2022 admission.hongik.ac.kr

홍익대학교 모집요강

International Student Admission Guide

Spring Semester English

CONTENTS

Schools and Departments	6р
Application and Enrollment Procedure	7 p
Eligibility to Apply	8p
Schedule	9р
Application	10p
Documents Submission	12p
Screening Methods	19p
Korean Language Proficiency	20 p
Hongik Global Scholarship	22 p
Registration	24p
On-Campus Housing	26p
Campus Transportation	27p

Where industry meets art

1. 우수한 교수진

· 높은 전임교원 강의 비율 **73.9%** (타 대학 평균 **66.7%**)

2. 사립대 최고 수준의 장학금 지급

- · **28종**의 다양한 교내 장학제도
- · 인당 평균 장학금 약 4,011,000원

3. 국내 단일건물 최대규모 기숙사

- · 최첨단 시설의 기숙사
- · 주거 걱정 없이 학업 전념

4개의 캠퍼스

4色 혁신

서울캠퍼스

미술, 건축 등 전공 간 교류의 장 '홍익 아트스퀘어'

대학로캠퍼스

대극장 702석, 소극장 150석 규모의 뮤지컬 전용 극장 보유

세종캠퍼스

문화예술 인프라와 IT 기술이 접목되는 '스마트밸리' 조성 계획

화성캠퍼스

산학연 협동 연구의 중심, 4차산업혁명캠퍼스 조성 중

SeoulCampus

Draw your creative **dream**

젊은이들의 열정을 맘껏 느낄 수 있는 국제적 문화·예술의 중심에 홍익대학교가 있습니다. 「홍익 아트스퀘어」 신축, VR 뮤지엄 개관 등을 통해 4차산업혁명시대를 이끌 융합 및 창업 교육을 강화합니다.

SejongCampus

Where industry meets art

행정복합도시 내 광활한 자연 친화형 교지 속에 자리잡은 세종 캠퍼스는 복수전공·부전공이 활성화된 교과과정의 운영과 현장 밀착형 공학, 디자인, 미디어, 정보관련 분야가 특성화된 캠퍼스입니다. 중부권 산학협력단지의 메카로의 새로운 도약을 위해 **10**만평의 스마트 밸리 조성을 추진합니다.

I. Schools and Departments

Campus	Field of Study	College	School / Department	Major
			Electronic and Electrical Engineering	
			Chemical Engineering and Materials Science	Materials Science and Engineering/ Chemical Engineering
			Computer Engineering	
		Engineering	Industrial and Data Engineering	
	Sciences		Mechanical and System Design Engineering	
			Department of Civil and Environmental Engineering	
			Architecture (5-year program)	
		Architecture and Urban Planning	Interior Architecture	
		Orban Hamming	Urban Design and Planning	
		Business Administration	Business Administration	
			English Language and Literature	
		Liberal Arts	German Language and Literature	
	Humanities	Liberal Arts	French Language and Literature	
Seoul			Korean Language and Literature	
		Law	Law	
		Economics	Economics	
			Art Studies	
			Oriental Painting	
			Painting	
	Arts		Printmaking	
			Sculptures	
		Fine Arts	Design	Visual Communication Design/ Industrial Design
			Metal Art and Design	
			Ceramics and Glass	
			Woodworking and Furniture Design	
			Textile Art and Fashion Design	
	Performing Arts		Musical Theater(Acting)	
		Pertorming Arts	Contemporary Music(Vocal, Composition)	
			Electronic and Electrical Engineering	
			Software Science and Engineering	
			Nanomaterials Engineering	
	C-i	Science and Technology	Architectural Engineering	Architecture Design(5-year program)/ Architecture Engineering
	Sciences		Mechanical and Design Engineering	
Sejong			Naval Architecture and Ocean Engineering	
			Biochemical Engineering	
		Games	Game Software	
	Humanities	Business Management	Business Management	International Management/ Accounting/ Finance and Insurance
		Advertising and Public Relations	Advertising and Public Relations	
	Arts	Design	Design Convergence	
		Arts and Arts	Film-Animation	
		Games	Game Graphic Design	

^{*} There is no exact quota for the number of international students to be admitted. Candidates are selected upon review of their academic ability.

II. Application and Enrollment Procedure

* Please refer to pg.20 'VIII. Course Registration according to Korean Language Proficiency'

* Admissions will be canceled when <u>Criteria C candidates</u> applied items below and failed to register Hongik International Language Institute(HLI).

Subject	Applicants for Spring Semester
D-4 Visa Expiration Date	D-4 Visa expires prior to 2022.8.31 and unable to extend
Attendance Rate(HLI)	Expelled HLI students with attendance rate less than 80%
Academic Record(HLI)	Expelled HLI students who failed three consecutive semesters (Students attended after Jun. 2021)
Etc.	Expelled HLI students due to violations other than attendance and academic record

