

Sr.No	District	City	Population (2012)	Area	Founded (YYYY-MM-DD)	Type
1	Danwon-gu	Ansan	335,849	91.23	2002-11-01	Non-autonomous
2	Sangnok-gu	Ansan	380,574	57.83	2002-11-01	Non-autonomous
3	Dongan-gu	Anyang	353,381	21.92	1992-10-01	Non-autonomous
4	Manan-gu	Anyang	265,462	36.54	1992-10-01	Non-autonomous
5	Ojeong-gu	Bucheon	194,941	20.03	1993-02-01	Non-autonomous
6	Sosa-gu	Bucheon	232,809	12.83	1988-01-01	Non-autonomous
7	Wonmi-gu	Bucheon	445,468	20.58	1988-01-01	Non-autonomous
8	Buk District	Busan	309,602	39.44	1978-02-15	Autonomous
9	Busanjin District	Busan	394,931	29.69	1957-01-01	Autonomous
10	Dong District	Busan	101,251	9.78	1957-01-01	Autonomous
11	Gangseo District	Busan	62,963	180.24	1988-01-01	Autonomous
12	Geumjeong District	Busan	255,979	65.17	1988-01-01	Autonomous
13	Haeundae District	Busan	425,872	51.46	1980-01-01	Autonomous
14	Jung District	Busan	49,011	2.82	1957-01-01	Autonomous
15	Nam District	Busan	296,955	26.77	1975-10-01	Autonomous
16	Saha District	Busan	357,060	40.96	1983-12-15	Autonomous
17	Sasang District	Busan	256,347	36.06	1995-03-01	Autonomous
18	Seo District	Busan	124,896	13.88	1957-01-01	Autonomous
19	Suyeong District	Busan	177,575	10.20	1995-03-01	Autonomous
20	Yeongdo District	Busan	144,852	14.13	1957-01-01	Autonomous
21	Yeonje District	Busan	214,056	12.08	1995-03-01	Autonomous
22	Jinhae-gu	Changwon	179,015	120.14	2010-07-01	Non-autonomous
23	Masanhappo-gu	Changwon	186,757	240.23	2010-07-01	Non-autonomous
24	Masanhoewon-gu	Changwon	223,956	90.58	2010-07-01	Non-autonomous
25	Seongsan-gu	Changwon	250,103	82.09	2010-07-01	Non-autonomous
26	Uichang-gu	Changwon	250,702	211.22	2010-07-01	Non-autonomous
27	Heungdeok-gu	Cheongju	418,123	84.43	1995-01-01	Non-autonomous
28	Sangdang-gu	Cheongju	241,558	69.02	1995-01-01	Non-autonomous
29	Dongnam-gu	Cheonan	250,906	438.52	2008-06-23	Non-autonomous
30	Seobuk-gu	Cheonan	315,577	197.70	2008-06-23	Non-autonomous
31	Jung District	Daegu	77,095	7.06	1963-01-01	Autonomous
32	Dong District	Daegu	341,616	182.22	1963-01-01	Autonomous
33	Seo District	Daegu	223,681	17.48	1963-01-01	Autonomous
34	Nam District	Daegu	169,765	17.44	1963-01-01	Autonomous
35	Buk District	Daegu	450,852	94.09	1963-01-01	Autonomous
36	Suseong District	Daegu	461,473	76.46	1980-04-01	Autonomous
37	Dalseo District	Daegu	606,178	62.34	1988-01-01	Autonomous
38	Daedeok District	Daejeon	207,312	68.45	1989-01-01	Autonomous

