 'the second foundation' high for half a century as a stepping stone. Shinhan based on the teaching of Christianity, fostering field-oriented talents and leading the realization of the technical salvation, has started a new challenge with a new launching of university. The core of the challenge is to strengthen the basis of the Renaissance predicting 100 years' future strategies.

For this, we will be focused on establishing the development strategy called 'Start New-versity', on laying its groundwork for employment and career development university to create new success, and on making a new image of Shinhan-Korean with securing spirituality and sharing, creativity and professionalism. The goal of 'Start New-versity' is geared to the future strategy. The status of authorized university concerning employment so far would be raised to the rank of the nation's top technical training university, being second to none.

Another key strategy of the future is 'to create a miracle of educational institution'. The miracle of Shinhan has already started. We recorded the national best rates in four areas at the first year of its launching: the competitive rate of entrance exams to universities; the ratio of full-time faculty members; the rate of students' satisfaction, and the rate of freshman dropout. The future strategy will be gathered to educate talents represented by the Shinhanian. In addition, Shinhan will re-emerge as a university of cultivating talents and of creating the value of school administration. In particular, Shinhan will focus on deepening and developing the educational system with community service and development in conjunction with Gyeonggi Province as well as Korean Peninsula, and become a center of a unification utilizing the geopolitical location of the northern Gyeonggi Province.

There is the spirit of Christianity Shinhan constantly seeking to practice the vision of the future in the floor. We will train leading talents required in this age based on Christian love. It is due to the belief that people with spirituality, intelligence, and technical capacity will contribute to the prosperity of mankind. The bigger goal of Shinhan is to evolve as the recognized world's leading university beyond the Korean peninsula. The world is caught in the whirlpool of change and competition. It is essential to create a new scholasticism to fusion humanistic thinking and nature, and basement and applications to lead these modern changes. Based on this, Shinhan will advance as a global university across the Asian continent to Europe and South America. This is the core of the global strategy pursued by Shinhan. Shinhan has dressed up in new clothes of change and challenge, taking off the old clothes, and will observe both the future and the world in spite of standing here in Korea.

[Shinhan VISION_ Greetings from Founder]

"Shinhan University is opening the door of the future."

Founder of Shinheung Academic Foundation
Reverend Kang, Shinkyung

History is always currently underway. Accumulated current histories are recorded in annual rings of tree and become a new history based on the current tree-ring records. As a small mustard seed becomes a big tree that birds of feathers in the air flocks together, Shinhan University started in 1972 as a grain of mustard in wasteland has now formed a giant ring of history. And Shinhan has grown into the cradle of technical education institution keeping tune with the ark of development of Korean modern history, after starting to train field-oriented technical personnel based on the founding philosophy for half a century.

In addition, Shinhan has become the best university to foster the technical talents that industry needs, which is the result from what we have been focusing on a training capacity for establishing the role model of the talented in an era of globalization. Shinhan based on Christian love, has been seeking to lead another value of future creation with missions and education, moral character and intelligence, and has been focusing on establishing the talent combines the skills, personality, and creativity. The foundation of our efforts to train professionals for the knowledge-based society needs over the past half-century is based on the challenging spirit that does not fear change and pioneer the unknown world. It was a departure from its historical recognition to pursue the possibility and from its will of practice deriving from the results that can be realized by only Shinhan University. Shinhan has paid attention to the history of the future. As history of past is currently underway, so we will concentrate all our educational competencies in order to turn the future history of Shinhan into its present one.

Shinhan University has taken a new departure, however, a new challenge is waiting for us to change in the educational environment. Shinhan in these changes and challenges will now be pioneering the future with 'the second foundation'. We will go to open up new educational horizons, while overcoming the challenges with our unique tradition of technical education. Shinhan will evolve into the world's leading recognized university in order to wear larger wings beyond the Korean peninsula further to the world. This is the future and the core of the global strategy of Shinhan to be engraved in the world. Fostering the Shinhanian of a thorough love and serve is one of our goals. The duty of the Shinhanian is also to serve and to communicate with the nearest neighbors and the world according to God's teaching and willingness.

SHINHAN University

SHINHAN University

Sensational Shinhan, **predicting 100 years!**

Shinhan University, aiming at fostering the Shinhan-Korean to contribute to national and human development, has presented a new vision [4S power] and made it a development strategy for advancing into a prestigious educational institution. In other words, we have goals to establish the role model of the Shinhan's Talents equipped with [4S Power]: SPIRIT, emphasizing the spiritual education of the Christianity by serving; SERVICE, emphasizing sharing education to practice love and serve; SYNERGY, creating a new educational integration and convergence; SPECIALIZATION, meaning a differentiated professional training of characterization.

Shinhan University started a new departure in 2014 with developmental integration of existing both Shinheung College and Hanbuk University on the basis of this vision and the role model of talents. Shinhan was ranked the first nationwide competition rate at a four-year college recruit in the first year of its departure. In addition, a full-time faculty ratio based on the number of students was recorded

the highest level in the country (as of April 2014) to 164%, and also recorded the national top level of 1.16% in the student dropout rate, whose remarkable records has attracted Shinhan enough. Shinhan has had to write a new myth moving toward a vision looking ahead of the next 100 years beyond the amazing record. Shinhan will go forward to realize a NEW-versity beyond the university with a vision of establishing the best university in creating a successful value through differentiated education.

[4S Power of Shinhan University]			
Spirit : Spiritual Education through Serving the Christianity		Service : Sharing Education to Practice the Love and Service	
Synergy : New Creative Education of Integration and Convergence		Specialization : Specialized and Differentiated Professional Education	

Coexistence and advancing through the Industry- University Cooperation - Orchestral Harmonies made by Shinhan!