III. Eligibility to Apply

1. Nationa lity	For an applicant to be eligible for international admission, the applicant and both of his/her parents must have obtained foreign citizenship before the applicant's entering high school. (the term "parents" refers to biological father and mother or adoptive father and mother, but not stepfather or stepmother) If either of the applicant's parents has passed away or are divorced, supporting official documents must be submitted. If either of the applicant or applicant's parents have Korean background, the applicant must submit authenticating documents if the applicant or their parents renounced/have lost Korean citizenship. The fact and date of the loss of Korean citizenship must be specified on the document.
	[One is not qualified to apply as an international student, if] He/She acquired a foreign citizenship by foreign adoption after entering middle school. He/She holds a Korean citizenship with a dual citizenship of another country. He/She or either of the parents holds Korean citizenship as of the application deadline.
2. Acade mic Require - ments	Applicant must have graduated or is expected to graduate from high school prior to admission(Students from a country with fewer than 12 years of preliminary and secondary school education will be considered eligible if they have completed an educational program recognized by the Korean Ministry of Education as being equivalent to high school graduates). Applicant must complete 12 years of preliminary and secondary regular education officially acknowledged by Korea or his/her own country.
	[Institutions not considered as recognized schools] Language schools, college preparation programs, continuing education or adult schools, on-line education, internet-based study programs, high school equivalency tests(GED in USA, Chinese self-study exam, etc) or any form of home education(e.g. unstructured home-schooling). Nursery, pre-school or language learning institutions.

IV. Schedule

Process	Schedule		Instructions for Applicants
Online Application	7.22(Thu) 09:00 ~ 7.30(Thu) 17:00	Each applicant him/herself.Application for the second s	through the Application website nt must upload a passport photo of ee: 130,000 Won ssing fee(Jinhakapply): 8,000 Won
		printout and documents to	eting online application, submit the signed Forms 1~3 with required to the following address, either by il or in person
		Humanities Sciences Art Studies	Required Documents(common)
		Arts (excluding Art Studies)	Required Documents(common) + letter of recommendation + Portfolio [Please refer to pg.14, '2. Arts(excluding Art Studies) Required Documents'.]
Submission of Application Form and	Application Form ~ 7.22(111u) 09.30	Performing Arts	Required Documents(common) + Performance Video [Please refer to pg.14, '3. Performing Arts Required Documents'.]
			Admissions Office, ong-Mun Kwan, Hongik University, 94 Wausan-Ro, Mapo-Gu, Seoul, Republic of Korea , Zip code: 04066
		closed). * Trackable maday of subm	of submission date(Weekends/holidays ail with the postmark dated the last hission date(July 30, 2021) will only be and all documents should arrive by
Decision Release Date	11.12(Fri)		of admission decision will be announced Admissions office web site.
Pre-Registration	12.17(Fri) 09:00 ~ 12.20(Mon) 16:00	If part of a f	to "X. Registration" on page 24. full tuition fee written on the bill is not deadline, admission will be canceled
Additional Document Submission	12.17(Fri) 09:30 ~ 12.31(Fri) 17:00		to the section of "Submission of form and Other Documents" above.
Registration	2022.2.9(Wed) 09:00 ~ 2.11(Fri) 16:00	If the remain	to "X. Registration" on page 24. ing tuition fee written on the bill is not deadline, admission will be canceled
Beginning of Semester	2022.3.2(Wed)		

V. Application

1. Address of Application Website & Contact Information

Category	Address	Phone number
Admissions office	http://admission.hongik.ac.kr	1 +82-2-320-1056~8
Jinhak apply	http://www.jinhakapply.com	a +82-1544-7715

2. Application Procedure

Visit the admissions office website

Choose
'International Students Admission'
(Spring 2022) and
complete the application form

 Applicants must upload a recent(less than 6 months) passport photo at the time of submission of application.

Confirm that the entered information is accurate

1

 Applicants will need to confirm that all personal details are correct.

• Once your application has been submitted, you cannot change/withdraw any information on your application such as School/Department. Be sure to check all of your given information is correct before you pay the application fee.

Pay the required fees

• Administrative fees(Registration of documents) other than application fees must be paid in full by applicants.

- After paying application fees, your reference number can
 be found.
- Application fees paid are not refundable under any circumstances.

Confirm and print out a receipt for the application

• After completing online application procedures, please keep your receipt for your records/status and future reference.

3. Notices on Application

- (1) Each applicant may apply to only one school/department.
- (2) It is the applicant's responsibility to complete the application form by him/herself and to provide the most current and accurate information. Any false, misleading, or incomplete information may work against the applicant, and the result is the responsibility of the applicant.
- (3) Applicants are fully responsible to provide correct contact information, such as email, address, mobile or phone number, and to stay accessible during the admission process by phone, email, or postal mail. The Admissions Office must be notified of your change of address, email, or phone number, if your contact details on the application form change. Importantly, all applicants are advised to check e-mails frequently and regularly until the date of enrollment.
- (4) Application will not be completed if the application fee is not paid in full by the application deadline even the application form is completed. Application will be completed when the online application system automatically generates a reference number after making a full payment of the application fee.
- (5) Application fee are not refundable after the payment. Further modification or cancellation of the submitted application is not possible after the payment.
- (6) Online application procedure requires lots of time to complete, so please be aware that application process cannot be completed after designated submission deadline.

