

United Nations Intangible ducational, Scientific and Cultural Cultural Organization Heritage

Recu CLT / CIM / ITH B 3 0 MAI 2014 N' 0464 CM

REQUEST BY A NON-GOVERNMENTAL ORGANIZATION TO BE ACCREDITED TO PROVIDE ADVISORY SERVICES TO THE COMMITTEE

DEADLINE 31 MAY 2014

Instructions for completing the request form are available at:

http://www.unesco.org/culture/ich/en/forms

1. Name of the organization

1.a. Official name

Please provide the full official name of the organization, in its original language, as it appears in the supporting documentation establishing its legal personality (section 8.b below).

무형문화연구소

1.b. Name in English or French

Please provide the name of the organization in English or French.

The Center for Intangible Culture Studies

2. Contact of the organization

2.a. Address of the organization

Please provide the complete postal address of the organization, as well as additional contact information such as its telephone number, e-mail address, website, etc. This should be the postal address where the organization carries out its business, regardless of where it may be legally domiciled (see section 8).

Organization:	The Center for Intangible Culture Studies	
Address:	Chonbuk National University	
	Jeonju-si, Dukjin-gu, Baekjedae-ro 567	
	Jeonbuk, Republic of Korea 561-756	
Telephone number:	+82 63 270 4098	
	+82 63 270 4069 (fax)	

1	
E-mail address:	minjung20@jbnu.ac.kr
Website:	www.ichpedia.org/ www.minjung20.org
Other relevant information:	

2.b Contact person for correspondence

Provide the complete name, address and other contact information of the person responsible for correspondence concerning this request.

Title (Ms/Mr, etc.):	Ms.
Family name:	ОН
Given name:	Semina
Institution/position:	Researcher
Address:	Chonbuk National University
	Jeonju-si, Dukjin-gu, Baekjedae-ro 567
	Jeonbuk, Republic of Korea 561-756
Telephone number:	+82-10-6688-8660
E-mail address:	osmn8660@daum.net
Other relevant information:	

3. Country or countries in which the organization is active

Please identify the country or countries in which the organization actively operates. If it operates entirely within one country, please indicate which country. If its activities are international, please indicate whether it operates globally or in one or more regions, and please list the primary countries in which it carries out activities.

⊠ national	
⊠ international (please specify:)	
☐ Africa	
Arab States	
🖾 Asia & the Pacific	
Europe & North America	
Latin America & the Caribbean	
Please list the primary country(ies) where it is active:	
Republic of Korea	

4. Date of its founding or approximate duration of its existence

Please state when the organization came into existence.

Feb. 28, 2008

5. Objectives of the organization

Please describe the objectives for which the organization was established, which should be 'in conformity with the spirit of the Convention' (Criterion C). If the organization's primary objectives are other than safeguarding intangible cultural heritage, please explain how its safeguarding objectives relate to those larger objectives.

Not to exceed 350 words; do not attach additional information

The Center for Intangible Culture Studies (CICS) was established in order to enhance researches and promote safeguarding actives of Intangible Cultural Heritage (ICH). CICS puts special efforts for finding measures for protecting and preserving ICH with academic concerns and in-depth understanding of its distinctive characteristics. Due to the complicated and rapid transformations of Korean society and culture, ICH is continually facing in disappearance and distortion. CICS has been involved in many fruitful tasks such as research, inventorying and publishing. Furthermore, CICS is also developing the educational program for safeguarding ICH and its creative applications for the undergraduate and graduate students. CICS is now moving forward to ICH Initiatives in Korean academic and public arenas.

CICS has recently established another special field; ICHPEDIA, a web-based ICH encyclopedia in collaboration with Cultural Heritage Administration of Korean Government. The purposes of establishing ICHPEDIA and archives are (1) to collect basic information to draw up National ICH inventory (2) to provide communities, specialists, and general users with easy access to our digitalized ICHPEDIA, (3) to encourage active participation of those who have interests in ICH, (4) to enhance cultural diversity.

As such CICS has so far endeavored to develop diverse programs from collecting primary sources of ICH and constructing the best web-based ICH inventory to developing the educational programs and application programs. CICS is standing in the forefront of the world's ICH research institutions.

The organization's activities in the field of safeguarding intangible cultural heritage

Sections 6.a to 6.c are the primary place to establish that the NGO satisfies the criterion of having 'proven competence, expertise and experience in safeguarding (as defined in Article 2.3 of the Convention) intangible cultural heritage belonging, inter alia, to one or more specific domains' (Criterion A).

