

2020 ENROLLMENT GUIDE FOR INTERNATIONAL STUDENTS OF HEBEI UNIVERSITY

Brief Introduction of Hebei University

Hebei University (HBU) is co-constructed by Ministry of Education, the People's Government of Hebei Province and State Administration of Science, Technology and Industry for National Defense of PRC. It is also one of the first-level universities participating in China's construction plan of national first-class university and world-class disciplines, with strong support from the Hebei Provincial Government. HBU is located in Baoding, a well known city with rich history and culture. Baoding is in a predominant location, within one-hour-economic circle of Beijing and Tianjin, 20 kilometers to Xiongan New Area.

HBU was originally founded by French Jesuits in 1921. It is one of the universities with most complete range of disciplines across China. HBU is approved for its program of master degree in Teaching Chinese to Speakers of Other Languages and as a Chinese Proficiency Test (HSK) test center. It also has the qualifications of Chinese Government Scholarship and Confucius Institute Scholarship enrollment. HBU has been approved as a Chinese Language Education Base by overseas Chinese Affairs Office of the State Council. Now, HBU has also set up the Hebei Government Scholarship & HBU President scholarship for overseas students. HBU has trained nearly 5,000 graduates from more than 90 countries, including South Korea, Japan, Indonesia, Russia, Sudan, Zimbabwe, Malaysia, Kyrgyzstan, Mongolia and Zambia, etc.

Eligibility

- 1. The applicants must be Non-Chinese citizens [The applicant must possess a valid passport or citizenship-proof documents (citizenship longer than 4 years), and should have a record of more than 2 year residence in any country other than China in the past 4 years (as of Apr. 30th in admitted year)]
- 2. Applicants must observe Chinese laws, regulations and school disciplines, respect the Chinese customs and habits with good personalities.
- 3. Aged 18 years old before Jan. 1st of 2020.
- 4. Applicants to pursue undergraduate program should have high school diploma and good grades.

Applicants to pursue master's program should have bachelor degree or above and good grades.

Applicants to pursue Ph.D. program should have master's degree or above and good grades.

5. Chinese teaching program: Chinese language proficiency HSK4 score 210 or above.

English teaching program: English as mother tongue or official language, or English proficiency test IELTS score 6.0 or above /TOEFL score 85 or above (non-native English speakers).

Majors

1. Short-term and long- term Chinese language programs:

Program duration: 1 month; 3 months; 1 year.

Note: For short-term training at summer or winter breaks, we only accept groups.

College of International Exchange and Education is in charge of the short- and long-term Chinese language programs.

2. Recommendation

2020 Hebei University Recommended Majors for
International Students

International Students					
College	Majors	Degrees	Languages	Duration	Remarks
College of	Chinese Language	Bachelor	Chinese	4 Years	Refer to <i>Eligibility</i>
International Exchange and Education	Teaching Chinese to Speakers of Other Languages	Master	Chinese		HSK-5 210 Pts or above, HSKK middle level 60 Pts or above
College of	Chinese Philology Modern and Contemporary Chinese Literature Ancient Chinese Literature Linguistics and Applied Linguistics Ancient Chinese Bibliography	Master	Chinese	3 Years	HSK-6 210 Pts or above
Literature	Chinese Philology Modern and Contemporary Chinese Literature Ancient Chinese Literature Linguistics and Applied Linguistics	Doctor	Chinese	3-4 Years	HSK-6 210 Pts or above

	Journalism				
	Television Broadcasting Science	Bachelor	Chinese	4 Years	HSK-4 210 Pts or above
College of Journalism and Communication	Journalism and Communication	Master	English	3 Years	English as mother tongue or official language, or English proficiency test IELTS score 6.0 or above /TOEFL score 85 or above
	Electronic Business Information Management and System Accounting Human Resources Management Business Administration Marking	Bachelor	Chinese	4 Years	HSK-4 210 Pts or above
College of Management (For more majors, please check the appendix	Human Resources Management Finance Management	Bachelor	English/ Chinese	4 Years	HSK-4 210 Pts or above, English as mother tongue or official language, or English proficiency test IELTS score 6.0 or above /TOEFL score 85 or above
1 below)	Business Administration Finance Management Public Management Tourism Management	Master	English	3 Years	English as mother tongue or official language, or English proficiency test IELTS score 6.0 or above /TOEFL score 85 or above
	Management Science and Engineering	Doctor	English	Years	English as mother tongue or official language, or English proficiency test IELTS score 6.0 or above /TOEFL score 85 or above

