
 
 

5 

��������	�
����

����������� ��������
�
�������

 

  


 
 

1 

��������	�
����

����������� ��������
�
�������

 
 

Version Control Record 
 

Version 
Effective 

Date 
Changes Made 

Date of 
Amendment 

Done By Approved By 

1.0 10.02.2014 NA NA Oh Yong Jie Dr. Kwan Yin Leng, Jane 

2.0 05.06.2014 
2.1 Academic 
Courses 

05.06.2014 Oh Yong Jie Dr. Kwan Yin Leng, Jane 

3.0 01.02.2015 
Review & Update 
handbook 

01.02.2015 Amanda Loh Dr. Kwan Yin Leng, Jane 

4.0 13.05.2015 Review 13.05.2015 Cindy Yeo Dr. Kwan Yin Leng, Jane 

5.0 01.10.2015 

Deferment, 
Withdraw, 
Transfer & Refund 
Policies & 
Procedures, Misc 
Fees Table, 
Dispute 
Resolution 
Flowchart, 
Academic 
Programmes, 
Attendance Policy 

01.10.2015 Cindy Yeo Dr. Kwan Yin Leng, Jane 

6.0 05.05.2016 

Appeal on Result, 
Medical 
Insurance,  Misc 
Fee table and 
Academic 
Courses 

05.05.2016 Cindy Yeo Dr. Kwan Yin Leng, Jane 

7.0 10.10.2016 

Misc Fee table, 
Academic 
Courses and 
Other Useful 
Contacts  

10.10.2016 Christine Khor Dr. Kwan Yin Leng, Jane 

8.0 28.12.2016 

Change of WDA to 
SSG. Add 
Certificate in 
English as a 
Foreign Language 

28.10.2016 Christine Khor Dr. Kwan Yin Leng, Jane 

9.0 07.03.2016 

Update of title 
change “Centre 
Manager” change 
to Campus 
Manager  

07.03.2016 Christine Khor Dr. Kwan Yin Leng, Jane 

 
 
 
 


 
 

2 

��������	�
����

����������� ��������
�
�������

 

10.0 03.07.2017 

CEO Welcome 
Message.  
About KLC 
International 
Institute. 
Student Contract. 
Refund Policy.  
Feedback Dispute 
& Grievance 
Policy Chart. 

03.07.2017 Christine Khor Dr. Kwan Yin Leng, Jane 

11.0 31.07.2017 
Updated section 4 
Updated content 
page 

25.07.2017 Cindy Yeo Dr. Kwan Yin Leng, Jane 

12.0 28.08.2017 Add 2 new course  28.08.2017 Christine Khor Anthony Gan 

13.0 23.02.2018 Review 23.02.2018 Chen Mingyu Anthony Gan 

14.0 31.05.2018 

Rephrase 
Preparatory 
Programme and 
added in Lab 
Facilities   

31.05.2018 Chen Mingyu Anthony Gan 

 
    15.0 

 
  21.08.2018 

Updated 
2.1 Academic 
Courses 

     
    21.08.2018 

    
  Chen Mingyu 

 
         Anthony Gan 

 
    16.0 

 
  2.01.2019 

Updated 
Appendix 1: 
Miscellaneous 
Fees, 
3.7 Withdrawal 
Policy 
3.15.7.Counselling 
Services 

     
    2.01.2019 

    
  Chen Mingyu 

 
Dr. Kwan Yin Leng, Jane 

  


 
 

3 

��������	�
����

����������� ��������
�
�������

 
TABLE OF CONTENTS 

1. About KLC International  Institute   

1.1. KLCII’s Vision, Mission & Values  6 

1.2. KLCII’s Objectives  7 

1.3. School Facilities 7 

  

2. Academic Programmes   

2.1. Academic Courses 8 

2.2. Suggested Progression Pathway 9 

  

3. Student Administration and Support Services   

3.1. Private Education Act 10 

3.2. Student Contract  10 

3.3. Fee Payable 11 

3.4. Fee Protection Scheme (FPS) 11 

3.5. Medical Insurance 12 

3.6. Refund Policy and Procedure 13 

3.7. Withdrawal Policy and Procedure 15 

3.8. Transfer Policy and Procedure 16 

3.9. Deferment Policy 18 

3.10. Attendance Policy 20 

3.11. Termination  23 

3.12. Change of Personal Particulars 24 

3.13. Confirmation of Verbal Communication 24 

3.14. Student Portal 24 

3.15. Student Services 25 

3.16. Course Materials & Class Schedule 27 

3.17. Feedback, Dispute & Grievance Policy and Procedure 27 

3.18. Email Feedback 30 

3.19. Library & Resource 30 

3.20. General 31 

  

4. Academic Rules and Regulation   

4.1. Attendance Requirement for Course and Module/Unit Completion 32 

4.2. Failure of Module/Units 32 

4.3. Grading Scale 33 

4.4. Assignment Submission Procedures 34 


 
 

4 

��������	�
����

����������� ��������
�
�������

 

 

 

4.5. Non and Late Submission Penalty 34 

4.6. Examination Policy 35 

4.7. Plagiarism 35 

4.8. References 35 

4.9. Appeal on Result 36 

4.10. Release of Results 36 

4.11. Issuance of Certificate 36 

  

5. General Guidelines   

5.1. Dress Code 37 

5.2. Code of Conduct 37 

5.3. Class Regulation 38 

5.4. Student Pass for International Students 38 

5.5. Long Term Visit Pass & Working Pass 39 

5.6. Personal Data Protection Act (PDPA) 40 

5.7. Personal Data Protection Provisions (PDP) 40 

5.8. Care for Environment 40 

5.9.       Useful Contacts   40 

  

Appendices   

Appendix 1  Miscellaneous Fees       42 

Appendix 2  Administration Forms (to be downloaded from Student Portal) 

Appendix 3A   Flowchart for Course Completion 

Appendix 3B   Flowchart for Coursework Fulfillment (Unit / Module) 

 

      44 

      45 

      46 

 

  


 
 

5 

��������	�
����

����������� ��������
�
�������

 
Welcome to KLC International Institute! 
 
 
As you embark on your journey, you will find new windows opening to 
knowledge and skills that will prepare you to work in the field that you have 
a passion for working with young children or teaching. Or perhaps you will 
find satisfaction in the world of business!  
 
Whichever the academic and vocational path you have chosen, the 
success of your learning rests with your attitudes and learning ethics for 
they form the basis of your performance.   
 
As you surmount the challenges of balancing work, learning and your personal time, may I 
encourage you to endeavor to do your best in each class, and every piece of assignment. Pace 
yourself, stay committed, value diligence and above all be true and honest to yourself.  Life is 
more than the A in your academics but more importantly, the A in your integrity. 
 
I wish you all the best as you strive to achieve your life goal in the coming weeks and months 
ahead. 
 
 
Dr. Kwan Yin Leng, Jane 
Director  
KLC International Institute 
 
 

 
 
 
 
 
  


 
 

6 

��������	�
����

����������� ��������
�
�������

 
1. ABOUT KLC INTERNATIONAL INSTITUTE 
 

KLC International Institute (KLCII), formerly known as KLC School of Education, was 
established in 1988. As one of the leading education and training providers in Singapore, 
KLCII offers a wide range of Certificate, Diploma and Degree Courses for various 
disciplines.  

 
Our comprehensive range of high quality programmes include Early Childhood Care & 
Education (ECCE), Business and Chinese as well as English Language studies, with most 
of the courses providing a complete academic pathway up to degree level.  

 
KLCII has been appointed by the Skillsfuture Singapore (SSG) as a training partner for the 
ECCE programmes, which are accredited by the Early Childhood Development Agency 
(ECDA). Besides local government agencies, we also partner with top internationally-
recognised institutions such as Zhejiang Normal University, Beijing Normal University and 
The University of Warwick to offer more higher education pathways for our students. 

 
We are also actively expanding our range of programmes and short courses such as 
Continuing Professional Development (CPD) for ECCE and Putonghua Shuiping Kaoshi 
(PSC). This further equips our students with additional professional skills and exposure to 
a wide range of global perspectives and hands-on learning approaches for their future 
career advancement.  

 
Our strong commitment to effective curriculums and high quality standards of training has 
contributed to KLCII graduates’ employability in various industries.               
 

 
1.1. VISION, MISSION & VALUES 
   
  MISSION 
  To provide excellent and quality educational programmes and services 
 
  VISION 
 To be a regional leader in lifelong education 
 
  VALUES 

 
 

CULTURE 
KLC International Institute embraces a corporate culture advocating Teamwork, 
Management by Objective, Partnership, Continuous Learning and Care & Concern 
towards a lifelong journey of educational excellence. 

 
  

CONTINUOUS 
LEARNING

CARE & 
CONCERNPARTNERSHIPTEAMWORK MANAGEMENT 

BY OBJECTIVE
CONTINUOUS 

LEARNING
CARE & 

CONCERNPARTNERSHIPTEAMWORK MANAGEMENT 
BY OBJECTIVE


 
 

7 

��������	�
����

����������� ��������
�
�������

 
1.2. KLCII’S OBJECTIVES 

 
1.2.1. To offer accredited certification training courses  
1.2.2. To offer training and continuing education courses that enhances the 

competencies of professionals. 
1.2.3. To collaborate with overseas universities on joint research projects for 

publication. 
1.2.4. To develop and build a pool of highly qualified and expert trainers through 

partnership and collaboration with local and overseas institutions. 
 

