

National Dong Hwa University Institutional Fact Sheet

A. General Information

Country	Taiwan		
Type (Public or Private)	Public		
Year Founded	1994		
President	Dr. Han-Chieh Chao		
Enrolment	10,154, as of January, 2018		
Faculty	494 Fulltime		
Staff	872 Fulltime		
Official Website	http://www.ndhu.edu.tw/bin/home.php?Lang=en		
	(1) Shoufeng Campus (Main Campus)		
	No. 1, Sec. 2, Da Hsueh Rd., Shoufeng, Hualien 97401,		
	Taiwan, R.O.C.		
No. of Campuses and	(2) Meilun Campus (Innovation and Research Park)		
No. of Campuses and Locations	No. 123, Huaxi Rd, Hualian City Hualien County, 970,		
	Taiwan, R.O.C.		
	(3) Pingtung Campus (College of Marine Sciences)		
	Address: No. 2, Houwan Rd, Checheng Township		
	Pingtung County, 944, Taiwan, R.O.C.		
	• The best comprehensive university emphasizing		
	both academic research and teaching in eastern		
	Taiwan		
	• The most beautiful and the largest campus in		
	Taiwan		
	• 8 colleges offering 38 bachelors', 43 masters' and		
Overwiew of the	17 Ph.D. programs		
Overview of the	• The best support from about 500 faculty members,		
Institution	94% with Ph.D. degrees from renowned		
	universities		
	• More than 10,000 students in which over 800		
	foreign students from more than 50 countries		
	• Hundreds of sister universities around the world		
	• On-campus accommodation is 100% guaranteed		
	for international students.		

B. Academic Background of Institution

8				
	Bachelor = B ; Master = M ; PhD degree = D			
	Degree in Red – English taught program			
	Degree in Green - Half English taught program			
	All departments offer Chinese taught programs			
	1	College of Humanities and Social Sciences		
	B M	Dept. of Counseling and Clinical Psychology		
	B M	Dept. of Sinophone Literatures		
	B M D Dept. of Chinese Language and Literature B M Dept. of English			
	B M Dept. of Taiwan and Regional Studies			
	B MDept. of HistoryB M DDept. of Economics			
	B MDept. of SociologyB MDept. of Public AdministrationMGraduate Institute of Financial and Economic LawBUndergraduate Program of Law			

Faculties /Departments

2	College of the Arts
B M	Dept. of Music
B M	Dept. of Arts and Design
B M	Dept. of Arts and Creative Industries

3	College of Indigenous Studies		
BMD	Dept. of Ethnic Relations and Cultures		
В	Dept.of Indigenous Languages and Communication		
B M	Dept. of Indigenous Affairs and Development		
В	Undergraduate Program of Indigenous Social Work		

4	Hua-Shih College of Education		
B M D	Dept. of Education and Human Potentials		
	Development		
B M	Dept. of Education Administration and Management		
B M	Dept. of Special Education		
B M	Dept. of Physical Education and Kinesiology		
B M	Dept. of Early Childhood Education		

5	College of Science and Engineering		
B M D	Dept. of Applied Mathematics		
B M D	Dept. of Physics		
B M D	Dept. of Life Science		
B M D	Dept. of Chemistry		
B M D	Dept. of Materials Science and Engineering		
B M	Dept. of Opto-Electronic Engineering		
B M D	Dept. of Electrical Engineering		
B M D	Dept. of Computer Science and Information Engineering		

6	College of Management		
B M D	Dept. of Business Administration		
M D	Graduate Institute of Logistics Management		
B M D	Dept. of International Business		
B M D	Dept. of Accounting		
B M D	Dept. of Information Management		
BMD	Dept. of Finance		
BMD	Dept. of Tourism, Recreation and Leisure Studies		
В	Bachelor Program of Management Science and		
	Finance (International Program)		

7	College of Environmental Studies			
B M D	Dept. of Natural Resources and Environmental			
	Studies			
М	Master of Humanity and Environmental Science			
	Program			

8	College of Marine Sciences
Μ	Graduate Institute of Marine Biology

C. Academic Calendar

	 Welcome Week & Orientation : 8 – 10 September 	
Fall Semester 2021	• Mid-term Exam Period : 8–12 November	
	• Final-term Exam Period : 10 – 14 January	
	• Term Period : 1 August – 31 January	
	• Welcome Week & Orientation : 9 – 11Frbruary	
Service Someston 2022	• Mid-term Exam Period : 11–15 April	
Spring Semester 2022	• Final-term Exam Period : 13 – 17 June	
	• Term Period : 1 February – 31 July	

D. Student Nominations

Online Application System	http://ias.ndhu.edu.tw/sisteruniv/index/index		
Fall Semester 2021	 Nomination Notice Launched: In the mid of February Period for Student Nominations by Home University/Deadline for Online Application by Students : From March to the mid of April 		
Spring Semester 2022	 Nomination Notice Launched: In the mid of September Period for Student Nominations by Home University/Deadline for Online Application by Students : From October to the mid of November 		
Required Application Documents	 Online application (no paper application required). ID Photo (35x45mm) A Copy of Passport Transcript at Home University Student Certificate at Home University No language certificates must be submitted. 		

