Chienkuo Technology University Student Regulations
 Amended on November 20th, 2013,
Reviewed and Approved by Faculty Evaluation Committee

Reserved on December 6th, 2013,
For Future Reference: Tai-Document No. 1020182391 MOE

 Section One: General Regulations

Article 1	According to the University Act, Enforcement Rules of the University Act, Degree Conferral Law, Enforcement Rules of Degree Conferral Law and other related rules; CTU Student Regulations (hereinafter called the “Regulations”) are established for administration of students’ enrollment status and related affairs.

Section Two: Undergraduate Programs
 Admission

Article 2	CTU offers two-year, four-year, and post-bachelor’s minor degree programs. The two-year program is for junior college graduates or those with equivalency qualifications and the term of study is two years. The four-year program is for high school graduates or those with equivalency qualifications and the term of study is four years. To impart professional theories and practical skills with emphasizing practice and practicum to cultivate professional talents, the post-bachelor’s minor degree program is for graduates from domestic or foreign colleges/universities that are recognized by the Ministry of Education. Applicants should also complete or be exempted from the military service.
Article 3 CTU must submit recruitment number and regulations of each department to Ministry of Education for ratification 3 months prior to each year’s recruitment.
Article 4 To be eligible for admission, each applicant must submit documents according to the requirements on the application form.
Article 5 The students enrolled at CTU according to the Regulations Regarding Admission to International Students are “International Students”. The Regulations Regarding Admission to International Students will be established and submitted to Ministry of Education for ratification.
Article 6 Those admitted must complete the registration procedures on the designated date. If the application is received late, his/her qualification shall be annulled.
Article 7 Should any emergency or illnesses result in a freshman’s delay in registration, s/he can submit related reference documents before the deadline of registration. With the school’s approval, s/he can reserve the admission qualification for the following school year without any extra fee.
 Students with the appropriate documents regarding pregnancy or childbirth can apply for extension of admission qualification according to the need for pregnancy, childbirth or nurturing children under 3 years old.

Changing College or Major

Article 8 Should any vacancies arise in each department at the second or third year of the four-year programs, the school may accept transfer students each semester. CTU’s Committee of Recruitment is in charge of the admission of transfer students; the Committee establishes regulations and submits the regulations to Ministry of Education for ratification in advance.
Article 9 Students of the four-year programs with special reasons can transfer to CTU. A sophomore can transfer to the second year of a department similar to his/her prior major. A junior can transfer to the third year of a department similar to his/her prior major or the second year of a new department different from his/her prior major. A senior can transfer to the third year of a department similar to his/her prior major. A senior can only transfer once and must complete all the required courses and credits required by the new department to graduate.
 The terms above apply to students changing programs within the same department.
 Students transferring to a lower academic year in a new department (program) begin their study period anew without the extra year being counted toward the maximum time limit of study.
Article 10 Two-year program students can transfer to a department similar to his/her prior major once in the second semester of their freshman year. The transfer student must complete all the required courses and credits required by the new department to graduate.
 The terms above apply to students changing programs within the same department.
Article 11 Students of CTU’s Day School or Evening Division can transfer to another department via exams.
Article 12 The school accepts transfer students, but the number must not exceed the limit; which is 20% of the original MOE-approved number of students in one’s class year.

Double Majors and Minors

Article 13 CTU students can apply for a double major or take on a minor in the second year of study.
Article 14 The regulations for taking on a minor are established and submitted to the Ministry of Education for future reference.
Article 15 The regulations for completing a double major are established and submitted by CTU to the Ministry of Education for future reference.
Article 16 CTU students applying to complete a double major or taking on a minor at another university must comply with the inter-school cooperation regulations.

Leaves of Absence, Re-enrollment, Expulsion
And Revocation of Enrollment Status

Article 17 Students can apply for a 1-year leave of absence for personal reasons and must submit this application for the school’s approval. Students who wish to extend their study period can apply for a 1-semester leave of absence to complete all credits during the second semester before the maximum allowance of study time. Students can apply for leaves of absence twice. Students with serious illnesses, pregnancy, job requirements or other particular incidents can apply for extension on leaves of absence. Should a student be drafted for military service during his leave of absence, he can submit a copy of the conscription notice to apply for extension on the deferral. After completing his military service, he can submit the military discharge documents with application for re-enrollment.
 During a leave of absence, the time spent on students’ draft for military service, pregnancy, childbirth or nurturing children under 3 years old would be granted and the deferral would be thus extended.

