

2010 Southern Taiwan University Admission Regulations for International Students

Qualifications for Application: Students of foreign nationality

Departments and Degree Programs

1. English-Taught Programs for International Students

Program / Department	Degree Conferred
Mechanical Engineering / Department of Mechanical Engineering	Master
Mechatronics / Graduate Institute of Mechatronic Science and Technology	Ph.D.
Electrical Engineering / Department of Electrical Engineering	Master / Ph.D.
IMBA / Department of Business Administration	Master
Digital Creative Design on Interaction and Entertainment / Department of Visual Communication Design	Master

2. Chinese-Taught Programs

Department	Bachelor	Master	Ph.D.
College of Engineering			
Graduate Institute of Mechanical Science and Technology			V
Department of Mechanical Engineering	V	V	
Department of Electrical Engineering	V	V	V
Department of Electro-Optical Engineering	V	V	
Department of Electronic Engineering	V	V	V
Department of Computer Science and Information Engineering	V	V	
Department of Chemical and Materials Engineering	V	V	
Department of Biotechnology Engineering	V	V	
Graduate Institute of Nanotechnology		V	
Graduate Institute of Energy Engineering		V	
Graduate Institute of Biotechnology Engineering		V	
Graduate Institute of Communication Engineering		V	
College of Business			
Department of International Business	V	V	
Department of Finance	V	V	
Department of Accounting Information	V	V	
Graduate Institute of Financial & Economic Law		V	
Department of Management and Information Technology	V		
Department of Information Management	V	V	
Department of Business Administration	V	V	
Department of Marketing and Logistics Management	V	V	
Department of Leisure, Recreation, and Tourism Management	V	V	
Department of Hospitality Management	V		
Graduate Institute of Industrial Management		V	
Graduate Institute of Technology Management		V	
Executive Master of Business Administration (EMBA)		V	

Department	Bachelor	Master	Ph.D.
Advanced Master of Business Administration (AMBA)		V	
Electronic Business Program	V		
College of Humanities and Social Sciences			
Department of Applied English	V	V	
Department of Applied Japanese	V	V	
Department of Child Care	V		
Graduate Institute of Technological & Vocational Education (TVE) & Human Resources Development (HRD)		V	
Graduate Institute of Educational Leadership & Evaluation		V	
College of Digital Design			
Department of Information and Communication	V	V	
Department of Visual Communication Design	V		
Department of Multimedia and Computer Entertainment	V	V	
Graduate Institute of Digital Content and Animation		V	
Department of Creative Product Design	V		

The symbol “V” represents that the specific degree program is available

How to Apply- In order to apply, please submit the following:

1. Application Form

It is extremely important that you fill in the Application Form as accurately and completely as possible, so that our Admission Committee will not delay your review because of unclear or missing information. (Reminder: make sure to sign the "Declaration" on the last page of the application form)

To download an application form, go to: <http://intstud.stut.edu.tw/Admission>

2. Official Graduation Diploma AND Academic Transcript or Marks Sheet

Submit a photocopy of (1) your original graduation diploma and (2) the official transcript. The school's official seal or stamp must be visible on both. These documents must be in Chinese *or* translated into English. In addition to the school's official seal or stamp, these two documents must be certified with a seal/stamp by the Taiwan representative office or Taiwan embassy/consulate that represents the region where the school is located. Students who have not yet graduated must submit their diplomas when they report to STUT; otherwise, your admission will be cancelled.

3. Health Certificate

You can find a standard form under "Admission" at the school's English website. Rubella, German Rubella and HIV tests are required. If found HIV positive after enrollment, your acceptance will be revoked. To download the form, go to: <http://intstud.stut.edu.tw/Admission>

4. Letters of Recommendation

You need to submit two letters of recommendation each in a sealed envelope with a chop seal or signature across the flap. Each letter of recommendation should be from a person who can assess your academic or professional background (such as a professor or job supervisor). Those who you choose to recommend you may use a format of their choice, but please make sure that they clearly note their name, their relation to you, and their contact information.

