

2015 KOICA - KAIST Master's Degree Program in Finance

August 23, 2015 – February 28, 2017

Seoul, Korea

Korea International Cooperation Agency (KOICA)

Finance MBA | KAIST College of Business

****Participants are strongly advised to thoroughly read and follow the provided instructions in the Program Information.****

CONTENTS

PART I. KOICA & SCHOLARSHIP PROGRAM	03
PART II. PROGRAM OVERVIEW	08
PART III. HOW TO APPLY	09
PART IV. PROGRAM CONTENTS	17
1. ACADEMIC SCHEDULE	17
2. ORIENTATION	18
3. CURRICULUM	19
4. EXTRACURRICULAR ACTIVITIES	21
5. FINANCING FOR KOICA-KAIST SCHOLARSHIP PROGRAM	25
6. KOICA-KAIST SCHOLARSHIP PROGRAM REGULATIONS	25
PART V. TRAINING INSTITUTE	28
1. GENERAL INFORMATION	28
2. ACCOMMODATION	31
3. OTHER INFORMATION	33
PART VI. SUPPORT SERVICE	40
1. TRAVEL TO KOREA	40
2. EXPENSES FOR STUDY AND LIVING	40
3. INSURANCE	41
PART VII. REGULATIONS	43
1. PARTICIPANT'S RESPONSIBILITIES	43
2. WITHDRAWALS	44
3. TEMPORAL LEAVE	44
4. ACCOMPANYING OR INVITING FAMILY	45
5. OTHERS	45
PART VIII. CONTACTS	46
APPENDIX. Fellows' Facebook & Twitter	47

Part I	KOICA & SCHOLARSHIP PROGRAM
---------------	--

The Korea International Cooperation Agency (KOICA) was founded as a government agency on April 1, 1991, to maximize the effectiveness of Korea's grant aid programs for developing countries by implementing the government's grant aid and technical cooperation programs.

In the past, development cooperation efforts were focused on meeting the Basic Human Needs (BHNs) of developing countries and on fostering their Human Resources Development (HRD).

However, the focus has now shifted to promoting sustainable development, strengthening partnerships with developing partners, and enhancing the local ownership of beneficiaries.

Additionally, global concerns such as the environment, poverty reduction, gender mainstreaming, and population have gained significant importance among donor countries.

Due to the continuously changing trends in development assistance efforts and practices, KOICA is striving to adapt to these changes by using its limited financial resources effectively on areas where Korea has a comparative advantage.

In particular, since Korea has the unique experience of developing from one of the poorest countries in the world to one of the most economically advanced, this know-how is an invaluable asset that helps KOICA to efficiently support the sustainable socioeconomic development of its partner countries.

Korea's ODA & Framework

Official Development Assistance (ODA) is composed of grants or concessional loans, which are provided to developing countries with the purpose of promoting economic development and welfare.

Korea's ODA is classified into three areas: 1) bilateral aid (grant aid & technical cooperation), 2) bilateral loans, and 3) financial subscriptions and contributions to international organizations (multilateral).

Bilateral aid is comprised of technical cooperation and various types of transfer (made in cash, goods or services) with no obligation for repayment, and is implemented by KOICA under the authority of the Ministry of Foreign Affairs in the Republic of Korea. Bilateral loans are provided on concessional terms under the name of the Economic Development Cooperation Fund (EDCF), implemented by the Export-Import Bank of Korea under the Ministry of Strategy and Finance. Multilateral assistance is delivered either as financial subscriptions or contributions to international organizations.

Korea's Experience and KOICA's Program for Human Resources Development

Human Resources Development (HRD) has been the most important factor in Korea's escape from vicious cycle of poverty and underdevelopment that had existed for many decades. With scarce natural resources, HRD played a vital role in modern Korea's development. Clearly, Korea has emerged as an exemplary showcase of national development powered by HRD.

From its own development experience, Korea came to fully recognize the significance of HRD, specifically in regard to Korea's collaboration with other developing countries. With much experience and know-how in HRD, Korea contributes greatly to the international community by sharing its unique development experience with other nations.

Since its establishment in 1991, KOICA supported a variety of international cooperation programs for HRD, mainly in project-type aid form, focusing on education and vocational training with a concentration in building a foundation for HRD.

The training and expertise-sharing programs help our partner countries build administrative and technical expertise in both the public and private sectors. In order to share experience at the grassroots level, under the name of World Friends Korea, KOICA dispatches Korea Overseas Volunteers to provide services in the fields such as education, regional development, computer science, health care and nursing. Approximately 7,806 volunteers have been dispatched to 57 countries thus far.

The training program provides opportunities to individuals from developing countries to gain first-hand knowledge of Korea's development experience. The purpose of the program is to enable the participants to apply what they learned for the development of their home country or local community. Since 1991, KOICA has offered 3,410 courses to 53,810 participants from 173 countries. There are a wide range of topics covered in the training program, including administration, economic development, science and technology, information and communication technology, agriculture and health. In order to meet the changing needs of partner countries, KOICA always strives to renovate and improve its HRD programs.

Types of KOICA Training Programs

KOICA offers five major types of training programs:

1. Country Training Program
Tailored programs that are specifically designed for an individual partner country
2. Regular Training Program
Programs that are open to any interested partner countries
3. Special Training Program
Programs that are temporarily available owing to particular commitments of the Korean as well as partner governments
4. Joint Training Program
Programs conducted in partnership with international organizations and other agencies
5. Scholarship Program
Master's degree programs offered to individuals from partner countries

KOICA's Scholarship Program

With a mission to nurture talented students from developing countries, KOICA invites high-caliber students from developing countries and helps them gain professional and systematic knowledge that will play a key role in their home country's development.

To accomplish this mission, KOICA has been operating master's degree courses with leading Korean universities in the fields of economics, trade, women's empowerment, rural development, etc.

In particular, this program has significantly strengthened the relationships between Korea and the students' home countries. Students, who have been given an opportunity to see Korea's experience in poverty reduction and socio-economic development, will gain a deeper understanding of Korea and contribute to the future social, political and economic ties between the two nations.

From 1997 to 2013, the program has assisted a total of 1,854 students through 92 courses. In addition, as of 2014, 290 participants will participate in 16 master's degree programs at 16 Korean universities.

KOICA Scholarship Program is fully committed to the Millennium Development Goals (MDGs) and is determined to expand its efforts to nurture future talents from developing countries to promote their countries' sustainable economic growth and social development.