Installation for 14 institutes under Northern Gyeonggi Development Research Institute

Shinhan University has become a very important geographical location for Korea's unification in the central axis of the peninsula. The goals of 14 institutes of Northern Development Research are as follows: 1) performing vision research of northern Gyeonggi as a unification economic hub, 2) playing a think tank role in the northern part of Korean peninsula, 3) developing strategies and exploring new growth engines in the northern territory, 4) enhancing faculties' research capacity and strengthening the status of Shinhan University

- **DMZ Vision Institute**
researching peaceful and evolutionary utilization for the border of South and North
- **Institute of Korean Unification**
establishing unification strategies through historical perspective and researching their practices and methods
- **City Infrastructure Institute**
researching development, management, and conservation of land and urban infrastructure
- **Culture and Tourism Leisure and Sports Institute**
researching development and commercialization strategy of culture, tourism, leisure Sports resources in northern Gyeonggi province
- **Social Welfare Institute**
community welfare and social welfare implementation reflecting on regional characteristics
- **Institute of Multicultural Communities**
understanding the cultural phenomena and researching their necessary prerequisite
- **Fusion Technology Institute**
researching convergence of electronics, IT, and mechanics and establishing their characterization methods
- **Institute for International Trade**
researching development of international trade and language
- **Health Sciences Institute**
researching biopharmaceuticals business of eco-friendly creatures related to the prevention and treatment of diseases
- **Health Science Research Institute**
study on the basic and applied fields of health and medical sector
- **Convergence Design Institute**
studies on architecture, space, fashion, industrial, visual, multimedia and design field
- **Textile Fashion Institute**
performing industry-university-institute-local government association studies for the development of the region's largest specialized industry, 'textile'
- **Car tuning Institute**
theoretical and applied technical research of the automotive industry and engineering field
- **Future Environment Institute**
research and study on natural ecosystems for the harmonious development of social environment

MOU with Local Government Offices (2014)

<MOU with Dobong-gu District Office, Seoul>
Signed "Comprehensive Convention on Local Government - Shinhan University Cooperation" to contribute to the common development and to promote the community development through exchanges and cooperation between two institutions (February 17, 2014)

<MOU with Nowon-gu District Office, Seoul>
Signed "Local Government - Shinhan University Collaboration MOU" to promote the common development and friendship in various fields like welfare, education, health, etc. (April 1, 2014)

<MOU with Gangbuk-gu District Office, Seoul>
Seeking common development through mutual cooperation and exchange of technical information in health, welfare, and education, and of technical training for community development (17 November 2014)

MOU with Overseas Universities (2014)

<United State of America>
Hawaii Pacific University / University of Wisconsin / University of Hawaii-Kapiolani Community College
<India> Lovely Professional University

<China> Tianjin University of Technology / Tianjin University of Finance and Economics / Tianjin University of Science and Technology / Tianjin University of Commerce / Samdang University / Beijing Shaolin Martial Arts School / Tsinghua University

<Philippines> De La Salle Araneta University
<Singapore> Academies Australasia College
<Zambia> Copperbelt University
<Tanzania> The Open University of Tanzania
<Kenya> Kenyatta University
<Congo> National Pedagogical University

MOU with Hotel, Tourism, and Catering Industry

Korean Air, Jeju KAL Hotel / Haevichi hotel & Resort / Sheraton Grande Walkerhill / Lotte Hotel Seoul/ Novotel Ambassador Gangnam / Outback Steakhouse /Grand Intercontinental Seoul Parnas /Konjiam Resort / JW Marriott Seoul / Best Western New Seoul Hotel / SK Networks Sheraton Grande Walkerhill Hotel / CDL Korea Millennium Seoul Hilton

Shinhan has exchanged, cooperated, and researched actively associated with industry - school - local governments as a central university in northern Gyeonggi Province beyond educational institution of learning and knowledge. Shinhan has launched 14 institutes including Northern Gyeonggi Development Institute for establishing local development strategy. And Shinhan has made MOU with local governments including Dobong-gu Office, Nowon-gu Office, Namyangju City Hall, Gangbuk-gu Office, and with many industries and hospitals for continued cooperation. In addition, Shinhan has begun to foster the global competitiveness and made MOU with foreign universities and industrial organizations.

1 Campus VIEW

Clicks~ These are exotic places in campus #1

Building up students' dream and intelligence along the campus!

Campus #1 (Uijeongbu)

2.
Four seasons: charming
like a chameleon
The beauty of autumn
leaves like the evening
glow is beyond description.
Falling in contemplation
every step in the
autumn-tinted road!

3.
Sometimes as the scene of the festival ~
and sometimes as the stage of the passion ~
the Main Square, making dreams come true!

4
Hours falling into the depth
of the study,
Engineering Building filled
with quiet passion

1.
The sky is high, the clouds flows~
in front of a tranquil Ebenezer Hall where you
can enjoy relaxation and romance with a book

2 Campus VIEW

Clicks~ These are unique places in campus #2
**Walking around the campus
with the scent of European style**
Campus #2! (Dongducheon)

1.
Surprising at and falling
in love with beauty of campus
architectural aesthetics
representing a magnificent
medieval European style,

2.
A small trail leads
to the beauty and
romance of season
in campus

3
Campus lawn leading to
passionate discussion!

4.
Is it a cafe or a gallery?
Building up the intelligence
of the University under
a feast of art and aesthetics!

The Way to TOMORROW

.1

Advancing toward the
highest levels of global talents!

Meeting the distinguished disciplines of the highly competitive global talents raised by Shinhan across the Republic of Korea! Shinhan University is where you can raise a potential infinite capacity of individual students, and can make individual's dream into reality.

The College of Social Science

Cultivate a Professional Insight in Each Social Area!

Nourishing the Best Talents in the Administrative Field!

Department of Public Law Administration

Educational Objectives

The department aims to cultivate leading talents equipped with both spirituality and intelligence who create the new values for human prosperity. And it also cultivate the ability of apprehending and leading the society at large and set up training courses for potential specialized administrators based on rational thoughts and theories per knowledge from various sectors including public administration, cadastral administration, and public health administration so that students can develop the ability of resolving a variety of administrative issues in different administrative fields including communities, the nation, and even the international community. Specifically, this department is actively supporting students in choosing from a wide selection and setting up the direction of their future career by operating exam preparation class, fostering cadastral administrative officials, and opening training course for public health administrative officials, intended to foster specialized public officials in the public sector. Each course has specialized professors of the sector to provide direct and effective education and guidance including learning progress checks and career exploration mentoring so that students can concentrate on their studies and achieve the best academic results accordingly.

