Fees

Tuition fees include registration, tuition, examination and membership to the Student Union. The students are also required to pay accommodation with other living expenses. Detailed procedures of the fee payment will be listed in the pre-arrival information with an acceptance letter.

Graduate students pay a basic tuition of NT$44,000 per semester and additional credit fees (NT$1,350 per credit). Further details for future sessions will be noted in the pre-arrival information. In general, full-time students will require an annual amount of NT$120,000 or US$3,700 equivalent to cover their maintenance for a full calendar year.

Living Costs and Academic Costs
Below are the estimated basic costs for new international students 1 year（costs do not include personal expenses and round trip air ticket between Taiwan and student’s home country）

	Unit：USD$

（USD$ 1 approximately equals to NT$ 33）

	Tuition and miscellaneous fee
	3,300

	Textbooks and basic stationary
	300

	Meals
	2,900

	Dormitory（double）
	700

	Total
	7,200

It should be stressed that these figures are all approximate and vary according to your personal lifestyle.