Part II	PROGRAM OVERVIEW
----------------	-------------------------

- ▣ **Program Title: KAIST Finance MBA Program for Government Officials of Emerging Economies**
- ▣ **Duration: August 23, 2015 ~ February 28, 2017 (18 months)**
- ▣ **Degree: Master of Business Administration in Finance**
- ▣ **Course Objectives**
 - 1) To train finance professionals to implant financial policies for the growth of developing countries' financial and capital markets
 - 2) To build partnership with developing countries for future overseas expansions of Korean finance institutions
 - 3) To share Korea's experience in financial and capital market growth and spread Korean culture to developing countries
- ▣ **Training Institute: KAIST College of Business**
(<http://www.business.kaist.ac.kr/>)
- ▣ **Number of Participants: 20 Government Officials**
 - * **Government officials from finance sectors such as Ministry of Finance and Central/National Bank preferred.**
- ▣ **Language: English fluency that requires no translation**
- ▣ **Accommodations: KOICA International Cooperation Center(ICC), KAIST College of Business Dormitory**
 - The dorm rooms are designed for double occupancy **only**.
 - Each person is provided with a desk, a bed and a wardrobe.

Part III**HOW TO APPLY****1. APPLICATION ELIGIBILITY**

KOICA-KAIST Scholarship Program applicants must satisfy all of the following requirements:

(1) Bachelor's degree by August 31, 2015

- GPA 3.3/4.3 preferred
- Business, Natural Science and Computer Science majors (e.g. Economics, Mathematics, Statistics, Business, Engineering, etc.) with quantitative education/training preferred.

(2) Citizen of Korea not held.**(3) Government Officials**

- Minimum of 3 years in Ministry of Finance and Central/State Bank experience preferred.
- Private sector employees are not eligible

(4) English Proficiency

- Applicants must meet one of the English proficiency test minimum score requirements: TOEFL iBT 83, TOEFL PBT 560, TOEFL CBT 220, IELTS 6.5, TEPS 599, TOEIC 720 or higher.
- English proficiency tests should have been taken within two years from the deadline of the online application (valid test date: starting from April 22, 2013).
- Institutional Testing Program (ITP) is not valid.
- An applicant whose official language is English or completed their bachelor's degree in an English native speaking country are exempt from submitting the EPT report. An English Lecture Certificate is required for those who studied in non-native English speaking countries. For example, a Pakistani applicant who studied in China must submit the English Lecture Certificate.

- EPT report submission can be waived only for those who apply from a country where EPT is not available. In this case, applicants are required to submit an official letter from the minister or governor of one's affiliation guaranteeing one's English proficiency equivalent to the required scores listed.

(5) Others

- Be a citizen of the country which has a cooperative relationship with KOICA.
- Be preferably under 40 years of age in good health, both physically and mentally, to complete the program.
 - *Pregnancy is regarded as a disqualifying condition for participation in this program.
 - *Having Tuberculosis or any kind of contagious disease is regarded as a disqualifying condition for participation in this program.
- Not be a person who has withdrawn from KOICA's scholarship program.
 - *Person belonging to the institution in which candidates submitted false documents and returned to his/her country arbitrarily in the middle of SP program cannot be applied
- Have not participated in KOICA's scholarship program or any of the Korean government's Scholarship Program before (Master's degree program).

2. ADMISSION TIMELINE

Categories	Dates	Notes
Application Package Submission	Friday, April 17 17:00 P.M. [Local time in Korea]	Application package (including both KAIST and KOICA application forms and other required documents) submitted to KOICA HQ by the submission date are only accepted. Scanned copies are acceptable but original copies should be sent to KAIST before the phone interviews.
1 st Round Selection Process (Document)	Monday, April 21 ~ Wednesday, April 30	<p>Applicants nominated by the regional KOICA office or Korean Embassy (if KOICA office is unavailable) and have submitted their application packages are considered for document screening.</p> <p>Document screening will be processed by KAIST.</p> <p>The result for the 1st round selection will be announced to the applicants and KOICA respectively.</p>
2 nd Round Selection Process (Interview)	Wednesday, May 13 ~ Friday, May 15	<p>An opportunity for phone interview will be given only to those who pass through the 1st selection process successfully.</p> <p>The details of interview including interviewee list will be sent to the regional KOICA offices and interview arrangements will be made respectively.</p>
Admissions Notification	Friday, June 26	Admissions results will be notified to the regional KOICA offices or relevant government offices.
Medical Check-up	Friday, June 26 ~ Monday, July 20	The acceptance for the program will be confirmed after the medical checkup.

Post Admission		
Arrival in Korea	Friday, August 23	
KAIST Orientation	Friday, August 28	Dormitory check in and the orientation are conducted.
First Day of Class	Monday, August 31	

※ The timeline in this table is based on local time in South Korea and subject to change.

3. REQUIRED DOCUMENTS FOR ADMISSION PACKAGE

0.Document Checklist	Check all the documents you included in your admission package. (Form 0)	Original copy
1.Application Forms	Complete both KOICA and KAIST applications and print out. Should be clearly typed. (Form 1 and 2)	Original Copy
2.Statement of Financial Resources	Complete the form. (Form 3)	Original Copy
3.Recommendation Letters (TWO letters)	1) Two recommendation letters from your professors or supervisors from your workplace are required. (Form 4) 2) Students recommended by a ministry or a central bank of developing countries should obtain one of the recommendation letters (signed and sealed) from his/her minister or the central bank governor endorsing the student and stating that the candidate will return to his workplace after finishing her/his degree at KAIST. The letter must be written on a company letterhead showing the company's full address, telephone and email address. The letter must be stamped with the company's official seal. 3) Letters should be signed and sealed across the back of its envelope by a recommender. 4) We do not accept recommendation letters via email.	Original Copy
4. Degree/Diploma	1) Copies of bachelor's degree certificate from every institution attended or attending are required. 2) If a degree certificate or degree is not available,	Original or Certified Copy

	submit a certificate of expected graduation or an official letter from the university indicating the date of graduation and the degree which will be conferred. After admission, applicants must submit diploma/degree certificate within the 15 days of enrollment to Office of Admissions.	
5. Transcripts	<ol style="list-style-type: none"> 1) Copies of transcript must include a year-by-year record of courses from every institution applicants have attended or are attending. 2) The transcripts should include a statement of personal rank in department, if available. 3) If the CGPA/maximum score does not appear on the transcript, please submit a proof letter certified by the university, if available. 	Original or Certified Copy
6. English Proficiency Test Reports (EPT) OR Official Letter from Ministry	<ol style="list-style-type: none"> 1) Applicants must meet one of the English proficiency test minimum score requirements: TOEFL iBT 83, TOEFL PBT 560, TOEFL CBT 220, IELTS 6.5, TEPS 599, TOEIC 720 or higher. 2) English proficiency tests should have been taken within two years from the deadline of the online application (valid test date: starting from April 22, 2013).3) 3) Institutional Testing Program (ITP) is not valid. 4) Applicants whose official language is English or completed their bachelor's degree in an English native speaking country are exempt from submitting the EPT report. An English Lecture Certificate is required for those who studied in non-native English speaking countries. For example, Pakistan applicant who studied in China must submit the English Lecture Certificate. 5) EPT report submission can be waived only for those who apply from a country where EPT is not available. <u>In this case, applicants are required to submit an official letter (free style) from the minister or governor of one's affiliation which states that one's English proficiency is equivalent to the required scores listed in 1.</u> 	Original or Certified Copy
7. Curriculum Vitae	Free style personal résumé	Copy

