
Master's Program in English Offered by Tsinghua University

Program	Department / School	Page
Master in Management Science and Engineering	Department of Industrial Engineering	2
Master in Environmental Science and Engineering	Department of Environmental Science and Engineering	5
Master in Mechanical Engineering	Department of Automotive Engineering	8
Master in Global Business Journalism	School of Journalism and Communication	11
Master in Architecture	School of Architecture	14
The Master of Law Program (LL.M. Program) In Chinese Law	School of Law	17
Master in International Development	School of Public Policy and Management	20
International Master in Business Administration (IMBA)	School of Economics and Management	23

Master in Management Science and Engineering

Department of Industrial Engineering

1. Introduction

Industrial engineering (IE) is one of the fastest growing areas of engineering. It is concerned with the design, improvement, and installation of integrated systems of people, materials, information, equipment, and energy. IE is vital to solving today's critical and complex problems in manufacturing, distribution of goods and services, health care, utilities, transportation, entertainment, and the environment. Industrial engineers focus on the integration of humans, machines, and materials to achieve optimum performance of operating systems.

Tsinghua University has been offering master degree in industrial engineering since 1996 and bachelor degree since 2001. In October, 2001, the Department of Industrial Engineering was established with over twenty faculty members. The founding chair professor and department head is Dr. Gavriel Salvendy. He is also the first member of either the Human Factors and Ergonomics Society or the International Ergonomics Association to be elected to the National Academy of Engineering, USA. Our IE program has been ranked No. 1 in China and with an international reputation for quality and excellence in research and education since then. Faculty members in the department are actively engaged in a variety of research projects that have made and continue to make important contributions to both the theory and practice of IE. The areas of research include:

- (1) applied statistics and quality engineering,
- (2) human factors and ergonomics,
- (3) information systems,
- (4) logistics and supply chain management,
- (5) production systems,
- (6) operations research, and
- (7) service management.

The department has numerous laboratories including ones dedicated to logistics engineering, enterprise integration, and human factors and ergonomics.

With China becoming a new center of global manufacturing, the demand for professionals in IE with multi-cultural background is tremendous. To meet the demand, the Department of Industrial Engineering has started to offer an international graduate program for master degree since 2003. Nearly 20 international students are enrolled in this program each year, and most of them are from Europe. The Department offers a wide array of courses covering areas such as operations research, decision making, logistics and supply chain management, human factors, production systems, manufacturing technology, simulation, and traffic engineering, etc. The program is designed to be complete in two years of full-time study, including completion of the course curriculum and the master's thesis.

2. Courses

Students are required to complete a minimum of 28 credits from the following:

1) Compulsory courses

- Chinese Language (2 credits)
- Chinese Culture and Society (minimum 2 credits)

2) Selective courses

- Decision Making (3 credits)
- Applied Statistics (3 credits)
- Ergonomics and Work Organization (3 credits)
- Production Management I (3 credits)
- Production Management II (3 credits)
- Quality Engineering (3 credits)
- Systematical Engineering Design (3 credits)
- Manufacturing Technology I (3 credits)
- Manufacturing Technology II (3 credits)
- Logistics and Supply Chain Management (3 credits)
- International Logistics (3 credits)

3. Thesis

Research for the thesis and its preparation is usually supervised by faculty members. The master degree requires completion of a thesis describing research of publishable quality. The thesis must be defended before a committee consisting of the advisor and at least two other faculty members in IE. Specific thesis research projects focus on improving key manufacturing processes and related business and management practices. The research areas include: Applied Statistics and Quality Engineering

- Human Factors and Ergonomics
- Information Systems
- Logistics and Supply Chain Management
- Production Systems
- Operations Research
- Service management

4. Qualification of Applicants

Applicants should have a Bachelor's degree or equivalent academic background.

5. Application Materials

(1) The completed Foreigner's Application Form for Admission to Graduate Programs of Tsinghua University (original and duplicated);

(2) The original or the notarized photocopies of degree certificate or proof of education in academic institution, and academic transcript (original and duplicated);

(3) Two academic recommendation letters from scholars of associate professorship or higher (original and duplicated);

(4) Two copies of the passport (the first page with personal information);(5) Two copies of applicant's recent photo (cap-free, 2 inches);

(6) A non-refundable application fee of RMB600 payable to Tsinghua University. This fee cannot be credited to tuition or other accounts upon admission. This fee cannot be waived;

(7) The completed Application Form for Tsinghua University Scholarship (if any).

The certificates provided should be the original documents in Chinese or in English, otherwise notarized translations in Chinese or English are required. None of the above application materials will be returned.

