
Student Rights, Rules, and Academic Regulations

1	PREAMBLE	3
2	GENERAL STUDENT RIGHTS AND RESPONSIBILITIES	3
2.1	STUDENT REPRESENTATION IN ACADEMIC GOVERNANCE	3
2.2	RIGHT TO ACADEMIC INFORMATION.....	3
2.3	COURSE AND SUPERVISION EVALUATION.....	4
2.4	RECOURSE AND APPEAL.....	4
3	ACADEMIC REGULATIONS	4
3.1	GENERAL DEGREE REQUIREMENTS.....	4
3.2	SATISFACTORY PROGRESS AND FINANCIAL AID	5
3.3	CHANGE OF PROGRAM.....	5
4	COURSEWORK, EXAMINATIONS AND GRADING	6
4.1.1	<i>Scheduling of examinations and deadlines</i>	6
4.1.2	<i>Content and forms of examinations</i>	6
4.1.3	<i>Anti-plagiarism software</i>	6
4.1.4	<i>Grading</i>	6
4.1.5	<i>Feedback</i>	7
4.1.6	<i>Retakes</i>	7
4.1.7	<i>Retention of examinations and graded assignments</i>	7
4.2	THESES AND DISSERTATIONS	7
4.2.1	<i>Electronic Theses Database</i>	8
4.2.2	<i>Restrictions regarding the electronic availability of bachelor's and master's theses and doctoral dissertations</i>	8
4.2.3	<i>Transfer of credits</i>	8
4.2.4	<i>Double-counting of credits</i>	8
4.3	FINAL EXAMINATION.....	9
4.3.1	<i>Form and period of final examination</i>	9
4.3.2	<i>Final Examination Board</i>	9
4.3.3	<i>Final Examination Results</i>	9
4.3.4	<i>Retake of Final Examination</i>	9
4.4	MITIGATING CIRCUMSTANCES.....	10
5	LEAVE OF ABSENCE	10
5.1	PARENTAL LEAVE.....	10
5.2	MATERNITY LEAVE	10
6	UNSATISFACTORY RECORD, UNSATISFACTORY CONDUCT AND DISCIPLINE	11
6.1	DISCIPLINARY AND GRIEVANCE COMMITTEES.....	11
6.2	REGULAR ATTENDANCE	11
6.3	TERMINATION OF STUDIES DUE TO UNSATISFACTORY RECORD	11
7	GENERAL COMPLAINTS	11

8	STUDENT RECORDS	11
9	ELECTRONIC TRANSCRIPTS	12
9.1	TRANSCRIPTS SHALL CONTAIN THE FOLLOWING DATA:	12
9.2	RIGHTS REGARDING TRANSCRIPTS, AND THE REGULATIONS OF ENTERING RECORDS IN TRANSCRIPTS AND THE UNIVERSITY INFORMATION SYSTEM (SITS)	12
9.2.1	<i>Student rights:</i>	12
9.2.2	<i>Teaching staff rights:</i>	12
9.2.3	<i>Unit/program coordinator rights:</i>	13
9.2.4	<i>SRO rights:</i>	13
9.2.5	<i>SITS operator rights:</i>	13
9.3	NOTIFICATION ON GRADES	13
9.4	ISSUING TRANSCRIPTS IN PRINTED FORM.....	13
	ANNEX 1. CEU CREDIT TRANSFER REGULATIONS	15
	ANNEX 2. CEU GRADING SCHEME	20
	ANNEX 3. CEU GRADING RUBRIC	26

1 Preamble

This Policy defines the academic rights and responsibilities of students registered for degree-granting programs at Central European University.

Individual degree programs may contain additional academic rules, which should not contradict this Policy and should be clearly communicated to the students by the academic program prior to the commencement of their studies.

This Policy or its elements may also apply to Students in non-degree programs and to exchange students when explicitly stated by rules and regulations governing such programs or exchange activities.

2 General student rights and responsibilities

By accepting a place of study at the University, an individual joins an academic community whose central functions are learning, teaching and scholarship. The main values of the University's academic community are free expression, critical inquiry, intellectual honesty, respect for the dignity of others, and collegiality. Students are expected to respect these values in their academic life and exercise their rights and responsibilities accordingly.

The University considers reasoned dissent and constructive criticism as vitally important for its development and renewal. The University affirms, assures, and protects the right of its students to organize and join political associations, convene and conduct public meetings, publicize opinion by print, signed petitions and voice.

2.1 Student representation in academic governance

Students have the right to participate in the academic governance of the University both at the university and the individual program level.

At the university level, elected student representatives are members of the Academic Forum, the Academic Senate, and its relevant committees.

At the level of individual programs, elected student representatives have the right to meet program directors and heads of units, and to be regularly invited to faculty meetings to voice their concerns and opinions and receive formal response concerning the structure and operation of the program.

2.2 Right to academic information

Students have right to access full and timely academic information, which includes:

- Information on all University academic and other students-related policies, regulations and official documents;
- Specifications for the academic program (further Program Specifications), prepared in accordance with applicable University standards and including residency, attendance and degree requirements, information on accreditation and the final degree award. Program Specifications should also specify the jurisdiction of program directors and head of academic units; depending on the specifications, some responsibilities of heads of units may be systematically delegated to program directors. Information required by the program specifications can be incorporated into the Program Handbooks.
- Syllabi of courses offered within their program prepared in accordance with applicable University guidelines;

- Information on the dates of the start and end of academic term, examinations, course work deadlines, holidays, commencement, graduation and other key dates at the university and the departmental and program level;
- Information on the form, rules, and assessment criteria for examinations and graded coursework.

2.3 Course and supervision evaluation

Students have the right to evaluate each course offered as part of their formal study program as well as the quality of supervision. Both course and supervision evaluations are conducted anonymously through an independent online survey program. Both course and supervision evaluations use the standard CEU forms. Only students who complete the course will receive an invitation to evaluate it. Students who dropped the course will not be asked to evaluate it regardless of the timing and reasons for dropping. All evaluations are completed before grade submission. Instructors will not have access to their evaluation results until they have submitted the grades.