6.a. Domain(s) in which the organization is active

Please tick one or more boxes to indicate the primary domains in which the organization is most active. If its activities involve domains other than those listed, please tick 'other domains' and indicate which domains are concerned.

oral traditions and expressions

- performing arts
- \boxtimes social practices, rituals and festive events
- knowledge and practices concerning nature and the universe

Traditional craftsmanship

other domains - please specify:

cultural landscape

6.b. Primary safeguarding activities in which the organization is involved

Please tick one or more boxes to indicate the organization's primary safeguarding activities. If its activities involve safeguarding measures not listed here, please tick 'other safeguarding measures' and specify which ones are concerned.

identification, documentation, research (including inventory-making)
 preservation, protection
 promotion, enhancement
 transmission, formal or non-formal education
 revitalization
 other safeguarding measures – please specify:
 Web-based Digital Archives and Civil Service

6.c. Description of the organization's activities

Organizations requesting accreditation should briefly describe their recent activities and their relevant experience in safeguarding intangible cultural heritage. Please provide information on the personnel and membership of the organization, describe their competence and expertise in the domain of intangible cultural heritage and explain how they acquired such competence. Documentation of such activities and competences may be submitted, if necessary, under section 8.c below.

Not to exceed 750 words; do not attach additional information

Recently, the main activity of this research center has been safeguarding efforts of intangible cultural heritage through inventory projects. In particular, in order to encourage participation in the inventory process by those who possess intangible cultural heritage-individuals, groups, communities, NGO's, etc.-we have made an online system (ICHPEDIA) and are helping with the recording in which they are directly participating.

The recent activities of our research center can be divided into the following four areas. First, we are carrying out a public service through the gathering of indigenous traditional knowledge by collaborating with residents from Korea's farming, fishing, and mountain villages. Through this activity, we are promoting the utilization and protection of traditional knowledge as an intangible cultural heritage.

Begun in 2010, this is our fourth year doing this work. Secondly, we are operating Korea's first 'Intangible Cultural Heritage On-line Inventory', based on the guideline recommended by UNESCO. Starting in 2010, there are currently 30,000 elements inventoried. Our third area of activity is the conducting of theoretical and methodological research for safeguarding intangible cultural heritage.

Senior, full-time researchers and doctoral candidates are actively publishing papers in national and international journals. Our fourth activity is the participation in international cooperative activities related with the safeguarding Intangible cultural heritage. Senior researchers along with the Korean government and International Information and Networking Centre for Intangible Cultural Heritage in the Asia-Pacific Region under the auspices of UNESCO (ICHCAP), have been actively collaborating in various activities such as holding workshops, conferences and constructing an intangible cultural heritage information network for Bhutan and five Central Asian countries.

The organization's experiences cooperating with communities, groups and intangible cultural heritage practitioners

The Committee will evaluate whether NGOs requesting accreditation 'cooperate in a spirit of mutual respect with communities, groups and, where appropriate, individuals that create, maintain and transmit intangible cultural heritage' (Criterion D). Please briefly describe such experiences here.

Not to exceed 350 words; do not attach additional information

From Oct. 26th - Nov. 25th, 2012, we held an exhibition and educational practicum program along with bearers of intangible cultural heritage-masters of the traditional fan (buchae), writing brush (but), musical instrument (geomungo), embroidery (jasu), and straw crafts (jippul gongye). Children, students, and residents became spectators and apprentices, and, while hearing the life stories and seeing and feeling the craftsmanship of the masters, were able to learn the value of their knowledge and skill.

From April to December of 2013 we visited individuals, organizations, and communities designated by the national or local governments as intangible cultural heritages scattered throughout Gyeongsangnam province. We heard directly about the conditions of their preservation and discussed future directions for preservation, and published our findings as a book. The story of 60 intangible cultural property holders and communities are collected in this book. This content will be included in future suggestions for the direction of national policy for the safeguarding of intangible cultural properties.

From April until December of 2014, we have been planning and carrying out a program to support volunteers the safeguarding of intangible cultural heritage. We hold 4 workshops during the year to facilitate the safeguarding of intangible cultural heritage by around 60 volunteers gathered from around the country, and are providing advice regularly for regional activities. This work is being carried out by our research center's full-time researchers and graduate student researchers.

8. Documentation of the operational capacities of the organization

The Operational Directives (paragraph 97) require that an organization requesting accreditation submit documentation proving that it possesses the operational capacities listed under Criterion E. Such supporting documents may take various forms, in light of the diverse legal regimes in effect in different States. Submitted documents should be translated whenever possible into English or French if the originals are in another language. **Please label supporting documents clearly with the section (8.a, 8.b or 8.c) to which they refer.**

8.a. Membership and personnel

Proof of the participation of the members of the organization, as requested under Criterion E (i), may take diverse forms such as a list of directors, list of personnel and statistical information on the quantity and categories of members; a complete membership roster usually need not be submitted.

Please attach supporting documents, labelled 'Section 8.a'.