Article 18 In an academic year, students must apply for a leave of absence before the final exam. Once the application for a leave of absence is granted, the credits for that semester are discarded.
Article 19 When students re-enroll, they would continue their study at the same department and school year they had before. Should students drop out in the middle of a semester, they should start from the semester when they left school. If students’ prior department or program changes or closes down, the school would guide the students to a related field.
Article 20 Students with the following situations will be expelled from college:
a. Overdue registration or no re-enrollment when the leave of absence is due
b. Getting Grades D, E, F on student’s conduct
c. Failure to complete the courses and credits required by the department with the extension or 2 more years
d. Getting Grades D, E, F on 2/3 of the courses in two consecutive semesters; however, this term does not apply to the cases of special needs students, those with extended study periods taking less than 9 credits and those in post-bachelor’s minor degree programs.
e. Other related articles on the Regulations for expulsion from school
f. Students’ application for withdrawal from college
Article 21 Should students violate the school regulations or commit improper acts during study or the deferral of study period, they will be punished according to the school Regulations.
Article 22 Dropout students can apply for certificates showing courses taken, but those revoked of enrollment status would not receive any documents on courses taken.
Article 23 Students that fake or forge documents regarding their educational background or cheat in the entrance exam and are verified to be guilty will be revoked of enrollment status. Once the enrollment status is revoked, one cannot receive any transcripts or documents on courses taken.

 Student Appeals

Article 24 Students expelled from college or revoked of enrollment status can appeal in accordance with the Student Appeals System. Before the final judgment comes out, the school’s punishment still persists, but students in study can continue taking courses on campus.
Article 25 If the student gets no desired result from the aforementioned on-campus appeal, s/he can commence an administrative appeal and administrative litigation. If the authority or administrative court finds the school’s judgment improper or illegal, the school would change the decision and get the student re-enrolled. The lapse of time prior to re-enrollment would be considered to be taking an approved leave of absence.

Credits and Academic Performance

Article 26 The academic system adopted at CTU is as follows: For students of a two-year program, the term of study is 2 years with completion of 72 credits minimum; for students of a four-year program, the term of study is 4 years with completion of 128 credits minimum. With the equivalency qualification of an 11th-grader in Taiwan, international students from foreign countries (including Hong Kong and Macau) must take 12 more credits than the minimum required credits of each department to graduate. For students of a post-bachelor’s minor degree program, the term of study is 1 to 2 years with completion of 48 credits minimum. Should the student have taken related graduate-level courses before enrollment, s/he can apply for credit transfer. Nevertheless, s/he must complete at least 48 credits to graduate. The department may require more credits for graduation as deemed necessary and the amendment on required credits must be reviewed and approved by the relevant department and academically- related meetings. If a student cannot complete the required credits in the term of study, s/he can apply for study extension, but the extension may not exceed a cumulative total of two years. For special needs students, the extension may not exceed a cumulative total of four years. The extension on term of study may also be extended for those with pregnancy, childbirth or who are nurturing children under 3 years old. A double-major student can apply for extension on term of study in accordance with school Regulations for a double major.
Article 27 The required credits per semester for a full-time student are as follows: for the freshman of a two-year program: minimum credits 16 and maximum 27; for the senior of two-year program: minimum credits 9 and maximum 36; for the freshman, sophomore and junior of a four-year program: minimum credits 16 and maximum 27; for the senior of a four-year program: minimum credits 9 and maximum 36. Students of post-bachelor’s minor degree program would follow alternate rules.
 The required credits for a student of Evening Division are as follows: for the freshman of a two-year program: minimum credits 9 and maximum 27; for the senior of a two-year program: minimum credits 9 and maximum 36; for the freshman, sophomore and junior of a four-year program: minimum credits 9 and maximum 27; for the senior of a four-year program: minimum credits 9 and maximum 36. Transfer students would follow alternate rules.
Article 28 Students who meet any of the following criteria may apply for course credit waiver. Regulations for Course Credit Waiver would be established. Students who:
a. Have taken the courses with the same credits before enrollment
b. Are doing a course-related internship during term of study
c. Have taken a course-related internship or job before enrollment
Article 29 Students’ performances are divided into two categories: Academic (including internship) and Conduct. The marks of each category are of the hundred-mark system or grading system. A score of 100 means full marks of the hundred-mark system and 60 is the passing score. D is the passing score for this grading system. The comparison table of this grading system is as follows:
a. 90—100 Grade A
b. 80—89 Grade B
c. 70—79 Grade C
d. 60—69 Grade D
e. 50—59 Grade E
f. 0—49 Grade F
English transcripts will use Western letters. (As above)