VI. Documents Submission

1. Required Documents: All Applicants

All applicants must submit following documents within documents submission period. (please refer to pg.17, '8. Notices of Documents Submission')

No.	Documents	Comments		
1	Application Form(Form 1)			
2	Education History and Citizenship Information (Form 2)	Applicants must file Forms 1~3 online and submit them after signing the documents. Must be in Koroan or English		
3	Letter of Agreement on Attendance Records Verification Request(Form 3)	Must be in Korean or English.		
4	Personal Statement	About one A4 page long for each.		
5	Study Plan	Must be in Korean or English(free-form)		
6	High School Certificate of (expected) Graduation	Documents need to be certified by a consular officer at a Korean Consulate or authenticated with an Apostille Documents not in Korean or English must be accompanied by a notarized Korean or English translation from a notary's office located in Republic of Korea or the country of docum ents issued. High school graduates must include all records from 1st semester to 2nd semester of 3rd grade. For high school graduates and expected graduates in China, the certificate of (expected) graduation should be submitted as follows		
7	Transcript of High School Academic Records	Regular High Schools One of 字詞网 online certificate (English) One certificate of graduation + Consular certificate Expected Graduates: Certificate of expected graduation + Consular certificate Choose between ① and ② One of school issued certificate Choose between ① and ② One of school issued certificate of graduation sealled by providence's office of education or city's education bureau. + Consular certificate One of certificate of graduation issued by providence's office of education or city's education bureau. + Consular certificate Expected high school graduates: Admitted students should submit the certificate of graduation and the transcript certificate including 2 nd semester of 3 rd grade records during the period of additional documents submission.		

No.	Documents	Comments	
8	Passport copies of the applicant and ID card copies of the applicant and both of applicant's parents	The identification must be copied the front and back sides on a one-sided paper for submission.	
9	Documents that verify family relationship among the applicant and his/her parents (on the applicant basis)	▶ Applicants with Chinese nationality must submit both "호구투 (戸口簿)" and "Family Relation Certificate(亲属关系证明书)" for both the applicant and his/her parents. ▶ Applicants with other nationalities must submit "Family Relation Certificate" or another documents of a similar nature. (e.g. Japanese: 戸籍謄本, United States: Birth Certificates) ※ If either of the applicant's parents has passed away or are divorced, certificate of divorce or death must be submitted. • Documents not in Korean or English must be accompanied by a notarized Korean or English translation from a notary's office located in Republic of Korea or the country of documents issued.	
10	TOPIK II Transcript or the Hongik International Language Institute certificate) (only for those holding one)	TOPIK II expiration date should be after the first day of the submission(July 22).	
11	Alien Registration Card issued by Ministry of Justice of Republic of Korea (only for those holding one)	Both sides of the Alien Registration Card must be copied on a one-sided paper for submission.	
12	Certificate of Loss of Korean Nationality (only for those losing one)	Documents which prove the fact and date of the loss of Korean citizenship of both the applicant and the applicant's parents(e.g.: Family Relation Certificate(detailed), Proof of the Loss of Korean Citizenship, Identification Certificate, and etc).	

2. Required Documents: Arts (excluding Art Studies)

Applicants for Arts(excluding Art Studies) should submit additional documents listed below within the document submission period. (Please refer to pg.19, 'VII. Screening Methods')

Field of Study	Document	Comments
Arts (excluding	1. Letter of recommend -ation	The recommender should be a teacher of the high school which the applicant will graduate from or attend. Should be written in Korean or in English. The applicant's legal name and the reference number (the application number) should be included on the letter. The contact information of the recommender, the relationship to the applicant and the reasons of recommendation should be included on the letter. The envelope should be signed and sealed by the recommender. with the recommender's signature across the seal.
Art Studies)	2. Portfolio	Standard: A4 sized original artwork or printouts. (One work per a A4 sized paper - Maximum 5 Pieces) The applicant's legal name and the application number should be included on the portfolio. The signature of the applicant and the applicant's teacher should be included on the portfolio. ※ Signer's organization ,position, name, and contact sholud be written. (e.g. Hongik high school / art teacher / Hong Gil-dong / +82-2-320-1056)

3. Required Documents: Performing Arts

All applicants for Performing Arts must submit additional performance videos listed below within the document submission period.

Field of Study	Musical Theatre (Acting)	Contemporary Music (Vocal/Composition)	
Comments	Performance Video: ① more than 1 unedited video of musical singing under 3 minutes. ② more than 1 unedited video of musical dance under 3 minutes. Musical singing must be in Korean or English.	Performance Video: more than 2 unedited videos under 3 minutes. Vocal major: Must be in Korean or English. (may use applicant's own song) Composition major: Instrumental videos played by applicant(may use applicant's own composition). Only piano or acoustic guitar can be played.	
How to submit	Submit USB memory containing videos and applicant's identification should be confirmed in videos. Performance video: Entire body including full face should be presented. Each file must be under 100mb, file type: .mp4 Submit 2 identical USB memory containing same files. Applicant's name and reference number must be written on USB memory. USB memory file name: reference number_passport number.mp4		

4. Other Documents (Optional)

If applicants hold any of the below, they are welcome to provide them by the deadline.

No.	Documents	Comments
1	Korean language program	One official/original copy of Attendance and Transcript. Certificate or a copy of the certificate confirmed by Hongik University.
2	Scores of national high school graduation exam or national college entrance exam	One official/original copy or a copy of the certificate confirmed by Hongik University. Examples: 会考 or 高考 in China, SAT in USA, 大学入試センター試験 in Japan
3	A record of academic awards during high school	One official/original copy or a copy of the certificate confirmed by Hongik University.