Career and Field after Graduation

public officials of general public offices including central government, provincial office and city hall / public officials of special public offices including police station, fire station and the armed forces / cadastral official in public agency / health service official in public agency / clerical office worker at banks, various business corporations / public health service center / cadastral survey corporation / various NGOs / and legal or administrative specialist

Certificates

civil servant / license for administrative management / cadastral surveying engineer / certificates for computer skills and other relating areas

Homepage

<http://pla.shinhan.ac.kr/pla01/>

Nourishing the Talents of Professional Journalists in the Highly Kaleidoscopic Age of New Media!

Department of Broadcasting Media

Educational Objectives

With the goal of cultivating talents equipped with both spirituality and intelligence, this department offers specialized education to students so as to develop their creative powers as a writer in each sector in this era of new media. And it offers them education programs such as OSMU(One Source Multi Use) writing, storytelling, and narrative creative writing, which develop various creative powers in line with the trend of New Journalism. It focuses on on-site training for the goal of more than one specialties per student by forming sector-specific clubs through customized educating methods for each student' character and talent including training producing (creating) skills by genres and adapting to press, broadcasting, and publication sector.

Career and Field after Graduation

contents creator / scenario, storytelling or broadcasting writer / literary writer by media genres / press and broadcasting journalist / reporter / PD / announcer / worker related to culture directing PR and pop culture / advertising copy writer / publication planning and publication / editor / Korean teacher / literary instructor / PR and planning division in any corporations

Certificates

Literature instructor after completing required course / Korean instructor / professional writer after winning any contests or making debut as a writer / media critic

Homepage

<http://comm.shinhan.ac.kr/comm/>

Presenting the Right Way to Infants
with True Humanity and Creativity!

Department of Early Childhood Education

Educational Objectives

This department aims at nurturing expert early childhood educators who can understand and educate children in an efficient way based on psychological and educational researches and understandings on infants and children. Accordingly such experts can acquire field-oriented knowledge along with expertise, have sound character, become civilized, establish a sense of ethics, and contribute to the advancement of the society and the nation and of the education for humanization. Currently, this department has a total of 4 internal clubs (including Chamber Orchestra, Dasom & Beotdasom, Teaching Materials and Tools, and Sculpture Study Group) to offer students various experiences and circumstances in which they can take an interest in and strive to concentrate on their studies. The department is targeted at nurturing professional infant teachers who have experienced both theory and practice related to infants' holistic development and acquired field skills via community links and business/academic cooperation with kindergartens and child care centers.

Career and Field after Graduation

kindergarten teacher (kindergarten attached to elementary school, private kindergarten), art or music academy teacher for young children, teacher in public/private day care center, infant gym teacher, teacher in talent & aptitude training center and in child recreation company, instructor and teacher in university

Certificates

license for regular kindergarten teacher (Grade II) and child care teacher (Grade II), origami, book arts education instructor, certificate of completing Montessori program, children's musical program, balloon arts, face painting, and paper arts expert

Homepage

<http://ece.shinhan.ac.kr/shece/>

Fostering Social Welfare Professionals
to Enrich Our Life!

Department of Social Welfare

Educational Objectives

It aims to nurture professional social workers who can cope with social changes in an effective way. For this goal to be attained, this department has the curriculum under which students as a social worker can understand social issues exactly, develop a sense of responsibility to cope with such issues, and acquire values, theories and practical skills as a basis of practicing social welfare. In addition, by establishing business/academic cooperation, it also runs systematic and professional job training courses per sector. Moreover, by vitalizing activities of social welfare clubs, it creates proper environment so that students can build on-site experience via specialized voluntary activities per sector and develop their skills as a multi-cultural and global social welfare specialist fit for the age of globalization via overseas voluntary activities.

Career and Field after Graduation

social welfare sector: child welfare, youth and school welfare, handicapped welfare, senior welfare, women welfare, family welfare, community welfare, medical and mental health center and institution / central or local government agency: social welfare officials / others: civic group, international relief agency, voluntary service agency, corporate social contribution team, and etc.

Certificates

social worker (Grade II) / healthy families specialist / youth guidance (Grade II) / youth counseling (Grade III) / multi-cultural welfare specialist / licensed practical nurse

Homepage

<http://welfare.shinhan.ac.kr/welfare1/>

The College of Global Business

Nourishing global leaders having
the international sensitivity!

Fostering Professional Talents
with the Vision and Sense of Global
Management!

Department of International Trade and Commerce

Educational Objectives

To cope actively with the globalizing world under limitless competition, the department offers education to students to help them cultivate international trading competence, acquire theoretical and practical expertise in enterprise management, practical trade management, foreign languages, and FTA policy. And students acquire a cosmopolitan outlook and management ability to grasp changes in domestic and foreign markets so that they will be able to work in each sector as an expert in Korea or in overseas. Ultimately, this department focuses on fostering global business manpower to meet the needs of global changes per future knowledge industry and nurturing New Shinhan-Koreans who contribute to the nation.

Career and Field after Graduation

trading company, large, medium & small-sized company / foreign company / shipping company / distribution & logistics company / multimodal transport company / forwarding company / customs broker office / property & life insurance company / securities & futures exchange / Export-Import Bank of Korea / Korea Trade Insurance Corporation / KOTRA / Korea International Trade Association / Financial Supervisory Service / Korea Customs Service / tax accounting office / trading and venture startup, and etc

Certificates

international trader / customs broker / trade managers / accountants / tax advisor / investment counselor / Trade English / country coordinator / foreign managers / logistics coordinator / management instructor / asset managers / gift trader / securities analyst / loss assessor / distribution coordinator / E-commerce managers / general consultant

Homepage

<http://gtm.shinhan.ac.kr/gtm/>

Nourishing Global Leaders in the
Tourism Industry around the
World Stage!

Department of Global Tourism Management

Educational Objectives

As national competitiveness becomes more significant in this era of globalization, the demand of professional manpower in tourism industry has been increased. For this reason, Department of Global Tourism Management offers a variety of courses to nurture students' talents and abilities as a to-be professional manager or a scholar by exploring expertise and practical studies in high value-added tourism, hotel, restaurant, airline, travel industry, and convention sector. Accordingly it strives to educate and cultivate competitive 'global tourism experts' for the future who can make a strategic decision in the international society based on the education philosophy and the characteristics of Shinhan University after the top-class education. With such goal, the department will become one of the representative venues for global tourism education.