5. An Official Financial Statement of Personal Savings (i.e. Bank Balance Statement)

All international students planning to study in Taiwan are required to show evidence that they can pay for tuition, health insurance, housing, fees, and personal expenses during their time at STUT. This statement should be an official document issued by the bank and show a recent total balance of your personal savings. Failing to do so may cause your Taiwan visa application to be rejected when you go to the Taiwan embassy.

6. Personal Essay (Statement of Purpose)

Please attach a typewritten essay (400 words), authored by you, explaining to the Office of International Affairs why you would like to study at STUT. Be sure to include your name and passport number on the essay. You also will be asked to submit a current resume with a summary of your work experiences if you are currently working.

7. SPM, STPM or UEC Transcript (for Malaysian Senior High School Students Only)

8. Proof of Language Proficiency

Make sure that you have taken the English language tests required for entrance into your chosen program, and submit your score report. Examples: **TOEFL (minimum 500, iBT 61), TOEIC (minimum 650), or IELTS (minimum 5.0).**

9. Any Other Relevant Documents or Awards that Might Support Your Application

***** Review Process and Admission Decision*****

The academic merit of your application will be reviewed once we have received all application materials: Application Form, Signature of Declaration, Official Graduation Diploma, Academic Transcripts, Letters of Recommendation, and Test Scores. A final admission decision will not be made on your application until the Financial Statement of Personal Savings has been received.

As soon as your application is complete and submitted, a decision will be made on your application as soon as possible. An official acceptance letter will be mailed soon after to the mailing address you provided on the application form.

The Academic Year at STUT

STUT operates on a “two-semester” system, with semesters called “fall” and “spring.” All programs for international students start from Fall ONLY.

FALL SEMESTER
Mid-September to Mid-January

SPRING SEMESTER
Mid-February to Mid-June

Tuition & Fees

Item	Cost	Remarks
Tuition	Approximately US\$1,430 to US\$1,650 per semester	The tuition is same for both undergraduate and graduate students.
On-Campus Dormitory	1.US\$380 for a four-person room per semester 2.US\$580 for double room per semester	Off-campus housing is also available. Please check with contact person for more information.
Extra Personal Expenses	Approximately US\$2,800 per year	Includes books, insurance, visa status application, food, commodities, etc.

Government Scholarships

Governmental scholarships are available such as the Taiwan Scholarship / Huayu Enrichment Scholarship Program; you may access information about Taiwan's universities/colleges and the latest program guidelines by going to the Ministry of Education's website at (www.edu.tw/bicer) or Ministry of Foreign Affairs (www.mofa.gov.tw). The application period is from **Feb. 1 to March 31** of each year.

Assistantships

STUT provides the following assistantships for applicants with good academic performance if governmental scholarships are not granted.

Assistantships	Benefit	Limitations	Requirements
Type A	1. Tuition and dormitory fees are waived 2. NT\$5,000(US\$150) monthly stipend is offered	English-taught international degree programs: 1. Master degree stipend offer ONLY two years 2. Ph.D. degree stipend offer ONLY three years	Students have to work part-time 12 hours a week as an assistant among different departments on campus.
Type B	Half of the tuition is waived	1. Two years for a Master degree 2. Four years for an undergraduate degree	
Type C	Tuition fee is waived	1. Four years for an undergraduate degree 2. Two years for a Master degree	

Remarks:

1. If a paid off-campus internship is arranged by university, the monthly stipend will be cancelled.
2. To keep your stipend (tuition and dormitory fees will not be cancelled) for the second year, you must maintain an average of 75% or over on your transcript/marks sheet for the first academic year. Your stipend will be cut in half if failure to do so.
3. **The monthly stipend is issued ONLY from September to June each year, the stipend will not be provided during the months of July and August (Summer Break).**