8.b. Recognized legal personality

If the organization has a charter, articles of incorporation, by-laws or similar establishing documents, a copy should be attached. If, under the applicable domestic law, the organization has a legal personality recognized through some means other than an establishing document (for instance, through a published notice in an official gazette or journal), please provide documentation showing how that legal personality was established.

Please attach supporting documents, labelled 'Section 8.b'.

8.c. Duration of existence and activities

If it is not already indicated clearly from the documentation provided for section 8.b, please submit documentation proving that the organization has existed for at least four years at the time it requests accreditation. Please provide documentation showing that it has carried out appropriate safeguarding activities during that time, including those described above in section 6.c. Supplementary materials such as books, CDs or DVDs, or similar publications cannot be taken into consideration and should not be submitted.

Please attach supporting documents, labelled 'Section 8.c'.

9. Signature

The application must include the name and signature of the person empowered to sign it on behalf of the organization requesting accreditation. Requests without a signature cannot be considered.

Name:	HAHM, Hanhee
Title:	Director of Intangible Cultural Institute
	May 26, 2014
Signature:	Danke Ashin

8.a. Membership and personnel

The Center For Intangible Culture Studies Chonbuk National University

567 Baekje-daero, Duckjin-gu, Jeonju, Jeonbuk, 561-756 Korea (ROK) Tel: 82-63-270-4098 / Fax: 82-63-270-4069 E-mail : minjung20@jbnu.ac.kr Homepage : www. Minjung20.org / www.ichpedia.org

Director:

HAHM, Hanhee The Center For Intangible Culture Studies, Chonbuk National University, Professor

Hahm Hanhee, cultural anthropology professor is now working in Chonbuk National University. Prof. Hahm is now involved in several research projects including Intangible Cultural Heritage Online Survey, Korea's Traditional Knowledge Digital Archives, and People's Life History Digirtal Archives since 2003. Her recent academic contribution is shown on the editorship of the book, *The Understanding of Intangible Cultural Heritage in Korea*. Prof. Hahm earned her Ph.D. and M.A. in the Department of Anthropology, Columbia University. Prof. Hahm is currently Director of Research Institute of Intangible Cultural Heritage and Vice-president of Korean Society for Local History.

Steering Committee Members:

CO Vound Ho	The Center For Intangible Culture Studies,	Decerptor/ professor	
GO, Young Ho	Chonbuk National University	Researcher/ professor	
CHAE, Su Hong	The Center For Intangible Culture Studies,	Desseraber/professor	
	Chonbuk National University	Researcher/professor	
KANG, Gil Sun	The Center For Intangible Culture Studies,	Passarahar/professor	
	Chonbuk National University	Researcher/professor	
	The Center For Intangible Culture Studies,	Desserveber/professor	
HEO, In Sun	Chonbuk National University	Researcher/professor	
KANG, Hui Young	The Center For Intangible Culture Studies,	Pagaarahar/professor	
roand, nur roung	Chonbuk National University	Researcher/professor	
LEE, Young A	The Center For Intangible Culture Studies,	Pasaarahar/professor	
LEL, Today A	Chonbuk National University	Researcher/professor	
LEE, Wang Hyu	The Center For Intangible Culture Studies,	Descareber/professor	
LEE, Wally Hyu	Chonbuk National University	Researcher/professor	
LEE, Hyeong Woo	The Center For Intangible Culture Studies,	Passarahar/professor	
LLL, Hyeong woo	Chonbuk National University	Researcher/professor	
NAM, Chun Ho	The Center For Intangible Culture Studies,	Deeeersher/professer	
	Chonbuk National University	Researcher/professor	
JO, Dae Yeon	The Center For Intangible Culture Studies,	Dessenthanlandsson	
JO, Dae Teon	Chonbuk National University	Researcher/professor	
KIM, Suk Bae	The Center For Intangible Culture Studies,	Pasaarahar/professor	
Rim, Suk Dae	Chonbuk National University	Researcher/professor	
IEONIC Gyeong Hoo	The Center For Intangible Culture Studies,	Papagrahar/professor	
JEONG, Gyeong Heo	Chonbuk National University	Researcher/professor	
IM Mi Sun	The Center For Intangible Culture Studies,	Researcher/professor	
	Chonbuk National University		
IFONG Sung Suk	The Center For Intangible Culture Studies,	Desearcher/professor	
JEONG, Sung Suk	Chonbuk National University	Researcher/professor	

Senior Researcher:

PARK, Soon Cheol	The Center For Intangible Culture Studies, Chonbuk National University	Researcher/ professor
LEE, Jong Joo	The Center For Intangible Culture Studies, Chonbuk National University	Researcher/ professor
LEE, Kyoon Ok	The Center For Intangible Culture Studies, Chonbuk National University	Researcher/ Ph.D.
BAK, Gyeong Yong	The Center For Intan <mark>gibl</mark> e Culture Studies, Chonbuk National University	Researcher/ Ph.D.
JUNG, Hyung Ho	The Center For Intangible Culture Studies, Chonbuk National University	Researcher/ Ph.D.
KIM, Yang Sob	The Center For Intangible Culture Studies, Chonbuk National University	Researcher/ Ph.D.