	International Economy and Trade Finance Insurance	Bachelor	Chinese	4 Years	HSK-4 210 Pts or above
College of Economy	International Trade			3 Years	HSK-4 210 Pts or
	International Business	Master	English/ Chinese		above, English as mother tongue or official language, or
	International Economy			3 Years	English proficiency test IELTS score 6.0 or above /TOEFL score 85
	Practical Economics D	Doctor	English/ Chinese	3-4 Years	or above
	Comparative Pedagogy	Master	English/ Chinese	3 Years	HSK-4 210 Pts or above, English as mother tongue or official language, or English proficiency test IELTS score 6.0 or above /TOEFL score 85 or above
	History of Education				
	Higher Pedagogy			3 Tears	
	Educational Psychology				
College of Education	Education (Comparative Pedagogy field)	Doctor			
	Education (History of Foreign Education field)		English/ Chinese		
	Education (Higher Pedagogy field)				

	Law	Bachelor	Chinese	4 Years	HSK-4 210 Pts or above
	Law Theory				
	Constitution and Administration Law				
	Penal Law	Master	Chinese		HSK-4 210 Pts or above, bachelor degree,
College of Law	Civil and Commercial Law				law background interview
Conege of Law	Litigation Law				
	Economic Law	Doctor			
	Law (Economic Law, Penal Law, Litigation Law, Civil and Commercial Law fields)		Chinese		HSK-4 210 Pts or above, bachelor degree, law background interview
	Philosophy	Bachelor	Chinese	4 Years	HSK-4 210 Pts or above
	Marxist Philosophy Chinese Philosophy	Master	Chinese	3 Years	HSK-4 210 Pts or above, bachelor degree in philosophy and
College of Philosophy and	Logistics	11246101			behavior well,English as mother tongue or official language
Social Science	Philosophy (Confucianism, Taoist Philosophy, and Logistics fields)	Doctor Chinese	3-4 Years	HSK-4 210 Pts or above, master degree in philosophy; published professional articles in philosophy area, English as mother tongue or official language	

	Visual Communication Design				
	Environmental Design				
College of Arts	Animation	Bachelor	Chinese	4 Years	HSK-4 210 Pts or above
	Painting (Chinese Painting field)				
	Calligraphy				
	History				
	International History	Bachelor	Chinese	4 Years	HSK-4
	Intentional History		Chinese	3 Years	HSK-4
College of History	Chinese History (Modern and Contemporary History field)	Master			HSK-4 210 Pts or above, modern and contemporary history bachelor degree background
	Archaeology				HSK-4
	Chinese History (Modern and Contemporary History field)	Doctor	Chinese	3-4 Years	HSK-4 210 Pts or above, modern and contemporary history master degree background
Research Center of Song Dynasty History	Chinese History (Ancient Chinese History field)	Master	Chinese	3 Years	HSK-4 210 Pts or above, bachelor of ancient Chinese history field background
	History of Science and Technology				HSK-4 210 Pts or above
	Chinese History (Ancient Chinese History field)	Doctor	Chinese	3-4 Years	HSK-4 210 Pts or above, master of ancient Chinese history field background

		Biological Sciences				
		Biotechnology		a1 :	4 Years	
		Bioinformatics	Bachelor	Chinese		HSK-4 210 Pts or above
		Bioengineering				
	College of Life Science	Biology	Master	English/ Chinese	3 Years	HSK-4 210 Pts or above, English as mother tongue or official language, or English proficiency test IELTS score 6.0 or above /TOEFL score 85 or above, bachelor degree in biology
		Biology	Doctor	English/ Chinese	3-4 Years	HSK-4 210 Pts or above, English as mother tongue or official language, or English proficiency test IELTS score 6.0 or above /TOEFL score 85 or above, master degree in biology
		Chemical Environment and Engineering	Master	English/ Chinese	3 Years	
College of Chemistry and Environmental Science	Chemistry (chemicobiology, Polymer Functional material、Analytic Science fields)	Doctor	English/ Chinese	3-4 Years	HSK-4 210 Pts or above, English as mother tongue or official language, or English proficiency test IELTS score 6.0 or above /TOEFL score 85	
		Analytic Chemistry (nano-drug field)				or above