6. Application Schedule

Deadline: March 1, 2009. The online application should be completed and the package should be received by March 1, 2009.

7. Application Procedure

Step1:

Complete On-line Application, on the website of Foreign Student Affairs Office, Tsinghua University (<http://intlstudent.cic.tsinghua.edu.cn>). The On-line Application System produces The Application Form and Scholarship Application Form after all the information needed is provided. Print out the forms and sign.

Step 2:

Submit the application materials listed above to the address indicated below by post mail or in person.

8. Tuition and Scholarship

Tuition: RMB 39,000/year.

Insurance: RMB600/year.

Applicants are encouraged to apply for scholarships.

9. Contact Information

Ms. Jie NAN

Department of Industrial Engineering

Tsinghua University, Beijing 100084, P. R. China

Tel: +86-10-62772989 Fax: +86-10-62794399

Email: ieoffice@tsinghua.edu.cn

Master in Environmental Science and Engineering

Department of Environmental Science and Engineering

1. Introduction

Tsinghua University has a long and distinguished record in education and research in the field of environmental science and engineering. The discipline of environmental engineering can be traced back to 1928 as the Sanitation Engineering. Today, the Department of Environmental Science and Engineering (DESE) ranks top in the field of environmental education and research in China and is authorized as a national key base for environmental research and education by the State Council. Research and teaching are conducted in the area of water/wastewater treatment, air pollution control, solid waste management, environmental chemistry, microbiology, environmental management and policy, etc.

At present, there are about 80 faculty members in the DESE. Most of them have overseas study or working experiences and play an important role in many national and international environmental organizations.

With the fast pace of industrialization and economic development in China, different environmental issues are constantly surfacing in such a short time. As environmental pollution causes the degradation of environmental qualities and further affects the sustainable economic and social development, Chinese government has been putting more and more capital into pollution control, and environmental considerations are also becoming an increasingly important aspect of all decision making. A huge environmental industry is coming into being. It is a tremendous challenge and opportunity for environmental professionals to develop the discipline of Environmental Science and Engineering in order to meet the pressing need to solve environmental problems.

2. International Master Program

Aiming at the development of technical and sustainable solutions that minimize the impact of society on the environment in rapid-growing country, the International Master Program in Environmental Engineering and Management covers the areas of environmental engineering and science, and environmental management and planning.

The program is designed to train students with solid theoretical and systematic professional knowledge and the skills in the field of environmental engineering and management, and to prepare to approach the forefront of environmental engineering and management with a combination of coursework and research components. Highly flexible study is a distinguishing feature of this program which allow for development of either intensive or broadened abilities of the students.

3. Courses Structure

Students are required to take Chinese courses, professional courses, internship and academic activity. The program provides a comprehensive professional education and research in the area of water/wastewater treatment, air pollution control, solid waste control, environmental chemistry, environmental microbiology, environmental planning and management, environmental policy etc. The courses are scheduled to permit either intensive study in a single area or interdisciplinary study between areas. Comprehensive introductory courses are given to provide a common basis of understanding among those with dissimilar backgrounds. Professional courses are selected in consultation with the graduate coordinator or a faculty advisor to meet his/her academic and career goals. An internship is designed for students to gain professional experiences in a company or environmental protection organization in China. The normal period of this program is 2 years.

4. Internship

Based on the coursework, the two-year master program requires an internship/on-spot survey. During the on-spot survey, student will design and conduct scientific survey on china-specific issues with the help of supervisors. A diverse number of practice opportunities are available in water plant, wastewater treatment plant, waste treatment and recycling facilities, environmental company, environmental protection bureau, multinational corporations or other national or international organizations. During the on-spot survey, students will be exposed to methods and techniques used by natural and social scientists to identify, analyze and interpret environmental problems. The on-spot survey will be in Beijing or in other parts of China, and usually conduct in the summer after the first academic year.

5. Thesis

Students are required to conduct an independent research project supervised by a faculty member with an interest in the particular topic or issue of their own research. A written master thesis research proposal and a formal presentation are required in the second term. Students are required to submit a thesis in English with an executive summary in Chinese and the final oral defense is required.

6. Qualification of Applicants

Applicants should have a B.S. or equivalent degree, majoring in Environmental Science and Engineering, Environmental Economics and Management, Civil Engineering, or other relevant fields.