 
1.3. SCHOOL FACILITIES 

 
Dhoby Ghaut Campus                Jurong East Campu s 
36 Prinsep Street                BlK 135 Jurong Gateway Rd  
#01-01/03-01                   #03-341 
Singapore 188648                                                 Singapore 600135 
Tel: 6337 8338                                                       Tel: 6560 8100 

                       

        
Serangoon Campus                Yio Chu Kang Campus  
587 Upper Serangoon Road                          449 Yio Chu Kang Road 
Crestar Building                            Singapore 805946 
Singapore 534564               Tel: 6484 5200 
Tel: 6858 9600   

        

            The Laboratory 
            Singapore Institute of Science      
            593A, Serangoon Road, Singapore 218207 
 

                  

*Map extracted from 
Streetdirectory.com.sg 

 

*Lab practical for Physics and Chemistry only 
for Preparatory Course for Singapore-
Cambridge General Certificate of Education 
(Ordinary Level) students who choose 
Science as one of their modules. 


 
 

8 

��������	�
����

����������� ��������
�
�������

 
2. ACADEMIC PROGRAMMES 
 
 

2.1. Academic Courses 
 

Following are the various courses offered by KLC International Institute: 
 
Master 
Master of Education (Early Childhood Education) (Chinese) 
 
Bachelor  
Bachelor of Arts (Hons) Early Childhood Care and Education (Top-Up)  
Bachelor of Arts in Early Childhood Education (Chinese)  

 
Advanced Diploma  
Specialist Diploma in Chinese Language Teaching (Mandarin) 
 
Diploma 
Diploma in Early Childhood Care and Education 
International Diploma in Early Childhood Care and Education  

WSQ Professional Diploma in Early Childhood Care and Education (Chinese) 
WSQ Professional Diploma in Early Childhood Care and Education 
WSQ Professional Diploma in Early Childhood Care and Education (Childcare) 
Pearson BTEC Level 5 Higher National Diploma In Business 
Pearson BTEC Level 5 Higher National Diploma In Business (Business Management) 
 
Certificate 
Certificate in English as a Foreign Language 
Certificate in Foundational Business Studies 
WSQ Advanced Certificate in Early Childhood Care and Education 
WSQ Advanced Certificate in Early Years (Pre-Requisite Modules) 
WSQ Advanced Certificate in Early Years (Chinese) 
WSQ Advanced Certificate in Early Years 
WSQ Higher Certificate in Infant Care (Chinese) 
WSQ Higher Certificate in Infant Care 
 
Foundation 
Fundamentals Certificate in Early Childhood Care and Education (Chinese) 
Fundamentals Certificate in Early Childhood Care and Education 
 
 
Preparatory 
Preparatory Course for International English Language Testing System (IELTS) 
Preparatory Course for Singapore-Cambridge General Certificate of Education 
(Ordinary Level) (10 months) 
Preparatory Course for Singapore-Cambridge General Certificate of Education 
(Ordinary Level) (15 months) 
 
 
 
 
 


 
 

9 

��������	�
����

����������� ��������
�
�������

 
2.2. Suggested Pathway  

 

 
  

��	�����
��

���
��


�
���
�	

���	��

������	
��
���
�������

�
���	


 
 

10 

��������	�
����

����������� ��������
�
�������

 
3. STUDENT ADMINISTRATION AND SUPPORT SERVICES 
 

3.1. Private Education Act  
 

With the implementation of the Private Education Act in December 2009, a 
Committee for Private Education (CPE) was set up to regulate the private 
education sector in Singapore. All Private Education Institutes (PEIs) are 
required to comply with the regulations under the new Act.  

 
3.2. Student Contract 

 
The student contract is a critical document that governs the relationship 
between the private education institution (PEI) and the student. Under the 
requirement of PE Regulation Section 25(6) and EduTrust criteria 4.2, KLCII 
will execute a student contract for every course unless the course is less than 
30 days or 50 hours in duration. 
 
One Student contract will be valid for admission to ONE course only. 
 
There will be a cooling-off period of seven (7) working days after the student 
has signed the student contract. 
 
The PEI-Student Contract is adopted by the school for every course registration.  
 
The PEI-Student Contract must indicate any special conditions or agreements 
that the PEI has mutually agreed with the students at the point of recruitment. 
The PEI-Student contract is a legally binding contract between the school and 
its students that encompasses the following mandatory requirements: 
·  Duration of the course, and whether it is offered or provided on a full-time 

or part-time basis; 
·  Commencement date and end date of the course; scheduled holidays, if 

any; 
·  Dates of all examinations, and major assessments and assignments; 
·  Expected date of the release of the results of the final examination, which 

shall not be more than three months after the completion of the final 
examination, unless otherwise permitted by the CPE; 

·  Expected date of the conferment of the award; 
·  Full names of the developer or proprietor of the course, and the person, 

organisation or institution conferring the award; 
·  Components of all fees payable by the student; 
·  Fee collection schedule, including any late fee payment policy; and 
·  Fee refund policy of the registered PEI. 

 
 
 
 
 
 


 
 

11 

��������	�
����

����������� ��������
�
�������

 
3.3. Fee Payable 

 
All fees payable by the students will be listed in Schedule B and C of the student 
contract.  
 
Course fees must be paid in full according to Schedule B before the course 
commencement date. KLCII reserves the right to suspend the student’s 
lessons until full payment of fee arrears is received.  
 

3.4. Fee Protection Scheme (FPS) 
  

With the introduction of the Private Education Bill, all students' fees will be 
insured under the Fee Protection Scheme (FPS).  
 
The FPS serves to protect the international and local student’s fees in the event 
that a Private Education Institute (PEI) is unable to continue operation due to 
insolvency and/or regulatory closure. Furthermore, the FPS protects the 
student if the PEI fails to pay penalties or to return fees to students arising from 
judgments made against it by the Singapore Courts.  
 
KLCII has an FPS Insurance scheme for international and local students. The 
FPS Insurance offers insured students protection against the following events: 
·  When the course fee paid in advance by the insured student has not 

been refunded, as a result of the student being unable to start or 
complete his/her course as a result of KLC International Institute 
becoming insolvent or being required by the Singapore authorities to 
stop operation. 

·  KLCII fails to pay the sum awarded by Singapore Courts to the insured 
student, where such award relates to a dispute between KLC 
International Institute and the insured student on course fees paid by 
the insured student to KLCII. 

·  S$10,000 benefit payable covering the insured student’s accidental 
death or total permanent disability by accident. 

 
KLCII has appointed Liberty Insurance Pte Ltd to be the FPS provider for our 
students. The insurance coverage will be for the entire course fee and any 
course fees arising from an extension of study period longer than the planned 
study period (if applicable) according to the Certificate of Insurance (COI) . 

 
Procedure to check details of FPS 
 
3.4.1. Check details on your COI 
3.4.2. Student to check with Programme Administrator should there be 

differing data.   
3.4.3. Student under a funding programme may not be covered under FPS. 

Please do not be alarmed. You may check with your Programme 
Administrator for more details. 

 


 
 

12 

��������	�
����

����������� ��������
�
�������

 
3.5. Medical Insurance 
 

KLC International Institute provides medical insurance for all students with the 
coverage for hospitalization and related medical treatment for the entire course 
duration. The exemption is only applicable to local students who are already 
covered by their own medical insurance plan. The group medical insurance 
provided by Liberty Insurance comprises the following coverage: 
 
�  Necessary and reasonable medical charges incurred as a result of 

hospitalization and/or injury 
�  24 hours coverage in Singapore and overseas (if student is involved in  
�  school-related activities) 

 
  1 Inclusive of meals, subject to overall maximum limit of 90 days including R&B  

2 For surgery procedures performed in private hospitals, the reimbursable amount is based on a 
percentage of the compensation limit as stated in the Schedule of Surgical Fees in the Policy. You may 
obtain a copy of the Schedule of Surgical Fees from The Company  
3 Must lead to hospitalization and/or surgical procedure within 90 days.  
4 Treatment must be sought in a hospital or clinic within 24 hours from time of accident and with proof 
of treatment received  
5 For expenses incurred within 90 days from the date of discharge from hospital or day surgery  
6 Reimbursement of medical report fee (maximum up to S$100)  

 7 Free upgrade to B1 Ward in Singapore Government / Singapore Government Restructured Hospital 
 

This product summary is subject to the terms and co nditions of the 
Master Group Insurance Policy issued by Liberty Ins urance Pte Ltd. 

 
 


 
 

13 

��������	�
����

����������� ��������
�
�������

 
3.6. Refund Policy 
 

Students are given a cooling-off period of seven (7) working days after signing 
the PEI-Student contract. The Student will be refunded the highest percentage 
(stated in Schedule D) of the fees already paid if the Student submits a written 
notice of withdrawal to KLCII within the cooling-off period, regardless of 
whether the Student has started the course or not. 
 
