

Ministry of Education's 2014 Policies

Happy Education for All Creative Talent Shapes the Future

MINISTRY OF
EDUCATION
REPUBLIC OF KOREA

Outline

- 1 **Vision and Agenda**
- 2 **2014 Vision of the MOE**
- 3 **Happy Schools that Unleash Potential**
- 4 **Quality Colleges that Nurture Creative Talent**
- 5 **Meritocratic Society that rewards Challengers**
- 6 **Country that Makes Your Dream Come True**

Vision and Agenda

A New Era of Hope

Administrative Priority 1

Economic Revival

Administrative Priority 2

Happiness for the People

Administrative Priority 3

Cultural Enrichment

Administrative Priority 4

Foundation for Peaceful Unification

Happy Education for All

Creative Talent Shapes the Future

Happy Schools
that Unleash Potential

Dream
&
Talent

Quality Colleges
that Nurture Creative Talent

Creativity

Challenge

Hope

Meritocratic Society
that rewards Challengers

Open Country
that Makes Your Dream Come True

I. **Happy Schools** that unleash potential

- 1 Free Semester System
- 2 Develop Integrated Curriculum of Liberal Arts and Science
- 3 Focus on Humanities, Arts, Sports and Character-Building
- 4 Violence-Free Safe Schools

Free Semester System

More and more middle schools now adopt Free Semester System

Expansion of Infrastructure to improve first-hand experience

'Career Search Week' at the end of semester

- From December to February
- Provide Programs to help students adapt to higher schools

Develop Integrated Curriculum of Liberal Arts and Science to Nurture Creative Talent

The curriculum is the backbone of primary and secondary education.

Focus on Humanities, Arts, Sports and Character-Building

Firsthand Arts Experience

Physical Education

- More physical education teachers in elementary schools
 - * 3,940 teachers (2013) → 4,736 teachers (2014)
- Support 1,000 Girls Sports Clubs First
- 1 student 1 sports

Character-Building

- Teaching that focuses on character-building
- Cooperate with the media and other Ministries
- Hold character-building Expo

Humanities Education

- Humanities Club that study Eastern/Western philosophy
- Hold humanities concert (once or more a week)

Violence-Free Safe Schools

Anti-Cyberbullying and Verbal Abuse

- Anonymous report and counseling system (1,000 schools)
- Come up with solutions to fight cyber-bullying and verbal abuse
- Provide personalized education to prevent cyber-bullying

Theater Education

- Established Student Theater Clubs and provided teachers

Theater Education

- Established the 'Wee Center' for care-taking, counseling and education
- Detect at-risk students who need counseling and extra attention

II. Quality Colleges that nurture creative talent

Education that Boosts Entrepreneurship

Startup-Friendly Bachelor's Degree System

- Allow credit transfer
- Provide scholarship

Development of New Content

- More textbooks and courses to promote start-ups
- Provide counseling
- Establish online platform

Stimulate Investment

- Provide financial support
- Hold contests
- Induce participation of private sector

Support College Students Going Global

- Encourage students to advance into overseas
- Propose cooperating with Switzerland and Germany in vocational and start-up education

Nurture Talent That Meet the Industry's Demand

Strengthen Industry-Academy Cooperation

- Include humanities in Industry-University Cooperation
- Established Capstone Design Auction Market for college students
- Enhance Support to commercialize developed technology

Innovate Engineering Education

- Change engineering education to theory-based to field-based
- Improve R&D assessment method
- Promote Engineering Education Innovation Center

Regional Universities: the Cornerstone of Local Economy

Structural Reform in Higher Education

Propose 「Act on Structural Reform and Assessment of Colleges」

- Conduct structural reform by assessment
- Voluntarily change into lifelong education centers
- Establish the university reform committee

III . Meritocratic Society that rewards challengers

-
- 1 Individual Capability First
 - 2 Employment First, University Later
 - 3 Agricultural Education in Korea
 - 4 Junior Colleges: the Center of Vocational Education
 - 5 Lifelong Education in the Era of Centenarians

Individual Capability over Academic Credentials

Qualification System that Replaces Diploma

- Select students' top 10 preferred professional fields (hair beauty, S/W development, fashion design, car maintenance, etc.)
- Carry out NQF pilot projects through inter-ministerial collaboration in relevant industries

Performance Assessment System

- Reform curriculum of Vocational High School-Meister High School-Junior College based on NCS
- Improve grading methods Vocational High School-Meister High School
 - * Simple grading system ➡ Index of specific job competency levels

Reach Social Consensus

- Carry out campaigns to expand competency-based employee selection culture
- Organize NCS/NQF exhibition with school-company partnership (Aug. 2014)

Employment First, University Later

Promotion of Meister High Schools

- Diversify professions to software, food industries (5 schools)
* 39 schools (2013) → 44 schools (2014)
- Expand cooperation and exchanges between Korean Meister High Schools and German VET institutions (14 schools)