Curriculum of International Degree Programs

Curriculum for the International MBA (English-taught)							
First Year							
Fall Semester (Sept. 2010 - Jan. 2011)				Spring Semester (Feb. 2011 - Jun. 2011)			
	Courses	Credits	Hours		Courses	Credits	Hours
Required	Marketing Management	3	3	Required	Managerial Accounting	3	3
	Business Research Methods	3	3		Human Resource Management	3	3
	Managerial Economics	3	3		Organizational Behavior	3	3
	Production and Operations Management	3	3		International Business Management	3	3
	Spoken Chinese	1	2		Spoken Chinese	1	2
Elective	Statistics Methods	3	3	Elective	Service Marketing	3	3
	Management Information System	3	3		Industrial Analysis	3	3
					Financial Management	3	3
					Quantitative Method	3	3
					Advanced Statistics	3	3
					Cross-cultural Management	3	3
Second Year							
Fall Semester(Sept. 2011 - Jan. 2012)				Spring Semester (Feb. 2012 - Jun. 2012)			
	Courses	Credits	Hours		Courses	Credits	Hours
Required	Strategic Management	3	3	Required			
Elective	Marketing Strategy	3	3	Elective	Innovation Management	3	3
Remarks :							
1. All students should take 44 credits and complete a thesis (6 credits) in order to complete the IMBA program.							
2. The 44 credits contain two parts: (1) 11 core courses (29 credits); and (2) 5 elective courses (15 credits).							
3. Elective courses listed here may be subject to change.							
4. For more details: http://ba.stut.edu.tw/ba/imba/index.htm							

Curriculum for the Master of Science in Mechanical Engineering (English-taught)							
First Year							
Fall Semester (Sept. 2010 - Jan. 2011)				Spring Semester (Feb. 2011 - Jun. 2011)			
	Courses	Credits	Hours		Courses	Credits	Hours
Required	Seminar (I)	0	2	Required	Seminar (II)	0	2
	Spoken Chinese (1A)	1	2		Spoken Chinese (1B)	1	2
Elective	Mechatronics	3	3	Elective	Advanced Practical Precision Control Systems	3	3
	Modern Control Theory	3	3		Vibration Analysis for Precision Machinery	3	3
	Robotics Design and Applications	3	3		Engineering Optimization Methods and Applications	3	3
	Optimal Control	3	3		Finite Element Method	3	3
					Bio-MEMS Devices and Systems	3	3
Second Year							
Fall Semester (Sept. 2011 - Jan. 2012)				Spring Semester (Feb. 2012 - Jun. 2012)			
	Courses	Credits	Hours		Courses	Credits	Hours
Required	Seminar (III)	0	2	Required	Seminar (IV)	0	2
Elective	Special Topics on Bio-MEMS	3	3	Elective			
	Principles of Fuel Cells	3	3				
Remarks:							
1. Minimum number of course credits for Master's Degree: 26, including 2 required credits and 24 elective credits. In addition, a thesis of 6 credits is mandatory.							
2. Each graduate student must publish at least one paper before applying for oral defense of thesis.							
3. Elective courses listed here may be subject to change.							

Curriculum for the Master of Science in Electrical Engineering (English-taught)