For students who withdraw after the cooling-off period of seven (7) working 
days and in their first term of study, refund of the 1st instalment of course fees 
will be subjected to the refund table stated in the Student Contract. 
 
For students who withdraw from the programme from the second term of study 
onwards, refund of subsequent instalment of course fees paid will be subjected 
to the refund table stated in the student contract. 
 
Refund for withdrawal shall be processed within seven (7) working days upon 
receipt of the student request. 
 
Miscellaneous Fees, other than re-module fees, are non-refundable and non-
transferable. 
 
Refund for Withdrawal Due to Non-Delivery of Course  
 
KLCII will notify the Student within three (3) working days upon knowledge of 
any of the following: 

·  KLCII does not commence the Course on the Course Commencement 
Date; 

·  KLCII terminates the Course before the Course Commencement Date;   
·  KLCII does not complete the Course by the Course Completion Date;  
·  KLCII terminates the Course before the Course Completion Date; 
·  KLCII has not ensured that the Student meets the course entry or 

matriculation requirement as set by the organisation stated in Schedule 
A of the student contract within any stipulated timeline set by CPE; or 

·  The Student’s Pass application is rejected by Immigration and 
Checkpoints Authority (ICA). 
 

The Student would be informed in writing of alternative study arrangements (if 
any), and also be entitled to a refund of the entire Course Fees and 
Miscellaneous Fees already paid should the Student decide to withdraw, within 
seven (7) working days of the above notice. 
 
 
 
 
 
 
 


 
 

14 

��������	�
����

����������� ��������
�
�������

 
Refund for Withdrawal Due to Other Reasons 
 
If the Student withdraws from the Course for any reason other than those stated 
in Clause 2.1 of the student contract, KLCII will, within seven (7) working days 
of receiving the Student’s written notice of withdrawal, refund to the Student an 
amount based on the refund table (Schedule D) as stated in the student 
contract. 
 

% of [the amount of fees 
paid under Schedules B 

and C] 

If Student’s written notice of withdrawal is 
received: 

[100%] 
more than [29] days before the Course 
Commencement Date 

[50%] 
before, but not more than [29] days before 
the Course Commencement Date 

[0%] 
after, but not more than [1] day after the 
Course Commencement Date 

[0%] 
more than [1] day after the Course 
Commencement Date 

 

Refund During Cooling-Off Period 

            

 KLCII will provide the Student with a cooling-off period of seven (7) working 
days after the date that the Contract has been signed by both parties. 

 

 The Student will be refunded the highest percentage in refund table (Schedule 
D) stated in the student contract of the fees already paid if the Student submits 
a written notice of withdrawal to the KLCII within the cooling-off period, 
regardless of whether the Student has started the course or not. 

Notes  

There will be no refund of course fees, administration and miscellaneous fees 
for students who are terminated from their studies due to disciplinary action 
being meted out for failing to abide by the regulations and guidelines of KLC 
International Institute, the university partner and / or Singapore Authorities. If 
students are terminated within the cooling-off period of seven (7) working days, 
the refund policy for that period applies (refer to above). 

 

 

 


 
 

15 

��������	�
����

����������� ��������
�
�������

 
3.6.1. Refund Procedures 

 
·  Student is required to submit the Request for Refund Form together 

with supporting documents (if any) to Programme Administrator 
(PA). Student requesting for refund due to cancellation or 
postponement of course is required to submit the Request for refund 
Form together with supporting documents (if any) to the Admin 
Assistant (AA) of the Sales Department. No verbal notice will be 
accepted.  

·  PA / AA will inform the student via email and/or call to collect the 
cheque no later than the 7 working days from the request date 

 
 

3.7. Withdrawal Policy 
 

This policy applies when a student voluntarily requests to withdraw from an 
enrolled programme of study. 
 
All requests for withdrawal must be accompanied by the completed Request 
Form for Deferment/Withdrawal/Transfer and supporting documents. KLCII will 
not accept verbal notice given by the Student. 
 
For student under 18 years of age and / or international student holding 
Student’s Pass, KLC International Institute will seek parental/guardian’s 
approval / sight supporting document prior to processing the request for the 
Withdrawal.  
 
For university programmes, withdrawal application is subject to universities’ 
withdrawal policy.  
 
A withdrawal is defined as: 

·  Withdrawing from the KLCII course and applying to another institution 
in Singapore. 

·  Exceeding the maximum study period allowed for any course without 
successful completion of all modules. 
 
  

Students are required to make all outstanding payment before withdrawal 
(inclusive of the supported amount from SDF or SSG/ WSG funding for the 
affected course/semester if applicable). 
 
Upon approval of withdrawal request, student pass will be cancelled for 
International Students.  
 
Once the withdrawal has been approved, the student shall be deemed to have 
withdrawn from the enrolled programme and ceased to be a student of KLC 
International Institute. The student is required to apply as a new applicant 
subsequently if he/she wishes to return to study. 
 
It takes approximately 14 working days to process a withdrawal request.  


 
 

16 

��������	�
����

����������� ��������
�
�������

 
 

3.7.1. Withdrawal Procedures 

All requests for Withdrawal from the Course must be accompanied by the 
completed Request Form for Deferment/Withdrawal/Transfer and supporting 
documents one month before the commencement of semester / unit and 
submitted to KLCII. KLCII will not be able to accept verbal notice given by the 
Student. Students withdrawing within the cooling -off period will be subjected 
to the policy as indicated in the student contract.  

·  A counselling session with the student will be arranged to find out 
the reason of withdrawal. 

·  For university programmes, withdrawal application is subject to 
universities’ withdrawal policy.  

·  The Withdrawal process will take approximately 14 working days to 
process 

·  International student will need to sign on the ICA Student Pass 
Cancellation form and surrender their student’s pass to KLCII for 
cancellation with ICA upon approval of the Withdrawal process. For 
student who withdraws and transfers to another PEI, his/her 
attendance records shall be provided upon request from the new 
school. 

·  ICA will issue a Social Visit Pass to the student upon approval of 
the Student Pass cancellation (if applicable). The International 
Student can either collect the print out copy of the Social Visit Pass 
or the PA can email a copy to him or her. The student shall be 
advised to leave Singapore according to the dates indicated on the 
Social Visit Pass.  

·  Students must stay in contact with KLCII during the withdrawal 
processing period. For all withdrawn students, the Medical 
Insurance, where applicable, and Fee Protection Scheme (FPS) will 
be cancelled within three (3) days upon approval of withdrawal.  

·  Once the withdrawal has been approved, the student shall be 
deemed to have withdrawn from the enrolled programme and 
ceased to be a student of KLCII. The student is required to apply as 
a new applicant subsequently if he/she wishes to return to study. 

 
 

3.8. Transfer Policy 
 

A Transfer means a student changes the course of study but remains as a 
student of KLCII.  This policy applies when a student voluntarily requests for a 
change in the enrolled programme of study to another programme offered by 
KLC International Institute.  This includes transferring from full time to part time 
mode of studies or vice versa.  
 
All requests for transfer from the Course must be accompanied by the 
completed Request Form for Deferment/Withdrawal/Transfer and supporting 
documents one month before the commencement of semester / unit. KLCII will 
not be able to accept verbal notice given by the Student. 
 


 
 

17 

��������	�
����

����������� ��������
�
�������

 
Submitting the request does NOT automatically result in an official transfer.  
Students must ensure that they receive a formal notice / confirmation form the 
school regarding the outcome of their request for transfer.   
 
A student seeking to transfer to another programme will be officially assessed 
by KLCII and/or the University Partner to ensure the student fulfils the academic 
requirement of the new programme.  Approval for transfer will be granted on a 
case-by-case basis subject to the student meeting the admissions 
requirements of the new programme and approval from the university where 
applicable. Refund policy applies where applicable.  Pre-course counselling will 
be done as part of the new course application. 
 
For student under 18 years of age and / or international student holding 
Student’s Pass, KLC International Institute will seek parental/guardian’s 
approval / sight supporting document prior to processing the request for the 
transfer. 
 
The student will be required to sign a new contract when the transfer is 
approved.  The original contract will be terminated. 
 
Subject to KLCII’s Refund Policy, any remaining fees from the existing 
programme will be transferred to the new programme and the student will have 
to top up the difference in fees (if any).  The Refund Policy and the cooling-off 
period of seven (7) working days do not apply to transfer students. 
 
An administrative fee will be charged for the transfer process. 
 
It takes approximately 14 working days to process a transfer request.  Students 
must continue to attend classes before the transfer request is approved. 
 
Transfer to other school is treated as withdrawal from KLCII. Withdrawal policy 
and Refund policy shall apply.  
 
Upon approval of transfer request, student pass will be cancelled for 
International Students.   
 
Student who request for internal transfer to another course within KLCII will 
also need to resubmit student pass application to Immigration and Checkpoints 
Authority of Singapore (ICA) for approval. 
 
Student must return the student pass to KLCII for cancellation together with 
his/her transfer request when the transfer request is approved. 
 
FPS provider will also be updated.  