Full-time Researcher:

LEE, Jung Hoon	The Center For Intangible Culture Studies,	Researcher/ Ph.D.
	Chonbuk National University	Researchen Ph.D.
YUN, Dong Hwan	The Center For Intangible Culture Studies,	Researcher/ Ph.D.
	Chonbuk National University	Researcher/ Ph.D.

Researcher:

BAE, Hae Su	The Center For Intangible Culture Studies,	Researcher/ Ph.D. candidate	
	Chonbuk National University		
CHO, Sung Sil	The Center For Intangible Culture Studies,	Researcher/ Ph.D. candidate	
	Chonbuk National University	Researchen Ph.D. candidate	
UINC Current	The Center For Intangible Culture Studies,	Researcher/ Ph.D. candidate	
JUNG, Sung Mi	Chonbuk National University	Researchen Fil.D. Canuldate	
OH, Se Mi Na	The Center For Intangible Culture Studies,	Researcher/Ph.D.candidate	

Chonbuk National University

MUN, Bo Ram	The Center For Intangible Culture Studies,	Researcher/Ph.D.candidate	
	Chonbuk National University	Researchen Fh.D.Candidate	
MUN, Ye Un	The Center For Intangible Culture Studies,	Researcher/Ph.D.candidate	
	Chonbuk National University	Researcher/FILD.canuluale	
KIM, Shin Hyo	The Center For Intangible Culture Studies,	Researcher/Ph.D.candidate	
	Chonbuk National University	Researchen Fh.D.Candidate	
	The Center For Intangible Culture Studies,	Researcher/M.A.candidate	
LEE, Hoon	Chonbuk National University	Researcher/M.A.candidate	
	The Center For Intangible Culture Studies,	Desseraber/M A	
LEE, Chang Hwan	Chonbuk National University	Researcher/M.A.	
leffrey Lerrer	The Center For Intangible Culture Studies,	Research Assistant/	
Jeffrey Lazar	Chonbuk National University	Graduate Student	
LEE, Sang Won	The Center For Intangible Culture Studies,	Research Assistant/	
LEE, Sang won	Chonbuk National University	Graduate Student	
KIM Dich No Do	The Center For Intangible Culture Studies,	Research Assistant/	
KIM, Bich Na Ra	Chonbuk National University	Graduate Student	
LEE Sanar In	The Center For Intangible Culture Studies,	Research Assistant/	
LEE, Senog In	Chonbuk National University	Graduate Student	
	The Center For Intangible Culture Studies,	Research Assistant/	
KOH, Ha Eum	Chonbuk National University	College Student	
CHOL Lim Choon	The Center For Intangible Culture Studies,	Desserve er/Dr D sondidate	
CHOI, Lim Cheon	Chonbuk National University	Researcher/Ph.D. candidate	
LEE, Jung Song	The Center For Intangible Culture Studies,	Researcher/Ph.D. candidate	
LEE, Juliy Song	Chonbuk National University	Researcher/Fil.D. Candidate	
IEON Vong Too	The Center For Intangible Culture Studies,	Research Assistant/	
JEON, Yong Tae	Chonbuk National University	Graduate Student	
DADK Soong Moo	The Center For Intangible Culture Studies,	Research Assistant/	
PARK, Seong Woo	Chonbuk National University	College Student	
KIM Kong Sub	The Center For Intangible Culture Studies,	Research Assistant/	
KIM, Kang Sub	Chonbuk National University	College Student	

Part-time Researcher:

JU, Young Gi	The Center For Intangible Culture Studies,	Part-time Researcher/M.A.	
	Chonbuk National University	Fan-ume Researcher/M.A.	
GANG, Gyeong Pyo	The National Folk Museum of Korea, Seoul	Part-time Researcher/M.A.	
BAK, Jin Yeong	Kokdu Museum, Seoul	Part-time Researcher/M.A.	