5. Required Additional Documents for Admitted Students

Those who are admitted must submit the following documents during additional documents submission period(2021.12.17.(Fri)~2021.12.31(Fri))

No.	Documents	Details	Comments
1	Certificate authenticating Bank Balance of the Applicant or the Financial Sponsor (US \$20,000 or higher)	No Expiry date : valid only if issued after 2021.12.17(Fri)	In case of submitting the bank certificate of the financial sponsor, must submit each copy of both (1) and (2)
		Expiry date within 6 months and above valid only if issued after 2021.9.1(Mon)	(1) Certificate of Employment (or Certificate of Business Registration) of the applicant's financial sponsor (2) Certificate of Income Tax Payment (or Certificate of Property Tax Payment) of the applicant's financial sponsor
2	TOPIK II Transcript, Hongik International Language Institute certificate (only for those holding one)		Please refer to pg.20, 'VIII. Korean Language Proficiency) Hongik International Language Institute certificate: should be submitted by the completion date.
3	'High School Certificate of Graduation (including records of 2 nd semester of 3 rd grade)' (only for those holding one)		Applicants who submitted certificate of expected graduation are applicable.

[•] Documents not in Korean or English must be accompanied by a notarized Korean or English translation from a notary's office located in Republic of Korea or the country of documents issued.

6. Documents Submission Process

Print Application Documents, Forms, Packing Slip

I

Applicants should attach 'Packing Slip' on the envelope of documents after completing application.

Submit Application Documents

All documents must be submitted either trackable mail or in person to the Admissions Office(Seoul).

Confirm the Status of Documents Arrival

Arrival status can be checked after 2 to 3 days of documents arrival.

7. Address for Document Submission

All documents must be submitted either trackable mail or in person to the following address. Please notify your reference number to the Admissions Office if requested.

Admissions Office, 1F, Hong-Mun Kwan, Hongik University, 94 Wausan-Ro, Mapo-Gu, Seoul, Republic of Korea, Zip code: 04066 (2 +82-2-320-1056~8)

- * In person: Documents are accepted by 17:00 of the deadline. The Admissions Office is closed on weekends and public holidays.
- * Trackable mail with the postmark dated the last day of submission date(July 30, 2021) will only be accepted, and all documents should arrive by Aug.13,2021

8. Notices of Documents Submission

- (1) For High School Expected Graduates: Accepted applicants who are still in high school at the time of application must submit a diploma or certificate of graduation and High school academic transcript including records of 2nd semester of 3rd grade before entrance during additional documents submission period. All the disadvantages from failure to submit all required documents are on applicant's responsibility.
- (2) **Documents orders**: All documents should be submitted as a single package in order of numbers of the application forms.
- (3) Original Copies: Every document must be official and in its original form(A copy of the following may be accepted: Passport or Identification Card, Birth Certificate, and Alien Registration Card). If non-original copies must be submitted, a confirmation that they are certified copies must be obtained by visiting the Admissions Office accompanying the original documents.
- (4) Language: Documents not written in Korean or English must be accompanied by notarized Korean or English translations.
- (5) Consular Confirmation: The transcripts and diplomas (and other documents, if required) issued by high schools outside of Korea must be certified by a consular

officer at a Korean Consulate in the country where the school is located. Documents from a member nation of the Apostille Convention may be authenticated with an Apostille.

- (6) If more than one name of the applicant appears on the documents: certificates issued by the court confirming that the different names indicate the same person must be submitted
- (7) Return of documents: Submitted documents will not be returned. During the admission process, applicants may be required to submit additional documents for further information. Additional documents must be submitted within the designated deadline or application will be disgualified.
- (8) Student Record Verification: If there is a need for Student Record Verification, the attendance records verification process will begin based on the letter of agreement(Form 3). If the attendance records are not verified, the student will be responsible for contacting the schools for verification.

9. Members of the Apostille Convention

(as of 2020. 6. 23.)

Region	Nations		
Asia, Oceania	Australia, Part of China(Macao, Hong Kong), Japan, Korea, New Zealand, Brunei, Mongolia, Cook Islands, Fiji, India, Marshall Islands, Mauritius, Vanuatu, Samoa, Tonga, Niue, Tajikistan, Palau, Philippines		
Europe	Albania, Andorra, Armenia, Austria, Azerbaijan, Belarus, Belgium, Bosnia and Herzegovina, Bulgaria, Croatia, Denmark, Estonia, Finland, France, Georgia, Germany, Greece, Holland, Hungary, Iceland, Ireland, Italy, Kazakhstan, Kosovo, Kypros, Kyrgyzstan, Latvia, Liechtenstein, Lithuania, Luxembourg, Macedonia, Malta, Moldova, Monaco, Montenegro, Norway, Poland, Portugal, Russia, Romania, San Marino, Serbia, Slovakia, Slovenia, Spain, Sweden, Switzerland, The Czech Republic, Turkey, Ukraine, United Kingdom, Uzbekistan		
North America	United States America		
Central and South America	Antigua and Barbuda, Argentina, Bahamas, Barbados, Belize, Bolivia, Brazil, Chile, CostaRica, Dominica, Dominican Republic, El Salvador, Granada, Guatemela, Honduras, Mexico, Nicaragua, Panama, Paraguay, Peru, Saint Lucia, Saint Kitts and Nevis, Saint Vincent and the Grenadines, Suriname, Colombia, Ecuador, Trinidad and Tobago, Uruguay, Venezuela, Guyana		
Africa	Botswana, Burundi, Cape Verde, Lesotho, Liberia, Malawi, Namibia, São Tomé and Príncipe, Seychelles, South Africa, Swaziland		
Middle East	Bahrain, Israel, Morocco, Oman, Tunisia		