7. Application Materials

- (1) The completed Foreigner's Application Form for Admission to Graduate Programs of Tsinghua University (original and duplicated);
- (2) The original or the notarized photocopies of degree certificate or proof of education in academic institution, and academic transcript (original and duplicated);
- (3) Two academic recommendation letters from scholars of associate professorship or higher (original and duplicated);
- (4) Two copies of the passport (the first page with personal information);
- (5) Two copies of applicant's recent photo (cap-free, 2 inches);

(6) A non-refundable application fee of RMB600 payable to Tsinghua University. This fee cannot be credited to tuition or other accounts upon admission. This fee cannot be waived.

(7) The completed Application Form for Tsinghua University Scholarship (if any).

The certificates provided should be the original documents in Chinese or in English, otherwise notarized translations in Chinese or English are required. None of the above application materials will be returned.

8. Application Schedule

Deadline: March 1, 2009. The online application should be completed and the package should be received by March 1, 2009.

9. Application Procedure

Step1: Complete On-line Application, on the website of Foreign Student Affairs Office, Tsinghua University (<http://intlstudent.cic.tsinghua.edu.cn>). The On-line Application System produces The Application Form and Scholarship Application Form after all the information needed is provided. Print out the forms and sign. Step 2: Submit the application materials listed above to the address indicated below by post mail or in person.

10. Tuition and Scholarship

Tuition: RMB 39,000/year.

Insurance: RMB600/year.

Applicants are encouraged to apply for scholarships.

11. Contact Information

Contact person:

Graduate Director: **Prof. HU Hongying**

Program Officer: **Ms. HUANG Ai**

E-mail address: hjxgs@tsinghua.edu.cn

Tel: 86-10-62797857

Fax: 86-10-62785687

Website: <http://env.tsinghua.edu.cn>

Mailing address:

Office of International Graduate Program

Department of Environmental Science and Engineering

Tsinghua University, Beijing100084, China

Master in Mechanical Engineering

Department of Automotive Engineering

1. Introduction

The history of the department can be traced back to the study of the automotive engineering, started in 1932 within the then Department of Mechanical Engineering, later becoming an independent department in 1980. Over the past several decades, the Department of Automotive Engineering has secured its leading position in higher education and automotive industry in China and made it a center of automotive technology research and development in China. The department seeks to advance science and technology in the automobile industry through integration of fundamental professional knowledge and its application in automobile engineering. The department currently has 75 faculty and staff members, including 17 professors and 34 associate professors.

2. Courses and Credits Arrangement

The student must complete at least 30 credit units of coursework (about 10 courses), excluding credits received for thesis work.

- Automotive Engineering I (3 credits)
- Fundamentals of Internal Combustion Engine (3 credits)
- Vehicle Control Engineering (3 credits)
- Seminar of Vehicle Safety (2 credits)
- Vehicle Crashworthiness and Occupant Protection (2 credits)
- Fundamentals of Lightweight Design (3 credits)
- Mechatronic Systems in Automotive Engineering (3 credits)
- Quality Management (3 credits)
- Alternative Vehicle Propulsion Systems (3 credits)
- Vehicle Acoustics (NVH) (3 credits)
- Pumps and Compressors (3 credits)
- Materials Selection in Mechanical Design (3 credits)
- Chinese Language (2 credits)
- Chinese culture and Society (≥ 2 credits)
- Ergonomics and Work Organization (3 credits)
- Production Management (3 credits)
- Manufacturing Technology I (3 credits)

3. Thesis

Research for the thesis is usually supervised by associate professor or above. The master degree requires completion of a thesis describing research of publishable quality. The thesis must be defended before a committee consisting of the advisor and at least two other faculty members in the department of automotive engineering. The research areas include:

- Automotive Passive and Active Safety
- Vehicle Dynamics and NVH
- Electric Vehicle and New Powertrain
- Electronic Engine and Emission Control
- Automotive Green Design and Manufacturing

4. Qualification of Applicants

Applicants should have a Bachelor's degree or equivalent academic background.

5. Application Materials

(1) The completed Foreigner's Application Form for Admission to Graduate Programs of Tsinghua University (original and duplicated);

(2) The original or the notarized photocopies of degree certificate or proof of education in academic institution, and academic transcript (original and duplicated);

(3) Two academic recommendation letters from scholars of associate professorship or higher (original and duplicated);

(4) Two copies of the passport (the first page with personal information);

(5) Two copies of applicant's recent photo (cap-free, 2 inches);

(6) A non-refundable application fee of RMB600 payable to Tsinghua University. This fee cannot be credited to tuition or other accounts upon admission. This fee cannot be waived;

(7) The completed Application Form for Tsinghua University Scholarship (if any).

The certificates provided should be the original documents in Chinese or in English, otherwise notarized translations in Chinese or English are required. None of the above application materials will be returned.