8. Copy of identity documents I (applicant's)	An official document indicating applicant's nationality. e.g. passport, national ID card, alien registration card, etc. (Include a copy of page showing the passport number, date of issue and expiration, photo, and name.)	Copy
9. Copy of identity documents II (parent's)	An official document indicating parents' nationality, e.g. passports, national ID cards, etc. (Include a copy of page showing the passport number, date of issue and expiration, photo, and name.)	Copy
10. Sworn Statement	An official sworn statement indicating one's determination on completion of study at KAIST and recognition of the financial support status from KOICA and KAIST stated in 'Financing for KOICA-KAIST Scholarship Program' in 'Program Contents' should be signed. (Form 5)	Original Copy
Optional 1. List of Honors and Awards	<p>1) If there is any honors, awards, fellowships, or any academic certificates and test reports during university please list them in order of importance in the list form. E.g. General Record Examination (GRE), Graduate Management Admissions Test (GMAT), Test of Proficiency in Korean (TOPIK), Korean Language Proficiency Test (KLPT), etc. (Form 6)</p> <p>2) The list will be valid only when testimonials or evidences are submitted</p>	Original Copy
Optional 2. Employment Certificate	<p>1) If there is work experience or internship related to the applying study and research, please attach an attested certificate or an official letter. If there is an experience working as a research assistant or teaching assistant, advisor may write a verification letter</p> <p>2) Duration of employment, position, and job description should appear on the certificate or letter.</p> <p>3) Acknowledgement of working experience will be valid only when testimonials or evidences are submitted.</p>	Original Copy
Optional 3. School Profile/Credit Rating System	School profile and description of the grading system would help us understand better for evaluation.	Original

*** Important Notes for All Applicants:**

1. All forms should be **typed in English** and all the supporting documents should be **in English**. Documents in any other language should be accompanied by a notarized English translation.
2. Original documents should be submitted. Should they be unavailable, however, copies must be authorized by the originating institution before they are submitted.
3. If any of the submitted materials contain false information, admission will be rescinded.
4. Applicants whose forms and supporting documents are incomplete or unsatisfactory will be disqualified from the admission process.
5. Applicants should take full responsibility for any disadvantage due to the mistakes or omissions on the application.

4. APPLICATION PROCEDURE

Application Package: Prepare all required documents for your admission package and fill out the 'Document Checklist'. Check whether all information is correct.

Submission: Submit the package to the regional KOICA office or relevant government office.

On-site Interview: Participate on-site interview by Korean Embassy or KOICA office. If an applicant lives in a country where the Embassy/KOICA office does not exist or lives far from the capital city, he/she may be exempted from the on-site interview after consulting with the Embassy/KOICA office.

1st Round-Documents Screening: Application package as well as the on-site interview result will be thoroughly reviewed by Finance MBA Admission Committee of KAIST College of Business. Every component included in the application package such as the reputation of undergraduate school, undergraduate GPA, English proficiency, current affiliation, working experience will be evenly evaluated. The result for the 1st round selection will be announced to the applicants and KOICA respectively.

↓

2nd Round-Phone Interview: Phone interviews will be conducted for only those who successfully pass through the document screening. Phone interview schedule will be notified individually by the regional KOICA offices or relevant government offices with 2~3 day notice in advance.

↓

Result Notification: Admissions results will be notified to the regional KOICA offices or relevant government offices. Registration instructions, course registration and other necessary steps will be guided to individuals

5. MEDICAL CHECK-UP

Candidates who have passed the interview and written exam must receive an additional medical checkup at the local hospital "designated by KOICA". The hospital reservation and related information will be notified to the candidates individually by an organization responsible for arranging checkup schedule (TBD). Medical checkup fees will be fully covered by KOICA but the transportation fee has to be covered by the candidates themselves (please remember that transportation and accommodation fees will not be reimbursed).

The medical check-up results will identify the candidates' health conditions, and KOICA will verify factors that hamper the completion of the scholarship program. The final acceptance of the program will be confirmed after the medical checkup results are examined.

Upon request, individual medical checkup results can be provided by the KOICA program manager at least two weeks after the completion of medical checkup.

Part IV	PROGRAM CONTENTS
----------------	-------------------------

1. ACADEMIC SCHEDULE

KOICA –KAIST Scholarship Program is run by half semester system. Each spring and winter semester consists of 16 weeks with 2 half semesters (8 weeks each). Summer and winter sessions are also run for 10 weeks from June to August and December to January.

Year	Semester		Schedule
2015	Orientation & Check-in		Aug. 28
	Fall	1 st Half	Aug. 31 ~ Oct. 23
		2 nd Half	Oct. 26 ~ Dec. 18
	Winter		Dec. 21 ~ Jan. 31 (2016)
2016	Spring	1 st Half	Feb. 01 ~ Mar. 25
		2 nd Half	Mar. 28 ~ May 20
	Summer		June 01 ~ Aug. 27
	Fall	1 st Half	Aug. 29 ~ Oct. 21
		2 nd Half	Oct. 24 ~ Dec. 15
	Winter		Dec. 21 ~ Jan. 27 (2016)
2017	Winter/Spring	1 st Half	Dec. 21 ~ Feb. 28

* The above schedule is subject to change.

Pre-Enrollment Session Schedule

Date	Time	Content
Aug. 28 (FRI.)	10:00~12:00	Check-in
	12:00~13:30	Welcome Luncheon
	13:30~14:00	Break
	14:00~15:00	Welcoming Remark & Orientation
	15:00~16:30	IT Training, IP Registration, etc.
	16:30~17:30	Library Training
Sept. 4 (FRI.)	10:00~12:00	Mathematics I
	14:00~16:00	Mathematics II
Sept. 11 (FRI.)	10:00~12:00	Statistics I
	14:00~16:00	Statistics II

2. ORIENTATION

When you first arrive, there will be an orientation for 2-3 days for KOICA's Scholarship Program at the KOICA International Cooperation Center (ICC). The orientation aims to provide participants with useful information on the program as well as general information on living in Korea that you will need during the program. Usually, the orientation is composed of three parts: KOICA's welcoming session, a Seoul City Tour and a medical checkup. The order of each part is subject to change.