Collabrating Institutions:

ICHCAP(International Information and Networking Centre for Intangible Cultural Heritage in the Asea-Pacific Region under the auspices of UNESCO)

95, Seohak-ro(896-1, Dongseohak-dong), Wansan-gu, Jeonju-si, Jeonbuk, Korea

NITH(National Intangible Heritage Center)

95, Seohak-ro(896-1, Dongseohak-dong), Wansan-gu, Jeonju-si, Jeonbuk, Korea

Jeonbuk Provincial Goverment

225, Hyoja-ro, Wansan-gu, Jeonju, Jeollabuk-do, Korea

Jeonju City Hall

10, Nosonggwangjang-ro, Wansan-gu, Jeonju, Jeollabuk-do, Korea

Wanju Cultural Center

43, Eupnae 7-gil Gosan-myeon, Wanju-gun, Jeollabuk-do

8.a. Document of Mutual Agreement of Collaborating Work: ICHCAP

"아시아 대평양 48개 회원국의 무영문화유산 보호 중관"

📠 ichcap 유네스코아태무형유산센터

수신자 전복대학교 무형문화연구소장

(경유)

제 목 유네스코아테무형유산센터와 전북대학교 무형문화연구소 간 연구협력 동의서 채결

1. 귀 기관의 부궁한 발전을 기원합니다.

2. [교류협력빙-383](2013.9.5.) 관련, 유네스코아태무형유산센터는 전혁대학교 무향문화연구소와 한국연구재단의 2013년도 대학충점연구소 학술연구사업 관련, 아래와 같이 연구협력 동의서를 체결합니다.

- 14 - 14 -

가. 체결 기관 : 유네스코아태무행유산센터, 전북대학교 무형문화연구소

나. 연구과제명: 무형문화연구의 새로운 패러다임 정립과 IT용합 지식관리 시스템 구축

다. 연구 기관 : 2013.12.01.~2016.11.30

물입 : 면구협력 동의서 1부. 골.

自杀开

시행 교류함석팀·391 (2013-09-09) 접수 () 우 305-380 대전 유성구 보지용 472 유네스코아린구형유산센터 / www.ichosp.org 전화 042-620-5518 / 전송 042-620-5500 / 이메일 ise.sk0414@ichosp.org / 관개

연구협력 동의서

유네스코아태무형유산센터는 전북대학교 무형문화연구소 (소장 함한희)가 한국연구재단의 2013년도 대학중접연구소 학술연구 사업에 지원하는바 아래에 명기한 연구가 성공적으로 추진될 수 있도록 본 기관의 설립목적에 위배되지 않는 범위 내에서 상호이해를 바탕으로 협력 하는 것에 동의합니다.

 연구과제명: 무형문화연구의 새로운 패러다임 정립과 IT융합 지식관리시스템 구축
 연구 기간: 2013.12.01. ~ 2016.11.30.

2013년 9월 5일

유네스코아태무형유산센터 사무총조

Document of Mutual Agreement of Collaborating Work: NITH

연구 협조 의향서

전북대학교 무형문화연구소(소장 함한희)가 한국연구재단의 2013년도 대학중점연구소 학술연구사업에 지원하는바 아래 연구가 성공적으로 진행될 수 있도록 국립무형유산원설립추진단의 설치 목적 범위 내에서 가능한 협조를 할 것에 동의합니다.

· 연구과제명: 무형문화연구의 새로운 패러다임 정립과 IT융합 지식관리시스템 구축

• 연구 기간: 2013. 12. 01 ~ 2016. 11. 30

2013년 8월 27일

국립무형유산원 설립추진관 (10)

Document of Mutual Agreement of Collaborating Work: Jeonbuk Provincial Goverment

연구협력 동의서

전라북도는 전북대학교 무형문화연구소(소장 함한희)가 한국 연구재단의 2013년도 대학중점연구소 학술연구사업에 지원하는바 아래에 명기한 연구가 성공적으로 추진될 수 있도록 본 기관의 설립목적에 위배되지 않는 범위 내에서 상호이해를 바탕으로 협력 하는 것에 동의합니다.

· 연구과제명 : 무형문화연구의 새로운 패러다임 정립과 IT융합 지식관리시스템 구축

· 연구 기간: 2013. 12. 01 ~ 2016. 11. 30

2013년 8월 27일

Document of Mutual Agreement of Collaborating Work: Jeonju City Hall

연구협력 동의서

전주시(시정발전연구소)는 전북대학교 무형문화 연구소 (소장 함한회)가 한국연구재단의 2013년도 대학중점연구 소 학술연구사업에 지원하는바 아래에 명기한 연구가 성공적으로 추진된 수 있도록 본 기관의 설립목적에 위 배되지 않는 범위 내에서 상호이해를 바탕으로 협력하는 것에 동의합니다.