39	Dong District	Daejeon	248,344	136.61	1977-09-01	Autonomous
40	Jung District	Daejeon	77,095	7.06	1977-09-01	Autonomous
41	Seo District	Daejeon	223,681	17.48	1988-01-01	Autonomous
42	Yuseong District	Daejeon	288,618	177.27	1989-01-01	Autonomous
43	Deogyang-gu	Goyang	393,479	165.51	1996-03-01	Non-autonomous
44	Ilsandong-gu	Goyang	275,159	59.13	1996-03-01	Non-autonomous
45	Ilsanseo-gu	Goyang	289,745	42.77	2005-05-16	Non-autonomous
46	Buk District	Gwangju	469,045	121.74	1980-04-01	Autonomous
47	Dong District	Gwangju	101,582	48.86	1973-07-01	Autonomous
48	Gwangsan District	Gwangju	370,527	222.91	1988-01-01	Autonomous
49	Nam District	Gwangju	217,934	61.02	1995-09-01	Autonomous
50	Seo District	Gwangju	302,280	46.71	1973-07-01	Autonomous
51	Bupyeong District	Incheon	562,110	31.99	1968-01-01	Autonomous
52	Dong District	Incheon	79,624	7.19	1968-01-01	Autonomous
53	Gyeyang District	Incheon	345,671	45.58	1995-03-01	Autonomous
54	Jung District	Incheon	93,520	123.09	1968-01-01	Autonomous
55	Nam District	Incheon	419,683	24.85	1968-01-01	Autonomous
56	Namdong District	Incheon	491,038	56.99	1988-01-01	Autonomous
57	Seo District	Incheon	420,939	113.91	1988-01-01	Autonomous
58	Yeonsu District	Incheon	283,840	42.74	1995-03-01	Autonomous
59	Deokjin-gu	Jeonju	283,813	110.79	1989-05-01	Non-autonomous
60	Wansan-gu	Jeonju	361,038	95.22	1989-05-01	Non-autonomous
61	Buk-gu	Pohang	262,581	393.33	1995-01-01	Non-autonomous
62	Nam-gu	Pohang	253,278	735.48	1995-01-01	Non-autonomous
63	Bundang-gu	Seongnam	485,767	69.35	1991-09-17	Non-autonomous
64	Jungwon-gu	Seongnam	256,298	26.38	1989-05-01	Non-autonomous
65	Sujeong-gu	Seongnam	237,986	45.99	1989-05-01	Non-autonomous
66	Dobong District	Seoul	366,879	20.70	1973-07-01	Autonomous
67	Dongdaemun District	Seoul	366,633	14.20	1943-06-10	Autonomous
68	Dongjak District	Seoul	402,567	16.35	1980-04-01	Autonomous
69	Eunpyeong District	Seoul	491,741	29.71	1979-10-01	Autonomous
70	Gangbuk District	Seoul	345,502	23.61	1995-03-01	Autonomous
71	Gangdong District	Seoul	496,364	24.58	1979-10-01	Autonomous
72	Gangnam District	Seoul	570,392	39.54	1975-10-01	Autonomous
73	Gangseo District	Seoul	571,526	41.42	1977-09-01	Autonomous
74	Geumcheon District	Seoul	243,280	13.01	1995-03-01	Autonomous
75	Guro District	Seoul	422,322	20.12	1980-04-01	Autonomous
76	Gwanak District	Seoul	529,195	29.57	1973-07-01	Autonomous
77	Gwangjin District	Seoul	373,608	17.05	1995-03-01	Autonomous
78	Jongno District	Seoul	169,217	23.91	1943-06-10	Autonomous

79	Jung District	Seoul	132,224	9.96	1943-06-10	Autonomous
80	Jungnang District	Seoul	425,668	18.51	1988-01-01	Autonomous
81	Mapo District	Seoul	392,635	23.87	1944-11-01	Autonomous
82	Nowon District	Seoul	605,756	35.44	1988-01-01	Autonomous
83	Seocho District	Seoul	432,934	47.00	1988-01-01	Autonomous
84	Seodaemun District	Seoul	318,467	17.60	1943-06-10	Autonomous
85	Seongbuk District	Seoul	488,036	24.57	1949-08-13	Autonomous
86	Seongdong District	Seoul	127,748	16.85	1943-06-10	Autonomous
87	Songpa District	Seoul	684,028	33.88	1988-01-01	Autonomous
88	Yangcheon District	Seoul	498,819	17.40	1988-01-01	Autonomous
89	Yeongdeungpo District	Seoul	403,062	24.56	1943-06-10	Autonomous
90	Yongsan District	Seoul	247,206	21.87	1943-06-10	Autonomous
91	Gwonseon-gu	Suwon	307,410	47.30	1988-07-01	Non-autonomous
92	Jangan-gu	Suwon	293,485	33.17	1988-07-01	Non-autonomous
93	Paldal-gu	Suwon	214,653	13.08	1993-02-01	Non-autonomous
94	Yeongtong-gu	Suwon	261,008	27.46	2003-11-24	Non-autonomous
95	Buk District	Ulsan	181,611	157.35	1997-07-15	Autonomous
96	Dong District	Ulsan	170,639	36.01	1988-01-01	Autonomous
97	Jung District	Ulsan	232,421	36.99	1985-07-15	Autonomous
98	Nam District	Ulsan	343,487	72.55	1985-07-15	Autonomous
99	Cheoin-gu	Yongin	209,893	467.57	2005-10-31	Non-autonomous
100	Giheung-gu	Yongin	365,632	81.68	2005-10-31	Non-autonomous
101	Suji-gu	Yongin	314,757	42.10	2005-10-31	Non-autonomous

For other more formats kindly visit www.downloadexcelfiles.com