Session	Date	Contents
Arrival	August 23, 2015	Arrival in Korea
KOICA Orientation	August 24, 2015	KOICA's welcoming session
	August 26, 2015	Seoul City Tour
Medical Check-up	August 25, 2015	Medical Check-up

* Before moving the dormitory, you will stay at KOICA International Cooperation Center (ICC).

a. KOICA's welcoming session

In the first part of the orientation, you will have a welcoming session which includes KOICA's welcoming reception, an introduction of KOICA and a course outline. Through this session, you can have an overview of the Scholarship Program. Lectures about Korean culture, as well as general information regarding daily life in Korea, will also be delivered in this session.

b. Seoul City Tour

KOICA provides a Seoul City Tour to every participant of the training program. Seoul is the capital of Korea. You will have a chance to visit the cultural heritage and downtown area of Seoul. The excursion will help you get accustomed to the new culture and surroundings in Korea.

c. Medical Check-up

KOICA will implement a medical checkup after each participant's arrival in Korea to assure their health condition.

3. CURRICULUM

a. Credit Requirement

Students should complete 54 credits in total with completing 'Policy' concentration, satisfying the following requirement for graduation and students can take 9~18 credits per 1 full semester.

Degree	General Requirement	Major Requirement	Major Elective	Research	Total
Finance MBA (Thesis)	3, 1AU	12	30	9	54, 1AU

b. Course Offering

Semester	Course Type	Credits	Course
Fall 2015 Total: 15 Credits	Mandatory	3	Financial Management
	Mandatory	1.5	Investment I
	Mandatory	1.5	Ethics and Social Responsibility of Finance
	Mandatory	1.5	Microanalysis of Financial Economics
	Mandatory	1.5	Financial Environment and Macroeconomy
	Mandatory	1.5	Money and Banking
	Mandatory	1.5	Monetary Policy
	Mandatory	3	Korean Language for Foreigners I
Spring 2016 Total: 15 Credits	Mandatory	3	Statistical Analysis for Finance
	Mandatory	3	Financial Accounting
	Mandatory	1.5	Financial Programming
	Mandatory	1.5	Policy Concentration ①
	Mandatory	1.5	Policy Concentration ②
	Elective	1.5	Major Elective ①
	English	0	Business English Presentation
	Mandatory	3	Korean Language for Foreigners II
Summer 2016 Total: 1.5 Credits	Elective	1.5	Major Elective ②
	English	0	Business English Writing

Fall 2016 Total: 13.5 credits	Mandatory	1.5	Financial Database
	Mandatory	1.5	Corporate Finance I
	Mandatory	1.5	Economic Strategy and Finance
	Elective	1.5	Policy Concentration ③
	Elective	1.5	Major Elective ③
	Elective	1.5	Major Elective ④
	Elective	1.5	Major Elective ⑤
	Elective	1.5	Major Elective ⑥
	Elective	1.5	Major Elective ⑦
Spring 2017 Total: 9 Credits	Research	9	Thesis

c. Thesis Completion

KOICA-KAIST scholarship program students are required to write thesis as their research in their last winter/spring semester (2017) at KAIST and complete under the guidance of the academic advisors assigned.

Thesis Schedule	
Sept. 2015~Feb. 2016	Submit plan for writing thesis
Mar. 2016~Aug. 2016	Discuss and confirm thesis topic under the guidance of academic advisor; Related research, database, references needs to be prepared in order to finalize the topic.
Sept. 2016~Dec. 2016	Conduct research and collect data by using Reuters Trading Center, KOSCOM Center, on and offline financial database in the library.
Jan.~Feb. 2017	Should be in the final stage of writing the thesis under the guidance of the academic advisor and a Ph.D. student.
Feb. 2017	Thesis presentation and submit printed thesis.

4. EXTRACURRICULAR ACTIVITIES (TENTATIVE)

a. KAIST Seminars

KAIST college of Business offers all-year-round seminars- Finance Seminar, Green Finance Seminar- in which distinguished scholars in the top universities as well as managers, CEOs, CIOs of leading finance institutions are invited to give lectures on latest financial issues and case studies. All KAIST students are free to join the seminars on their choice and get a real industry experience in a lecture room.

KAIST also organizes special seminars for KOICA scholars to visit major finance institutions in Korea and participate in different seminar topics.

Date	Activity	
October 2015	Korea Exchange - Topic: Stock Exchange and market	
January 2016	Korea Development Bank - Topic: SOE Operations and management	
March 2016	Financial Services Commission - Monetary Policy	
May 2016	Bank of Korea - Designing Finance Payment System for national/central banks in emerging countries	
August 2016	Korea Investment Corporation - National Fund Operations	

※ Above schedule is subject to change

b. Company and Site visits

KAIST offers a chance to experience and learn about the history of outstanding industrial growth of Korea and Korean culture by industrial visits and field trips to IT & manufacturing work-site and museums.

Date	Activity	
Nov. 2015	KAIST Main Campus, Money Museum, National Science Museum [Science/History]	
Mar. 2016	National Assembly, Yeoi-do [Politics/Finance/Culture]	
May 2016	Hyundai Motors, UNIST, Daewoo Shipbuilding & Engineering, APEC House (3D2N) [Economy, Education/Culture]	
Nov. 2016	Blue House, Furniture Museum, Samchongdong [Country/History/Culture]	

※ Above schedule is subject to change

c. Networking Events

KAIST college of Business offers various networking events as below:

Date	Activity	
Aug. 2015	Orientation & Welcome Luncheon	
Sept. 2015	KGSF Workshop	
Dec. 2015	Cultural Activity 1 (Mask Making, trying on hanbok, etc.)	

Feb. 2016	KGSF Workshop	
April 2016	KAIST Sports Day	
June 2016	Cultural Activity 2 (Soccer, baseball, etc.)	
July 2016	Cultural Activity 3 (Craft making, etc.)	
Sept. 2016	KGSF Workshop	
Feb. 2017	KGSF Workshop	

d. Cultural Events

KAIST College of Business offers various kinds of cultural events as below;

1) Art Exhibition

Throughout a year, an art exhibition opens at Atrium Hall 3~4 times. Inviting an artist of the exhibition and having a presentation session on his/her art work, this art exhibition has become an interactive event where the art and business education meet.