Career and Field after Graduation

domestic and international luxury hotels, resorts, airlines, golf courses, duty-free shops, cruise / overseas travel agencies / Korea Tourism Organization / tour guide-interpreter / domestic tour companies / medical tourism coordinator / catering-related food and beverage and hotel cooking / cultural assets commentator / barista, wine sommelier, food coordinator, party planner

Certificates

hotel manager / hotel guest services representative / craftsman bartender / wine sommelier, coffee & tea barista / food stylist / food critic / industrial engineer cook / food hygienist (US) / tourism interpreting guide / domestic travel guide / TC (Tour Conductor) course / flight booking and ticketing course / convention planner / tour recreation service instructor / event specialist / medical tourism coordinator

Homepage

<http://ghtm.shinhan.kr/gtm1/>

Nourishing the Sense of Interlingual
Professionals for leading the Age of
Globalization!

Department of Global Business Language

Educational Objectives

With the goal of "strengthening education of international languages (including English and Chinese) which are required in the G2 era and nurturing international language specialists who have all-round competences including language skills, practical creativity, and global leadership in balance", Department of International Languages runs specific education courses such as "global leader course", "specialized job course", and "academic-oriented course." Through intensive English and Chinese training, this department aims to nurture international language specialists who can cope with the G2 era in an active and creative fashion so that they can considerably contribute to exchanges with English-speaking countries, China and the world, as well as producing talented people having leading competence and creative vision which help create the new values of the advanced Korea.

Career and Field after Graduation

interpreter & translator / English and Chinese instructor / Korean teacher for foreigners / writer /reporter / publisher / public official / flight attendant / medical tourism coordinator / jobs related to overseas division of domestic large and medium-sized enterprise / international trade industry / translation planning & publication / education industry / foreign large enterprise / diplomacy / international trade center / international conference interpreter / foreign financial institution / and airline & tourism industry, etc.

Certificates

HSK, BCT, FLEX, CPT, TCT, TOEIC, TOEFL, TESOL / certificate for English translating & Interpreting / Chinese interpreting / tourism interpreting guide / international conference interpreting / trade English/ and Tourism English / and Korean teacher for foreigners, etc,

Homepage

<http://dil.shinhan.ac.kr/dil/>

The College of Natural Science

Fostering Specialists in Global Catering Industry!

Nourishing the Specialist of Well-being Food Culture with Scientific Research of Diet!

Department of Food Science and Culinary Arts

-Division of Food and Nutrition

Educational Objectives

Division of Food and Nutrition: It focuses on specialized majors such as sitology, dietetics, and institutional food service, and nurtures specialists and researchers to meet the needs of the society. In addition, this division helps students develop practical business skills by linking education courses with the relevant industry such as clinical nutrition for illness treatment, nutritional education and counseling.

Career and Field after Graduation

food development specialist in food related company / researcher in food and nutrition research center / institutional dietitian / clinical dietitian in hospital / professional jobs in health related industry / health and food sanitary-related public officials, and etc.

Certificates

Dietitian / clinical dietitian / hygienist / food engineer / nutrition counselor / health educator / diet programmer / and family welfare specialist

Homepage

<http://fsca.shinhan.ac.kr/fncook/>

Opening the Way for Master Chefs to give the Sublimation State of the Art to Food!

Department of Food Science and Culinary Arts

-Division of Hotel Culinary Arts

Educational Objectives

It aims to nurture professional hotel cooking management and restaurant management who can lead the business in hotel and restaurant industry as required in this era of globalization and help them play a pivotal role in the relevant industries. With a wide range of differentiated practical cooking classes and major course system, business/academic cooperative educating system, and exchange and cooperation with foreign educational institution, this division nurtures practical managers in cooperation with domestic food related businesses.

Career and Field after Graduation

domestic or foreign five-star hotel / cooking teacher / large restaurant / restaurant consulting company / specialized restaurant / institutional food service / food distribution company / food related research center / kitchen facilities company, and etc.

Certificates

Korean, European, Chinese, Japanese Cooking Technician / Sommeliers, Baristas / Confectionery, Pastry Chef / Food Coordinator / Cuisine Instructor for Children / Cooking Industrial Engineer / Coordinator of Food Hygiene

Homepage

<http://fsca.shinhan.ac.kr/fncook/>

The College of Health Science

Advancing as Professional Leaders in Cutting-edge Technologies of Life Science!

Realizing the Dream of a Professional Clinical Pathologist in the Scientific State-of-the-art Life Science and Technology!

Department of Clinical Laboratory Science

Educational Objectives

As a department to nurture specialists in medical techniques who offer precise information needed for treatment including early diagnosis of disease or judgment of treatment effect, Department of Clinical Laboratory Science aims to help students acquire the latest medical skills in various clinical pathology areas including clinical diagnosis, pathology, physiology, and nuclear medicine and nurture them as field-oriented medical talents who lead high-tech medical skills based on such skills.

Career and Field after Graduation

university hospital / general hospital / medical technologist / health service officials in governmental institutions such as Korea National Institute of Health, National Forensic Service, Ministry of Food and Drug Safety, Immigration Office / health center, and quarantine office / medical, pharmaceutical, bio company and research center

Certificates

Medical Laboratory Scientist / Cell Pathologist / International Cellular Pathologist (IAC) / International Medical Laboratory Scientist (ASCPi) / Radioisotope Operator's License

Homepage

<http://radio.shinhan.ac.kr/radio/>

Achieving Radiation Professional's Dream to Write a New History of the Health Care Sector!

Department of Radiological Science

Educational Objectives

The department implements systematic and practical education concerning radiology, nuclear medicine, and radiation oncology areas with the goal of implementing holistic education based on the spirit of love and service, and fostering multidisciplinary health care specialists and global talents. And the department strives to foster creative and leading expert radiological technologists and health care talents based on medical image as a medium. Specifically, the radiology division uses high-tech digital radiography machine, CT, MRI, ultrasonic equipment, and PACS while nuclear medicine division uses SPECT and gamma camera, and the radiation oncology division uses LINAC and gamma knife to develop diagnostic image processing and curing skills so that students can contribute to the advancement of health and medical treatment of the nation and the communities.

