


HSE-SNU exchange program

Experience how to survive in Korea and enjoy it


F.A.Q.

- How to apply: the process is described on the SNU website. Please, don't leave it for the last minute!
 - Language certificate: no need
 - Duration of exchange: 3.5 months strictly, as SNU has semesters, not modules
 - Financial issue: no support is provided by HSE => search for scholarships/grants
 - Medical check-up: be sure you have necessary vaccinations in case you get the dorm. You will have to do X-ray in the Korean medical center to apply for Alien Registration Card
 - Chance to get the dorm: quite low in the beginning (a lottery), can get it ~in Oct
- 


SNU vs HSE

Similarities

- Programs' field of study and research
- One of the most reputable universities in their countries
- Both universities give a lot of opportunities to learn from and collaborate with prominent researchers, government and big companies' representatives


Differences

- Attention is also paid to governance of industries (e.g., classes on ICT technologies and energy sector) as the program is based on the engineering faculty
- Focus on quantitative approach (e.g., classes on econometrics)


SNU: studying

- Obligatory courses + can attend the others of your interest. Classes are open to everybody
- Research seminar: distant learning
- Huge and comfortable campus, fully equipped for studying


SNU: life besides studying

- SNU Buddy: new friends and a lot of events organised
- Everyday life: no beds and bed-sheets, spicy food, Kakao Talk and other surprises
- Travellings: explore the whole Korea


Do not hesitate to contact us:

Elena Kzyngasheva

kzyngasheva@gmail.com

Alyona Protasova

alyona.protasova@gmail.com