2) Sports Day

Every spring semester, Sports Day is held where all KAIST College of Business members builds team work skills and social networks through sport games and other activities.

3) Student Festival

Student Festival is held Every Fall semester which offers fun & exciting experience of Korean festival culture.

4) Graduate School of Finance Workshop

GSF workshop is held every spring and fall semester to help students bond together outside of school and offer a chance to meet KAIST alumni who are taking a successful career path after graduation.

5. FINANCING FOR KOICA-KAIST SCHOLARSHIP PROGRAM

KOICA supports the full tuition fee, full dorm residence fee and certain amount of living expenses (meals and other daily expenses) for the first 3 semesters (2015 Fall~2016 Fall) of KOICA-KAIST scholarship program. KAIST covers the full tuition fee, full dorm residence fee and living expenses for the last semester (2017 Winter/Spring).

(Unit: KRW)

Tuition Fee	Dorm Fee	Living Expenses
15,600,000/semester	150,000~170,000/month	999,000/month

6. KOICA-KAIST SCHOLARSHIP PROGRAM REGULATIONS

a. Attendance and Absenteeism

- Students are expected to attend all of the classes he/she has registered for each semester. Any student who, without good reason, has failed to attend class for at least one-third of the total classes shall be prohibited from sitting for the exam.
- In the event a student will be absent for any of the reasons below, the student must notify the appropriate department, faculty, and dean and get approval in advance:
 - Death of an immediate family member (grandparents, parents, siblings) or equivalent circumstance
 - Academic planning, field-trips, on-location training, etc.
 - Participation in seminars or conferences (including international ones) as approved by the Graduate School Dean
 - Other events as approved by the Graduate School Dean
- In the event of student illness or emergency situations, students who will be absent for less than seven days (including holidays and weekend days) need to submit written notification of such absence to the Graduate School Dean. For

absences longer than seven days, students must submit a written diagnosis by a physician.

b. Must reside in a dormitory

- Students must reside in Graduate Students Dormitory of KAIST College of Business unless there is no vacancy in the dormitory. All rooms are double occupant and single rooms are unavailable. If there is no vacancy in the dormitory, KAIST and KOICA will arrange alternative accommodations.

c. Must reside abide by dormitory regulations

- KAIST College of Business has very strict dormitory regulations and all students must abide by them.
- A student who violates dormitory regulations will be evicted from the dormitory and he/she must return to her country immediately.

d. Light meals can be cooked in the shared kitchen

- Heating stove, fridge, microwave, sink and other basic facilities are installed.
- The kitchen needs to be in order and be cleaned by individuals who use the common area. Those who fail to maintain the kitchen tidy and neat will be given warnings. Three warnings will lead to a restriction in using the kitchen.
- Cooking inside the dormitory room is prohibited at all times.

e. Examinations and Grade Evaluations

1. Minimum Grade Point Average Requirement

- Anything below GPA 2.5 will be subject to academic warning. If students get GPA below 2.5 for 2 times, students will be expelled from school.

2. Regular Exams and Make-up Exams

- Regular Exams: Mid-term (8th week), Final (End of semester)
- Make-up Exams: In the event a student cannot sit for an exam due to military service, illness, or any other emergency, the student must notify the faculty before the test date, and obtain the approval from academic advisor and chair professor of Finance MBA to sit for the exam at another time.

3. Qualifications to Sit for an Exam

- Any student who, without good reason, has failed to attend class for at least one-third of the total classes shall be prohibited from sitting for the exam. In the event of illness or emergency situations, students need to provide a written explanation of their absence.

4. Scholastic Performance Evaluation Method

- Scholastic performance will be based on GPA 4.3 for each course registered. Grades will be based on classroom performance (presentations, attendance) and test performance (mid-term and final exams).
- Grades will be calculated on a curve as follows:
- A+ to A-: 40% of the students in the class
- Below B+: 60% of the students in the class

5. Evaluation Standard: Evaluation Ranking

GPA	4.3	4.0	3.7	3.3	3.0	2.7	2.3	2.0	1.7	1.3	1.0	0.7	0.0
Grade	A+	A	A-	B+	B	B-	C+	C	C-	D+	D	D-	F

Part V	TRAINING INSTITUTE
---------------	---------------------------

1. GENERAL INFORMATION

KAIST College of Business is a highly respected graduate school with a stellar reputation in Korea and throughout the world for research and teaching in technology-based management. The school was founded in 1996 as the first full-time MBA program in Korea. KAIST College of Business formed three individual schools and 6 MBA programs with different focus of study under its umbrella;

Schools

- Graduate School of Finance (Finance MBA)
- Graduate School of Management (Techno-MBA, IMBA, Executive MBA)
- Graduate School of Information & Media Management (Information & Media MBA)
- Graduate School of Green Growth (Green MBA)

Programs

KAIST MBA program have been globally recognized as one of the top MBA programs as it achieved AACSB (2003 & 2008) and EQUIS accreditation (2010). Based on this global recognition, KAIST MBA program became the 1st MBA program in Korea which entered into the top 100 Global FT Ranking.

Each MBA program offers rigorous academic and applied courses along with extensive international exposure so that students can better deal with the future competitive environment.

- Finance MBA
- Techno MBA
- IMBA
- Executive MBA
- Information & Media MBA
- Green MBA

KOICA-KAIST Scholarship program falls under Finance MBA program, Graduate School of Finance.

Especially, in pursuit of training global financial leaders, Finance MBA program focuses on curriculum to strengthen analysis-ability based on mathematics, statistics, and up-to-date financial strategy. The curriculum is created to enable students to succeed in any industry and to reflect both a practical and theoretical discipline. A wide range of modules and electives are available to give the student the flexibility to select one or more areas of expertise for development through completion of tracks on students' choice.

Growth to Globalization

2013: Ranked 17th-Financial Markets, Eduniversal Best Masters 2013-2014

2011: Ranked 99th -Financial Times Global MBA Rankings 2011

2010: EQUIS Accredited

2010: Joined GMAC

2010: Continue on Partnership with World Economic Forum

2009: Ranked 45th-Financial Times Executive Education Rankings 2009

2009: Continue on Partnership with World Economic Forum

2008: AACSB Reaccredited

2008: Appointed as Korean Partner School by World Economic Forum

2008: Joined UN Global Compact

2006: Ranked 13th in Information System Research Industry

2004: Found AAPBS (Association of Asia- Pacific Business Schools)

2003: AACSB Accredited

◆ **Campus Map of KAIST College of Business**

◆ **School Administrations**

Dean
Chair Professor of Finance MBA
Finance MBA administration Staff

Prof. Dongsuk Kim
Prof. Jangkoo Kang
Ms. Sunhee Joo
Ms. Jihye Kim

◆ **Contact**

Ms. Jihye Kim

jaimekim@business.kaist.ac.kr ☎ +82-2-958-3123

Ms. Sunhee Joo

shjoo2006@business.kaist.ac.kr ☎ +82-2-958-3121

2. ACCOMMODATION

KAIST Business School students board at the dormitories on campus. The three dorm buildings, Pajung Hall, Sojung Hall and Haejung Hall are all located a few feet from each other and near the main buildings of the campus.