First Year							
Fall Semester (Sept. 2010 - Jan. 2011)				Spring Semester (Feb. 2011 - Jun. 2011)			
	Courses	Credits	Hours		Courses	Credits	Hours
Required	Seminar (I)	0	2	Required	Seminar (II)	0	2
	Spoken Chinese	1	2		Spoken Chinese	1	2
Elective	Nonlinear Control Systems	3	3	Elective	Digital Control Systems	3	3
	Standalone Embedded System Design	3	3		Embedded Real-Time Operating System	3	3
	Digital System Design	3	3		Advanced Servo Control	3	3
	Advanced Programmable Logic Controller	3	3		Advanced Graphic Monitoring	3	3
	Fuzzy Theory Applications	3	3		Digital Signal Processing	3	3
	Medical Instrumentation Design	3	3		Bio-statistics	3	3
	Electric Power Quality	3	3		Computer Application in Power	3	3
	Second Year						
Fall Semester (Sept. 2011 - Jan. 2012)				Spring Semester (Feb. 2012 - Jun. 2012)			
	Courses	Credits	Hours		Courses	Credits	Hours
Required	Seminar (III)	0	2	Required	Seminar (IV)	0	2
Elective	Digital Image Processing	3	3	Elective	Network-Based Embedded Systems	3	3
	Intelligent Control	3	3		Switching Power Supply	3	3
	Medical Ultrasound	3	3		Power System Operation and Control	3	3
	Advanced Power Electronics	3	3		Assistive Device Design	3	3
Remarks :							
1. Total course credits for the master's degree: 26, 2 are required credits and 24 are elective credits. In addition, a thesis is mandatory.							
2. Prior to graduation, students in this program must complete 24 elective course credits from the courses offered by the Department of Electrical Engineering. There is also a requirement of academic publication, please check the department office for details.							
3. Elective courses listed here may be subject to change.							

Curriculum for the PhD in Mechatronics (English-taught)							
First Year							
Fall Semester (Sept. 2010 - Jan. 2011)				Spring Semester (Feb. 2011 - Jun. 2011)			
	Courses	Credits	Hours		Courses	Credits	Hours
Required	Seminar (I)	0	2	Required	Seminar (II)	0	2
	Spoken Chinese (1A)	1	2		Spoken Chinese (1B)	1	2
	Mechatronics	3	3				
Elective	Photovoltaic Engineering	3	3	Elective	Micro-Electro-Mechanical Systems (MEMS)	3	3
	Design and Application of Robotics	3	3		Introduction to Linear Circuit Design and Application	3	3
	Intelligent Control	3	3		Principles of Fuel Cell	3	3
	Optimal Control	3	3		Finite Element Method	3	3
	Advanced Physical Metallurgy	3	3		Micro Electrical Discharge Machining Technique	3	3
	Modern Control Theory	3	3		Advanced Practical Precision Control Systems	3	3
	Design Optimization	3	3		Device and System for Bio MEMS	3	3
Second Year							
Fall Semester (Sept. 2011 - Jan. 2012)				Spring Semester (Feb. 2012 - Jun. 2012)			
	Courses	Credits	Hours		Courses	Credits	Hours
Required	Seminar (III)	0	2	Required	Seminar (IV)	0	2
Elective	Vibration of Analysis Precision Machinery	3	3	Elective	Laser Materials Processing	3	3
	System Design of Bio-chip	3	3		Special Topics on Control of Electro-mechanical Systems	3	3
	Nano Position and Measurement Technology	3	3		Nonlinear Control	3	3
	Bio-Engineering	3	3		Semiconductor Sensing Devices	3	3
	Digital Control	3	3		Bio-mechanics	3	3
Third Year							
Fall Semester (Sept. 2012 - Jan. 2013)				Spring Semester (Feb. 2013 - Jun. 2013)			
	Courses	Credits	Hours		Courses	Credits	Hours
Required	Seminar (V)	0	2	Required	Seminar (VI)	0	2
Remarks :							
1. Minimum course credits for the PhD degree: 23, including 5 required credits and 18 elective course credits. In addition, a dissertation of 6 credits is mandatory.							
2. Each graduate student must publish at least two SCI or EI journal papers before applying for oral defense of dissertation.							
3. In addition to the course requirements, passing the PhD qualifier and a successful oral defense of the dissertation are mandatory to earn the degree.							
4. Elective courses listed here may be subject to change.							