 
 
 
 
 


 
 

18 

��������	�
����

����������� ��������
�
�������

 
3.8.1. Transfer Procedures 

 
·  All requests for transfer from the Course must be accompanied by 

the completed Request Form for Deferment/Withdrawal/Transfer 
and supporting documents one month before the commencement 
of semester / unit submitted to PA. KLCII will not be able to accept 
verbal notice given by the Student. 

·  PA and/or Campus Manager will conduct a counselling session with 
the student to find out the reason of transfer. 

·  KLCII will notify the student the outcome of the transfer request.  
·  Student pass (if applicable) will be cancelled upon approval of 

transfer request.  
·  International Student who request for internal transfer to another 

course within KLCII will also need to resubmit student pass 
application to Immigration and Checkpoints Authority of Singapore 
(ICA) for approval. 

·  International Student must return the student pass to KLCII for 
cancellation together with his/her transfer request when the transfer 
request is approved. 

·  The student will be required to sign a new contract when the transfer 
is approved.  The original contract will be terminated. 

·  For student whose transfer request is not approved, the student is 
to remain in the current course. 

·  Subject to KLC International Institute’s Refund Policy, any 
remaining fees from the existing programme will be transferred to 
the new programme and the student will have to top up the 
difference in fees (if any).  The Refund Policy and the cooling-off 
period of seven (7) working days do not apply to transfer students. 

·  For company sponsored students, they are required to submit a new 
application for funding for the new programme. In the event the 
funding is not approved, the student or his / her sponsoring 
company is required to top up the difference in fees. 

·  An administrative fee will be charged for the transfer process. 
·  The FPS provider will be updated.  
·  KLCII will take no longer than 14 working days to process a transfer 

request.  Students must continue to attend classes before the 
transfer request is approved.   

·  Transfer to other school is treated as withdrawal from KLCII. 
Withdrawal policy and Refund policy shall apply. 

 
 

3.9. Deferment Policy 
  

All requests for deferment from the Course must be accompanied by the 
completed Request Form for Deferment/Withdrawal/Transfer and supporting 
documents one month before the commencement of semester / unit. KLCII will 
not be able to accept verbal notice given by the Student. 
 
Deferment request will only be considered on a case-by-case basis either on 
medical grounds or other valid reasons, at the discretion of the School. 
 
Submitting the request does NOT automatically result in an official deferment.  
Students must ensure that they receive a formal notice / confirmation from the 


 
 

19 

��������	�
����

����������� ��������
�
�������

 
school regarding the outcome of their request for deferment.  It takes 
approximately 14 working days to process a deferment request. 
 
For student under 18 years of age and / or international student holding 
Student’s Pass, KLC International Institute will seek parental/guardian’s 
approval / sight supporting document prior to processing the request for the 
deferment. 
 
Students can apply for deferment of semester / unit ONLY ONCE. Extension of 
deferment period will only be considered should there be very valid reasons 
and additional supporting documents provided by the student. 
 
In applying for deferment, student has to take note of the course completion 
timelines. Students must ensure that there is sufficient time for them to 
complete their studies according to the timeline. 
 
Students who wish to defer course is liable to pay the outstanding course fee 
(inclusive of the supported amount from SDF or SSG/ WSG funding for the 
affected course) and sign a letter of undertaking before deferment can be 
processed / approved. Upon re-joining the class, the student must sign a new 
student contract or addendum to the original contract if the student is joining a 
later intake and pay the remaining course fee according to contract payment 
schedule.  The units previously taken will be indicated accordingly on the new 
student contract or addendum. 
 
There will be no deferment granted for pre-requisite units. 
 
Students who are granted deferment must follow the schedule that the School 
has arrange for them upon resuming studies. 
 
An administrative fee will be charged for every deferment request. 
 
 
3.9.1. Students under funding applying for Defermen t 

 
Student under SDF or SSG/ WSG funding is advised to complete the 
course within the specified course duration of the enrolled intake. 
 
Student who requests a deferment needs to pay the supported amount 
from SDF or SSG/ WSG funding for the affected course. 
 
KLCII will not charge employer for company sponsored students during 
the specified course period. In the event KLCII is not able to receive the 
supported amount of the course fees from SDF or SSG/ WSG, the 
sponsor company will be liable to pay KLCII this portion of the fees. 

 
 
 
 


 
 

20 

��������	�
����

����������� ��������
�
�������

 
 

3.9.2. Course Completion Timeline   
 

Students must complete their course within the following timelines from 
the date of class commencement:  
�  Within 1 year  (for courses duration up to 6 months)  
�  Within 2 years (for courses duration up to 1 year) 
�  Within 4 years (for courses duration up to 2 year courses)  
�  Within 5 years (for courses duration up to 2½ year courses) 
This is subject to availability of units/courses. KLCII reserves the right 
to offer similar unit/s in replacement of discontinued unit(s). 
 

3.9.3. Deferment Procedures 
 

·  All requests for deferment from the Course must be accompanied 
by the completed Request Form for Deferment/Withdrawal/Transfer 
and supporting documents one month before the commencement 
of semester / unit to PA. KLCII will not accept verbal notice given by 
the Student. 

·  Upon re-joining the class, the student must sign a new student 
contract or addendum to the original contract if the student is joining 
a later intake and pay the remaining course fee according to 
contract payment schedule.  The units previously taken will be 
indicated accordingly on the new student contract or addendum. 

·  A counselling session will be conducted with the student to find out 
the reason of deferment. 

·  PA will send a notification letter to inform student on the decision. If 
approval has been granted, student has to make payment for 
deferment fee and the supported amount from SDF or SSG/ WSG 
funding for the affected course / semester(s) (if applicable). 

·  Student will also be informed of the deadline to contact the School 
to resume his/her studies in the notification letter. 

·  For International students, the student pass will be cancelled upon 
approval of the deferment.  Prior to the approval, the student must 
continue to attend classes. 

·  It takes approximately 14 working days to process a deferment 
request. 

·  An administrative fee will be charged for every deferment request. 
(Appendix 1) 
 
 

3.10. Attendance Policy 
 

3.10.1. Attendance Requirement for Local Student  
(Non-Student Pass Holders) 

 
All students must achieve at least 80% of the classroom attendance  
before they are permitted to submit assignment or sit for any 
test/examination at the end of each unit and to successfully complete 
the full course.   
  


 
 

21 

��������	�
����

����������� ��������
�
�������

 
Any student who fails to attend class for 7 consecutive lessons without 
valid reasons and prior approval from the school will be treated as 
terminated from the course. The student is required to pay all 
outstanding payments upon termination (inclusive of the supported 
amount from SDF or SSG/ WSG funding for the affected 
course/semester if applicable). 
 
Students under all funding schemes supported by SSG/ WSG must 
attained an average of 75% in attendance (MCs are not included)  in 
order to qualify for the funding.  Failing which, they would have to pay 
the full course fees. 
 

3.10.2. Attendance Requirement for International St udents  
(Student Pass Holders) 

 
KLC International Institute is obliged to do monthly reporting to the 
Immigration & Checkpoints Authority (ICA) on the attendance of 
international students whose attendances fall below 90%. KLCII will 
also report International Students who are consecutively absent for 7 or 
more days without valid reasons.  A Police Report will be lodged and 
Student Pass cancelled should the International Student fails to 
respond to all communications from the school. 
International students should not have less than 90% attendance in any 
month without valid reason. Programme Administrator monitors the 
attendance of International Students daily and alerts the Campus 
Manager for further actions which includes contacting the parent / 
guardian should there be students who are consistently late or absent 
for class (if applicable).  Should any student fails to meet the above 
requirement consecutively for a period of three months or more (despite 
counselling & warning letters), the Campus Manager may propose to 
the management / Academic Board to terminate the student.   

 
3.10.3. Class Attendance  

 
Students are required to attend all lectures regularly and punctually. 
Students are required to sign in before class starts and after break-time. 
Students need to ensure the signatures are consistent throughout their 
studies. Students are not allowed to sign on behalf of any student. If 
students are found signing attendance on behalf of their friends, both 
parties will be subjected to disciplinary actions and are liable to be 
expelled from the School.  
 
Attendance for students who are late or leave earlier by more than 15 
minutes will be marked as actual hours attended. 
 
Lecturer shall take attendance and count the headcount 15 minutes 
after class starts and 15 minutes after the break. 
 

 


 
 

22 

��������	�
����

����������� ��������
�
�������

 
 
 

3.10.4. Leave Application 
 

Students who are unable to attend classes are required to submit the 
Leave Of Absence Form together with relevant supporting documents 
to KLCII Operation Department according to the timelines below. 
 
In the event of absenteeism due to unforeseen or medical reasons, a 
Singapore Registered doctor’s medical certificate (MC) or an excuse 
letter must be submitted to KLCII Operation Department within 5 
working days after the date of absence.  For International Students who 
wish to return to home country to see a doctor, a referral letter from the 
Singapore Registered doctor is required and to be submitted to the PA 
at least one week before the date of absence. 
 
In hospitalization cases, KLCII must be informed immediately via phone 
call / email and the MC must be submitted within 5 working days after 
being discharged from the hospital. 
 
For compassionate leave, students need to submit a certified true copy 
of the death certificate of family members and proof of relation to KLCII 
for verification purpose 5 days after the last day of funeral. 
 