VII. Screening Methods

1. Weighting Factors in Screening

Field of Study	Document	Performance Video
Humanities / Sciences / Arts	100%	-
Performing Arts	60%	40%

2. Notices

- (1) The admission will be canceled if the applicant is found to have submitted false or forged documents, failed to submit documents, and committed dishonesty or misconduct(proxy, plagiarization, and etc.). The admission will be revoked even after enrollment if facts mentioned above are found.
- (2) Applicants who are evaluated to have significantly low level of academic capability (including Korean proficiency) may be denied admission by the Admissions Committee.
- (3) Every screening related decision is solely made by the Admissions Committee. Other procedures are following rules of Hongik University. Details of the evaluation process and results will not be disclosed

VIII. Korean Language Proficiency

1. Korean Course Registration according to Korean Language Proficiency

Admitted students should take Korean language classes according to the criteria below.

Classifi- cation	(Satisfyin	ciency criteria g one of two suffices)		
	TOPIK Score	Hongik International Language Institute Certificate	Required Korean Language Classes	
Criteria A	level 4~6	level 5~6	One designated Korean language class must be taken. Required class: 논리적 사고와 글쓰기 Two classes of advanced Korean are recommended. Recommended Korean class: 학술적 글읽기와 토론, 학술적 글쓰기와 발표	
Criteria B	level 3	level 4	Five designated Korean language classes must be taken during the first semester. Required classes: 글읽기의 방법론, 한국문화의 이해, 작문의 기초와 실제, 발표와 토론, 기초 한국어 The classes are counted towards the total credit requirement for graduation. Only the above five classes can be taken during the first semester. If the student fails to register for all five classes, the remaining classes must be taken in the following semester.	
Criteria C	level 2 and under	level 3 and under	Students must take a leave of absence and enroll at Hongik International Language Institute for at least 6 months, and can return to university to take Korean language classes for criteria A/B when satisfying the Korean language proficiency criteria A/B.	

If an applicant who has met criteria B or criteria C satisfies criteria A or criteria B before the first semester begins and submits evidential documents, he or she can proceed to take the courses following their new criteria.

Required Documents	Deadline
TOPIK II Transcript	Dec 31, 2021(Fri)
Hongik International Language Institute Course Completion Certificates	Last day of 2021 summer semester of International Language Institute

^{**} Please submit to the Admissions Office(please refer to pg.17 '7. Address for Document Submission')

2. Returning to University for Students who meet Criteria C

- (1) Applicants who meet Criteria C are required to take a leave of absence for the first semester and complete at least 6 months of Korean language courses at Hongik University International Language Institute.
- (2) Once students meet criteria A or B, they may return to university from the leave of absence amd should take korean courses following their criteria.
- (3) Those who want to return to university must submit evidential documents before beginning of semester by deadline to the Center for International Affairs.

Returning Semester	Required Document		Deadline
	Korean Proficie- ncy	TOPIK II Transcript	By the end of June 2022
Spring 2021		Hongik International Language Institute Course Completion Certificates	The Office of International Affairs will directly contact the Language
Cpg	Attend- ance	Hongik International Language Institute Spring/Summer semester 2021 attendance record	Institute to check. (Students do not need to submit by themselves.)

- ※ Please send your documents to the Office of International Student Support(Q동 정보통신센터 107호, ☎+82-2-320-3222~3).
- * TOPIKII transcript submission date will be notified by office of international student support later.
- If certain students satisfy attendance rate but fail to meet Korean criteria to return to
 university (Hongik International Language Institute Course Completion Certificate or TOPIK II
 Transcript), leave of absence should be extended and additional courses at Hongik
 International Language Institute should be taken.
- * Attendance: Students must attend 80% of all 2 semesters(6months) at the language institute. If you do not meet the minimum attendance requirement, you will be expelled from both the language institute and the university, and readmission is not allowed. If students enroll additional semesters, all semesters' attendance should be over 80%. If students fail to meet attendance requirement, they are no longer be able to stay in Korea.
- ** The maximum length of 'leave of absence' is 3 years(6semesters). If students do not return within 3 years of leave of absence, they will be expelled.
- * If students fail from same level of regular classes over 3 times, they will be expelled from both the university and the language institute.

3. Minimum requirement of Korean Language Ability Tests for graduation

Those who are admitted to the university must achieve TOPIK II Level 4 or higher before graduation.

IX. Hongik Global Scholarship

Hongik Global Scholarship is offered to students who have entered the university via International Student Admission procedure. The words "freshman" and "currently enrolled students" refers to students hold foreign nationality and admitted through the International Student Admission

1. International Scholarship

- (1) Qualification: Selected among freshmen with TOPIK II level 5 and above
- (2) Selection: The Admissions Committee selects the recipients among those who are qualified. Each year, the total number of beneficiaries cannot exceed 10 and at most two students may have the same nationality.(Spring: 4 recipients, Fall: 6 recipients)
- (3) Benefits: tuition fee including admission fee
 - dormitory fee during regular semesters (double room basis), if use
 - Prior consideration for work-study scholarship
- (4) Payment period: 4 years [5 years for Seoul campus Architecture(5-year program) and Sejong campus Architecture Design(5-year program)], and from the second semester on, only the recipients who has taken at least 12 units in the previous semester and earned the GPA of 3.0 or higher are awarded.