2.4 Recourse and appeal

Every Student has a right to recourse and appeal concerning the application of this Policy. This right may be exercised by directly appealing to faculty members, program directors, unit heads, the Provost, or by appealing to the Disciplinary and Grievance Committee.

3 Academic regulations

3.1 General degree requirements

University degrees are awarded by the Rector based on the fulfilment of degree requirements. The degree requirements should be specified in the relevant Program Specification. All Students should make satisfactory progress towards the degree, entailing:

- Registration for the duration of the program;
- Attendance and participation in courses as required by course syllabi;
- Maintaining regular contact with an academic supervisor, submission of progress reports, etc.;
- Passing exams and academic assignments with satisfactory grades (see also section 4 on Examinations and Grading);
- Satisfying the final degree award criteria with respect to the number and type of course credits taken (with respect to mandatory and elective courses). At CEU, graduate students have an opportunity to take up to four US/eight ECTS credits per year in elective courses from outside of their academic units without a formal approval from their home unit;
- Submission and, where appropriate, defense, of a thesis, dissertation, or another capstone project as defined by the relevant program accreditation documents, which should be of satisfactory quality. After completing all degree requirements except for the thesis, the submission of a thesis should take place within the time period specified by the department/program, which should not exceed two years from the point of completion of all coursework in case of bachelor's and master's programs. If the student has exhausted the maximum extension, his/her enrolment shall be terminated. In case of doctoral programs, the submission of dissertation should take place within a six-year period of enrolment;

- Passing the final examination for the programs which so require;
- Achieving Grade Point Average (GPA) of 2.66. Students in bachelor's programs need to attain an overall GPA of 2.66 at the end of each academic year. Bachelor's students whose overall GPA is below 2.66 at the end of the academic year will be placed on academic probation for the duration of the subsequent academic year. If they have not achieved an overall GPA of 2.66 by the end of their probation period, their enrolment shall be terminated. In special circumstances, the Dean of Undergraduate Studies may grant an extension of the probation period.

3.2 Satisfactory progress and financial aid

All Students must make satisfactory academic progress according to their academic program's degree requirements to be eligible for any type of financial aid. Academic units and programs must specify their acceptable levels of performance and make these requirements known in written form by the time a student begins his or her studies.

Students who fail to meet satisfactory progress requirements may be subject to termination of their studies and discontinuation of financial aid. The decision regarding termination of studies is made by the academic unit head. Students have the right to appeal a decision to terminate studies to the Provost. Any appeal should include a description of any alleged unfair treatment or hardship resulting from personal injury, illness, or the death of a family member. If the appeal is upheld by the Provost, the student can continue his or her studies subject to academic conditions as specified by the Provost and communicated to the student and the head of the unit. These conditions must include the term or date by which the students must make up failed exams or complete other course requirements.

3.3 Change of Program

In exceptional and well-justified cases, students may transfer from one program to another, either within the same department/school or between different academic units. The transfer has to be approved in the first instance by the heads of the relevant academic unit(s). Further approval is needed by the Provost.

A change between programs shall only be possible if the following minimum conditions are fulfilled: (a) the student meets all admission criteria of the new program; (b) the student can fulfil all requirements of the new program within the normal program duration. Exceptions are possible in case of undergraduate programs; (c) the student has demonstrated good academic performance (GPA of 3.33 or higher); (d) no additional financial allocation is required. Academic units may define additional requirements. Fulfilment of the above stated conditions does not in itself mean the transfer will be granted. Decisions are made on a case-by-case basis.

In the cases of transfer from two-year to one-year master's programs, the intention for the change of program must be requested in written from the unit head before the 31st of October. Following the request for the change of program within the same unit, the unit has two weeks for reaching a decision which will be delivered to the student in writing. In the case of transfer between different units, the original unit coordinates the process with the receiving unit. If granted, the student will receive a conditional transfer approval which will become unconditional upon the completion of first term and required GPA performance.

In case the approval is not granted in the first instance, the student has two weeks from receiving a negative answer from the department for filing an appeal to the Provost. In making the decision, the Provost will assure that a consistent approach is applied across the University.

4 Coursework, examinations and grading

Learning in each course taught in University degree programs is assessed and graded by means of examinations and/or graded course work. The form (e.g. open book, closed book, take-home, restricted examination) and the criteria of assessment should be specified in the course syllabi which should be made available to students at time of their registration for the course at the latest.

4.1.1 Scheduling of examinations and deadlines

The dates of examinations and the deadlines for assessed coursework due within a given academic term should be specified by the head of unit and communicated to students not later than two weeks after the start of the relevant academic term. Examinations and assignment deadlines should be scheduled in such a manner that students have reasonable time for preparation and recuperation allowing them to demonstrate their knowledge of course materials.

4.1.2 Content and forms of examinations

The content of graded examinations is determined by the course instructor and is subject to approval by the head of unit or a program committee, as appropriate. The following forms of examination are used at the University:

- In **closed book examinations** students are required to prepare their answers in a supervised classroom and are not allowed to consult external materials except those explicitly specified by the instructor prior to the exam;
- In **open book examinations** students are required to prepare their answers in a supervised classroom and are allowed to consult any materials of their choice;
- In **take-home examinations** students do not need to be present in a classroom during the time of preparing their answers.
- In **restricted examinations**, students may not keep or disseminate examination questions after the end of examination.

Examinations may be conducted in writing or orally. In case of written examinations (with the exception of take-home examinations), students must be physically present in the classroom. In case of oral examinations, student's presence is required as a rule, but in exceptional circumstances, the head of the department/school/program or the head of the examination committee may allow for the exam to be conducted remotely through a video connection.