· 연구과제명 : 무형문화연구의 새로운 패러다임 정립과
 Ⅲ용합 지식관리시스템 구축

· 연구 기간 : 2013. 12. 01 ~ 2016. 11. 30

2013년 8월 27일

4 (0)

전주시장 송 하

Document of Mutual Agreement of Collaborating Work: Wanju Cultural Center

연구협력 동의서

완주문화원은 전북대학교 무형문화 연구소(소장 함한희)가 한국연구재단의 2013년도 대학중점연구소 학술연구사업에 지 원하는바 아래에 명기한 연구가 성공적으로 추진될 수 있도록 본 기관의 설립목적에 위배되지 않는 범위 내에서 상호이해를 바탕으로 협력하는 것에 동의합니다.

· 연구과제명: 무형문화연구의 새로운 패러다임 정립과 IT융합 지식관리시스템 구축

· 연구 기간: 2013. 12. 01 ~ 2016. 11. 30

2013년 8월 20일

8.b. Recognized legal personality

Guidelines for The Center for Intangible Culture Studies

Article 1 (Objective) - Chonbuk National University's Center for Intangible Culture Studies (hereafter referred to as "the Center") is dedicated to research on the humanities and social sciences as well as convergent fields for research and the construction of archives related to national and international intangible culture, life histories, folklore, etc.

Article 2 (Projects) - The Center shall carry out the following items.

1. Research and publication of journals and books related to intangible culture

2. Research on the collection, analysis, storage, and management of materials related to intangible culture

3. Research related to the public use, exhibition, and education of archive material related to intangible culture

4. Research for the accomplishment of other objectives of the Center

Article 3 (Organization and Function)

① The Center has three research teams: cultural anthropology, folklore, and archives.

② The cultural anthropology team undertakes cultural anthropology research duties such as research on

life histories, traditional culture, and the development of research methodology.

③ The folklore team undertakes the gathering of material related to traditional culture, traditional

knowledge, and folklore, and conduct comprehensive research on folk culture.

④ The archive team undertakes the collection, analysis, storage, and management of pertinent materials, as well as comprehensive archival research through the organic ties and cooperation of their fields.

Article 4 (Board Members) - The following board members can be employed at the Center.

1. One Director

2. Three Team Directors

3. One Administrator

Article 5 (Director)

① Each director is nominated by the university president at the principal director's recommendation from among the school's faculty members, and may serve a term of two years.
② The director divides the duties of the Center and oversees the affiliated department staff.

Article 6 (Team Director)

① Team Directors are selected from among individuals holding the rank of at least assistant professor and are appointed by the Center director with approval from the chief director the Humanities Research Institute. The Team Directors may serve a term of two years.

② The Team Directors divide the duties of the pertinent fields and oversee the affiliated staff.

Article 7 (Administrator) - The administrator is a professor or researcher nominated by the principal director, and may server a term of no more than two years.

Article 8 (Researchers, Full-time Researchers, and Visiting Researchers)

 Researchers are employed within the teams; full-time and visiting researchers may be employed as needed.

② Researchers are appointed by the principal director with the president's approval from among university faculty members holding positions of at least full-time lecturer. Researchers may serve a term of two years.

③ Full-time researchers, appointed by the principal director with the president's approval, must have a Masters degree or higher and be stationed full-time at the Center for a term of two years. If, however, they are engaged in a particular research task, they may serve for the duration of that research task.

④ Visiting researchers, as experts working in a field related to the Center's work, are appointed by the principal director with the president's approval to work for a two year period. If, however, they are engaged in a particular research task, they may serve for the duration of that research task.

⑤ Researchers, full-time researchers and visiting researchers conduct research studies within their relevant fields.

Article 9 (Assistant Researchers)

① The Center may employ assistant researchers to aid the Center researchers.

② Assistant researchers, who must hold at least a Bachelor's degree, are appointed by the principal director for a two year term. If, however, they are engaged in a particular research task, they may serve for the duration of that research task.

Article 10 (Staff and Research Assistants) ① The Center may hire staff and research assistants appointed by the president to handle the Center's administrative tasks. ② The research assistants may serve concurrently in the higher level of research institution in the College of Humanities.

Article 11 (Steering Committee)

① A steering committee (hereafter referred to as "the Committee") was organized to deliberate the Center's primary matters.

② The Committee consists of no more than ten individuals, including the chairperson. The chairperson becomes the director.

③ Committee members are appointed by the director with the agreement of the principal director of the Humanities Research Institute from among university professors and external personnel who can represent the Center's fields of study.

④ The Committee reviews matters from the following items.

1. Matters related to the Center's basic steering plan

2. Matters related to the research staff composition and selection of research projects

3. Matters related to the enactment and revision of the Center's regulations

Matters related to the Center's budget and balancing of accounts

5. Various matters deemed necessary by the director

⑤ The Committee is convened by the chairperson, called to order when a majority of board

members are present and matters are decided when a majority supports it.

Article 12 (Finances) - The Center's finances are allocated from funds, grants, service income and other

revenue.