KAIST Business School students reside mainly in the Pajung Hall and Haejung Hall. The first floor is divided into the East Wing, West Wing and Mechanical Room. The second floor through the sixth floor is divided into the East, West, and North Wing. The dorm rooms are designed for double occupancy and there are no single rooms available. Please consider this factor when applying and not after. Each person is provided with a desk, a bed and a wardrobe.

FACILITIES

➤Kitchen Room

The Kitchen room is located on the 7th floor and equipped with a microwave and sink.

➤Dormitory Lounge

The dormitory lounge is located on the 7th floor with television and drinks vending machine.

➤Telephones

Telephones are available but only permit you to receive incoming calls and make inter-campus calls. In order to make a call, the student must use the public phones located inside the building.

➤ **Housekeeping**

Residents are responsible for keeping their rooms clean and expected to pick up after themselves when using public areas. The housekeeping staff is responsible for cleaning public areas.

➤ **Bed Linen**

Students are responsible for preparing bed linens.

➤ **Air Conditioning**

Residents have personal access to Air Conditioner in the room.

➤ **Laundry Facilities**

Washing machines are available on each floor at free of charge. You need to buy your own detergent, fabric softener and any other personal items. Dryers are available and cost 500 won per use. An iron and ironing board are located in the room opposite the laundry.

➤ **Electronic Devices**

It is strictly prohibited to have electronic appliances (except for refrigerators) such as microwaves and hot pots in the dormitory rooms. The voltage used in Korea is 220-V.

3. OTHER INFORMATION

a. School Facilities

There are 3 main building that facilitates students' academic works as well as campus life, which are SUPEX Management Complex, Union Building and Building #7. Classrooms, labs and other major facilities are located in the SUPEX Management Complex, cafeteria and convenience stores in Union Building and gym and other sports facilities in Building #7.

SUPEX Building

Overview of SUPEX Management Complex	
5 F	Chey Jong Hyun Hall, Student Labs, Student Lounge, Student Mailroom
4 F	Career Development Center (450), Research Centers, Faculty Offices, Lecture Rooms, International Center (446), Students Labs
3 F	Trading Room, Executive Program Offices, Student Labs, Faculty Lounge, Faculty Offices, Lecture Rooms, Seminar Rooms
2 F	Atrium, Finance MBA Office (247), Techno MBA Office (244), Management Engineering Office (281), Information Media & Management MBA Office (225), Faculty Offices, Lecture Rooms
1F	Center for Information and Network Services, A/V Main Control, Lecture Rooms, Student Clubs, Digital Library (Cyber Hall)

➤Library (1st floor, SUPEX Building)

Unlike traditional libraries, the KAIST Business School's student library is a digital multi-media library. This gives students and faculty members the advantage of being able to obtain necessary resources in the comfort of one's computer at home. The digital library is joined with the Cyber Hall, a facility where students have access to Internet 24 hours a day.

- Operating Hours : Monday ~ Sunday, 9:00 a.m. - 2:00 a.m.
(Closed on holidays)

➤ **Atrium (2nd floor, SUPEX Building)**

Atrium is a Café and restaurant for all members of KAIST College of Business members. Students not only can have food and drinks, they also can enjoy culture events like music club performance, auction event, etc. as well as join academic events such as dean's luncheon, scholarship award ceremony, etc.

- Operating Hours: Monday ~ Saturday, 8:00 a.m. ~ 9:00 p.m. (Closed on holidays)

➤ **Trading Room (SUPEX 344)**

Trading Room is a "playground" for students where they freely perform financial exercises. It offers cutting edge A/V system, information data and facility that are equivalent to current finance industry. The service includes WRDS, CRSP, S&P, Compustat, BVD, Thomson, Option Metrix that are vital for empirical analysis on finance, real-time information terminal of Reuters, Datastream, Bloomberg, etc.

➤ **International Center (SUPEX 446)**

International Center coordinates exchange & overseas programs and provides students with the opportunity to develop global perspectives. It also offers language programs to enhance students' English proficiency skills. The International Center welcomes all international students for any inquiries about the programs and administrative issues and aims to enhance their overseas experience at KAIST Business School students.

➤ **Career Development Center (S450)**

- (1) Company Presentations – A wide variety of companies hold presentations on campus ranging from industries to well-known consulting companies.
- (2) Career Fair – Every September, many domestic and multinational companies join this job fair event for recruiting. We strongly recommend that you participate in this event.
- (3) Self-Assessment – Our 'Career Leader' program focuses on discovering your interests, abilities, and values, and then suggests potential career pathways and career profiles.
- (4) E-Newsletter – You can get this letter from CDC every Thursday for information on job recruiting.
- (5) Posted Jobs – We update this information every day. Please visit the CDC website: <http://business.kaist.ac.kr/job>.
- (6) 1-1 Coaching Service: -
Career Services offers individualized one-on-one coaching, depending on your individual needs. This coaching provides you with access to outstanding job search strategies so that you can develop a solid skill set to take you wherever you want to go – skills that you will utilize throughout your career.
- (7) Program Materials
Career Services provides materials so that you can develop a solid set of skills that you will utilize throughout your career. These materials include resume preparation, Job searching, networking, interviewing, as well as other pertinent information.

Union Building & Building #7**➤ Student Cafeteria (2nd floor, Union Building)**

Student cafeteria serves Korean traditional/ international dishes 3 times a day- breakfast, lunch, dinner) as well as Korean snacks (Kimbab, Ramen, etc.) during the designated hours. Additionally, the Faculty Restaurant is on the 4th floor of the same building.

- Operating Hours

	Student Cafeteria	Faculty Restaurant
Breakfast	07:45 a.m. ~ 09:30 a.m.	Not in service
Lunch	11:15 a.m. ~ 01:30 p.m.	12:00 p.m. ~ 01:30 p.m.
Dinner	05:30 p.m. ~ 07:30 p.m.	Not in service

Breakfast costs 2,000won, whereas lunch and dinner are 3,000won per meal. Meal tickets must be purchased for lunch and dinner as cash payments are not accepted except for breakfast. If you buy more than 10 tickets at a time, then you can use credit cards.