4.1.3 Anti-plagiarism software

University faculty may use anti-plagiarism software to check the originality and authenticity of theses, dissertations, exam papers and other written assignments. Students acknowledge this in the process of their enrolment and matriculation, as well as the fact that their work will be stored in the anti-plagiarism software database.

4.1.4 Grading

Examinations and coursework are graded in accordance with the University Grading Scheme (Annex 2) and the University Grading Rubric (Annex 3).

Term/module and cumulative grade point averages (GPA) are calculated by weighing grade points by

the corresponding credit numbers. The thesis grade counts toward the GPA by using the same formula, that is, it is weighed by the credit number assigned to the thesis.

Grading should be completed and communicated to the SRO within one month of the examination or assignment deadline or by the deadline specified in the CEU Academic Calendar, whichever one is sooner.

The overall grade for the course is based on requirements specified in the course syllabi.

4.1.5 Feedback

The students are entitled to receive reasonable and timely feedback on their performance in course work and exams. Timely feedback means not more than ten working days after a report, essay or oral presentation has been made, except in extraordinary circumstances (illness, protracted absence, etc.). In these cases, faculty should communicate to their students and the Unit Head when they will be able to submit their feedback.

4.1.6 Retakes

Master's and doctoral students who fail to achieve the minimum pass grade during an examination or for course work are allowed one retake in case of mandatory exams or courses. Bachelor's students are allowed one retake in case of both mandatory and elective courses. In special circumstances, bachelor's students may be granted a second retake by the Dean of Undergraduate Studies. For master's and doctoral students, the Program Specifications regulate the possibility of a retake in case of elective courses. The form of retakes should be the same as, or similar to, the form of the original examination/assessment.

If more than one examination or assignment is failed during a given academic course, granting a retake is at the discretion of the head of department or program. In granting a retake, the size and the significance of the failed courses as well as the severity and the circumstances of the failure should be taken into account.

A satisfactory retake means the demonstration of a passing performance. The maximum grade allocated in a retake assessment is "RP" (2.33 grade points). Doctoral programs may define a higher minimum passing grade for the comprehensive exam retake in their doctoral regulations.

Only one retake is allowed for any given course, except for cases where a second retake is granted to a bachelor's student by the Dean of Undergraduate Studies. A failure to pass all permitted retakes means failing the course.

If a student fails all permitted retakes of a mandatory course, his or her enrolment should be terminated, since the student will not be able to fulfil the degree requirements without the course in question.

4.1.7 Retention of examinations and graded assignments

The Departments and Schools should keep examinations and other submitted coursework on file for the minimum of one year. During this period, students have a right to inspect their own examinations and other submitted coursework.

4.2 Theses and dissertations

All University degrees require submission of a written bachelor's thesis, master's thesis, or doctoral dissertation, unless specified otherwise in the relevant accreditation documents and Program

Specifications.

All bachelor's and master's theses are examined by examiners appointed by the head of unit or program within two months of their submission. Theses can be defended according to the Final Examination provisions (see section 4.4 on the Final Examination). The minimum passing grade for a bachelor's and master's thesis is C+ (2.33 grade points).

Doctoral dissertations are defended in accordance with the doctoral regulations of the respective program.

Every program should specify policies concerning re-submission or late submission of theses and dissertations.

4.2.1 Electronic Theses Database

For fulfilment of graduate degree requirements, theses and dissertations must also be submitted in electronic format utilizing the Electronic Theses and Dissertations (ETD) Guide. Theses and dissertations stored in the ETD collection will be made available on the Web through the Library catalogue in full compliance with pertinent copyright laws.

4.2.2 Restrictions regarding the electronic availability of bachelor's and master's theses and doctoral dissertations

The University may - as an exception - decide not to publish in electronic form a bachelor's or master's thesis or a doctoral dissertation for a period not exceeding two academic years - or not to publish such thesis in integral, rather in a redacted form, if

- (1) there are well documented and convincing reasons to believe that such publication would actually or potentially result in threatening the life, health or well-being of the author or another individual, or
- (2) if the author proves to the satisfaction of the Provost that publishing the thesis or dissertation in electronic form by the University would prevent its publication with a leading academic publisher.

Redaction shall be preferred in the first of the above two cases over non-publication. The author of the thesis or dissertation shall submit a written application for non-publication or redaction to the Provost, setting out reasons for the above. The Provost shall decide on the question of the (non-) publication/redaction based on a written recommendation of the thesis supervisor and of the doctoral committee in case of doctoral dissertations.

Restricting electronic publication of a doctoral dissertation in excess of two years is not possible, in case of a bachelor's and master's thesis it must be approved by the Senate and such decision may be based only on proof that the threats initially leading the Provost to decide on restricting the publication have materialized or are continuing.

4.2.3 Transfer of credits

Course credits may be transferred in accordance with the CEU Credit Transfer Regulations (Annex 1).

4.2.4 Double-counting of credits

Double-counting of credits means awarding credit for same courses in different degree programs. At CEU, double-counting of credits is only possible for certain degree programs at the Department of Economics and Business, specifically MS in Business Analytics, MS in Finance, and MS in Technology Management and Innovation for required courses only. Students pursuing two of these degrees, either

concurrently or in succession, may qualify for double-counting of a maximum of 15 CEU credits to meet the requirements of both degrees. Double-counting of credits should be approved by the Head of the Department of Economics and Business and the Provost. The credits of the first degree must have been earned not more than four years prior to the year of enrolment into the second CEU degree.

Concurrent enrolment in two full-time degree programs is not possible. In case of concurrent enrolment in two degree programs, of which one is part-time and one is full-time, students should be allowed extra study time (one to two terms) to complete their coursework. Students enrolled in two part-time programs may also choose to avail themselves of extra study time if desired.

4.3 Final examination

The final examination assesses the knowledge, skills, and abilities requisite to the award of the degree, as well as the ability to apply these knowledge, skills and abilities in practice.