Career and Field after Graduation

domestic medical institution (university hospital, general hospital, hospital, clinic, medical examination center) / overseas medical institution (US, Australia, Canada, Japan) / non-destructive radioisotopes and related industries / health officers / health & medical researcher

Certificates

Radiation Technologist License / General License for Radioisotope Operator / Supervisor License / US Radiological License (US specializing in ultrasound use, quality health care managers, managers of radiation dose) / Radiation Nondestructive License / Professional Radiation Technologist License

Homepage

<http://radio.shinhan.ac.kr/radio/>

Fostering Professional Dental Technicians advancing toward the World's Stage!

Department of Dental Technology

Educational Objectives

As a department of nurturing dental technicians, the department specializes in researching and educating dental technology with regard to technology, materials, and device development intended to recover functional damage on and around the teeth. Unlike other medical technologists, those completing this major are qualified to run dental lab individually. Based on the time-honored tradition since its opening in 1976 (at Shinheung University: old name of Shinhan), this department produces qualified talents and records the high ratio of successful applicants in national examination and high employment rate based on the thorough instruction from the excellent faculty with wide teaching and clinical experience. Also, by adopting well characterized high-tech education program, it is putting every effort into fostering specialists qualified for global leaders who have both professional knowledge in dental lab science and the spirituality of Christianity.

Career and Field after Graduation

Dental lab in hospitals, university hospitals, dental hospital and clinic / dental laboratory companies / dental university institute / dental materials and dental equipment companies / medical device development & manufacturing and sales Companies / medical device makers / Dental CAD ? CAM manufacturing & development companies / health information video equipment developer / health officers / overseas employment

Certificates

Dental Technician License (Minister of Health and Welfare) / International Medical Tourism Coordinator / Dental Coordinator

Homepage

<http://dts.shinhan.ac.kr/dts/>

Fostering Global Professional Dental Hygienists for Public Oral Health Promotion!

Department of Dental Hygiene

Educational Objectives

As there is a growing interest in oral health due to recent advances in medicine, national economic enhancement, and changes in diets, the role of dental hygienists having expertise and skills for the prevention of teeth, oral diseases and the hygienic dental care is increasingly important. In this regard, Department of Dental Hygiene aims to foster qualified dental hygienists as health care specialists who play a key role in national medical service area by helping them train their personalities needed in the society as sound democratic citizens. And the department strives to cultivate them and establish good work ethics as careermen, provide major-related knowledge required as hand-on worker in the industrial society, and develop their qualifications and abilities to meet the rapid changes in the social and technological aspect.

Career and Field after Graduation

dental clinical lab / dentist / dentist division in national/public/ municipal hospital / general dental hospital / university dental hospital / dentist in corporate nurse's office / oral examination center / health institution / oral health room in health center / dentist room in health center / oral health room in school / oral health-related company and facilities / oral hygienic goods manufacturer / oral health training center /, National Health Insurance Service / health insurance claim center/ oral health room in welfare facilities / other overseas employment (US, Canada, Australia, and etc.)

Certificates

Dental Hygienist License / Dental Insurance Claims Certification / Health Educator Certification / Dental Coordinator Certification / International Medical Tourism Coordinator Certification

Homepage

<http://dhs.shinhan.ac.kr/dhs1/>

Nourishing the Beauty & Health Management Leader Discovering the Value of Beauty!

Department of Beauty Health and Science

-Division of Beauty Health

Educational Objectives

Division of Beauty Health aims to nurture beauty health experts who can make one's appearance healthy, beautiful, and harmonized with physical and mental health and enhance the quality of life of modern people. In particular, this division aims at conducting research which contributes to high value-added anti-aging industry and educating health care and beauty care in a systematic and scientific way. The ultimate goal of this major is to produce qualified beauty and health managers with practical skills to meet the needs of this national health promotion era, thereby contributing to the globalization of beauty and health industry as well as the advancement of communities and the nation. Therefore, the division fosters beauty care and health management experts through dermatology, trichology, exercise prescription, makeup, and muscle care.

Career and Field after Graduation

manager & CEO of beauty health industry (beauty shop, dermatologist's office, health related shop) / teacher in beauty high school or beauty school / teacher in beauty academy / beauty health-related researcher or instructor (cosmetics company, health related company) / jobs in overseas beauty health industry / beauty specialist (hair, skin, makeup, nail) / health specialist (exercise prescription, obesity care, instruction of sports for all)

Certificates

License for Beautician / Certificate for Beautician (general) / Beautician (skin) / Sports Massager / Rehab Massager / Life Sports Instructor / Trichologist / Makeup Artist / Professional Nail Artist / Obesity Care Specialist / Body Shaping Specialist / Taping & Pilates Expert / and Exercise Specialist

Homepage

<http://beautyhealth.shinhan.ac.kr/beautyhealth/>

Fostering Eye Health(Vision-care) Experts with Systematic Convergence Academy!

Department of Beauty Health and Science

-Division of Optical Science

Educational Objectives

As the phenomena of weakening eyesight become a critical concern in the respect of national optical health due to weakened eyesight of the young and the old amid the recent dramatic growth in the society, the role of optical healthcare and medical service is very significant. In this regard, Division of Optical Science aims to nurture more professional opticians through medical and technological research based on ophthalmology for eye care, ocular optics for eye prescription, and optometry for visual correction so that they can contribute to the visual correction and the improvement of optical health of the nation and co-prosperity of the humankind.

Career and Field after Graduation

eyeglass shop (domestic ? Overseas) / Ophthalmology (hospitals, general hospitals) / related companies (related eyeglass lenses companies, optics-related companies, contact lens-related companies)

Certificates

License for Optician (the Minister of Health and Welfare) / Certificate for International Medical Tourism Coordinator (the Ministry of Health and Welfare)

Homepage

<http://ankwang.shinhan.ac.kr/ankwang1/>

The College of Nursing

Opening the Way for Nursing Professionals with Scientific Knowledge and Professionalism!

Fostering Leaders in Health and Medical Areas with the True Spirit of Humanity and Service!

Department of Nursing

Educational Objectives

Based on the education philosophy of nurturing talented students with balanced personality and with contributing to mutual prosperity of the mankind under the spirit of Christianity, Department of Nursing aims to keep a therapeutic relationship with patients based on science and expertise and develop professional knowledge and practical nursing capabilities which help the patients enhance the quality of their life by keeping, improving, and recovering the optimal health conditions so that those nursing specialists and nursing instructors can contribute to the advancement of the nation and the human.