➤ Health Center (2nd floor, Union Building)

The Health Center is located right beside the student cafeteria. It provides medication for minor illness and injuries. There is nominal fee for purchase of medication.

- Operating Hours: Monday – Friday, 10:00 a.m. - 05:00 p.m.

➤ Bookstore (3rd floor, Union Building)

Students are able to purchase textbooks that are needed in class at Sejong Book Store, located on the 3rd floor of Union Building. It is a good idea to ask your professors which books are absolutely essential for class.

- Operating Hours: Monday – Friday, 9:00 a.m. ~ 6:00 p.m.

➤ **Post Office (3rd floor, Union Building)**

Students can send letters and packages at the campus Post Office located on the third floor.

- Operating Hours: Monday – Friday, 9:00 a.m. ~ 6:00 p.m.

➤ **Woori Bank (3rd floor, Union Building)**

Students are recommended to open a bank account at a nearby bank or campus bank upon arrival. A branch of Woori Bank is located inside school and the customer service representative offers accounting opening and other transaction services during the designated hours.

English service ATM is also available.

- Customer Representative Hours: Monday – Friday, 9:30 a.m. – 10:20 a.m. & 2:30 p.m. - 3:20 p.m.

- Bank Customer Representatives (080-365-5000): Monday- Friday from 9:30 a.m. to 5:30 p.m.

➤ **Convenience Store (3rd floor, Union Building)**

Snacks, stationary supplies, personal care goods and telephone cards are available with a cozy lounge for a study break and relaxation.

- Operating hours: Monday – Friday, 8:00 a.m. - 11:00 p.m.

Saturday, 8:00 a.m. - 07:30 p.m.

➤ **Sport Facilities (Building #7)**

There are tennis and basketball courts near the dormitories and in-door fitness center located on the 1st floor of Building 9 which is connected to SUPEX building. In addition, the newly built golf range is located on the ground floor of the Administration building and this facility is open to registered members.

b. General Student Service**➤Student Lab**

KAIST College of Business School is the one and only graduate school in the world which offers individual student labs open for 24 hours. Approximately 10 students are assigned to each lab and all Finance MBA student labs are located to right across the Finance MBA faculty offices for interaction.

➤Mentor Program

Mentor Program is offered to assist international students to adjust into to their new environment at KAIST College of Business and Korea. The mentor is a volunteer student, usually in the same student lab with the mentee, and she/he will be responsible for helping international students to cope with cultural and academic issues.

➤ID / IC Card

All degree program students get ID/IC card for entering school gates, dorms, library, etc. This can be used as Woori bank check card as well. Students have to fill in application form for ID/IC card with the help of Finance MBA staff and it takes 7 ~ 10 days to issue it.

➤Computer & Internet access

Services regarding computer installation and hardware problems are offered by on campus LG C&S branch and services regarding KAIST intra programs and internet networks are offered by Help Desk at the Computer & Information Network Service Center located on the 1st floor of SUPEX Management Building. Wireless internet service is available inside the school and students are required to log in using their personal KAIST ID and password given.

➤Email (Outlook)

Individual KAIST email account (Outlook) is open to every degree program students of KAIST College of Business. All announcements related to important dates are made via email in Eng. and student has an access to the KAIST public folder (which is shared by all KASIT members) through Outlook system.

c. How to Get to KAIST College of Business

KAIST Business School is located in the northeastern part of Seoul and neighboring with 4 universities and 5 research institutes. Below is the map to the school and information on the nearest subway station.

Close Subway Station

➤Line 1 Heogi (15 min walk)

- At the exit #1, you can see the local bus station.
- Take local bus #1 (fee: KRW 850) and get off the bus at next station. Then you can see Coffee Bean and Burger King across the road.
- Walking along the road between Coffee Bean and Berger King until the road ends (less than 5 minutes), you can find the gate KAIST Business School.

➤Line 6 Korea University (15 min walk, 5min by taxi)

➤Line 6 Anam Station

- At the exit #2, you can fine the local bus station.
- Take Blue Bus #273 (fee: KRW 1,150) and get off the bus at Hongneong Elementary School

Part VI**SUPPORT SERVICE****1. TRAVEL TO KOREA**

KOICA arranges and pays for the participant to travel to and from Korea. The participant is to travel by the most direct route between Incheon International Airport and a main international airport in the participant's home country. KOICA will cover economy class, round-trip airfare.

If a participant wants to change the flight itineraries, they should pay the additional airfare. The participant is responsible for the issuance of an appropriate visa (which must be the 'Study Abroad Visa [D-2]) necessary for this Scholarship Program. Should the participant be unable to get the appropriate visa before the date of entrance, KOICA is unable to provide any assistance and, if it proves necessary, participants may have to return to their respective countries to get the visa issued at their own expense.

2. EXPENSES FOR STUDY AND LIVING

The following expenses will be covered by KOICA during the participant's stay in Korea.

- Tuition fee
- Accommodation sharing a room basis (mainly the dormitory of a training institute)
- Living & Meal allowance: KRW 999,000 per month
- Textbook and materials: KRW 800,000
- Study visit & field trip, etc. during the program
- A medical checkup after arrival and during the summer in the following year
- Overseas travel insurance, etc.

In addition, participants may be invited to a special event organized by KOICA with the aim of promoting friendship among each other and understanding about Korea during the program.

3. INSURANCE

During the program participants will be covered by the “New group accident insurance (2)”. The insurance covers expenses for medical treatment and hospital care caused by diseases or accidents within the scope and limit of insurance coverage. Participants should first pay by themselves and then be reimbursed for the expenses later, on the condition that the case falls under the coverage of the insurance.

Limits of Coverage (subject to change)

- Death or Permanent Disability by Accident: KRW 100 million
- Medical Expenses by Accident: KRW 20 million
- Death by Disease: KRW 100 million
- Liability: KRW 10 million (deductible: KRW 200,000)

Main Scope of Coverage

- Death or Permanent Disability by Accident & Death by Disease: The insurance shall pay the insurance money up to the above limit.
- Medical Expenses by Disease and Accident: The insurance shall cover the medical expenses at actual cost within the limit of the medical insurance subscription amount per case (for details, refer to the insurance policy)
- Medical checkup at the participant's option and the fee for a medical certificate and diseases caused by pre-existing medical conditions, etc. are not covered by the insurance.

※ *The insurance coverage is limited to the treatment incurred within Korea.*

Deductibles (Insured persons are responsible for deductibles, as described below.)