4.3.1 Form and period of final examination

The form of the final examination is specified in the Program Specifications. Normally, the Student shall defend his or her thesis before the Final Examination Board, and answer questions concerning specific topics related to the thesis.

Students are allowed to take the final examination only if they have satisfactorily completed the coursework and submitted a written thesis.

The final examination shall be taken in the final examination period determined by the department/school/program.

Final examination requirements, including assessment criteria, shall be announced by the end of the term preceding the final examination.

4.3.2 Final Examination Board

The final examination is taken before a Final Examination Board.

The Final Examination Board consists of a chair and at least two other members. At least one member of the Final Examination Board shall be a senior faculty member. The chair and members of the Final Examination Board will be appointed by the head of unit.

After members of the Board assess the student's performance, the Board retires to establish the grade by voting, if necessary. In case of a tied vote, the chairperson has a casting vote.

Final examinations shall be documented in the form of records which, upon signature by the chair and the other members of the board, will be filed with the Student Record Office.

4.3.3 Final Examination Results

Final examination results shall be calculated on the basis of grades obtained during the final examination plus the grades obtained for the thesis, in conformity with the degree requirements and the curriculum.

4.3.4 Retake of Final Examination

The final examination may be taken after the end of student registration period, with no deadline

specified, in accordance with the prevailing program requirements.

Students failing the final examination have the right to retake it once.

The final examination may be retaken during the next final examination period or during an extra final examination period. At the request of the candidate, a retake of the final examination may be approved by the head of department, school or program in the same period as the first attempt.

4.4 Mitigating circumstances

Unforeseen personal circumstances (such as a medical or family emergency or an accident) may prevent a student from fulfilling course or program requirements.

In such cases, the student should inform the head of unit/program at the earliest opportunity as soon as the adverse circumstances become known. The student should provide an explanation of the personal circumstance, enclose relevant evidence (e.g. medical or police report), and explain how his or her academic activities and performance are affected by these circumstances.

The head of unit shall make a reasoned decision on mitigation (e.g. rescheduling examination or assignment deadline, waving the penalty for late submission, substituting course requirements, etc.) through a fair process that respects the student's privacy and the academic integrity of the program.

5 Leave of absence

Requests for a leave of absence can be made only after the successful completion of the first term of studies with the exception of personal circumstances. In case of personal circumstances (illness, childbirth, accident) that do not permit the student to study, s/he may request a leave of absence at any time after registering for a degree program, i.e. before the completion of the first term of studies. For bachelor's students, all requests for the leave of absence should be forwarded to the program director. For master's students, all requests for the leave of absence should be forwarded to the head of unit. The program or unit head makes a decision based on the student's circumstances and the nature of the program. If the request is approved, the head of unit notifies the Students Record Office, which changes the student's status to 'leave of absence'.

In the exceptional case that a student announces that he/she does not intend to study in the next term, or fails to register for courses, then his/her student status shall be automatically suspended (i.e. leave of absence in the academic records system) for a maximum of two terms. The Student Records Office will communicate this change to the department after the end of the add/drop period.

The student may request a leave of absence on several occasions. However, the maximum total duration of all leaves of absence (granted to a student in one or several instances) for students at any degree level is two academic years. If the student has exhausted the maximum leave of absence period and does not re-enroll, his/her enrolment shall be terminated.

5.1 Parental leave

Student parents can ask for an additional year of leave of absence (i.e. in addition to the two academic years stipulated above) to cover parenting duties by notifying their departments and the Dean of Students.

5.2 Maternity leave

Students who are due to give birth or who will be the primary caregiver for the adopted or fostered child will receive 6 months of paid maternity leave at the time their child is born, adopted or fostered.

During this leave, the student will continue to receive both stipend (if they have been granted one by CEU and even if they have exhausted their CEU funding period) and health insurance. The student needs to inform their departments and the Dean of Students Office and submit documentation of their child's (expected) birth, adoption or fostering.

6 Unsatisfactory record, unsatisfactory conduct and discipline

6.1 Disciplinary and Grievance Committees

The Disciplinary and Grievance Committees of the Senate enforce the regulations of the University concerning matters of discipline and ethical conduct.

6.2 Regular attendance

More than a week of unjustified absence – meaning absence without notice, or absence without approval – noted by an instructor and the unit or program head, may result in the immediate suspension of financial aid. The decision is made by the unit or program head. Normal courses of appeal are applicable to this case as well.

6.3 Termination of studies due to unsatisfactory record

The head of unit may decide to terminate the student status of students whose academic record falls below the academic standards set up by this Policy, other applicable policies or the relevant Program Specifications.

The head of unit should immediately notify students and the Student Record Office about the decision to terminate the student status and give the reason for this decision. A Student has the right to appeal such a decision to the Provost within two weeks of being informed. The request should contain appropriate grounds for the appeal, such as procedural mistakes or unfair treatment, and should specify the expected outcome of the appeal. If the appeal is upheld, the student will be permitted to continue his or her studies, which may be subject to specific academic conditions which, if not fulfilled by the date specified, will result in the automatic termination of the student status. The student's status remains enrolled until the final outcome of the appeal is determined.

7 General complaints

Students have the right to lodge formal complaints on issues that they deem to fall under the authority of this document. Students are encouraged and expected to find less formal ways of redressing alleged wrongdoing, noncompliance with University rules or other offensive acts. Ideally, students should first discuss the problem with officials in a supervisory position (e.g. Head of Unit or Program Director, Dean of Students, Dean of Undergraduate Studies, Provost/Pro-Rector).

Formal written complaints should be addressed to the head of unit, to any member of the Disciplinary Committee, the Provost or the Rector.