6. Application Schedule

Deadline: March 1, 2009. The online application should be completed and the package should be received by March 1, 2009.

7. Application Procedure

Step1:

Complete On-line Application, on the website of Foreign Student Affairs Office, Tsinghua University (<http://intlstudent.cic.tsinghua.edu.cn>). The On-line Application System produces The Application Form and Scholarship Application Form after all the information needed is provided. Print out the forms and sign.

Step 2:

Submit the application materials listed above to the address indicated below by post mail or in person.

8. Tuition and Scholarship

Tuition: RMB 39,000/year.

Insurance: RMB600/year.

Applicants are encouraged to apply for scholarships.

9. Contact Information

Graduate Director: **Dr. WANG Zhi**

Program Officer: **Ms. WANG Yuan**

Tel: 86-10-62794876

Email: wangzhi@tsinghua.edu.cn

Website: dae@tsinghua.edu.cn

Mailing address:

Department of Automotive Engineering, Tsinghua University,
Beijing 100084, P. R. China.

Master in Global Business Journalism

School of Journalism and Communication

1. Introduction and Features

1. Two-year full-time program
2. Globalized faculty
3. Fully taught in English

Starting in September 2007, this program trains students how to cover the fast-changing world of global business, economics and finance, with a focus on China's role in the global marketplace.

The program seeks 30 English-speaking graduate students from China and other countries eager to gain expertise in this vital field of coverage. Students may enroll in the program full-time for two years or part-time for three-year.

Respected international journalists, along with other business and economic experts, will lead the courses. These professors will offer comparative studies of Chinese, Japanese and Western companies and financial markets. In particular, students will analyze cases studies of path-breaking Chinese corporations.

Students will acquire a unique set of tools for covering China's growth, including expertise in Internet search and in techniques of investigative reporting. Just as important, they will gain a deeper understanding of economic journalism as practiced by top-quality global publications. Graduates will come away with a network of contacts and sources who will enrich their reporting for years to come.

2. Courses and Requirements

Basic Courses

Understanding Contemporary China and Media

Chinese Language tutorial

Cross-Cultural Communication Studies

Media Research Methods

Core Courses

English News Reporting and Writing

English Financial News Reporting and Writing

Ethics In Journalism

Advanced News Reporting and Writing

Advanced English Financial News Reporting and Writing

Economics for Journalists
Accounting and Finance for Journalists
Journalism and Communication Theories
Narrative Writing
Opinion and News Commentary
Multi-media Business reporting
Corporate Communication

Elective Courses

Hot topics in the Global Economy
Politics and Current Affairs in China
Corporate Strategies, Case Studies of Chinese and Global Companies
Personal Finance
Reporting
Media Management
Workshop on Film and TV Production
Public Diplomacy
International Communication Studies
Public Relations: An Introduction

Other requirements

Pro-Seminar for Master Candidates in Global Business Journalism
Thesis Seminar
Academic Activities
Internship

3. Qualification of Applicants

Applicants should have a Bachelor's degree or equivalent academic background.

4. Application Materials

- (1) The completed Foreigner's Application Form for Admission to Graduate Programs of Tsinghua University;
- (2) Statement of Purpose and Resume;
- (3) The original or the notarized photocopies of degree certificate or proof of education in academic institution, and academic transcript;
- (4) Two academic recommendation letters from scholars of associate professorship or higher;

(5) For non-English speaking students, please provide English level certificates. e.g. TOEFL, IELTS, etc;

(6) A copy of the passport (the first page with personal information);

(7) Two copies of applicant's recent photo (cap-free, 2 inches);

(8) A non-refundable application fee of RMB600 payable to Tsinghua University. This fee cannot be credited to tuition or other accounts upon admission. This fee cannot be waived;

(9) Official certificate of financial support of at least USD 20,000.00 (equivalent) issued by bank.

The certificates provided should be the original documents in Chinese or in English, otherwise notarized translations in Chinese or English are required. None of the above application materials will be returned.

5. Application Procedure

Step1:

Complete On-line Application, on the website of Foreign Student Affairs Office, Tsinghua University (<http://intlstudent.cic.tsinghua.edu.cn>). The On-line Application System produces The Application Form and Scholarship Application Form after all the information needed is provided. Print out the forms and sign.

Step 2:

Submit the application materials listed above to the address indicated below by post mail or in person.

6. Application Deadline

The online application should be completed and the package should be received by March 1, 2009.

7. Tuition and Scholarship

Tuition: RMB 30,000/year.

Insurance: RMB600/year.