2. Korean Language Scholarship

- (1) Qualification: All freshman with TOPIK II level 4 or higher.

 (In case of Seoul campus Architecture(5-year program) and Interior Architecture(4-year program) or College of Fine Arts, TOPIK II level 5 or higher)
- (2) Scholarship

Campus	Categ ory	TOPIK II level 4	TOPIK II level 5	TOPIK II level 6	
	Schola rship	50% of tuition and accommodation fees	60% of tuition and accommodation fees	70% of tuition and accommodation fees	
Seoul	Payme nt period	1 semester after entrance			
SeJong	Schola rship	50% of tuition and accommodation fees	60% of tuition and accommodation fees	70% of tuition and accommodation fees	
	Payme nt period	1 year after entrance	1 year after entrance	2 year after entrance	

^{**} The accommodation fees are based on a shared room of two residents. Students can only apply for Spring/Fall semesters and will not be able to apply for a dormitory room on a leave of absence.

^{**} In Sejong campus, from the second semester on, only the recipients who has taken at least 12 units in the previous semester and earned GPA of 2.5 or higher are awarded.

3. Hongik International Language Institute Scholarship

- (1) Qualification: All freshman who attended the International Language Institute at Hongik University for more than two semesters and completed a Korean language program of level 4 or higher.
- (2) Scholarship: 30% of tuition and accommodation fees
- (3) Payment period: 1 semester after entrance
 - * The accommodation fees are based on a shared room of two residents. Students can only apply for Spring/Fall semesters and will not be able to apply for a dormitory room on a leave of absence

4. Academic Scholarship (For Currently Enrolled Students)

- (1) Qualification: Currently enrolled students(Applicable from the 2nd semester of 1st year students)
- (2) Criteria: For the students who have taken more than 12 units in the previous semester, the scholarship will be awarded according to the GPA earned in the previous semester as follows(For those in Seoul campus Architecture(5-year program) and Interior Architecture(4-year program) or College of Fine Arts, the scholarship is limited to those with GPA of top 3% in each college among the currently enrolled students).

GPA of the previous semester	Scholarship
4.0 ≤ GPA	100% of tuition
$3.5 \leq GPA < 4.0$	80% of tuition
$3.0 \leq GPA < 3.5$	60% of tuition
$2.5 \leq GPA < 3.0$	40% of tuition
$2.0 \leq GPA < 2.5$	1,200,000 Won

(3) 900,000 Won will be provided in the second semester if a student takes and passes all 15 units of the designated Korean language classes in the first semester(Excluding Seoul campus Architecture(5-year program) and Interior Architecture(4-year program) or College of Fine Arts).

5. TOPIK Scholarship (For Currently Enrolled Students)

- (1) Qualification: A currently enrolled student who obtains TOPIK II level 4 or higher, which should also be higher than the TOPIK level obtained at the time of entrance.
- (2) Scholarship: 100,000 Won for the first time the student obtains TOPIK II level 4 or higher, and TOPIK fee of 40,000 Won for any further improvement in the TOPIK level.

6. Condition on multiple awards

Hongik Global Scholarship cannot be awarded simultaneously, and the one with the most benefits will be awarded if multiple qualifications are met. The TOPIK scholarship is an exception to this rule and can be received with other Hongik Global Scholarships.

X. Registration

1. Tuition

(as of Spring 2021)

Campus	Field of Study	Registration fee (admission fee, book fees included)
	Humanities	4,163,400 Won
Seoul	Sciences / Arts	5,340,400 Won
	Performing Arts	5,848,400 Won
Saiona	Humanities	4,161,400 Won
Sejong	Sciences / Arts	5,338,400 Won

2. Registration

(1) Registration Period

- Pre-Registration : Dec 17, 2021(Fri) ~ Dec 20(Mon) 16:00 - Registration : Feb 9 , 2022(Wed) ~ Feb 11(Fri) 16:00

- (2) Payment Method
 - Tuition fee must be paid both during the registration period to the Shinhan bank virtual account number stated on student's each tuition fee bills (Direct payment at Shinhan Bank window, or internet banking, phone banking, account transfer all acceptable).
 - Tuition fee must be paid in Korean Won even if an applicant remits through a wire transfer abroad. The extra charge that may occur in foreign currency exchange and remittance must be paid by the applicant.
 - Korean proficiency criteria C students must also pay the stated amount within each period. Separately from the above mentioned tuition fee, Hongik International Language Institute fee must be paid additionally as instructed by the International Language Institute. (please refer to the guide notified on the Admissions Decision date).
 - * Hongik International Language Institute tuition fee: approximately 3,300,000won [This tuition fee is for two semesters including the application fee(one semester is 10weeks). Tuition fee may vary)]
 - Website : http://koreanle.hongik.ac.kr (☎ +82-2-320-1372~3, 2371)
 - If Korean proficiency criteria C students return to school from leave of absence after they meet criteria A or B from International Language Institute, their tuition fee paid during leave of absence will be carried forward to their returning semester.

3. Notices on Registration

- (1) Admission will automatically be canceled if Tuition fee is not completed by the announced deadline.
- (2) A student can register to only one university or college, if accepted to multiple universities or colleges in Korea.

4. Health Insurance Requirement

From March 1. 2021, by the rule of the ministry of education, it is mandatory that all international students are covered by adequate health insurance during their study period. For more details, please refer to the 'Registration Guide' which will be notified on the Admissions Decision date.