Career and Field after Graduation

nurse (university hospital or general hospital, hospital or clinic, health center) / nurse-teacher (elementary/middle/high school, public health care center)/ health manager (enterprise, mental health staff, National Health Insurance Service, Health Insurance Review & Assessment Service) / researcher (health-related research center) / professor / overseas employment (US, Canada, or Australia nurse) / nursing official (Grade VIII) / public medical institution (Grade V) / nurse specialist (seniors, anesthesia, emergency, critical patient, psychiatry, health care, clinical trial, infection care, child, family, hospice, tumor, industry) / other health care specialists / nursing home / medical aesthetician / underdeveloped child education center / postnatal care center / midwifery service center / institution related to supplementary and alternative therapy, and etc.

Certificates

Nursing License / Health Teaching Certificate / Overseas Nursing License / Public Servants (nursing, health, administrative) / Midwife's License / Certification of Care / Hospital Coordinator Certification

Homepage

<http://dept.shc.ac.kr/shnursing/>

The College of Science and Technology Convergence

Fostering Integration & Convergence
Talents of State-of-the-art Technology!

Focusing on Sustainable and Renewable
Energy Development of 21st century!

Department of Energy and Environmental Engineering

Educational Objectives

Due to the recent industrial development and the big hike of energy demands in China as chimney of the world, we are facing unstable resources supply, green house gas emission, and consequently, global warming. At this juncture, securing energy resources in a stable and eco-friendly fashion can be a driving force of the national advancement. Thus, Department of Energy and Environmental Engineering researches technology related to sustainable development of the existing energy resources and minimization of environment impacts, technology related to production of stable and sustainable new and renewable energy for the future generations, technology related to collecting and storing greenhouse gas, and environmental technology for green growth. In addition, it plays a leading role in core technologies to meet the needs of future energy resources and environmental-related policy. Also, for this to happen, it offers various courses including electrical engineering, electronic engineering, nuclear engineering, resources engineering, and environmental engineering to research converged study based on basic science (chemistry, physics and math) and ultimately nurture multidisciplinary talents combining IT and NT (Nano Technology).

Career and Field after Graduation

environment-related civil servant / environmental laboratory / environment-related air companies / Environmental groups / construction companies / enterprises specializing in environmental impact assessment / environment, water and air treatment sectors / overseas energy resources development companies / energy materials and new ? renewable energy specialist

Certificates

Water Quality Engineer / Air Quality Engineer / Waste Engineer / Energy Management Engineer / Land Engineer / Hazardous materials management Engineer / Light Pollution Prevention Engineer / Mining Security Engineer / Explosives Management Engineer / Applied Geology Engineer / Noise and Vibration Engineer / Ecological Restoration Engineer / Soil Environment Engineer

Homepage

<http://eee.shinhan.ac.kr/eee/>

Fostering IT convergence
Professionals having Global
Capabilities with Fusion Technology!

Department of IT Convergence Engineering -Division of Electronic Engineering

Educational Objectives

In today's society, IT devices such as smart phone, LCD TV, and laptop are increasingly utilized, and subsequently, broadcasting communication convergence technology such as digital broadcasting, mobile communication and internet networks are improving. Keeping pace with this trend, this division aims to foster creative and practical experts in electronic sectors by offering systematic theoretical and hands-on classes about electronics and communication areas.

Career and Field after Graduation

electronics and IT-related industry including electronics company related to semiconductor, LCD, network, circuit designing, communication parts manufacturer & supplier, communication equipment and heavy equipment company, and technical sales

Certificates

semiconductor design engineer, embedded engineer, electronic calculator engineer, electronics engineer, wireless facilities engineer, broadcasting communications engineer, radio electronic communications engineer, IT engineer, network manager

Homepage

<http://itc.shinhan.ac.kr/itc/>

Completing the Global Leader in IT
Convergence Industry with Creative
Educational Spectrum!

Department of IT Convergence Engineering

-Division of Computer Engineering

Educational Objectives

As a division of exploring high-tech studies leading the information age, Division of Computer Engineering aims to foster futuristic advanced software experts equipped with convergence knowledge. Considering the development of the advanced ICT convergence between C (contents) - P (platform) - N (network) - D (device), this division aims at producing creative experts who will lead the information industry by offering in-depth technology classes, internship program, and corporate associated job training program.

Career and Field after Graduation

various applied IT companies including software R&D, IT, embedded SW, game company, database, mobile software, computer security and network

Certificates

data processing engineer, electronic calculator engineer, network master, CISO certificate, JAVA programmer certification (SCJP), Microsoft certification (MOUS/MCSE), internationally certified web master qualifications (CIW), certificate for web programmer (WPC), LINUX expert (LPIC), Oracle certification (OCP), PC master, computer application competence (PCT)

Homepage

<http://itc.shinhan.ac.kr/itc/>

Realizing the Dream of Professionals
in Development of High-tech New
Fiber Materials!

Department of Fashion Material Convergence

Educational Objectives

Starting as a basic study of textile industry which used to be the central axis of economic and industrial development in Korea, Textile and material engineering is rapidly shifting toward core material industry required for high-tech industries in the 21st century due to core 6T sectors for the industrial development (IT-information technology, NT-nano, BT-biotechnology, ET-environment, CT-culture & fashion) and multilateral convergence. Thus, based on textile materials made up of natural/synthetic polymer, inorganic, or metal, Department of Textile and Material Engineering aims to nurture professional engineers with creative capabilities regarding manufacturing, processing, and applying high value-added high-tech new material textiles required in different sectors including general fashion and clothes, electricity, electronics, IT, automobiles, sports, leisure, environment, and aerospace and with practical competence to utilize such complex expertise synthetically.

Career and Field after Graduation

large textile enterprise (Cheil Industries, Kolon, Youngwon Trading, Crocodile, SK, Hyosung, Samyang, LG Fashion), specialized public official (the Ministry of Trade, Industry and Energy, Korean Agency for Technology and Standards, Small and Medium Business Administration, Korea Intellectual Property Office, and etc.), textile-related research center (11 institutes including Korea Institute of Industrial Technology and Korea High Tech Textile Research Institute), study abroad or overseas employment in US, Japan, Paris in France, Milano in Italy, and others, venture start-up, other textile-related expert)

Certificates

professional engineer(textiles, apparel, and etc.), engineer(textile, apparel, and etc.)