- 1) Maximum Coverage Limit per Day
 - Outpatient services: KRW 250,000
 - Medicine: KRW 50,000
- 2) Deductible per day (outpatient)
 - Clinic: KRW 10,000
 - Hospital: KRW 15,000
 - University hospital, level 3 hospital: KRW 20,000

- 3) Deductible per day (medicine): KRW 8,000
- 4) Dentistry and Oriental (Chinese) medicine: Uninsured items and prosthetic dentistry
- 5) Hospital treatment
 - The beneficiary is responsible for 10% of the costs.
- 6) Orthopedics
 - Equipment and consumables (e.g., wristbands and cast shoes)
- 7) Fees for issue of certificates
- 8) In the case of uninsured items and material costs, a detailed statement must be submitted.
- 9) Receipts from medical institutions or pharmacies must be submitted. Credit card receipts will not be accepted.

Procedures, Services and Diseases Not Covered by the Insurance

- 1) Medical check-up, vaccination, nutritional supplements, and tonic medicines
- 2) Mental disease and behavior disorder
- 3) Dental care
 - ※ *To receive dental care, prior consultation with the coordinator of KOICA is required.*
- 4) Congenital cerebropathy
- 5) Herbal remedies
- 6) Obesity
- 7) Urinary diseases: Hematuria and urinary incontinence
- 8) Diseases of the rectum and anus
- 9) Tiredness and fatigue
- 10) Freckles, hirsutism, atrichia, canities, mole, wart, pimple, and skin ailments such as hair loss due to aging
- 11) Medical expenses caused by treatments for enhancing appearance (e.g., double-eyelid surgery)
- 12) Costs that are not related to treatments and medical check-up costs that are not related to a doctor's diagnosis.
- 13) Diseases that participants already had before arrival in Korea
 - ※ *Detailed information will be provided upon arrival*

Part VII	REGULATIONS
-----------------	--------------------

1. PARTICIPANT'S RESPONSIBILITIES

Participants are required

- to take up the scholarship in the academic year for which it is offered (deferral is not allowed).
- to follow the training program to the best of their ability and abide by the rules of the training institute and KOICA.
- to reside in the accommodation designated by the training institute for the duration of the course except for holidays or temporary leave.
- to maintain an appropriate study load and achieve satisfactory academic progress for the course. If the participant fails to attain certain grades required by the university, his or her status as a KOICA program participant may be suspended.
- to participate in all activities associated with the approved course of study including all lectures and tutorials, submit all work required for the course and sit for examinations unless approved otherwise by the training institute in advance.
- to notify the training institute in advance and get an approval for temporary leave.
- to advise KOICA and the training institute of any personal or family circumstances such as health problems or family problems which may seriously affect their study.
- to refrain from engaging in political activities or any form of employment for profit or gain.
- to agree to KOICA collecting information concerning them and passing that information onto other relevant parties, if necessary.
- to return to their home country upon completion of their training program.
- not to extend the length of their training program or stay for personal convenience; neither KOICA nor the university will provide any assistance and be responsible for extension of their stay.

2. WITHDRAWALS

- In principle, a participant is not allowed to withdraw from the course at his or her own option once the course starts.
- A participant may withdraw with valid personal or home country's reasons (such as health or work issues) when acceptable to KOICA.

In this case, he/she is not allowed to re-apply for KOICA's scholarship program for the next two years after the withdrawal.

- If a participant fails to attain certain grades required by the training institute, he or she may be forced to withdraw and return home upon withdrawal.

In this case, he/she is not allowed to re-apply for KOICA's scholarship program.

- A participant who has withdrawn is not allowed to re-apply for KOICA's scholarship program for the next two years after the withdrawal.
- The participant who withdraws must return to the training institute the living allowance he or she has already received for the remaining period from the date of departure from Korea.

3. TEMPORARY LEAVE

- Participants can have temporary leave within 22 days in a year (to the participants' home country or for a trip abroad) on the condition that the trip does not affect their schoolwork and as long as they notify the university in advance.
- KOICA and the university do not pay airfare for the trip. The temporary leave may not exceed 22 days during the whole period of study.
- If the participant is found to have made an unreported temporary visit to his or her home country or traveled to other countries or made a trip despite the university's disapproval, his or her living allowance will be suspended (from the day of departure to the day of return).

4. ACCOMPANYING OR INVITING FAMILY

- As KOICA's Scholarship Program is a very intensive program which requires full commitment to and concentrated effort for study, **participants CAN NOT bring any family members.**
- KOICA does not provide any financial or other administrative support for the dependents of the participants.
- If a participant invites family members within the duration of one month, one must take a full responsibility related to their family members travel to and stay in Korea including administrative and financial support as well as legal matters in Korea. The participant is required to sign and submit the Written Pledge with supporting documents by acknowledging their responsibility and conditions of bringing their family members in Korea in advance. A copy of the Written Pledge is available at GMPA Office.

5. OTHERS

- KOICA will assume any responsibility only within the limit and scope of the insurance for participants.
- KOICA is not liable for any damage or loss of the participant's personal property.
- KOICA will not assume any responsibility for illness, injury, or death of the participants arising from extracurricular activities, willful misconduct, or undisclosed pre-existing medical conditions.
- If the participants break any of the rules of KOICA and the training institute during their stay in Korea, their status as a KOICA program participant may be suspended.

Part VIII

CONTACTS

1. CONTACT INFORMATION

a. Korea International Cooperation Agency (KOICA)

- **Program Manager: Ms. Hyungwon LEE**
Capacity Development Program Team
Capacity Development Department
- Address: 825 Daewangpangyo-ro, Sujeong-gu, Seongnam-Si, 461-833 Gyeonggi-do Republic of Korea
- Tel: +82-31-740-0419
- Fax: +82-31-740-0684
- E-mail: leeh@koica.go.kr
- Homepage: <http://www.koica.go.kr>

- **Program Coordinator: Ms. Minha BAI**
· Tel: +82-31-8017-2660
· Fax: +82-31-8017-2680
· E-mail: minha0422@global-inepa.org

b. Finance MBA Office, KAIST College of Business

- Training Manager: **Ms. Jaime KIM**
- Tel: +82-2-958-3123
- Fax: +82-2-958-3160
- Email: jaimekim@business.kaist.ac.kr
- Homepage: <http://www.business.kaist.ac.kr>

Appendix.

facebook.com/koica.icc

The Fellows' Facebook is a place for fellows to ask questions and write comments on KOICA fellowship programs. So, if you have questions regarding our program, please feel free to join our Facebook community

twitter.com/koica.icc

Do you have a Twitter account? It seems everyone does these days. If you have a Twitter account, be sure to follow us @koica_icc