If students are unable to sit for any exam upon receiving the course 
schedule, approval may be granted based on medical grounds and 
bereavement of grandparents, parents, spouse or children. Student 
must submit the Leave of Absence form with supporting documents 
according to the above-mentioned timelines. 

 
All leaves and MCs will NOT be counted as classroom attendance.  
 
Appeal on eligibility to submit assignment or sit for test/examination will 
only be considered on a case-by-case basis on medical grounds or 
other valid reasons, at the discretion of the School.  
 
Waiver of miscellaneous fees will be considered on a case-by-case 
basis and at the discretion of the School.   
 
Students are to adhere strictly to the re-module / re-exam schedule 
arranged by the school.  Should the miscellaneous fees be waived and 
the student cannot attend the class / exam again, the student will be 
liable to pay the miscellaneous fees for the 2nd arrangement of the 
class / exam.  
 
 
 
 
 


 
 

23 

��������	�
����

����������� ��������
�
�������

 
 

3.10.5. Bio-Metric Class Attendance 
 

Students are required to attend all lectures regularly and punctually. 
 
Students are required to register their fingerprints on the Orientation 
day. 
Students are required to clock in before class starts and clock out after 
class ends.  
 
The Bio-metric Attendance System will not be able to capture the 
student’s attendance if he or she clocks in more than 25 minutes before 
class starts or after class ends. For example, the valid time period will 
be 9.05am - 12.55pm if the class time is 9.30am - 12.30pm. 
 
Students having problem clocking in/out must report to the PA by the 
next working day for rectification actions. 

 
Students are required to both scan their fingerprint and sign their 
attendance in class.   Where there is any discrepancy, the manual 
attendance will take precedence.   
 

 
3.11. Termination  

 
Students may be terminated from the programme of studies under the following 
situations: 
 
3.11.1. Misconduct 

 
Students who are found to engage in rumor mongering or slanderous 
allegations that adversely affect the conduct of the business of KLCII or 
the work of any staff will be subject to Disciplinary Action. All students 
are required to practice courtesy at all times. 
 
Students shall not disrupt or misbehave during lessons. Students are 
expected to be attentive during class at all times. Lecturers reserve the 
right to warn the students or send them home if the warning is not taken 
seriously. 

  
3.11.2. Smoking/ Drinking 

 
Students are strictly prohibited to smoke or consume alcoholic drinks 
within the campuses premises.  
 

3.11.3. Vandalism, Mischief or Theft 
 


 
 

24 

��������	�
����

����������� ��������
�
�������

 
 Students who are found to engage in any willful or negligent acts that 

cause damage to, loss or theft of, or any other wrongful interference 
with any property of the Institute  

3.11.4. Cheating  
 

 Any form of plagiarism or cheating in assignments, projects or 
examinations.  

 
3.11.5. Attendance Taking  

 
·  Students who are caught signing/marking attendance for friends, 

or found to have cheated in their attendance taking would be 
dealt with seriously 

·  Failure to meet minimum attendance requirements for 3 
consecutive months would also result in disciplinary actions����

 
3.12. Change of Personal Particulars 
 

Should there be changes in student’s particulars such as address, telephone 
number, e-mail addresses or employment records, it is the student’s 
responsibility to inform KLCII Operation Department on the change of relevant 
particulars. 
 
Failure to notify the Institute will result in inconvenience including inability to 
notify the students concerned of any cancellation/ changes in course schedule.  

 
 

3.13. Confirmation of Verbal Communication 
 

Any verbal communications between students and KLCII Staff must be 
confirmed in writing, failing which the communication will be deemed as invalid.  
 
 

3.14. KLCII Student Portal 
 

Student can access the student handbook, course materials, time table, exam 
results and various admin forms in the KLCII Student Portal.  
To access the Student Portal, log on to KLCII website (www.klc.edu.sg) and 
click “Student Portal”. Log in with your User ID and Password: 
User ID : IC Number or Passport No. 
Password  : same as your User ID (changeable) 

 Note: 
·  Student should keep their log in password confidential 

 
 
 
 
 
 


 
 

25 

��������	�
����

����������� ��������
�
�������

 
 

3.15. Student Services  
 

3.15.1. Orientation & Induction  
 

All new students shall attend the Orientation before course 
commencement to prepare themselves for student life in KLCII.  For 
Local and International students, the 2-hour programme covers 
Academic and Operation procedures and Student Pass regulations. 
You will also meet other fellow students, Staff and our faculty members. 
More information is found in the Orientation Welcome Pack.  

 
3.15.2. Activities  

 
The Student Services Unit (SSU) plans activities throughout the year; 
some may require little or no cost to participate. The details are 
available on the SSU events calendar on our website. All students are 
strongly encouraged to join the events.  Please contact the Student 
Services Unit for feedback and enquiries: studentservices@klc.edu.sg    

 
3.15.3. Classroom & Facilities 

 
All classrooms in KLCII campuses are air-conditioned to ensure 
optimum comfort for all students during lesson time. Please ensure 
cleanliness of the classrooms at all times. It is also the student’s 
responsibility to look after their personal belongings; KLCII shall not be 
held responsible for any loss or damaged items personal items.  

 
3.15.4. Wi-fi Connection  

 
Wi-fi connection is available at all campuses. The ID and password shall 
be released during Orientation. 

 
3.15.5. Common Areas 

 
There are designated areas for students to rest, self-study or have 
group discussions. Students are not allowed to smoke, consume 
alcoholic drinks and gamble within the school premises. KLCII treats 
this matter seriously and reserves the right to take disciplinary action 
against students found to have contravened the regulations.  
 
All campuses provide drinking water dispensers and hot beverages i.e. 
instant coffee mix and tea. Students are strongly encouraged to bring 
their own cups in support of KLCII’s “Go Green” initiative.  Vending 
machines with snacks and beverages are located in some campuses.  

 
 


 
 

26 

��������	�
����

����������� ��������
�
�������

 
3.15.6. Career Services 

 
KLCII offers informative workshops and seminars to assist students 
with career-related skills, on-site job interview and job matching 
regularly throughout the year. Please look out for events announcement 
on the website. 

 
3.15.7. Counselling Services 

 
Our team of qualified Committee Counsellor provides the necessary 
assistance to students who may face psychological or emotional issues. 
In the event the student requires further or advance counselling, the 
Committee Counsellor shall refer the case to an external party from the 
list of Service Centers. All information will be kept strictly private and 
confidential. 
 

3.15.8. List of Service Centres 
 

Centres  Website  Hotline   Counselling Services  

Care Corner 
http://www.carec
orner.org.sg/ 

6250 6813/ 
1800-3535-800  
10am to 10pm daily 
except PH (Mandarin) 

Family Support, Family Violence 
Support,   
Special Learning Needs & 
Support 

Samaritans of 
Singapore (SOS) 

https://www.sos.
org.sg/ 

1800-221 4444 
(24-Hour) 

Professional Counselling, Crisis 
Support, Case Consultation 

Pregnancy Crisis 
Service 

http://pregnancy
crisis.sg/ 

6339 9770  
(24-Hour) 

Counselling Service, Free 
pregnancy test, Parental 
Intervention, Basic financial 
planning  and referral for 
financial assistance, 
 Collaboration with schools 

Association of Women 
for Action and 
Research  

www.aware.org.
sg 

1800 777 5555  
(Mon – Fri,  
3pm to 9.30pm) 

 Counselling for: Sexual assault 
& harassment, Psychological 
issues stress management, 
Adjustment and relocation 
issues, Family Violence, Grief 
and loss, Crisis and trauma 

NIE Wellness Centre 
http://www.ps.ni
e.edu.sg/WELL
NESS.htm 

6790 3318  

Personal counselling to 
individuals, couples  and 
families, Career and academic  
counselling, Psychological 
Assessments for  
 adults, Vocational and Career 
Assessment 

Nobel Psychological 
Wellness Clinic 
(Singapore  
Psychiatrists) 

http://www.singa
porepsychiatrists
.com/ 

6397 2993 / 
9622 1555 
(24-hour) 

Counselling for: Sleep Problem, 
Mood  
 Disorder, Anxiety Disorder, 
Stress-related   
 Disorder, Psychological and 
behavior issues 
 Panic Disorder, Psychological 
disturbance 

Singapore Counselling 
Centre 

https://scc.sg/e/ 6339 5411 

 Counselling for: Stress, Anger 
management 
 Depression, Children and youth 
Concern,    
 Post-trauma stress, Sexuality 
related, Work- 
 related stress, Family, Well-
being 


 
 

27 

��������	�
����

����������� ��������
�
�������

 
 
 
 

3.16. Course Materials & Class Schedule 
 

3.16.1. Course Materials  
 

An approved set of course textbooks and relevant notes will be 
available for the course conducted by the School. The course notes are 
subjected to revision to meet the new challenges and requirements of 
the courses.  
 
Course materials will be distributed by the Lecturer prior to the 
commencement of the class. Students can download their readings 
from the Student Portal.  
 

3.16.2. Course and Class Schedule  
 

Class Schedules will be issued before the commencement of each 
semester. The School reserves the right to amend the schedules when 
deemed necessary. 

