

“민족애를 바탕으로 인류사회에 공헌하는 인재 양성”


업 무 연 락

수 신 수신자 참조

(경유)

제 목 2020-1학기 일본 자매대학 파견교환학생 오리엔테이션 참가 유고결석 인정 협조 요청

1. 관련근거 : 글로벌전략팀-818(2019.09.03) “2020-1학기 일본 자매대학 파견 교환학생 선발 계획(안)”
2. 위와 관련하여 2020-1학기 일본 자매대학 파견 교환학생 오리엔테이션 실시로 인한 유고결석인정을 다음과 같이 요청하오니 협조하여 주시기 바랍니다.

가. 대상자: 불임2 참조

나. 일시 및 장소: 2019.9.27.(금) 15:00~17:00 죽전캠퍼스 국제관 318호

다. 내용: 2020-1학기 일본 자매대학 파견 교환학생 오리엔테이션 실시

라. 요청사항: 교학행정팀에 증빙서류 제출 시 확인 후 유고결석신청 승인

불임 1. 오리엔테이션 참가 대상자(합격자) 명단 1부. 끝.

글 로 벌 전 락 팀 장

수신자 문과대학 교학행정팀, 사회과학대학 교학행정팀, 상경대학 교학행정팀, 외국어대학 교학행정팀, 공공인재대학 교학행정팀, 자연과학대학 교학행정팀, 스포츠과학대학, 대학원 교학행정팀, 생명자원과학대학 교학행정팀

과장	김미연	팀장	09/30 허준
----	-----	----	-------------

협조자

시행	글로벌전략팀-944	(2019.09.30)	접수	해병대군사학과-	()
(우)	16890	경기도 용인시 수지구 죽전로 152	/	http://www.dankook.ac.kr	
전화	031-8005-2606	전송	031-8021-7169	/	iliwala@dankook.ac.kr / 공개

수신