5. Certificate of Admission and Student Visa

For more details of Certificate of Admission and Student Visa, please refer to the 'Registration Guide' which will be notified on the Admissions Decision date.

XI. On-Campus Housing

- (1) Applicants are given priority in assigning dormitory rooms, some applicants may not be assigned a room depends on situation.
- (2) How to apply: Please refer to the 'Registration Guide' which will be notified on the Admissions Decision date.
- (3) Please contact to dormitory offices for further details of each accommodation..
- (4) Facilities

Dormitory		Facility	Scale
Seoul	The 1st	Quadruple rooms Bed, desk, chair, bookshelf, closet, LAN facilities, phones Shared facilities(rest area, shower, laundry room, and etc.)	398 Students · Male 257 · Female 141
	The 2nd	Double rooms Each room is fitted with bathroom including a shower, desks, book shelves, beds, closet, LAN facilities and phones. Cafeteria	1,082 Students · Male 498 · Female 584
	The 3rd	Single and Double rooms Each room is fitted with bathroom including a shower, desks, book shelves, beds, closet, LAN facilities and phones. Shared kitchen	218 Students · Male 75 · Female 143
	Du-ru-am	Double and Quadruple rooms. Bed, desk, chair, bookshelf, closet, LAN facilities, phones. Resting place, Laundary room	1,370
Sejong	Sae-ro-am	Double and Quadruple rooms. Each room is fitted with bathroom including a shower, desks, book shelves, beds, closet, LAN facilities and phones. Cafeteria, snack bar, laundry room, and outdoor resting place	Students · Male 681 · Female 689

(5) Contacts

Dormitory		Contacts		
	Website	http://dormitory.hongik.ac.kr		
	The 1st	☆ +82-2-320-1591~2		
Seoul	The 2nd	** +82-2-320-2402~5		
	The 3rd	** +82-2-338-7440~4 FAX. +82-2-322-2167 03967 Hongik University Housing Office, 3rd dormitory, 55-Sungmisan-Ro, Mapo-Gu, Seoul, Korea		
	Website	http://house.hongik.ac.kr		
Sejong	Du-ru-am	★ +82-44-860-2323, 232930016 Hongik University Sejong Campus Housing Office, 2639-Sejongro, Jochiwon-eup, Sejong		
	Sae-ro-am	** +82-44-860-2712~4		

Ⅲ. Campus Transportation

1. Seoul Campus

Line and Station		Route	Time
	Line 2	Hongik University Station Exit 9	approximately 9 minutes walk to the main gate
Subway	Gyongui Line, Airport Railroad	Hongik University Station Exit 4	approximately 16 minutes walk to the main gate
	Line 6	Sangsu Station Exit 2	approximately 3 minutes walk to the rear gate
	Hongik Univ (14-233)	[Blue] 273 [Green] 7011	
	Hongik Univ Main Gate (14-871)	[마을] 마포16(Mapo16)	1min to the main gate
	Hongik Univ Main Gate (14-899)	[마을] 마포08(Mapo08), 마포09(Mapo09)	
	Hongik Univ (14-232)	[Green] 7711	2min to the main gate
Bus	Hongik Univ (14-015)	[Blue] 271, 273, 602, 603, 604, 760, N26, N62 [Green] 5712, 5714, 6712, 6716, 7016, 7612, 7733, 7737, 7739 [직행] 1004, 3000 [Red] 1000, 1100, 1101, 1200, 1300, 1301, 1302, 1601, M6117, M6118, M6628, M6724 [좌석] 921 [Airport] 6002	9min to the main gate
	Hongik Univ Station (14-225)	[Green] 7711 [Red] 1400, 1500	9min to the main gate
	Hongik Univ Rear Gate (14-953)	[마을] 마포07(Mapo07)	
	Seogang Elementary School (14-125)	[Green] 7013A	1min to the rear gate

2. Sejong Campus

	nsport tion	Course	Route	Operation Time	
	Train	Yeongdeungpo	Yeongdeungpo station → Jochiwon station	takes approximately 80min, leaving Seoul from 05:53 AM, 20~25min interval	
Se	KTX	Seoul ↔ Osong	Seoul station → Osong station	takes approximately 50min, leaving Seoul from 05:40 AM, refer to KTX timetable	
Seoul ↔ Jochiwon (Osong)	SRT	Suseo ↔ Osong	Suseo station → Osong station	takes approximately 40~50min, leaving Seoul from 05:10 AM, refer to SRT timetable	
iwon (Osor		Seoul ↔ Jochiwon	Seoul Gangnam bus terminal → Sejong campus	takes approximately 90min, leaving Seoul from 06:40 AM, 1hour interval	
ng)	Bus	Seoul ↔ Chungju	Seoul Gangnam bus terminal → Chungju bus Terminal	takes approximately 100min, leaving Seoul from 05:40 AM, 15~30min interval	
		↔ Jochiwon	↔ Jochiwon	(City Bus) Chungju bus terminal → Jochiwon station	takes approximately 50min, City Bus(502), 10~20min interval
		Jochiwon	In front of Jochiwon station ↔ Sejong campus	City Bus No. 91, 92, 93, 94, 95, 801, 910 takes approximately 20min	
_	City Bus		Behind Jochiwon station ← Sejong campus	City Bus No. 991, 1000 takes approximately 20min	
Jochiwon (Os		Osong ↔ Jochiwon	Osong station ↔ In front of Jochiwon Station	City Bus No. 502, 525 takes approximately 20min	
ong) ←	School shuttle bus	Jochiwon ↔ Sejong campus	Jochiwon station (stops in front of Woori Bank) ↔ Sejong campus	shuttle buses are operated from time to time of the semester (Not on weekends and holidays), Bus schedule on the day of admission will be noticed on the school web site.	
~	Tavi	Jochiwon → Sejong campus	Jochiwon station → Sejong campus	takes approximately 8min	
	Taxi	Osong ↔ Sejong campus	Osong station ↔ Sejong campus	takes approximately 12min	