Homepage

<http://tex.shinhan.ac.kr/texte/>

Making the Best Global Converged
Talents to Lead the Next Generation of
Machine & Automobile Industry!

Department of Automotive Tuning Convergence

Educational Objectives

Department of Automotive Engineering is making a full effort to nurture talented people to meet the needs of the nation and the era by offering basic and applied curriculums such as engineering, language and computer, and on-site training aiming for creative engineers in automotive and machine industry, preparing for the globalization and information age, and focusing on practice and manufacture. Also, by operating field-based curriculum with high-tech education facilities and various laboratorial environments by top-class faculty rich in hands-on background, it nurtures global engineering experts who can lead the future of machine and automotive industry in the limitless competition era of the 21st century. In addition, this department helps students acquire basic fundamentals including professional ethics, engineering ethics, lifelong education and the world culture, which are needed to complete the mission and the responsibilities of expert engineers in the globalization age.

Career and Field after Graduation

After graduation, students can find jobs in automotive sector such as domestic and foreign finished car maker, automotive parts manufacturer, engineering company using CAD/CAM/CAE, and loss adjustor in car insurance company, and mechanical system engineering company such as petrochemical and power plant company. Also, after passing tech-exam or patent attorney examination, they can work as senior public officials or patent attorneys. In addition, after exploring profound study in graduate school, they can work for university or institute to develop future technology.

Certificates

10 types of professional mechanical engineers including PE of transportation vehicles, air-conditioning refrigerating machinery, construction equipment, die and mould, industrial machinery facility and fluid machinery; 46 types of mechanical engineers in such areas as general machinery, mechatronics, air-conditioning refrigerating machinery, motor vehicles maintenance, construction equipment, precision measuring, and press die design

Homepage

<http://motor.shinhan.ac.kr/shmotor/>

The College of Design Art

Nourishing the Creative Mind to Change the World!

Drawing Dreams and Visions of the Future through Sensory and Visual Communication!

Department of Design

-Division of Industrial Design

Educational Objectives

Division of Industrial Design aims at 'nurturing creative design leader for the 21st century' and 'the world cradle for creation of new design values.' For this, this division operates exclusive and original designer nurturing program where students understand and experience the meaning of cultures and arts in an active way during the 1st year of basic course, and cope actively with the demands of the society and the era per talents and selection of each student by choosing either visual design or product design track during the rest 2-4th year's one.

Career and Field after Graduation

ad designer, graphic designer, brand designer, package/editing/typography designer, web/UI designer/art director, product designer, furniture/culture/living goods designer, public facilities/environment coloring designer, display designer, 3D animator/image editing/character designer

Certificates

engineer of visual communication design, product design, colorist, internationally certified ACE, practical training design teacher

Homepage

<http://design.shinhan.ac.kr/design/>

Flying High as Fashion Specialists with Artistic Inspiration and Creativity!

Department of Design

-Division of Fashion Design

Educational Objectives

Division of Fashion Design aims to foster total fashion specialists equipped with spirituality and intelligence who contribute to fashion and arts industry by helping them develop creative designing ability which leads the high value-added fashion industry in the modern society. For this, it operates systematic curriculums for various relevant sectors including basic design education, materials, styling, branding, makeup stylist, image consulting, VMD, MD, broadcasting & entertainment, wedding, and accessories, and operates practical business/academic cooperation program, playing a leading role in the industry.

Career and Field after Graduation

fashion stylist, stylist, makeup artist, brand manager, accessories designer, editor, personal shopper, wedding specialist, MD, VMD, BUYER, personal coloring specialist, textile designer, fashion illustrator, image consultant, cosmetic researcher]

Certificates

stylist, image consulting, brand manager, colorist engineer, personal coloring, beauty styling, personal shopper, wedding planner, makeup design, fashion design industrial engineer, fashion merchandising industrial engineer, textile design industrial engineer, color psychology guide

Homepage

<http://design.shinhan.ac.kr/design/>

Discovering Space Masters to Give
Artistic Aesthetics in Space!

Department of Design

-Division of Space Design

Educational Objectives

Division of Space Design aims to nurture creative designers who love human, space, and the society, because whose role has been on the rise and more significant than ever. Thus, it operates multidisciplinary design curriculum which integrates interior and exterior design areas such as interior design, architecture design, environmental design, display design, color design, and landscape design so as to nurture creative multidisciplinary designers exclusively.

Career and Field after Graduation

specialized design office (research institute) for interior, architecture, exhibition, coloring, landscape, furniture, lighting, and stage design, construction company, design department in department store, public official and design job in public firm, university professor

Certificates

interior architecture engineer, architecture engineer, colorist engineer

Homepage

<http://design.shinhan.ac.kr/design/>

Opening the Stage of Professional
Entertainers with Artistic Sensibility
and Creativity!

Department of Performing Arts

Educational Objectives

Unlike in the past, performing arts means performance music and performance art sports in an extensive and comprehensive sense. Thus, to become a specialist in this area who can understand, expect, and create performing arts as demanded in the future, students need health care and scientific physical activities to complete systematic learning, training and creating experience, and most of all, perform on the stage so that they can develop aesthetic and intellectual perspectives With this goal, Department of Performing Arts runs systematic curriculum with practice and performance classes to nurture performance artists and professional directors and help them perform on the stage immediately after graduation. Also, this department strives to educate them to support such curriculum with enough space and state-of-the-art equipment by the faculty rich in hands-on experience on the stage.

Career and Field after Graduation

actor/actress on TV, stage, movie or musical / director / performance planning / broadcasting, film company, production agency / play instructor / reporter / performance director / choreographer / dance teacher / university professor / professional player / movie & play staff / musical actor/actress / performance producer / creative writer / performance staff / broadcaster / studio engineer / music composer & arranger / professional performance arts director / professional dance director, and etc.

Certificates

art & culture education instructor (Grade II) / rhythmic exercise instructor

Homepage

<http://dpa.shinhan.ac.kr/dopa/>

Competitive Advancement and Challenge - Outspreading Wings of Talent!

Shinhan has expanded and reorganized its scales with four parts, seven colleges, twenty departments, and brought out a new vision for the next 100 years as a development strategy to cultivate talents and abilities of each student! Stretch your dream of competitive global talent.