	Optical Engineering Condensed Matter Physics Optics Plasma Physics	Master	English/ Chinese	3 Years	bachelor of related major, GPA: above 3.0 Pts (4 Pts System), HSK-4 210 Pts or above
College of Physics Science	theoretical Physics Optical Engineering				
and Technology	(Photo-voltaic science and engineering, Photoelectric materials and devices, Luminescent materials and display technology, Optical diagnosis and optical information technology fields)	Doctor	English/ Chinese	3-4 Years	master degree of related major, HSK-4 210 Pts or above, English as mother tongue or official language, or English proficiency test IELTS score 6.0 or above /TOEFL score 85 or above
	Mathematics and Applied Mathematics	Bachelor	Chinese	4 Years	HSK-4 210 Pts or above,
College of Mathematics and Information Science	Mathematics	Master	English	3 Years	English as mother tongue or official language, or English proficiency test IELTS score 6.0 or above /TOEFL score 85 or above, mathematical major

HEBEI UNIVERSITY					
College of Architectural	Civil Engineering Architecture	Bachelor	Chinese	4 Years	HSK-4 210 Pts or above
Engineering	Civil Engineering	Master	Chinese	4 Years	
	Measurement and Control Technology and Instrumentation	Bachelor	Chinese	4 Years	
College of Quality and Technical Supervision	Mechanical Design, Manufacturing and Automation				HSK-4 210 Pts or above
Super vision	Instrument Science and Technology	Master	Chinese	3 Years	
	Instrument Science and Technology	Doctor	Chinese	3-4 Years	
	Preventive Medicine		Chinese	5 Years	HSK-4 210 Pts or above
College of Public Health	Health inspection and quarantine	Bachelor	Chinese	4 Years	HSK-4 210 Pts or above
	Public health and preventive medicine	Master	Chinese	3 Years	HSK-4 210 Pts or above
College of Pharmacy	Pharmacy	Bachelor	Chinese	4 Years	HSK-4 210 Pts or above
College of Chinese Medicine	Chinese Medicine	Bachelor	Chinese	5 Years	HSK-4 210 Pts or above

Fees

specialty and levels		tuition fee (RMB)	application fee (RMB)
	undergraduates	16000 per school year	600
	General advanced students	16000 per school year	600
Liberal Arts	Senior advanced students	20000 per school year	600
	Master graduates	20000 per school year	600
	PhD	23000 per school year	600
	undergraduates	18000 per school year	600
	General advanced students	20000 per school year	600
Science	Senior advanced students	23000 per school year	600
	Master graduates	23000 per school year	600
	PhD	27000 per school year	600
Long-term Chinese language		16000 per school year	600
Short-term Chinese Language		10000/3 months	FREE
Short	Am Chinese Language	4800/ 1 month	FREE

specialty	and levels	tuition fee (RMB)	application fee (RMB)
	undergraduates	16000 per school year	600
Arts and Medicine	Master graduates	30000 per school year	600
	PhD	34500 per school year	600

Accommodation fee:

Building 1 40 RMB/bed/day Building 2 30 RMB/bed/day

Others:

Insurance: 800 RMB/year/person

Physical examination: 500 RMB/person

Visa extension: 800 RMB/year/person

Living expenses about 1500 RMB/month/person

Scholarship Application

1. Chinese Government Scholarship

► "The Silk Road" Scholarship program

http://ciee.hbu.cn/zsjz/918.jhtml (Chinese)

http://ciee.hbu.cn/zsjz/919.jhtml (English)

► Chinese University Program (master's degree)

http://ciee.hbu.cn/zsjz/920.jhtml (Chinese)

http://ciee.hbu.cn/zsjz/921.jhtml (English)

► Cooperative Program with Provinces & Autonomous Regions (doctoral degree)

http://ciee.hbu.cn/jxjsq/650.jhtml (Chinese)

http://ciee.hbu.cn/jxjsq/649.jhtml (English)

2. Confucius Institute Scholarship

Detailed Information and applying procedures

http://ciee.hbu.cn/zsjz/797.jhtml

3. Hebei Provincial Scholarship (only for self-supporting students)*

Detailed Information and applying procedures

http://ciee.hbu.cn/zsjz/964.jhtml (Chinese)

http://ciee.hbu.cn/zsjz/965.jhtml (English)

4. Hebei University President Scholarship (only for self-supporting students)*

Detailed Information and applying procedures

http://ciee.hbu.cn/zsjz/966.jhtml (Chinese)

http://ciee.hbu.cn/zsjz/967.jhtml (English)