8 Student records

Students registered at the University have the right to review their educational records. This ordinarily includes admissions material, electronic transcripts, examinations and other information on individual academic progress, plus notes on disciplinary action, or written complaints and the official correspondence relating to these fields. A student who wishes to examine these records should make the request in writing at the relevant office, indicating which records are to be examined. If students

wish to obtain photocopies of any part of their records, they must turn to the responsible person. Student records are to be kept in confidential files and may be consulted only by official persons with proper authorization. To protect confidentiality, students must show a valid ID card and / or passport to obtain their records.

9 Electronic transcripts

The University uses electronic grade books (hereinafter transcripts). The keeping of transcripts is subject to the regulations below.

9.1 Transcripts shall contain the following data:

- a) student's identification data (name, name at birth, place and date of birth, mother's name at birth);
- b) name of the University, location, institutional ID number;
- c) enrolment particulars, student identity number;
- d) name of the academic unit, name of the program;
- e) courses (units of the curriculum) taken in the course of study, listed by academic term along with the assigned credits, as well as grading information;
- f) confirmation of the completion of the course-requirements (absolutorium);
- g) information about the thesis or dissertation, as well as verification of its completion;
- h) confirmation of fulfilling the language requirements;
- i) information on the final examination (if applicable);
- k) relevant decisions about the course of the study;
- m) record of transfer credits of previous studies;
- n) serial number of the document.

9.2 Rights regarding transcripts, and the regulations of entering records in transcripts and the university information system (SITS)

Only personnel who are authorized to enter records in transcripts as per points 9.2.1-9.2.5 below shall do so, and in that capacity only. Corrections to transcripts shall only be performed by personnel who are authorized to make such entries. Both records and corrections shall be tracked and verified through the personal login of authorized personnel.

9.2.1 Student rights:

- a) Students shall not enter records in their transcript.
- b) Students shall view their unofficial transcript at any time during their enrolment by means of their personal code.

9.2.2 Teaching staff rights:

- a) Teaching staff members are authorized to enter grades in SITS.
- b) Teaching staff members may check the grades in transcripts, and in case of administrative errors, they can initiate correction with the departmental coordinator or with SRO.

9.2.3 Unit/program coordinator rights:

- a) Coordinators are authorized to enter grades in SITS. In this capacity, they shall make records in transcripts about the satisfactory completion of the requirements of any course/academic unit by the students who are registered for them.
- b) Coordinators may check the records of the courses in their scope of responsibility, and may modify grades in case of administrative errors.

9.2.4 SRO rights:

- a) After the end of an academic term, the number of credits registered for and earned by students, and the GPA (Grade Point Average) is automatically recorded in their transcript as per the result of the automatic GPA calculation function of the system. The authenticity of data and any change to them shall be tracked and verified through the login of the head of the SRO.
- b) After the grade submission deadline of the last term has passed, students' grades and credits are checked by the SRO. When all the necessary credit and grade requirements are successfully fulfilled, the Rector or the Head of SRO acknowledges that by changing the students' status to Graduated in SITS. Upon changing the students' status to Graduated a log is created in the database. The log contains the exact date and time of the transfer and the name of the person who carries out the transfer.

9.2.5 SITS operator rights:

- a) SITS operators are not authorized to enter records in transcripts.
- b) In special cases – exclusively at the Provost's justified written request – SITS operators may also make records in transcripts. This must be documented, and a certified copy shall be made of the state preceding the change, as well as the student or the group of students concerned shall be notified.

9.3 Notification on grades

Upon request, students can receive a signed printout of their grades at the end of each term, within six working days of the submission of grades. This serves as notification of their grades.

Students can check their grades in their electronic transcript at any time. Within 14 days of receiving grades, students can contact their departmental coordinator or SRO for any observed administrative error. The entry based on administrative error shall be corrected if the complaint proves justified. Requests of this nature need to be addressed within 14 days. SRO has to address the matter within five days; if required, the registration data have to be modified, if there is no discrepancy, the student should be notified accordingly.

9.4 Issuing transcripts in printed form

In justified cases, students may request a certified copy of the records of their transcript. It shall then be issued free of charge once a term by the University, and at a particular fee for any further copy in that term. The printed document shall contain full information about all studies at the same level at the University. Students may use interim transcripts to prove their participation in a program or the completion of a particular course.

At the termination of a student's student status for any reason – thus also when (s)he leaves the university – (s)he shall be issued his or her transcript in printed form in a way that its numbered pages are attached together inseparably, authenticated with the university stamp and the signature of the

SRO staff member. Within 14 days of receiving the printed version of the transcript students can contact their departmental coordinator or SRO for any observed administrative error. SRO has to address the matter within five days; if required, the registration data have to be modified, if there is no discrepancy, the student should be notified accordingly. Printed transcripts shall contain full data and all records constituting the legal content of transcripts. In case of parallel study on more than one program at the institution, the transcript shall only be issued upon the completion of the program ending at a later time.

Annex 1. CEU Credit Transfer Regulations

Transfer of academic credits is the transfer of credits earned at a recognized university or institution of higher education to CEU. CEU visiting and non-degree students who are later accepted to a CEU degree program can also transfer credits earned at CEU during their non-degree studies to their degree program.

Unless a special credit transfer agreement applies, students studying for a degree at CEU may apply for a transfer of the specified maximum amount of credits based on their degree level:

- Bachelor's students - up to 15 US credits (30 ECTS credits). Additionally, students taking a year abroad module as part of their degree program may apply for transfer of a year's worth of credits (30 US/60 ECTS).
- Master's students in one-year programs - up to 8 US credits (16 ECTS credits).
- Master's students in two-year programs and doctoral students - up to 15 US credits (30 ECTS credits).

As a general rule, transferred credits must not have been used to satisfy degree requirements for any other degree. However, this rule, as well as the limit of transferred credits, may be modified by special cooperation agreements between CEU and other universities. This rule may also be modified for undergraduate students upon approval of the Dean of Undergraduate Studies.

Special credit transfer regulations and procedures apply to credit transfer between CEU NY and KEE, and between CEU NY and CEU PU, as described in respective cooperation agreements.