Article 13 (Fiscal Year) - The Center's fiscal year is same as that of the Support Association for Chonbuk National University.

Article 14 (Guidelines) - The regulations necessary for the Center's operation may be revised by the Steering Committee to the extent that they do not violate the regulations of the Chonbuk National University Humanities Research Institute.

8.b. Recognized legal personality

181

3

전부대 취고 하여

	24 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	which we have a structure of
개장 (0) 7.26	-i 1 10.2	개정 06, 12, 17 국제 배용)로
河景田 12 1	···· 제11.3.	개장 0만 2,27 관계 제외로
120 1 7	· 11 · 11 · 호	지정 (1) 소 2) 규칙 세력으로
- 43 01 6 13	TT 1 15.4.	21 01 6 4 7 1 1 S 2
12 (1 6 2)	규제 제31.호	기정 09 9 10 규제 세종(오
对方面 之口	nt 4 125.8	17 m 11 16 77 191.2
개增值 2.27	71 1 179.5	귀장 10 2.28 규칙 세종로
12 01, 1.27	5.18 M 11.5	78 10 6 10 T 7 10 10 E
13 (0. 5.28	금의 비밀로	4월 10 10 10 10 H에 제101호
考查 图 9 1	71 4 11 34.2	기정 11 - 18 권 세 세1대.
개型(M L 17	11에 제57.3.	개명 11 8 3 m 의 제18호
212 01 3.15	2061 PT	개정 11 & 25 군에 제1法定
비행 01 4 23	11의 비행.포	· 백명 11 10 19 급·에 비10.3.
周澄前 7.2	u 1 141.2.	제정 11, 12, 01 규제 제113.8.
建装饰 医肾	3.66 P IT	제철 11, 12, 30 관계 제118.8.
· 建制 创 11、 5	市村 地毯主	제품 12 1 24 관계 제1203.
기정 08 11 18	(11年) 明47定	개평 12 2 27 관계 제121호
기정표 1.11	귀에 비46호	제정 12 14 관계 제125년
개정 (6, 14, 17	η 1.1.2.	기정 12 8 25 금의 제25克
对望色 4-10	규제 세53.8	계정 11 7 31 관식 세188년
기정 (6) 9,12	214 M35.8	과정 12 8 24 규제 제130.3
对否 (6、2.14	·귀제 제공.2.	제정 12 8 71 관계 세171.8.
考察 (6) 4 19	11 1 1 1 1 1 1	개점 12 12 21 31에 제1되오
개정 또 표 11	· : : : : : : : : : : : : : : : : : : :	제집 13 12 26 군의 제122 2
지정 (6) 월 19	-1 (- <u>-</u> -	개정 11 2 26 11 여 제135호
· · · · · · · · · · · · · · · · · · ·	11 1 1 1 1 1 1 1	· 개정 11 : 17 규제 제145로
测管理 变 5	3.05° * U	개정 11 8 20 관계 개141로
기정 대 : 8:21	14 4000	개정 14 1.29 급여 비1483.
利亚伊 11 丁	74 449.2	개경 14, 2, 20 금의 제13(초
: 개명 (0), 12, 21	γr (*) ≈71.8.	