*Hebei Provincial Scholarship and Hebei University President Scholarship are only for self-supporting students, application after legislation,

Application Documents

- ★ 1、Hebei University Application form
- \star 2. The guardian guarantee
- ★ 3. Physical examination record
- \bigstar 4. The scanned image of passport personal information page
- ★ 5、ID photo with white background (320x240/4:3) file size 100-500KB in JPG
- ★ 6. Notarized highest diploma
- ★ 7、 Personal resume
- ★ 8、Certificate of Non-criminal Record
- ★ 9. Proof of financial guarantee
- 10 HSK certification
- 11. Academic transcript
- 12. The published academic achievement
- 13 Rewards

Note: the documents marked ★ are required, we also encourage you to provide the other documents if available. Please download the form of 1 & 2 & 3 from the "Common Downloads" on the Website of College of International Exchange and Education of Hebei University. (http://ciee.hbu.cn/cyxz/index.jhtml)

If you apply Chinese Government Scholarship or Confucius Institute Scholarship, please upload the documents to the corresponding website. If you are self-supporting students, you should send all the documents to studyinhbu@hbu.edu.cn before the deadline.

Application Procedures

- 1. Acknowledgment of receiving your application will be emailed within 15 working days.
- 2. We will send an email to inform you once your application is approved.
- 3. The related colleges will organize interviews for applicants.
- 4. Please provide your detailed mailing address by email when you finish the interview. After you pass the interview and your documents are finally approved, your admission notice of Hebei University and foreign student visa application form (JW202) will be mailed to you according to the mailing address provided by you.
- 5. After receiving the admission letter of Hebei University and the JW202 form, you can apply for the student visa (X1 or X2) with these materials from the Chinese embassy in your country.
- 6. Please inform us of your arrival time after you get your visa.
- 7. If you could not get to school on time, please inform us in advance, otherwise you will be treated as dropping out of school.

Application Date

Jan. 10th, 2020-- May. 30th, 2020 (Autumn Semester of 2020)

Sept. 30th, 2020-- Nov. 30th, 2020 (Spring Semester of 2021)

Contact

Contacts: Mr. Li, Mr. Zhang, Ms. Gu

Phone: 0086-312-5971109

Fax: 0086-312-5971109

E-mail: studyinhbu@hbu.edu.cn

Website: http://ciee.hbu.edu.cn/

We-chat: HBUCIEE

HBU INTERNATIONAL STUDENTS

Attachment 1

The School of Management, founded in 2000, now possesses more than 4,000 teachers and students, and is the college with the largest number of students in Hebei University (HBU). There are 117 faculty members, including 100 full-time teachers, 38 professors, 46 associate professors.

The School currently has seven departments, including Finance, Information Management Engineering, Business Administration, Accounting, Library Science, and Archives and Tourism Management. It offers highly rated Master level graduate programs in all areas. The disciplines of the school cover the first-level master's degree programs of all disciplines included. Now, there are 2 disciplines authorized to offer doctoral degrees in management science and engineering as well as library information and archives management, and 10 disciplines authorized offer academic master degrees, 6 disciplines authorized to offer professional master's degree and 13 undergraduate programs. In addition, there are one pilot class for collaborative education (an experimental class with the CPA Association of Hebei Province) and one international cooperation project (a human resources management cooperation class with the Irish National Academy). The School is the home for several research centers, including the Xiongan New Area Research Institution, and Social Construction and Governance Research Center, etc.

Disciplines of College of Management:

The School of Management offers a wide range of undergraduate, postgraduate and doctoral disciplines. We also offer MBA, MPA and MPAcc courses. We are looking for applicants who are interested in the following areas:

- ► Information Management
- **►** Corporate Governance
- **►** Smart Finance
- **▶** Big data Accounting
- **►** Intelligent Tourism
- ► The Belt and Road Strategy Management
- **▶** Poverty Alleviation
- ► Crisis Events and Public Governance
- **▶** Digital Economy and Management
- **►** Library Management
- **►** New Technology and Archives
- **►** Modern Governance Studies
- **▶** Digital Marketing
- ► Chinese Traditional Culture and Enterprise Management

- **▶** Intelligent Decision
- **▶** Business Ethics
- **►** Corporate Finance
- ► Auditing
- **►** Tourism Management
- ► Risk Management and Decision Making
- **►** Rural Revitalization Strategy
- ► Internet Economy
- **►** Managerial Decisions
- ► Archival Science
- **►** Uncertain Decision
- **►** Fintech