In Erasmus programs, credits earned at the partner institutions are transferred as described in the respective cooperation agreement. In this case, students should consult the Erasmus coordinator and their department or school prior to their departure for the completion of the relevant learning agreement document.

All credit transfer cooperation agreements are listed on the CEU website at <https://www.ceu.edu/partnerships/cooperation>.

All transfer of credit requests that are not regulated in special cooperation agreements are subject to the approval of the Provost (in case of master's and doctoral programs) or the Dean of Undergraduate Studies (in case of bachelor's programs) upon a recommendation by the head of the relevant department, school, or program.

Transfer of credit is subject to the following criteria:

For all degree levels:

- 1) *The credits must have been granted by a regionally accredited US institution or a recognized university listed by the International Association of Universities and/or European University Association*¹

¹ <http://www.iau-aiu.net/content/members>, <http://www.eua.be/about/members-directory>

- 2) *The student must have earned a grade of B (C or D in ECTS grading system) or a “pass” grade if the course has been taken for pass/fail*
- 3) *Credits can be transferred for a course that is deemed relevant to the degree program towards which the credits will be applied*
- 4) *If earned from an institution other than CEU, the credits must not have been used to satisfy the requirements for any other degree, except multiple degrees within EU programs*
- 5) *Courses delivered in distance education, accelerated or standard modes of delivery can be considered for credit transfer*
- 6) *As a rule, transferred credits should form a part of registered degree program curriculum. Credits earned in non-degree programs (e.g. summer schools) may be considered for credit transfer if they meet the **additional** conditions outlined in the section ‘Transfer of non-degree credit’.*

Additional criteria for transfer of credit at bachelor’s level:

- 1) *The credits must have been earned not more than four years prior to enrolment at CEU*
- 2) *Courses must be in subjects similar to those offered by CEU programs subject to approval of the program director*
- 3) *Credits may not duplicate credits the student has earned or will earn at CEU, nor can they duplicate other transferred credits*
- 4) *Foreign language courses can be considered for credit transfer subject to approval of the program director*

Additional criteria for transfer of credit at master’s and doctoral level:

- 1) *The credits must have been earned not more than six years prior to the year when the CEU degree will be conferred*
- 2) *The course must be at a graduate level (i.e. part of registered the curriculum of a graduate (master’s /doctoral) level program)*

Transfer of non-degree credits

A maximum of:

- 2 US credits (4 ECTS credits) for one-year master’s programs
- 4 US credits (8 ECTS credits) for two-year master’s and doctoral programs
- 8 US credits (16 ECTS credits) for bachelor’s programs

can be transferred to a CEU degree from non-degree programs (e.g. summer schools) if they meet the following **additional** conditions:

- 1) *The credits fall within the maximum overall transfer credit limit stipulated in this policy*
- 2) *The credits are not used to satisfy mandatory degree requirements*
- 3) *The number of classroom hours per credit is in line with the CEU credit hour assignment policy (1 credit = 600 minutes for master’s and doctoral programs and 1 credit = 750 minutes for bachelor’s programs). With the approval of the head of the department, school, or program, missing classroom hours may be supplemented by supervised independent study equivalent to no more than 0.5 credits*
- 4) *Course learning outcomes are equivalent to a comparable CEU course and assessment of learning outcomes is of equivalent rigor. This should be confirmed by the head of the relevant*

department, school, or program in a recommendation letter submitted to the Provost (in case of master's and doctoral programs) or the Dean of Undergraduate Studies (in case of bachelor's programs) (see the section on Application Procedure).

Exemptions

In exceptional and justifiable cases, individual departments/schools/programs may establish additional criteria for the transfer of doctoral level credit, subject to approval of the respective doctoral committee. Such criteria must be announced on the program website.

The Provost (in case of master's and doctoral programs) or the Dean of Undergraduate Studies (in case of bachelor's programs) may grant requests for exemptions from this policy based on the recommendation of the head of the department, school, or program (for example, a department could request that a student in an one-year master's program be granted more than eight transfer credits).

Application Procedure

- Applications for transfer of academic credit must be submitted to the Student Records Office before the beginning of the registration period.
- Applicants are encouraged to contact the department/program coordinator/ head to determine which of their previous studies and other learning experiences are likely to be relevant
- If seeking credit transfer from another educational institution, an original, official transcript (or official certified copy) needs to be attached, showing the courses and grades achieved.
- A course outline published by the other educational institution also needs to be attached.
- Applicants are responsible for providing all relevant documentation, for example, an official transcript of results, copy of the course structure and outline or syllabus of the course.
- Undocumented applications for academic credit will not be considered.
- All transfer of credit requests are subject to the approval the Provost (in case of master's and doctoral programs) or the Dean of Undergraduate Studies (in case of bachelor's programs) upon a recommendation by the head of the relevant department, school, or program.
- Applicants for academic credit transfer may be required to attend an interview or to undergo additional assessment as the head of the respective academic unit may determine.

The *Application for Transfer of Credit* form can be downloaded from <https://documents.ceu.edu/> and <https://sro.ceu.edu/Credit Transfer/>

Notification

Applicants are notified in writing by the Student Records Office about the outcome of their credit transfer application within 15 working days.

CENTRAL EUROPEAN UNIVERSITY-PRIVATE UNIVERSITY

Application for Transfer of Credit

Important considerations. Please read carefully!

- Before applying for credit transfer, please read carefully the CEU *Transfer of Credit Policy*.
- Contact your academic unit prior to submitting the application to determine which of your previous studies and other learning experiences are likely to be relevant.
- If you seek to transfer credit from another educational institution, attach an original, official transcript (or official certified copy), showing the courses and grades achieved.
- Attach a course outline published by the educational institution from which the credit is being transferred. Remember, we welcome as much detail as you can provide to help us evaluate your request.
- You will be notified in writing by the Student Records Office about the results of your transfer of credit request. It takes one to two weeks to process your application. Thanks—and best wishes for success.