Article 30 Should a student’s leave of absence (except official leave) exceed a cumulative total reaching over 1/3 of the total teaching hours of the course in a semester, s/he would be disqualified to take the final exam. His/her score of final exam would be 0, but the other scores (mid-term or homework) would be kept.
 Students who are pregnant, are nurturing children under 3 years old, or having other major incidents can take personal (sick) leave or maternal leave and this absence would not affect the grading. Should the aforementioned students’ leave of absence exceed a cumulative total over 1/3 of the total teaching hours of the course in a semester, a make-up examination or a supplement would be provided and the score would not be affected.
Article 31 The cumulative University grade point average for an undergraduate includes all work (examinations and assignments) undertaken at the University. Each semester’s GPA is calculated with total grade points divided by total credit hours and the average of the GPA of all semesters is a student’s graduation GPA.
Article 32 Should a student get marks lower than 60 (Grade D), no make-up examination would be offered and the course should be re-taken if it is a required one.
Article 33 Students’ exam paper of the entrance exam should be preserved for one year for the educational administrators’ retrieval and reference. Students’ school exam papers should be saved for two years. If a student files a grade appeal, his/her exam papers should be saved till the end of the appeal or administrative procedures. Students’ academic performance (grade) should be correctly entered and permanently saved.
Article 34 If a student has any doubt about the grade in the transcript, s/he can inquire about his/her grade to the teacher within a week after the beginning of the following semester. Once a teacher’s final grading on students is submitted to the Registration Section of Office of Academic Affairs, the grade cannot be changed. Should a teacher need to change his/her grading due to errors in entry or calculation of scores, s/he must submit an application to Registration Section for an Academic Affairs Meeting (Meeting of the Evening Division) to be granted and submitted to the President for approval. The Regulations for Changing Grading should be consulted.

Course Enrollment

Article 35 Students must enroll in courses in accordance with the Regulations.
Article 36 The credits of a retaken course (passed or waived) will not be accumulated into the total required credits for graduation.
Article 37 If a student does not enroll in courses in accordance with the Regulations, his/her marks (grade) would not be recognized. If s/he takes courses at a conflicting time, his/her marks (grade) of the courses in the conflicting time would be 0.
Article 38 Without approval of CTU and other universities in advance, students’ courses at any other school will not be recognized. Regulations for Inter-School Course Selection should be consulted.

Chapter Eight: Joint and Dual Degree

Article 39 To establish a collaborative joint and dual degree system, the University can sign agreements with foreign universities and MOE recognized colleges in China for exchange student programs. The allied universities can recognize the courses taken at other alliance members and confer degrees.
Article 40 The term of study and credits a CTU joint-and-dual-degree undergraduate student takes at foreign universities or MOE recognized colleges in China could be accumulated into the required terms of study and credits for graduation. Students of the four-year program must enroll in courses at both universities for at least cumulative 32 months; the credits taken at each university must be over 1/3 of the required credits for graduation. Students may apply for a course credit waiver in accordance with Regulations for Course Credit Waiver. The Regulations for Joint and Dual Degree would be implemented.

Chapter Nine Graduation and Degree Conferral Rule

Article 41 If a student in her/his fourth year fails to complete the required credits in the second semester, s/he can apply for leave of absence in the first semester within the extended term of study to retake courses. The student should take at least one course to be eligible for enrollment.

Article 42 A bachelor’s degree shall be awarded to any student who is enrolled at CTU who completes with passing grades the required credits and the term of study as set forth in the regulation, including any required internship period. The post- bachelor's minor degree should be specified in the certificate of diploma. Separate bachelor's degrees may be awarded to university students with double majors who have completed the required credits in their first major department and their second major department. The minor should also be specified in the list of undergraduate students, transcript and diploma of graduation.
Article 43 Students of the four-year programs who meet the following criteria may be allowed to complete advanced graduation one semester or one school year prior to the stipulated term of study.
a. The student completes with passing grades the required credits.
b. The academic average grade of the student is above 80 and ranked top 5% in the class each semester.
c. The conduct grade is above 80 each semester.
d. The student completes with required internship period within the term of study.
If the student does not fulfill the requirements of advanced graduation, s/he shall enroll and take required courses as set by the regulation.

Article 44 Prior to the final semester of study’s calculation of grades, the student in the final semester may not withdraw from any ungraded courses nor request the diploma of graduation in the last semester of study. When all courses are calculated and requirements for graduation are fulfilled for the final semester, the student will be awarded the diploma of graduation.