58

전부대학교 학생

[18.2.4] 13.0527

부 숙 시 설

구 분	명 정
연구사성	응하면 - 현(25개 현대) 기초 사람연구 현(11개 연구소) 원동연구 현(3개 연구소) 철학연구 현(2개 현대) 기초 사람연구 현(11개 연구소) 원동연구 현(4학기유연구소) 기용연구소, 구강성 사람학연구소, 기초 사람안전 (4개), 동영 사람기유연구소, 반도 지원 방문구소, 가제, (월학연구소, 가제, 사회 사람학연구소, 고속 문제연구소, 산입경계연구소, 사태, (월학연구소, 학제) 현영연구소, 우주 방송동 수학 위구소, 대 방연구소, 대승동회연구소, (동년 공학연구소, 가제, 동성 사람연구소, 의해 민구소, 인간 방렬 사람연구소, (동년 공학연구소, 가제, 동성 사람연구소, 회사 구소, 인간 방렬 사람연구소, (동년 공학연구소, 가제, 동성 사람연구소, 회사 구소, 인간 방렬 사람연구소, (동년 공학연구소, 가제, 동성 사람연구소, 회사 구소, 인간 방렬 사람연구소, (동년 공학연구소, 가제, 동성 사람연구소, 회사 구소, 인간 방렬 사람연구소, (동년 공학연구소, 가제, 동성 사람연구소, 외부 구소, 인간 방렬 사람연구소, (동년 공학연구소, 가제, 동성 사람연구소, 외부 가소, 인간 방렬 사람(12, 도서교육연구소, 사람단국소, (외문한 약 가제, 14) 한국 방법, 인구 등 한진(방연구소, 한테)) 사람원연구 현대, (동연 사람(14) 감구 방법, 인구 등 한진(방연구소, 한테)) 사람원연구 현대, (14) 등 연구 전 지, 지금의 학연구전, 도서교육연구전, 등 한동 사람(14), (14) 등 연구 전 가지, 등 학연구전, 이관, (월고주 도, 2) 등 KAD 현지, 가제, 등 학연구소, 대본 비연구소, (대출 신흥관, 14), 동수 사람(12), 동년 사업, 11, 등학연구소, 대본 비연구소, (대출 신흥관, 14), 동수 사람(12), 조건 등학연구소, 14), 비연구소, (대출 신흥관, 14), 동수 사람(12), 14), 14, 14, 14), 14, 14, 14), 14, 14, 14), 14, 14, 14), 14, 14, 14), 14, 14, 14), 14, 14, 14), 14, 14, 14), 14, 14, 14, 14), 14, 14, 14), 14, 14, 14), 14, 14, 14, 14), 14, 14, 14), 14, 14, 14, 14, 14), 14, 14, 14), 14, 14, 14), 14, 14, 14, 14), 14, 14, 14), 14, 14, 14, 14, 14), 14, 14, 14, 14), 14, 14, 14), 14, 14, 14, 14, 14, 14, 14, 14), 14, 14, 14, 14, 14, 14, 14, 14, 14, 14
부속사설	응용실험실습권 마음편, 보목교사교육원, 평생교육원, 기초교양교육원(지생한), 교황학실지원전다, 원지평생교육원(인물대, 보건신료소, 신문방송산, 무산학습 등관리관실선구권, 가옥관리학교육원(인물대, 보건신료소, 신문방송산, 무산학습 등관리관실선구권, 가옥관리학교육원(인물대, 보건신료소, 신문방송산, 무산학습 등관리관실선구권, 가옥산업회원전, 아파산권한대소(사람관대자), 미사관(홍보위, 참 일보조전다, 기숙산업회원전, 미승은 홍리, 이상 신학업과(전, 미수권), 유럽 일보조전다, 기숙산업회원전, 이승은 홍리, 이상 신학업과(전, 미수권), 참 일보조전다, 기숙산업회원전, 이승은 홍리, 이상 신학업과(전, 미수권), 참 일보조전다, 기숙산업회원전, 이상 문학업과(전), 미수권), 유럽 일보조전다, 기숙산업회원전, 영승은 홍단, 이내 문학자로 등 일정성과 타대학자동작산학업권원(이상 등대, 등감복용과학대학부속동원, 등합성명과, 동영 영화, 관광명 사용권, 등합성명과, 유럽 가장, 보장대자, 관광명과(전), 관광산동관, 이내 문자리이거(방원자, 유럽 고속권, 보장대자는 전리관(전화소개방문구), 이내 문자리이거(방원자, 유럽 연 지능중관(취임과원문원)
북열사업단	니사인가지역 신설대, 바이오시동소재개발및신입화원구원다, 반도자유제으로서 에너니, 사업근접구사업단, 전북암, 운상업전다, 사동차부용, 근흥기술적인전대 운소개입신하철적 전다전수 위산, 지역다 개발명니지나아전다, 전북지역환경가실 개발전대, 레스케이거슬개발사업단, 여조가화사업단(2011, 네스트사업단(2014, 스트사업단(2011) 바이오르는전체원터, 스마 연료전기가 전체대하천만여양인 사업단, 전 개시에너지소재개발치원전다, 그는 여동전기가 전체대하천만여양인 사업단, 전 개시에너지소재개발치원전다, 그는 여동전기가 전체대하천만여양인 사업단, 전 개시에너지소재개발치원전단, 전학자유사한전원해진(수약, 목죄 사업단, 전 개시에너지소재개발치원전단, 공학교육 비전전) 등 문화 방법사업단, 전북관에다 학이하당 지원한 등 방법 수권 전체인 전원 전원 사업단, 전북관에다 학이하당 지원한 등 방법 수권 전체인 전원 전원 사업단, 전북관에도 학원 연령 지원한 것 방법 수권 전체인 전원 전원 사업단, 관광자원한 역동관이 사업단, 제품 약 가방 전체인 전용 전원 사업단, 환경가원한, 지원 등 가방 사업단, 제품 양 가방한 사업단, 제품 양기 등 전원 전원 위험 가방한, 이 등 사업단, 제품 양기 등 사업단, 제품 양기 등 사업단, 제품 양기 등 사업단, 제품 양기 등 사업단, 전용 가방한, 전용 사업단, 전북 사업단, 전용 사업단, 전북 전 사업단, 전북 사업단, 전