Student Information			
• Mr.			
• Ms.			
_____	_____	_____	_____
Last name	First	Middle initial	
Academic unit _____	Degree Program _____	Academic Year _____	

Course-Related Information			
Transfer Institution Name: _____			
Department	Transfer Course Title	Grade	Credits
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

Student's Signature _____
Date: _____
(dd/mm/yy)

Application for Transfer of Credit – Please Turn Over

Office Use Only:

Please review this request and the attached material to make specific transfer credit recommendations. Please use the space below for your recommendations and comments.

Mandatory: please indicate if the grade(s) of the transferred courses should be included in the student's GPA.

I recommend · approval · denial Head of Department/School signature _____

I recommend · approval · denial Provost/Dean of Undergraduate Studies signature _____

Annex 2. CEU Grading Scheme

CEU Grading System					Translation in the Hungarian system - Magyar rendszerben való megfeleltetés			
Grade	Name	Austrian equivalent	Point	Credit	Osztályzat	Elnevezés	Pontszám	Kredit
A	Outstanding	Excellent (1)	4	yes	A	Jeles	4	igen
A-	Excellent	Excellent (1)	3.67	yes	A-	Jeles	3.67	igen
B+	Good	Good (2)	3.33	yes	B+	Jó	3.33	igen
B	Fair	Satisfactory (3)	3	yes	B	Közepes	3	igen
B-	Satisfactory	Sufficient (4)	2.67	yes	B-	Elégséges	2.67	igen
C+	Minimum Pass	Sufficient (4)	2.33	yes	C+	Elégséges	2.33	igen
F	Fail	Insufficient (5)	0	no	F	Elégtelen	0	nem

Distinctions of US diplomas A diploma minősítése az amerikai rendszer szerint	
Grade point average – Átlag	Distinction of the US diploma – Az amerikai diploma minősítése
3.67 - 4.00	with Distinction
3.33 - 3.66	with Merit
2.66 - 3.32	pass (no distinction is stated on the document)

Translation of grade point average to Hungarian diploma qualifications	
A diploma minősítése a magyar rendszer szerint	
Grade point average – Átlag	Translation in the Hungarian system – Magyar rendszerben való megfeleltetés
4.00 – 3.67	Jeles
3.66 – 3.33	Jó
3.32 – 3.00	Közepes
2.99 – 2.66	Elégséges
2.65 and below (2.65 és alatta)	Degree not issued (diplomát nem állítunk ki)

SPECIAL GRADES					
Grade	Name	Austrian equivalent	Point	Credit	Description
P	Pass	Successfully Completed		yes	Pass/Fail grading option which represents C+ or better. The official grade record is P, no equivalent letter grade will be released.
F	Fail	Unsuccessfully completed		no	Pass/Fail grading option which represents C or worse. The official grade record is F.
RP	Retake		2.33	yes	Retake examinations can be provided upon the authorization of the head of department or program to those students who have failed a course, except for their final examination. Retake examination is graded on an RP/FL basis, where RP constitutes a grade worth the minimum passing grade C+ with 2.33 points for the course.
EX	Exemption		dept	dept.	Exemption based on equivalent qualifications or experience. Eligibility is to be determined by the appropriate department or program
IN	Incomplete		0	no	Incomplete may be assigned to a student who has not completed all course requirements within the prescribed amount of time by

					circumstances beyond the student's control. Regarded as F if the course work is not completed within six weeks after the start of the next term.
AF	Administrative Fail		0	no	Assigned for failure to either drop or complete course

KÜLÖN OSZTÁLYZATOK

Osztályzat	Elnevezés	Pontszám	Kredit	Leírás
P	Megfelelt		igen	Megfelelt/nem felelt meg vizsgaeredménnyel záruló vizsgán adható. Legalább C+ érdemjegynek megfelelő osztályzási opció. Az osztályzat hivatalos betűjele "P", más ennek megfelelő betűjel nem alkalmazható.
F	Nem felelt meg		nem	Megfelelt/nem felelt meg vizsgaeredménnyel záruló vizsgán adható. A minimális érdemjegy (C+) alatti teljesítménynek megfelelő osztályzási opció. Az osztályzat hivatalos betűjele "F".
RP	Utóvizsga		igen	Azon hallgatóknak, akik nem felelnek meg egy tantárgyból, jogukban áll egy utóvizsgát tenni. Az utóvizsga osztályzása RP/FL betűjelekkel történik, ahol az RP a C+ érdemjegynek megfelelő elégséges vizsgateljesítményt jelenti, amely az adott félévben 2,33 pontot ér.
EX	Felmentés	tanszék	tanszék	Felmentés megfelelő végzettség vagy tapasztalat alapján adható. A jogosultságot az adott tanszék vagy program határozza meg.
IN	Befejezetlen		0 nem	Befejezetlen minősítést kaphat az a hallgató, aki nem teljesítette az adott tantárgy összes követelményét mertrajta kívül álló okok megakadályoztak abban, hogy a félévet az előírt időszak alatt befejezze. "F"-nek minősülő osztályzat, amennyiben a hallgató a félévet a következő félév megkezdésétől számított hat héten belül nem fejezi be.
AF	Adminisztratív nem megfelelés		0 nem	Ilyen minősítést kaphat az a hallgató, aki a tantárgyról nem jelentkezett ki, és a félévet nem fejezte be.