Volume Three: Graduate Programs

Article 45 The CTU regulations of student enrollment, course selection, waived courses, joint and dual degree, academic performance, absences, leaves of absence, re-enrollment, dropout, expulsion and revocation of enrollment status and graduation in undergraduate programs will also apply to graduate programs. The supplementary regulations will be stated as follows:

Article 46 The Master’s degree program is for college students with bachelor’s degrees from Ministry of Education- recognized domestic or foreign colleges/universities or those with equivalency qualifications. To be admitted to a master’s program, the applicant should also pass a master program entrance examination in the department of study. The doctoral degree program is for students with master degrees from Ministry of Education- recognized domestic or foreign colleges/universities or those with equivalency qualifications. To be admitted to a doctoral program, the applicant should also pass a doctoral program entrance examination in the department.
The international students are qualified to apply for master or doctoral program admission. The regulations will be established for future reference.
 For those with equivalency qualifications or non-major applicants, graduate students should take courses in undergraduate programs established by each department.
Article 47 The courses and credits for students in master programs shall be determined by each department. In the first school year, the maximum required credits are 18 and the minimum required credits are 6 each semester.
Article 48 The term of study for a master program shall be one to four years. The term of study for doctoral program shall be two to seven years. Part-time graduate students may apply for extending one additional year according to the need for unfinished courses or master thesis. Students with documents acknowledging pregnancy or childbirth can apply for extension for their term of study as needed regarding pregnancy, childbirth or nurturing children under 3 years old.
Article 49 The student in the master program should complete at least 24 credits. (6 credits for master thesis not included) Doctoral students should complete at least 18 credits. (6 credits for doctoral dissertation not included) Should the required credits of graduation be raised, the department should stipulate the guidelines and submit the information to the university for approval before it can be put into practice.
Article 50 For the purpose of research, a student in the master program can take courses from other departments with the permission of the department chairs. The credits would be accumulated into the total required credits for graduation. The student with equivalency qualifications or a non-major student should take courses in the undergraduate programs. Those credits would not be accumulated into the total required credits for graduation.
 Article 51 100 is the perfect score and 70 is the passing score for graduate students’ academic performance. Should a student get marks lower than 70, no make-up exam will be offered and s/he should retake the course if it is a required one.
Article 52 The final degree conferral exam for the students in the master program will be the oral defense. The regulations should be established by each department and submitted to the school committee. The regulations for master or doctoral degree conferral exam will be established and submitted to Ministry of Education for record-keeping.
Article 53 The cumulative Master grade point average for graduate students includes the academic performance and degree conferral exam. The courses taken from undergraduate programs are not included in calculating the final graduation GPA.
Article 54 Students in the master programs with the following situations will be expelled from college:
a. Failure to complete the courses and credits required by the department within the stipulated term of study
b. Failure to complete the doctoral qualification exam or the repeated make-up exam
c. Failure to complete the degree conferral exam or the repeated make-up exam
d. Getting Grade 0 on all courses (thesis not included)
e. Overdue registration or no re-enrollment when the leave of absence is due
f. Receiving student conduct Grades D, E, or F

Article 55: A master's degree shall be awarded to the student in university graduate school master's degree programs under the following conditions.
 a. The student completes the required courses and credits within the stipulated term of study
b. The student passes a required master's degree conferral examination.
c. The student passes the conduct review each semester.
Article 56 A master's or doctoral degree shall be awarded to CTU students who fulfill the requirements stipulated in the preceding paragraph.

Volume Four: Enrollment Status Record

Article 57 The enrollment status record established by CTU includes students’ school numbers, students’ names, students’ genders, students’ birthdays, students’ national ID numbers, international students’ nationalities, international students’ birthplaces, students’ admission academic backgrounds, students’ admission dates, students’ departmental major, leaves of absence, re-enrollment, any major transfer, departmental minor, course grades, date of commencement, degree conferral (or expulsion and revocation of enrollment status), names of students’ parents or guardians and mailing addresses. The enrollment status records will be governed by CTU.
 Article 58 The Student’s name, national ID number and birthday will match the record of the national identification card.
Article 59 If the student wishes to change his/her current name or birthday, s/he must submit the new information to the school for reference with a certificate issued by the local government Records Department. The diploma of graduation issued to alumni should include the official CTU seal.
Article 60 The school must review and govern the reference documents for admitted students along with transfer students of each department; including students’ statistics record as well as each admission record within 2 months after each semester’s recruitment. This also applies to students admitted under special circumstances.
Article 61 The documents for students’ department transfer, expulsion and revocation of enrollment status, as well as changes in personal information such as names or birthdays will be governed by the school. That relevant information will be specified in the degree conferral record.
Article 62 The school should establish the degree conferral record and statistics documents within 6 months after commencement for future reference.

Volume 5: Supplementary Regulations

Article 63 The regulations for students’ rewards and punishments regarding conduct review will be established.
Article 64 Should there be any inconsistency between the current regulations, the relevant laws will be considered.
Article 65 The regulations are passed by the school Faculty Evaluation Committee and submitted to the Ministry of Education for future reference. The CTU President decrees and implements the approved regulations. Any modification to the regulation should follow this procedure.
