

NTUT Scholarship for International Graduate Students

Approved by NTUT Administrative Commission Meeting on Feb. 19, 2008
Approved by NTUT Administrative Commission Meeting on Dec. 13, 2011

The NTUT Scholarship for International Graduate Students (hereinafter referred to as the Scholarship) is established by National Taipei University of Technology (hereinafter referred to as the University) to promote internationalization through admission of outstanding international students at both undergraduate and graduate levels. The following regulations governing the Scholarship are approved by the University Administrative Commission Meeting. Applications for the Scholarship shall proceed in accordance with the regulations.

Article 1

Eligibility Requirements

- 1-1 First-Year Graduate Students : International graduate students newly admitted to graduate programs at NTUT are eligible to be selected for the Scholarship award.
- 1-2 Current Graduate Students: International graduate students who are qualified as defined by the academic indicator of cumulative percentage grade average of 80 and above in two consecutive semester of the precious academic year are eligible for the Scholarship award. Those who hold a record of violations will be disqualified.

Article 2

Scholarship Categories

It is the NTUT Scholarship Commission to determine which scholarship to be granted to an applicant.

- 2-1 Total Tuition and Fees Waiver for One Academic Year (excluding charges incurred by accommodation, books and insurance) with additional monthly **stipend** of maximum 10,000 NTD from the month of September of the current academic year to the month of August of the succeeding academic year.
- 2-2 Total Tuition and Fees Waiver for One Academic Year(excluding charges incurred by accommodation, books and insurance).
- 2-3 Half Tuition and Fees Waiver for One Academic Year(excluding charges incurred by accommodation, books and insurance).

Article 3

Scholarship Duration and Restrictions

- 3-1 Applicants who receive full scholarships bestowed by any other governmental organizations and affiliations of Taiwan are not eligible for the Scholarship, but not including the research subsidiaries from the National Science Council.
- 3-2 Discontinuation of the Scholarship

3-2.1 The Scholarship granted to recipients will be discontinued in the following month immediately after recipients drop out of the University ; after resuming studies at the University, the Scholarship recipient shall file for resumption of the Scholarship within the stipulated time ;

3-2.2 The scholarship will be revoked and terminated in the following month immediately after recipients are expelled or graduate from the University.

3-2.3 The scholarship is granted for a maximum of 2 years to master's students, and 4 years to Ph.D. students.

Article 4

Procedures of Application and Approval

4-1 First-Year Graduate Students: Application will be processed while admitted.

4-2 Current Graduate Students:

4-2.1 Application documents to be submitted:

- (i) Official transcripts of both semesters of the previous academic year (photocopied transcripts not accepted)
- (ii) advisor's recommendation letter
- (iii) documents to prove the applicant's overall academic strengths of research, including but not limited to thesis/dissertation, patent proprietorship, award certificate, or/and other works of achievement)
- (iv) application to be submitted within the stipulated time in each semester

4-3 All applications will be processed and evaluated by the NTUT Scholarship Commission. The commission, presided over by the Vice President of NTUT, includes the Dean of International Affairs, the Dean of Academic Affairs, the Dean of Student Affairs, the Dean of General Affairs, the Dean of Research and Development Office, deans of all NTUT colleges, the Director of Accounting, and the Scholarship's executive secretary taken by the Chief of International Students Section at the Office of International Affairs.

The regulation shall come into force as the day of approval and promulgation by the NTUT Administrative Commission Meeting. The procedure is the same for any subsequent revision and amendment.