• Nomination Notice will be sent to sister university before the application starts. The period of application might be different by semester.

- Sister university can nominate students first. Our system will automatically send the notification to the nominees. The nominated students should finish the whole application procedures by the deadline.
- The late nominations might be acceptable if the sister university sends us an email in advance for asking to postpone.

D. Course Selection an	u Grading Syste			
	Online Course Catalog :			
	http://sys.ndhu.edu.tw/aa/class/course/Default.aspx			
Course Catalog	Online Course Selection :			
	https://sys.ndł	nu.edu.tw/aa/class/s	ubjselect/	
	Default.aspx			
	• Exchange stu	dents can choose	the courses online	
	before they ar	rive.		
	• At least TW	O minimum course	es are required for	
Required Course Load	exchange stud	lents. One should	be provided by the	
Required Course Loud	College, and t	he other should be	Chinese Language	
	Course.			
	• Exchange stu	dents can choose	any course across	
	departments, grades, and colleges.			
	·		·	
	Letter Grade	Grade Point	Percentile	
		Integration	Calculation	
	A+	4.5	90-100	
	A	4.0	85-89	
	A-	3.7	80-84	
	B+	3.3	77-79	
	В	3.0	73-76	
Grading System	B-	2.7	70-72	
	C+	2.5	67-69	
	C	2.3	63-66	
	C-	2.0	60-62	
	D	1.0	50-59	
	E	0.0	below 50	
	• Semester GPA (Grade Point Average) Score : The			
	total amount of grade points is divided by the total			
		dits registered.		
		-	umber of courses	
Language of Instruction	offered in English varies from Department to			
	Department.			
			ll directly issue the	
Transcript of Records /	Transcript of Records and the Exchange Certificate			
Exchange Certificate	by post to sister universities after the semester			
	closed.			

D. Course Selection and Grading System

D. On-Campus Service	and Information	
	• We request that exchange students arrive before the	
Arrival and Orientation	start of lectures in order to enroll and attend the	
	Orientation at the Welcome Week.	
	• The Orientation is mandatory.	
	• Exchange students will be charged for	
	administrative fee NTD 500, which includes the	
	delivery fee of your invitation letter, transcript and	
	certificates, etc.	
	Medical Examination Report :	
Required Documents	1. Form C (original + soft copy)	
and Fee for Registration	2. Immunization Certificates (soft copy)	
	3. Chest X-ray report for T.B. (soft copy)	
	Exchange students are required to finish medical	
	examination items before entering Taiwan,	
	including Measles and Rubella Immunization and	
	Chest X-ray for Tuberculosis.	
Buddy System	• Incoming exchange students will be matched with a	
	local student for support. The contact information	
	of volunteers and exchange students will be	
	mutually given for the convenience of reaching.	
Pick-up Service	• The Pick-up Service from Hualien Train Station to	
Then up ber the	Shoufeng Campus is offered.	
	• All exchange students are 100% guaranteed for	
	on-campus dormitory. The accommodations will be	
	automatically allocated by NDHU.	
	• Quad rooms with bathroom inside are offered for	
Student Housing	undergraduate students.	
	• Single rooms with shared bathroom or double room	
	with bathroom inside are offered for graduate	
	students.	
	• Dormitory Fee costs approx. USD 300 per semester	
• The International Exchange Student Survival Guide, including all the helpful		
information such as Registration, Course, Dormitory, Medical Service,		
Insurance, Transportation, etc. will be sent to the exchange students by email		

D. On-Campus Service and Information

Insurance, Transportation, etc. will be sent to the exchange students by email before their arriving at Taiwan.

E. Practical Information

Estimated Living	Costs	of	• Approx. USD 250 – 450 per month
Visa			• Visitor Visa : for Exchange Students staying within
			six months.
		• Resident Visa : for Exchange Students staying over	
		six months. And the Resident Visa should transfer	
		to Alien Resident Certificate (ARC) within fifteen	
			days after entering Taiwan.
			• Bureau of Consular Affairs, Ministry of Foreign
			Affairs, ROC. https://www.boca.gov.tw/mp-2.html
Insurance			• Exchange students are required to purchase medical
			and accident insurance in advance for staying in
			Taiwan.

F. Contact Information

Office of International Affairs			
International Students	• In charge of inbound exchange students at NDHU		
Division	Ms. Vanessa Wei		
	Phone : +886-3-890-5119		
	Email : <u>issa@gms.ndhu.edu.tw</u>		
	• In charge of agreement and university partnership		
International Cooperation Division	Ms. Abby Liu		
	Phone : +886-3-890-5109		
	Email: <u>ice@gms.ndhu.edu.tw</u>		
	• In charge of outbound exchange students at NDHU		
	Ms. Kurena Tsao		
	Phone : +886-3-890-5107		
	Email: <u>ice@gms.ndhu.edu.tw</u>		