 
KLCII reserves the right to combine, transfer and d issolve any 
class at its discretion. KLCII will make every effo rt to ensure that 
the quality of the courses will not be compromised.  

 
 

3.17. Feedback, Dispute and Grievance Policy 
 

KLC International Institute (KLCII) is committed to provide prompt and efficient 
channels for students to seek resolution for any feedback, dispute or grievance. 
A student’s feedback may result in dispute or grievance from any aspect of their 
educational experience at KLCII with their classmates, lecturers, tutors or 
service staff.  Feedback may also concern policies and processes. 
 
Where KLCII policies and procedures exist in relation to student discipline or 
academic matters such as appeals against results, expulsion, suspension etc; 
then these will take precedence over the dispute and grievance process. 
 
KLCII has a 3-step process to assist student in seeking resolution in the event 
of dispute and grievance. These steps are to assist students to ensure 
resolution with minimum delay, inconvenience and in fairness to the student.  
 
 
 
 
 
 
 


 
 

28 

��������	�
����

����������� ��������
�
�������

 
 
 
 
STEP 1 
Student shall first approach the Programme Administrator (PA) to give his or 
her feedback. He or she can do this in person, via email or complete the 
“Feedback on Customer Service” form available at the Front Service counter 
and www.klc.edu.sg. All feedback will be acknowledged by the Programme 
Administrator within 2 working days. The Campus Manager / Academic HOD 
will validate your feedback with relevant department personnel and respond 
within the next 10 working days. 
 
In the case of complaints, dispute or grievances, the Campus Manager / 
Academic HOD shall notify you on the status of investigation and provide you 
with a resolution (where possible) within 10 working days from date of receipt 
of the feedback.  
 
If the Campus Manager / Academic HOD cannot solve the issue, the issue will 
be brought up to the respective VPs, VPs will attempt to resolve within 5 
working days. 
 
STEP 2 
In the event that the resolution rendered is unsatisfactory, you may opt to 
appeal on the dispute or grievance to the Quality Assurance (QA) 
Department. Depending on the nature of the dispute or grievance, i.e., 
Academic or Non-Academic related, the QA Department will submit the case 
to the Chief Executive Officer for further deliberation.    A final resolution shall 
be notified to you within 4 working days from the date of appeal.  KLCII will 
endeavor to address and resolve any dispute or grievance in an amicable and 
timely manner within the school. 
 
STEP 3 
In the event that the student and KLCII are unable to resolve the dispute or 
grievance amicably, either party may approach CPE’s Student Services Centre 
(SSC) for help. (http://www.cpe.gov.sg/general/contact-info)  
 
CPE Student Services Centre is located at: 
1 Orchard Road, #01-01 
YMCA International House 
Singapore 238824 
Tel: 65 6592 2108 
Email: CPE_CONTACT@cpe.gov.sg 

 
The officers at SSC will review the issues and may refer the dispute to CPE 
Mediation –Arbitration Scheme. If the dispute is not resolved through mediation 
at the Singapore Mediation Centre, the dispute will be referred for arbitration 
by an arbitrator appointed by the Singapore Institute of Arbitrators. 
 
 


 
 

29 

��������	�
����

����������� ��������
�
�������

 

 
SMC - Singapore Mediation Centre  
SIArb - Singapore Institute of Arbitrators  


 
 

30 

��������	�
����

����������� ��������
�
�������

 
3.18. Email Feedback 

 
For feedback on service improvement, please contact: 
Quality Assurance Department 
0900 to 1830 hrs (Monday to Friday, except Public Holidays) 

Tel: +65 68589626 

Email:  QA@klc.edu.sg 

Note: 

1. We will provide an acknowledgement reply within 1-2 working days from 
the date of receipt of the written feedback. 

2. A formal response will be provided within 14-working days from the date of 
receipt of the feedback, subject to the complexity of the issue.  For matters 
relating to external partners, the maximum response time will be 21-
working days. 

3. An interim reply will be provided should we need more time to address your 
feedback. 
 

3.19. Library & Resource Management  
 

The KLCII Library aims to provide a conducive environment for our users. 
Library users are expected to comply with Library etiquettes and policies on the 
usage of our resources, services and facilities. In order to ensure that the best 
possible environment is provided for all users, we seek your understanding to 
abide by the following rules and regulations. 

 
�  The Library is a place for silent and private study, with silence to be 

maintained at all times. 
�  Users must observe copyright regulations and provision in respect of all 

Library items. 
�  Food and drinks are not permitted. 
�  Mobile phones must be switched to silent mode at all times. 
�  No children are allowed in the Library at any time.  
�  Take ownership of your personal belongings & valuables, the school 

will not be held responsible for any loss. 
�  Users should demonstrate courtesy to other users and Staff at all times. 

 
Membership Privileges 

 
�  Each student may borrow up to 3 items from the Lending Collection 

for 2 weeks’ loan.  
�  Each item is subjected to 1 renewal for 2 weeks if the item is not 

reserved by another user. 
�  There is a fine of $0.20 per item per day excluding Sundays & Public 

Holidays for late returns. 
�  In the case where any item is lost or damaged, the borrower must pay 

the cost of the item or replace the item with the latest edition. 


 
 

31 

��������	�
����

����������� ��������
�
�������

 
Print and Photocopy Facilities  

 
The Library at Dhoby Ghaut, Serangoon and Jurong East provides 
printer/photocopier. Students are required to login to their Student account 
using their IC and password to top up the value they have purchased. The top 
up value can be purchased from the Library Officer on duty.  
�  Top up value is available in $5 or $10 
�  Each print copy/ photocopy cost $0.20  
�  Left over value are non-refundable 
 
Computer 
 
There are several computers in the Library for students to have free access to 
the Internet or to do assignments. Students are not allowed to install or make 
changes to any software, applications, chat programs to prevent virus infection 
or disruption to the function of the computer. Students are also forbidden to 
view any obscene films or images from the computers, if found, students shall 
be banned from using the computer in future.  

 
3.20. General 
 

KLCII reserves the right to take photos and videos of the students during 
lessons for purpose for service improvement and promotional materials. 
 
Students should comply with the provisions of the Singapore Copyright Act 
(Chapter 63) when photocopying KLCII library books or study materials within 
KLCII premises. Photocopying and reproducing from books, journals, 
periodicals, etc constitute infringements of copyright unless they fall within the 
exceptions of the Copyright Act. 
 
The valid exceptions are those related to Research and Private Study purposes 
as explained below. 
 
As a quantitative guideline, it allows copying of 
�  ONE copy of an article from a periodical, OR ONE copy of 2 or more 

articles on the same subject-matter from that periodical, 
�  ONE copy of not more than 10% of the total number of pages of a 

published work (if the work contains more than 10 pages), OR ONE 
copy of one chapter of the published work even if one chapter exceeds 
10% of the total number of pages. 

 
 
 
  


 
 

32 

��������	�
����

����������� ��������
�
�������

 
4. ACADEMIC RULES AND REGULATIONS 
 

4.1 Attendance Requirement for Course and Module/Un it Completion 

�  Students must meet at least 80% attendance for course and module/unit 
completion.  

�  Students will not be allowed to sit for any examination or submit any 
assignment if they fail to maintain attendance of 80%. 

�  Students who do not attend the scheduled module/unit will deem as failing the 
module/unit. 

�  Consideration may be given to any compelling or compassionate 
circumstances or cases.  However, it will be subject to the Academic HOD’s 
approval.  

Please refer to Attendance Policy for further details.  

 
 

4.2  Failure of Modules/Units 
 

�  Students must pass every component of a course module/unit.  
 

�  Students who fail one piece of assignment must re-submit the failed assignment, 
but can only attain a grade D or a Pass grade.  

 
�  Students who fail the resubmission are required to re-do the module/unit. 

 
�  Students who fail both pieces of assignment or fail one piece of assignment with 

an overall fail grade must re-do the module/ unit.  
 

�  Student may not be allowed to proceed to the next module/unit if the student 
fails to complete a pre-requisite module/unit. 

 
 
        Note: An administrative fee and make-up fee will be applicable to resubmission and 

remodule (refer to Appendix 1 for Miscellaneous Fees).  
 
 
 
 
 
 

  


 
 

33 

��������	�
����

����������� ��������
�
�������

 
4.3 Grading Scale 

 
All assessments are graded based on the scaling indicated in the following 
table.  