^{**} Schedules may change depends on operators' situation. Sejong to some of Seoul metropolitan area are not operated due to Covid-19 situation. Further changes will be notified. (please refert to Sejong campus website > About Hongik > Map & Direction)

^{*} Further Information : Sejong Campus Office of Students Affairs 2 +82-44-860-2203

memo

seoul campus

- 1 정문 正门 Main Gate
- 홍문관 弘文馆 Hong-Mun Hall
- ③ 제1공학관 第一工学馆 Engineering BLD1
- 와우관 卧牛馆Wa-U Hall
- 5 제3공학관 第三工学馆 Engineering BLD 3
- 6 과학관 科学馆 Science BLD
- 학생회관 学生会馆Student Center

- 8 중앙도서관 中央图书馆 Main Library
- 제2공학관 第二工学馆 Engineering BLD 2
- 10 정보통신센터 信息通信中心 Information and Communication Center
- ① 문헌관 文献馆 Mun-Heon Hall
- 12 미술학관 美术学馆 Fine Arts BI D
- 13 조형관 造型馆 Design & Craft BLD
- 10 미술종합강의동 美术综合教学楼 Fine Arts BLD

- **15** 인문사회관 B동 人文社会馆 B Humanities and Social Science B
- 16 인문사회관 A동 人文社会馆 A Humanities and Social Science A
- ① 인문사회관 D동 人文社会馆 D Humanities and Social Science D
- する可能する可能する可能する可能する可能する可能する可能する可能する可能する可能する可能するできるするで
- ② 남문관 南门馆 South Gate Hall
- ② 제1기숙사 第一宿舍 Dormitory 1

- 국제언어교육원 国际语言教育院 International Language Institute
- ② 외국인숙소 外国人宿舍 Foreign Faculty Residence
- M2기숙사 第二宿舍 Dormitory 2
- 25 제2강의동 第二教学楼 Lecture BLD 2
- る M3강의동 第三教学楼 Lecture BLD 3
- 27 제4공학관 第四工学馆 Engineering BLD 4
- 28 강당 礼堂 Auditorium

- ② 제1강의동 第一教学楼 Lecture BLD 1
- 30 제4강의동 第四教学楼 Lecture BLD 4
- ③1 대운동장 大运动场 Stadium
- 32 체육관 体育馆 Gymnasium
- 33 가람홀 佳瀬厅(嘉兰厅) Garam Hall
- 34 제3기숙사 第三宿舍 Dormitory 3

sejong campus

- A교사동 A教学楼
 Building A
- ② B교사동 B教学楼 Building B
- 3 C교사동 C教学楼 Building C
- D교사동 D教学楼 Building D
- 5 E교사동 E教学楼 Building E
- 6 문정도서관 文井图书馆 Moonjeong Library
- 홍익아트홀 弘益艺术厅 Hongik Art Hall
- 8 체육관 体育馆 Gymnasium
- 두루암학사(남) 宿舍1(男)Dormitory 1(male)
- 10 두루암학사(여) 宿舍1(女) Dormitory 1(female)
- 야외조각공원 戶外雕刻公园Outdoor Sculpture Park
- 12 축구장 足球场 Soccer Stadium
- 13 농구장 篮球场 Basketball Court
- 종합체육관 综合体育馆Gymnasium
- 15 세종연수원 世宗进修院 Sejong Training Institute
- 16 골프연습장 高尔夫练习场 Golf Pango
- 17 학생회관 学生会馆 Student Union Hall
- 18 새로암학사 宿舍2 Dormitory 2
- 19 영상·애니메이션 촬영스튜디오 映像动画片摄影楼 Video Animation Film Studio
- 산학협력관 产学合作馆Industry and University Cooperative Center
- ② 0・외조각장 戶外雕刻场Outdoor Sculpture Field
- 정문 正门 Main Gate
- 🔏 테니스장 网球场
- 24 세종관 世宗馆 Sejong Hall
- **25** 스마트 밸리 智能园区 Smart Valley

홍익대학교 입학상담 안내

입학관리본부 홈페이지

admission.hongik.ac.kr

'입학관리본부' 홈페이지를 통하여 전년도 합격생들의 입시성적, 전형별 기출문제 등 상세한 입학정보를 제공하고 있으며, 입시 도우미 Q&A 게시판을 통하여 입학상담을 하실 수 있습니다.

입학상담실 운영

방문상담

본교 입학관리본부 (평일 오전 **9**시 - 12시, 오후 1시 - 5시)

전화상담

02-320-1056~8

Seoul Campus 94, Wausan-ro, Mapo-gu, Seoul City, Republic of Korea

Sejong Campus2639, Sejong-ro, Sejong City, Republic of KoreaDaehekro Campus57, Daehak-ro, Jongno-gu, Republic of Korea