Curriculum for the PhD in Electrical Engineering (English-taught)							
First Year							
Fall Semester (Sept. 2010 - Jan. 2011)				Spring Semester (Feb. 2011 - Jun. 2011)			
	Courses	Credits	Hours		Courses	Credits	Hours
Required	Seminar (I)	0	2	Required	Seminar (II)	0	2
	Spoken Chinese	1	2		Spoken Chinese	1	2
Elective	Nonlinear Control Systems	3	3	Elective	Digital Control Systems	3	3
	Standalone Embedded System Design	3	3		Embedded Real-Time Operating System	3	3
	Digital System Design	3	3		Advanced Servo Control	3	3
	Advanced Programmable Logic Controller	3	3		Advanced Graphic Monitoring	3	3
	Fuzzy Theory Applications	3	3		Digital Signal Processing	3	3
	Medical Instrumentation Design	3	3		Bio-statistics	3	3
	Electric Power Quality	3	3		Computer Application in Power	3	3
Second Year							
Fall Semester (Sept. 2011 - Jan. 2012)				Spring Semester (Feb. 2012~ Jun. 2012)			
	Courses	Credits	Hours		Courses	Credits	Hour -
Required	Seminar (III)	0	2	Required	Seminar (IV)	0	2
Elective	Digital Image Processing	3	3	Elective	Network-Based Embedded Systems	3	3
	Intelligent Control	3	3		Switching Power Supply	3	3
	Medical Ultrasound	3	3		Power System Operation and Control	3	3
	Advanced Power Electronics	3	3		Assistive Device Design	3	3
	Spoken Chinese	2	2		Spoken Chinese	2	2
Third Year							
Fall Semester (Sept. 2012 - Jan. 2013)				Spring Semester (Feb. 2013 - Jun. 2013)			
	Courses	Credits	Hours		Courses	Credits	Hours
Required	Seminar (V)	0	2	Required	Seminar (VI)	0	2
Remarks :							
1. Minimum course credits for the PhD degree: 20. In addition, completion of 6 thesis credits and Seminar (I) ~Seminar (VI) are also required. For more details: http://www.ee.stut.edu.tw/eng/chair.html							
2. Elective courses listed here may be subject to change.							

Curriculum for the Master of Science in Digital Creative Design on Interaction and Entertainment (English-taught)							
First Year							
Fall Semester (Sept. 2010 - Jan. 2011)				Spring Semester (Feb. 2011 - Jun. 2011)			
	Courses	Credits	Hours		Courses	Credits	Hours
Required	Spoken Chinese	1	2	Required	Spoken Chinese	1	2
	Seminar	1	2		Seminar	1	2
Elective	Visual Communication Design	3	3	Elective	Arts Aesthetics and Digital Arts	3	3
	Creative Design on Digital Sound Effects	3	3		Special Topic on Internet Multimedia	3	3
	Entertainment Multimedia	3	3		Interactive Multimedia Design	3	3
Second Year							
Fall Semester (Sept. 2011 - Jan. 2012)				Spring Semester (Feb. 2012 - Jun. 2012)			
	Courses	Credits	Hours		Courses	Credits	Hours
Required	Seminar	1	2	Required	Seminar	1	2
Elective	Research on Creative Cultural Industry and Digital Content	3	3	Elective	AV Production and Post-Production	1	2
	Interactive Digital Music	3	3		Experimental Animation Design	3	3
	Internet Broadcasting Research	3	3		Creative Thinking and Design	3	3
Remarks :							
1. All students should take 30 credits and complete a thesis (6 credits) in order to complete the program.							
2. The 30 credits contain two parts: (1) 6 core courses (6 credits); and (2) 8 elective courses (24 credits).							
3. Elective courses listed here may be subject to change.							

Please Submit your Application between: January 1 to May 15, 2010

Contact Mr. Darby Liao via email: darby56@mail.stut.edu.tw or MSN at darbyliao@hotmail.com or Visit STUT's English website at <http://intstud.stut.edu.tw/Admission> for more information.

Please send application materials to the following address by May 15, 2010.

Mr. Darby Liao
Office of International Affairs
Southern Taiwan University
 No. 1, Nan-Tai Street,
 Yung-Kang City, Tainan County 71005
 TAIWAN