 
Grade Range Description 

 
 
 

A+ 

 
 
 

95-100 

The submitted work: 
�  Reflected superior understanding of the subject 
�  Illustrated a reflective understanding of relevant theories. 
�  Showed evidence of student’s strong ability to integrate 

knowledge to practice 
�  Was well written and showed strong structural control in 

terms of presentation and the development of ideas 
 
 

A 

 
 

85-94 

The submitted work: 
�  Reflected a very good understanding of the subject 
�  Showed student’s ability to relate a good range of 

theoretical perspectives to their practice 
�  Showed evidence that data had been collected 

selectively from a wide range of resources 
�  Was well structured and outlined key elements 

underlying quality practices 
 
 

B+ 

 
 

80-84 

The submitted work: 
�  Reflected a good knowledge of the content 
�  Showed student’s ability to relate a range of theoretical 

perspectives into their practice 
�  Showed evidence that data had been collected from a 

selection of resources 
�  Was well structured and outlined some of the key 

elements underlying quality practice 
 

B 
 

70-79 
The submitted work demonstrated student’s ability to: 
�  Draw implications from theory 
�  Draw some conclusions from their research 
�  Develop a good framework for their work 

 
C+ 

 
65-69 

The submitted work: 
�  Reflected a general understanding of the subject 
�  Showed adequate evidence of research 
�  Illustrated some understanding of the main issues that 

were relevant to the task and topic 
 

C 
 

55-64 
The submitted work reflected: 
�  Average knowledge of content, theory and practice 
�  A general understanding of the task 
�  Student’s ability to select relevant data for the task 

 
D 

 
50-54 

The submitted work: 
�  Reflected a weak understanding of the subject 
�  Did not demonstrate evidence of research 

 
F 

 
49 & below 

The submitted work: 
�  Reflected evidence that the student does not understand 

the content and the task 
�  Was conceptually unsound and the data was largely 

irrelevant 

 


 
 

34 

��������	�
����

����������� ��������
�
�������

 
4.4         Assignment Submission Procedures 

 
�  All assignments must be submitted to the KLCII Operations Office or 

any other designated area according to the specified due dates given 
by the respective lecturers or school.  

�  Students must complete the Assignment Submission Form (refer to 
Appendix 2) and attach as front cover on their assignments. They must 
sign in at the time of submission as well as collection of assignments.   

�  All assignments must be typed written.   
 
Note: You are advised to keep a hard and/or softcop y of every 
assignment submitted.  
 
 

4.5 Non and Late Submission Penalty 
 
4.5.1     Non-Submission 
 
 Non-submission will be marked “Fail” and students will be required to redo the 

module/unit.  
 
4.5.2     Extension 

 
 Students should write in for extension on the prescribed form (refer to Appendix 

2) at least a week before the deadline. This must be approved by the lecturer 
concerned with final approval from the Academic Head. There will be no further 
extension after a new deadline is finalised.  

 
 Assignments will NOT be accepted after the second deadline.  

 
      4.5.3      Late Submission 
 
          Late submissions without valid reasons  will be assessed as follows: 

 
         Assignment 
                    After due date : 10% deducted for each day overdue 
  For each day or part day that the item is late: reduction of the mark by 10% of the    

mark initially awarded. Weekends are counted as two days in determining the 
penalty. 

 
                   Practicum Folders 
                   After due date : Marked on a Pass/Fail basis 
                   After 5 days: Fail 
 
        Note: Late submission without valid reason will incur an administrative charge. 
 
 
 
 


 
 

35 

��������	�
����

����������� ��������
�
�������

 
 4.5.4    Return of Assignment  

 
  Students are to collect their assignment within one month from result release date.  

Failing which, KLCII reserves the right to dispose the assignment. 
 

4.6 Examination Policy 
 

·  Students with less than 80% attendance will not be allowed to sit for their 
test /examination.   

·  The date and time of the examination are specified in the time-table. A 
notification will also be issued 1 week prior to the examination. 

·  The passing mark for class tests/ external examination will be indicated in 
the course/module information handout. 

·  Examination dates cannot be changed to cater to individual requests. 
·  Supplementary examination will be given to those who fail or are absent 

from the main examination with valid reasons.  
·  A student who is unable to be present for a main examination must obtain 

prior written approval from the school for the intended absence. Student 
concerned must submit a letter with supporting documentary evidence to 
the programme administrator at least 14 calendar days before the 
examination. Approval for absence is at the sole discretion of the school.  

·  Students who fail to turn up for an examination without prior approval or a 
valid medical certificate shall be deemed to have sat for and failed the main 
examination.  

 
Note: An administrative fee would be imposed for the supplementary exam 
(See Appendix 1). 

 
4.7 Plagiarism 

 
Plagiarism is a breach of academic integrity. It means using sentences or 
paragraphs or the whole article written by another person and passing it off as 
your own work, without giving acknowledgement to the author or the original 
source.  
 
Students who are found submitting work done by other people or fail to cite the 
original source/s will face disciplinary action by the Institute. Students must take 
note that their work will be marked “fail” if they are found guilty.  

 
4.8 References 
 

References in written assignments, projects or thesis allow readers to know that 
certain materials came from another source. References also give readers the 
information necessary to refer to the source. There are different types of reference 
styles, the most common practice are American Psychological Association (APA) 
or the Harvard System. Students are required to check with their lecturers on the 
type of reference style to use.  

 


 
 

36 

��������	�
����

����������� ��������
�
�������

 
4.9 Appeal on Result  

 
Students may make an appeal on the assessment decision made by 
lecturers/trainer within 14 working days upon results being released.   
 
Appeal will not be entertained once it has passed the date of expiry of appeal that 
is, 14 working days upon results being released. 
 
An Appeal on Result/Retest Form has to be filled and submitted to the Programme 
Administrator with an administrative fee (see Appendix 1) for retrieval of 
examination record and retest. 
 
The Examination Board will reach a decision and notify the students within 21 
working days from the receipt of the Appeal form, unless in the event of 
extenuating circumstances (e.g. public holidays / official break in students’ / 
faculty’s country of origin).  
 
Students will not be allowed to view his/her examination scripts and will have to 
accept the result as final even if it is lower than the initial result. The decision of 
the Examination Board shall be final. 

 
 

4.10 Release of Results 
 

Results will be released within three months from the last date of examination or 
assignment submission.  
 
A letter of completion will be issued upon successful completion of all coursework.  
 
To ensure confidentiality, results will not be released via telephone.  
 

 
4.11 Issuance of Certificate 

 
Upon successful completion of coursework and practicum (if applicable), and a 
minimum of 80% attendance, students will be awarded the relevant certificate on 
graduation day. 
 
For WSQ qualifications, e-certificate will be available via the SkillsConnect Portal. 
Printouts of the WSQ Certificates and Transcripts will be made by KLCII for 
collection.  
 
 
 
 
 
 
 


 
 

37 

��������	�
����

����������� ��������
�
�������

 
5. GENERAL GUIDELINES 
 

5.1. Dress Code 
 

  Students are required at all times to maintain a clean, neat and smart 
appearance. Attire such as tank top, mini skirt, hot pants, see through clothes 
and slippers are not allowed. KLC International Institute staff will advise any 
student considered to be improperly attired. Such advice shall constitute part of 
a student’s institutional training and should be acted upon with immediate effect 
failing which appropriate action may be taken.  

 
 All rules on proper dress code will apply as long as students are within the 
school premises and practicum locations. 

 
5.2.  Code of Conduct 

   
  Students must maintain good conduct at all times and must observe: 

 
�  The Law of Republic of Singapore 
�  The rules and regulations of Singapore government agencies (e.g. Ministry 

of Manpower, Immigration and Checkpoints Authority, Committee of Private 
Education etc.) 

�  The rules and regulations of KLC International Institute 
 

A student will be dismissed from the course of study (international student’s 
student pass will be cancelled) if the student does not adhere to the code of 
conduct and/or commit any of the major disciplinary offences below: 
·  Cheating or dishonesty in examinations 
·  Disruptive behavior during classes 
·  Disrespectful behavior, non-compliance and/or disobedience  towards 

the schools’ teachers and staff  
·  Fighting in school, and/or immoral or indecent behavior in school 

premises 
·  Vandalism, willful destruction, damage or theft of the school’s property  
·  Possession of offensive weapons  
·  Consumption of drugs or intoxicating substances  
·  Forging of documents or possession of forged documents 
·  Unauthorized use or illegal copying of copyright materials including 

printed and/or non-printed matters and computer software or the 
disclosure of computer passwords to others 

·  Students are not to bring their children to KLCII and KLCII will not be 
responsible for any accident or injury to any children whilst they are in 
KLCII premises 

·  Any non-compliance of such rules and regulations as may be made 
from time to time by the school management 
 

KLCII reserves the right to take action against any  student for misconduct, 
including termination from the course. 


 
 

38 

��������	�
����

����������� ��������
�
�������

 
5.3. Class Regulation 

 
Students are required to attend all lectures punctually and comply with the 
school’s Attendance Policy.  

 
Students are expected to be attentive in class and be adequately prepared for 
their lessons. All assignments must be handed in on time. 

 
Students must refrain from attending to private matters during lessons, 
including use of laptop or any electronic device for personal matters. 

 
5.4. Student Pass for International Students 

 
Student’s Pass is required for all International Students who wish to pursue full-
time studies in an institution in Singapore. 
 
Renewal and approval of Student’s Pass is subject to approval from 
Immigration & Checkpoints Authority (ICA).  

   
 International Students must comply with regulations and requirements of ICA:  
 

�  All International Students will comply with the provisions of the 
Immigration Act and any regulations made under statutory 
modifications or re-enactment thereof for the time being in force in 
Singapore. 

�  The student should not fail to attend classes for a continuous period of 
7 days or more without a valid reason. 