Juggle Work and Study

- Diversify study and work opportunities for high school graduates
* Ministry of Labor and Employment expanding Work-Study Dual System and corporate universities
- Provide federal scholarship for high school graduates who are technology expert

Employment for High School Graduates

- Increase employment opportunities by linking vocational high schools with relevant ministries and industries
- Enhance Infrastructure of employment supports for high school graduates

Agricultural High Schools

Vocational Education in High School

•Total: 616 Schools
Industrial(246), Commercial Information(259), Fisheries and Maritime(13), Cooking and Textile(45)

Agricultural High Schools

	Number	
Meister High School	4	High School for Specialized Purposes
Vocational High School	40	
Comprehensive High School	10	General High School (with vocational Courses)
Total	54	

Agricultural Meister High School

Name	Field	Number per grade	Open date
Korea Bio Meister High School	Bio	100	March 2013
Jeonnam Life Science High School	Eco-friendly Agriculture	100	March 2013
Korea Horseman High School	Horse Industry	40	March 2014
Chungnam Fermented Food High School*	Food Manufacturing	60	March 2015

* 중남일보식품고등학교는 개교 준비 중(2015.3월 개교 예정)

Agricultural Education Policy in Korea

■ Policies for Vocational/Meister High Schools

Junior Colleges: the Center of High-Quality Vocational Education

Produce 150,000 person Skilled Workers a Year

Past

- Lack of education for current and retired employees
- Unmatched supply and demand of industrial manpower

Specialized Junior College (70 schools)

- Employment-centered curriculum based on NCS
- Employment rate 61% → 80%

Lifelong Education Provider (8 schools)

Non-degree courses for adults

2,540 billion KRW

2,696 billion KRW

Budget for specializing Junior College

Improved

- Consumer-centered education for strong areas
- Customized vocational education for retirees
- Employment-focused industry-university cooperation

Lifelong Education in the Era of Centenarians

Lifelong Education for Vulnerable Members of Society

- Provide customized education for career-discontinued women and retirees

* Inter-ministerial cooperation among Ministry of Education, Ministry of Gender Equality & Family, Ministry of Labor & Employment, Ministry of Health & Welfare

- Expand opportunities for adult literacy education

* 19,745 students (2013) → 22,000 students (2014)

Infrastructure for Lifelong Education

- Opened the synthesized online lifelong service network
- Expanded Happy Learning Centers in towns (eup-myeon-dong)

* 84 centers (2013) → 180 centers (2014)

- Introduced information disclosure system for Credit Bank institutions

K-MOOC

- Systemized KOCW* contents

* KERIS's open lecture services

- Established plans for the Korean-style online open lecture services for general public (K-MOOC)

* Planning to provide quality contents of university/corporate/expert lectures

IV . Open Country

that makes your dreams come true

Dream **Creativity**

Challenge

HOPE

- 1 More Educational Opportunities for Marginalized Members of Society
- 2 Improve Education for Students with Disabilities
- 3 Reduce Financial Burden of Education
- 4 Korean Education Going Global

More Educational Opportunities for Marginalized Members of Society

More Hands-on Learning for Rural Students

Personalized Support for Students at Risk of Dropping Out

Alternative/Vocational Education for Students from North Korea

Support for Multicultural Students

Improve Education for Students with Disabilities

More Special Education Schools

More Special Education Teachers

More Assistants for College Students with Disabilities

Vocational Education

Reduce Financial Burden of Education

Kindergarten/Primary/Secondary

- Introducing cap on the increasing rate of kindergarten tuition, differentiating financial support on expensive private kindergarten
- Expanding caretaking services for 1st-2nd graders

- Gradually introducing free high school education policy
- Stabilize the price of school uniforms and textbook

Higher Education

- Realizing customized half tuition fee by income contingency by 2015

Expansion of support for low income students

Establish Scholarship for students from large families

- Prevent unfair collection of scholarship by using social security information system (~'15)

Korean Education Going Global

「UNESCO 2015 World Education Forum」

- 2,000 People from 190 Countries (May 2015, Incheon)
- Post-2015 Global Education Goals will be established

Share Education Experience

- Establish Strategic ODA through Cooperation
- Korean Pavilion in Paris, France (Agreement Signed in Mar.'14.)

Attract International Students

- Preferential Visa Issuance
- Relaxed Admission Criteria of Korean Language Skills (TOPIK Grade 3 → 2)
- Expanded part time jobs (20hrs/wk → 25hrs/wk)

Education

- KOR-World Bank Joint Research/ Seminar (Nov.'14)
- Vocational education cooperation with Europe (EU, Germany, Switzerland)
- Korea/China/Japan CAMPUS Asia

Attract International Students

- Developed Korean Language and Culture Schools (Jun.'14)
- Established Korean Schools in Guangzhou and Suzhou, China ('14)
- Enhanced Korean Language / History Education

Thank you!