The College of Social Science

Department of Public Law Administration / Department of Early Childhood Education / Department of Social Welfare / Department of Broadcasting Media

The College of Global Business

Department of International Trade and Commerce / Department of Global Tourism Management / Department of Global Business Language*

The College of Natural Science

Department of Food Science and Culinary Arts - Division of Food and Nutrition; Division of Hotel Culinary Arts

The College of Health Science

Department of Clinical Laboratory Science / Department of Radiological Science / Department of Dental Technology / Department of Dental Hygiene / Department of Beauty Health and Science - Division of Beauty Health; Division of Optical Science

The College of Nursing

Department of Nursing*

The College of Science and Technology Convergence

Department of Energy and Environmental Engineering* / Department of IT Convergence Engineering - Division of Electronic Engineering; Division of Computer Engineering*/ Department of Fashion Material Convergence*/ Department of Automotive Tuning Convergence

The College of Design Art

Department of Design - Division of Industrial Design; Division of Fashion Design; Division of Space Design / Department of Performing Arts

Lifelong Learning University

Department of Contracts / Admission Process for Incumbents after Graduating Specialized High School

Liberal Arts

Liberal Arts

* at Dongducheon(Campus #2)

Lifelong Learning University

Realizing Lifelong Education as
an Adult-friendly Open University!

Contributing to training a variety of
specialized industrial talents!

Department of Contracts

Educational Goals

The goals of the department are fostering practical talents flexibly by introducing a tailor-made job education system (Work to School) into the curriculum of universities, making contracts with educational institutions (universities) by countries, municipalities or industry, and contributing to develop specific areas and to foster a variety of specialized industrial human resources.

Department of Recruitment

Dept. of Public Education and Welfare (weekdays / evening) / Dept. of Catering Franchise Business Administration (weekend) / Dept. of Mechanical Engineering (weekdays / evening) / Dept. of Automotive Engineering (weekdays / evening) / Dept. of Global Commerce Administration (weekdays / evening) / Dept. of Clinical Pathology (weekdays / evening) / Dept. of Dental Engineering (weekdays / weekend / evening) / Dept. of Dental Hygiene (weekday / weekend / evening) / Dept. of Social Welfare (weekdays / evening) / Dept. of Defense ? the 2nd Military Platoon (weekdays / evening) / Dept. of Security Business Administration -26th Infantry Division (weekdays / evening) / Dept. of Security Business Administration -1st Corps (weekdays / evening)

Advantages / Benefits

1. The tuition fees of the contract department is 50% as of the regular academic department
2. Receiving four-year bachelor's degree of Shinhan University's regular courses (the third or fourth grade for holders of health-related qualification can be transferred to)
3. Operating night and weekend classes for work-based learning
4. Organizing training courses and operating bachelor's flexible system for adult learners according to their learning needs
5. Operating change of occupation training programs for prospective retirement preparing for the second life

Homepage

<http://lifelearning.shinhan.ac.kr/>

Carrying out Win-Win for Incumbents'
Work-based Learning!

Admission Process for Incumbents after Graduating Specialized High School

Educational Goals

It is a special type of college admission process for specialized high school graduates, which is designed for them to combine their learning with work for the incumbent more than three years in industry. We offer educational conditions of 'Joy of Learning' (希喜學樂) a four-year bachelor's degree for adult learners, providing ongoing benefits such as separate classes for adult learners and scholarship to specialized high school graduate incumbents who wish to cultivate their continued university education and expertise.

Department of Recruitment

- **Humanities and Social Sciences**
 - Department of Public Administration and Social Sciences (evening)
 - Department of Global Commerce Administration (evening)
- **Arts and Physical Education**
 - College of Art and Design - Department of Performing Arts (evening)

Advantages / Benefits

1. 50% support of special admission fee for specialized high school graduate incumbents till their graduation
2. Receiving four-year bachelor's degree of Shinhan University's regular courses
3. Maintaining a high admission rate due to its eligibility, being limited to a specialized school graduate incumbents (100% interview)
4. Operating night classes for work-based learning
5. CSAT scores do not reflect on the admission, and non-takers of the College Scholastic Ability Test (CSAT) also can apply

Homepage

<http://lifelearning.shinhan.ac.kr/>

Liberal Arts

Nourishing the Educated Folks with
Convergence Knowledge of the
Globalization era!

Enhancing Extensive Knowledge,
Values, and Personalities!

Liberal Arts

About the Faculty

'Liberal Arts', most basic virtues required for human being, includes the meaning of developing human spirit and forming a complete personality. Educational objectives of Liberal arts are aiming for students to be equipped with the fundamental knowledge as educated folks, all-round education, and with the pursuit of self-realization and happiness, which is different from education of vocational skills and professional functions.

Liberal arts are for students to face up with the requirement for general education needs to be more competitive in the modern society, in particular, for career preparation and creative knowledge generation that can affect the social life after their graduation, and to get a process for improving extensive knowledge and values, personality, and capabilities. The courses are to build up their character, to foster human resources to contribute to the prosperity of mankind, on the basis of the fundamental ideals of Shinhan, Christianity, and cultivate the qualities of the educated folks with fusion knowledge required for the era of globalization.

Educational Goals

Shinhan University has been fostering blessed and all-round intellectuals in harmony with creativity and personality by offering personality-oriented liberal arts with differentiated foreign language and creative education based on Christianity, its philosophy of foundation. In addition to training human resources to serve the country and the community through the development of personality and cultivation of virtues, Shinhan has been cultivating the qualities of the educated folks with fusion knowledge required for the era of globalization.

Homepage

<http://lifelearning.shinhan.ac.kr/>

Dream of Global Talents - Begins at Shinhan University!

Shinhan University has fostered excellent talents combined with personality through character and professional and practical education over the past half century! Shinhan has opened a new chapter in the history as more advanced university in 2014. Stretch new dream of yours at Shinhan freely, making full preparations for writing a new history of the prestigious university with a global vision.

US 1010 KOREA 1010 SOL 1010 GX

SHINHAN University Solution_

Shinhan, Korea's representative educational institution, has missions to be a center of global creative talents and creativity & convergence education. Shinhan University is aimed to enter the top 10 in Korea within 10 years and presents a new way of education on the global arena through lifelong education for all ages from 5 to 99.