�  The student should not have a percentage of attendance less than 90% 
in any month of the course without any valid reason. 

�  The purpose of stay in Singapore is solely for study only, and no other 
pass, extension of stay or permanent stay will be sought for in 
Singapore. 

�  The student is not allowed to pursue another course of study with 
another institution simultaneously without KLCII and ICA’s approval. 

�  The student shall not be adopted by the local sponsor or any Singapore 
citizen resident in Singapore 

�  The student shall not indulge in any activities which are inconsistent 
with the purpose for which the Student’s pass has been issued. 

�  The student shall not engaged in any form of employment paid or 
unpaid, or in any business, profession or occupation, or in any activity 
which, in the opinion of the Controller of Immigration, is detrimental to 
the security, reputation and well-being of Singapore. 

�  The student shall not smoke, administer to himself/herself or otherwise 
consume or be in anyway engaged in the trafficking of any controlled 
drug as defined in the Misuse of Drugs Act, (1985 Edition), or any 
written law for the time being in force relating to the control of dangerous 
or otherwise harmful drugs. 

�  The student shall not be involved in any criminal offences in Singapore. 


 
 

39 

��������	�
����

����������� ��������
�
�������

 
�  The student shall not remain in Singapore after the expiry of the 

student’s pass. 
 
 Please refer to www.ica.gov.sg for more information.  
 

If the student is in breach of any ICA regulation, KLCII will report the case to 
ICA. ICA may cancel the Student’s Pass or decide not to renew it. Where 
applicable, the student could be subjected to the school’s disciplinary actions. 

 
5.4.1. Loss / Change of Student Pass 

 
International students who lose their student passes must report to 
KLCII Program Administrator. They are to report to the police and write 
a report narrating the entire event. KLCII will assist them in applying for 
a new student pass. 
 

5.4.2. Cancellation of Student Pass 
 

·  Cancellation of Student Pass upon Course Completion  
 

KLCII will cancel the student pass within 7 days after the course 
completion.  

 
·  Cancellation of Student Pass upon Withdrawal 

 
KLCII will cancel the student pass within 7 days once student’s 
formal written request is received.  

 
·  Cancellation of Student Pass upon Deferment 

 
Once the deferment request is approved, international student’s 
student pass will be cancelled within 7 days.  

 
For cancellation of student pass due to any of above reasons, 
student must return  his/her student pass to KLCII Operation 
Department and obtain a social visit pass, and the student must 
leave Singapore before the expiry date of the social visit pass 
given by ICA. 

 
 

5.5. Long Term Visit Pass & Working Pass 
 

For long term visit pass and working pass holders, students are to ensure the 
validity of their pass for the whole duration of the course until course completion.  
A Letter of Consent (LOC) must be sought from ICA. 

 
 
 


 
 

40 

��������	�
����

����������� ��������
�
�������

 
5.6. Personal Data Protection Act (PDPA) 
 

The Personal Data Protection Act 2012 (PDPA) governs the collection, use and 
disclosure of personal data by private organisations, in a way that recognises 
both the needs of the individuals and organisations.  The Act was passed in 
Parliament in 2012 and takes effect in phases: 

 
�  Do Not Call Provisions (DNC) on 2 January 2014 
�  Personal Data Protection Provisions (PDP) on 2 July 2014 

For details about PDPA, please visit the Singapore Personal Data Protection 
Commission’s website (info@pdpc.gov.sg) and the Frequently Asked 
Questions (FAQ). 
 
 

5.7. Personal Data Protection Provisions (PDP) 
 

KLCII collaborates with partner institutions / organisations, where applicable, 
to provide educational services which include the processing, administration, 
management and completion of delivery of academic programmes and some 
alumni related activities. 
 
As such, KLCII would require appropriate personal data deem necessary for 
the provision of its education services under the Committee of Private 
Education (CPE) Private Education Act. KLCII would be required to collect, use 
and disclose personal data of students enrolled in KLCII approved programmes. 
 
 

5.8. Care for Environment 
 

KLCII supports the green environment by encouraging paper management and 
recycling efforts. KLCII is also a smoke-free campus.  

 
 

5.9. Other Useful Contacts 
 

Singapore Emergency Telephone Numbers 
 
Police     999  
Fire & Ambulance    995 
Non-Emergency Ambulance   1777 
Police Hotline    1800 225 0000 
Traffic Police    6547 0000 
 
Call 999 only in an emergency. Do the following: 
 
�  Give a clear description of the nature of the emergency  
�  Give your name, telephone number and the location of the emergency 
�  Stay on the phone; do not hang up 


 
 

41 

��������	�
����

����������� ��������
�
�������

 
For non-emergency matters, use the police hotline or contact the relevant 
Neighborhood Police. The list of Neighborhood Police Centres can be retrieved 
from http://www.spf.gov.sg/contact/  
 
Immigration and Checkpoint Authority (ICA)  
10 Kallang Road 
#08-00 ICA Building 
Singapore 208718 
Hotline: 6391 6100  
www.ica.gov.sg 
 
Legal Aid Bureau   
Hotline: 1800 225 5529  
www.mlaw.gov.sg/content/lab/en.html 
 
Singapore Association for Mental Health  
Hotline: 1800 283 7019 
www.samhealth.org.sg 
 
Singapore Counselling Centre 
Hotline: 6339 5411 
scc.sg 
 
Samaritans of Singapore (SOS) 
Hotline: 1800 221 4444   
www.samaritans.org.sg   
 
SingHealth Polyclinics  
Hotline: 6643 6969 
www.polyclinic.singhealth.com.sg  

 
 
 


 
 

42 

��������	�
����

����������� ��������
�
�������

 
Appendix 1: Miscellaneous Fees  
 

Purpose of Fee  Amount (inclusive of GST) 
(S$)  

  
Late Submission/Re-submission of Assignment 

 

Request for Certified True Copy of Transcript / Certificate (per copy) 

 

Request for reprint of one set of transcripts 

$85.60 
 

$32.10 
 

$107.00 

 

Administrative fee: Request for certifying / verification letter (per 

copy) 

 

 
$32.10 

 

Administrative fee for retrieval of past record 

 

$107.00 per request 

 

Administrative fee for deferment/transfer request 

 

$214.00 
 

Administrative fee for exemption request per module / unit 

  

$321.00 
 

Late payment charge  

 

 

1% of overdue payments per 
30 days 

 

Administrative fee for incomplete payment 

 

 

Supplementary Exam Fee (for those who failed 1st attempt) 

$32.10 per incomplete 
payment 

 
$53.50 

  

Re-sit examination fee (for those who have missed the exam due to 

personal reason) 

 

Re-take examination fee (for students who was caught cheating) 

 

$107.00 
 
 

$428.00 
 

Administrative fee: Appeal for review of Assignment / Examination 

Results  

 

Fee protection Scheme – Fees for re-take modules 

 

STP’s Processing Fees (for extension of STP only) 

 

Administrative fee for second and subsequent hard copy of e-Cert 

and Transcripts 

$85.60 per request 
 
 

0.6% of course fees 
 
 

$32.10 
 

$32.10 per set per request 
 


 
 

43 

��������	�
����

����������� ��������
�
�������

 
Fees for Graduation Ceremony (Degree)  

 

Fees for Graduation Ceremony (Non Degree) 

 

Medical Insurance Premium Payment 

 

Overdue charges for library items 

 

Loss/Damage of library items 

 

 

One unit of KLCII water tumbler 

 

One unit of graduation certificate holder 

$80.00 - $120.00 

 

$50.00 - $80.00 

 

$42.80 per calendar year 

 

$0.20 per item per day 

 

$15 Admin Fees on top of retail 

price of the item 

 

$5.35 

 

$10.70 

 

Student Activities 

 

 Maximum $35 per activity 

  
  3 Miscellaneous Fees refer to any optional fees which the students pay only when applicable. Such 

fees are normally collected by the PEI when the need arises.  
 
 
A one-time administrative fee of $107.00 (inclusive  of 7% GST) will apply to each of the 
following requests:   

 

Purpose of Fee Amount (inclusive of GST) 
(S$)  

 

Re-take module/unit fee (due to failure or low attendance) 

 

 

$12.20 per hour 

 

Re-take practicum fee (due to failure or low attendance)  

 

$321.00 per practicum 

 

One teacher to one student replacement lesson(s) 

 

 

$128.40 per hour 

 
Note: Above fee is inclusive of 7% GST 
 
 
 
Information is updated as at 1st Jan 2019 
 

 
 
 
 
 


 
 

44 

��������	�
����

����������� ��������
�
�������

 
Appendix 2: Administration Forms  
 
�  Assignment Submission Form 
�  Student Feedback Form 
�  Leave of Absence Form  
�  Request for Deferment/Withdrawal/Transfer 
�  Request for Refund 
�  Student Request Form 

 
Note: All the above forms are downloadable from KLC II Student Portal 
 
  


 
 

45 

��������	�
����

����������� ��������
�
�������

 
Appendix 3A: Flowchart for Course Completion 
 

 
  


 
 

46 

��������	�
����

����������� ��������
�
�������

 
Appendix 3B: Flowchart for Coursework Fulfillment ( Unit / Module) 
 

 