GRADES NEITHER INCLUDED IN THE GPA NOR CARRYING CREDIT		
Grade	Name	Description
AU	Audit	Audit, no credit earned
W	Withdraw	Assigned for unsatisfactory attendance or withdrawal from a course
IP	In progress	Assigned if the student received permission for late submission of work for the course. Changes to F if the final course work is not completed by the deadline.
CNT	Continued	Continuing course or thesis (for courses that last more than one semester)
	Grade not available	Student is currently enrolled for the course or final grade is not submitted yet
A TANULMÁNYI ÁTLAGBA BE NEM SZÁMÍTÓ ÉS KREDITPONTTAL NEM JÁRÓ OSZTÁLYZATOK		
Osztályzat	Elnevezés	Leírás
AU	Kurzuslátogatás	Kurzuslátogatás, kreditpontot nem szerzett.
W	Elmaradt	Elégtelen részvétel vagy a látogatott tantárgy elhagyása esetén alkalmazható.
IP	Folyamatban	Abban az esetben, ha a hallgató engedélyt kap, hogy a tantárggyal kapcsolatos követelményeket meghosszabított határidővel teljesítse. 'F'-re változik, ha a követelményeket a hallgató adott határidőig nem teljesíti.
CNT	Folytatás	Folytatás következik
	Osztályzat nem áll rendelkezésre	A hallgató jelenleg is végzi a félévet, vagy a végső osztályzatot még nem kapta meg.

GRADE POSTFIXES		in GPA	Credit	Description
R	Repeated Course	Yes	yes	Entire course is repeated upon department's permission. Only the most recent grade point and credit are included in the cumulative GPA and cumulative credits respectively.
N	Non-Degree Credit	no	no	Credits do not count toward degree
G	Degree Credit	no	yes	Counts as a degree credit but is not in the cumulative GPA
T	Transfer Credit	dept.	yes	Courses passed with C+ or better at another accredited institution may be accepted for credit towards degree requirements at CEU, upon the approval of the department concerned.
OSZTÁLYZAT POSTFIX		Súlyozott tanulmányi átlagban	Kredit	Leírás
R	Tantárgyismétlés	igen	igen	Egész tantárgy ismétlés. A súlyozott tanulmányi átlag csak a legutóbbi jegyet tartalmazza; az összesített kreditszám csak a legutóbbi kredit értéket tartalmazza.
N	Diplomához nem szükséges kredit	nem	nem	Olyan kreditpont, mely nem szükséges a diploma megszerzéséhez
G	Diplomához szükséges kredit	nem	igen	A diplomához szükséges kreditpontnak számít, de nem számít bele az összesített tanulmányi átlagba.
T	Transzfer kredit	tanszék	igen	Az egy másik akkreditált intézményben legalább C+ érdemjeggyel végzett kurzusok – az érintett tanszék döntése alapján – elfogadhatók az egyetemi diplomához szükséges követelmények teljesítéséhez

ECTS GRADING SCALE				ECTS ÉRDEMJEJYEK			
Grade	Students**	Definition	At CEU	Osztályzat	Hallgatók**	Leírás	CEU érdemjegy
A	10%	Outstanding performance with minor errors	A	A	10%	kitűnő teljesítmény apró hibákkal	A
B	25%	Above the average standard but with some errors	A-/B+	B	25%	átlagon felüli teljesítmény, egy-két hibával	A-/B+
C	30%	Generally sound work with a number of notable Errors	B+/B	C	30%	alapvetően jó munka, több jelentős hibával	B+/B
D	25%	Fair but with significant shortcomings	B/B-	D	25%	kielégítő, de jelentős hiányosságai vannak	B/B-
E	10%	Performance meets the minimum criteria	C+	E	10%	a teljesítmény kielégíti a minimális követelményeket	C+
FX	-	Some more work required before the credit can be awarded	INC	FX	-	bizonyos korrekcióra még szükség van a kredit eléréséhez	INC
F	-	Considerable further work is required	F	F	-	jelentős mennyiségű további munka szükséges	F
** Percentage of successful students normally achieving the grade				** Az érdemjegyet általában elérő hallgatók százalékaránya.			

Annex 3. CEU Grading Rubric

While this general CEU grading rubric is uniform between educational levels, the complexity of course materials and assignments is expected to increase progressively. Where appropriate, simplified and/or shortened examinations and other assignments may be given for undergraduate students taking graduate-level classes. These should be noted in the course syllabus.

In case of any conflict between this grading rubric and any rubric provided for specific modules, courses or assignments, the more specific rubric will take precedence.

Descriptor	Grade
Shows mastery of material and capacity for original thinking, accurate, makes a convincing argument, with strong ability to synthesize information and present it in a clear and persuasive manner.	A
Shows a very good understanding of the course material, and good ability to synthesize information, makes a convincing argument	A -
Shows a mostly good comprehension of the course material; makes a few factual errors and/or errors of reasoning	B+
Decent grasp of course materials, shows significant effort; but lacks some conceptual clarity and/or lacks a fully clear argument	B
Shows a fair understanding of the course materials, but also some significant misunderstandings; lacks some conceptual clarity and/or lacks a fully clear argument	B-
Lacks much understanding of course materials, but shows some genuine engagement and some attempt at argument, even if not entirely clear.	C+ [MINIMUM PASS]

Some effort shown, but in general shows an incomplete understanding of course materials; lacks a clear argument and/or Some writing submitted; but displays no comprehension of course materials; no clear and persuasive argument; or no work submitted; or work plagiarized	F [FAIL]
---	----------

Signed by *CEU President and Rector Michael Ignatieff*.

The original document is filed at the Office of the Academic Secretary.

Document information	
Type	Policy
Number	P-1105-2 v2005
Title	Student Rights, Rules, and Academic Regulations
Distribution	Internal
Filename	P-1105-2 v 2005 Student Rights, Rules and Academic Regulations
Notes	
Related documents	Financial aid policy SRO Manual Organisational and Operational Rules CEU Code of Ethics
For final documents	
Approved by:	Senate
Date of approval	13 May 2011 amended 27 June 2012, further amended 23 November 2012, May 5, 2014, November 30, 2014, March 20, 2015, May 27, 2016 December 1, 2017, June 8, 2018, November 23, 2018, May 15, 2019, November 29, 2019, March 20, 2020 and May 15, 2020
Enters force	August 1, 2019