International students are eligible to apply for a variety of scholarships and internships with funding from the Chinese Government, Beijing Municipal Government, Global Sources Ltd, etc. Students are encouraged to apply scholarship offered by their home country organizations.

8. Contact Information

Ms. JIA Limei

MA Global Business Journalism Program

Suite 302, Omnicom Building, School of Journalism and Communication,

Tsinghua University, Beijing100084, P. R. China

Tel: +86 10 6279 6842

Fax: +86 10 6279 6842

E-mail: tsjcws@tsinghua.edu.cn

Websites: <http://www.gbjcn.net>

Master in Architecture

School of Architecture

1. Introduction

The School of Architecture at Tsinghua University is the first in China to offer an accredited Master's Degree to foreign students. The purpose is to open up a major new platform of architectural education in response to the rapid urbanization of China.

The program offers nationally accredited professional master degree, Master in Architecture (M. Arch II). Focusing on design and the architecture profession in China in particular, this program gives graduate students, preferably professional bachelor degree holders, the opportunity of advanced learning in professional knowledge and independent design research. The program adopts the credit system. A total of 27 credits are required.

2. Courses

All courses can be divided into 5 main categories: studios, theory, seminars, site visits and optional public courses. The course menu also covers different academic fields, including architecture, landscape architecture, urban planning and design, and profession-related knowledge in China.

The standard language for all courses is English.

Students are required to take the following studios and complete 18 credits: Architectural Design, Landscape Planning and Design, Urban Design, Final Thesis.

Each studio is co-instructed by 1 internationally established professor and 2 coordinating Chinese professors. Design critics are selected from established architects currently active in China, whether they are from home or abroad. It is highly possible that the studio topics be real projects in hotspots in China, those of cities like Beijing, Shanghai, Xi'an, Soochow, Nanjing, Guangzhou, Lijiang, Lasa and Tsingtao, etc. Students are challenged to tackle difficult, sometimes controversial social, political, economic, ethnical and religious issues that are unique to contemporary China.

Students are required to complete 4 credits in seminars focusing on important issues in contemporary Chinese architecture, contemporary Chinese urban development, and heritage preservation. Each seminar is co-instructed by 2-3 professors and features guest panelists, including senior government officials, distinguished scholars, and developers.

Students are also required to complete theory courses. These courses cover a wide range of fields: history, design theory, urban theory, contemporary practice, building technology, landscape and Chinese gardening, etc. These courses feature lectures by leading figures in different fields both in and out of China.

One credit in site visiting which provides students with fresh Chinese cultural and professional exposures is required. The destination places are chosen from influential site and cities of great interests of history and contemporary practice.

Optional public courses are provided by Tsinghua University, offering training in Chinese language and learning in Chinese history and culture, 4 credits in total.

3. Semesters

1st Semester (Fall):

6 Credits in design studios (architecture design & urban design); 2 Credits in seminars (green architecture & contemporary urban planning and design); 2 Credits in optional public courses. 10 Credits in total.

2nd Semester (Spring):

6 Credits in design studios; 2 Credits in seminars (History of Chinese Architecture & Theory and Practice of Regional Architecture); 2 Credits in optional public courses. 10 Credits in total.

Summer:

1 Credit in Architecture and City Visiting Study.

3rd Semester (Fall):

6 Credits in design studios (Final Design).

4. Admission Requirement

The enrolment will be strictly limited to 20.

Pre-requisite: an accredited professional bachelor degree in architecture.

5. Application Materials:

(1) The completed Foreigner's Application Form for Admission to Graduate Programs of Tsinghua University (original and duplicated);

(2) Proof of B. Arch diploma: Copy of the official diploma or certificate, and an official academic record. This material should be sealed in a separate envelope with an authorizing seal across the back flap (original and duplicated);

(3) Portfolio: All information should be in A4 paper format demonstrating the applicant's competence in design and research. Please note that no portfolio will be returned;

(4) CV;

(5) Personal statement: A brief introduction of the applicant's personal history and explanations to why the applicant is interested in the program;

(6) Recommendation letters: Three recommendation letters written by persons with direct knowledge of the applicant's professional and academic potentials. All letters must be sealed in separate envelopes with the writers signing across the sealed back flaps(original and duplicated);

(7) Two copies of the passport (the first page with personal information);

(8) Two copies of applicant's recent photo (cap-free, 2 inches);

(9) Application fee: A non-refundable application fee of RMB600 payable to Tsinghua University. This fee cannot be credited to tuition or other accounts upon admission. This fee cannot be waived. The certificates provided should be the original or notarized documents in Chinese or in English, otherwise notarized translations in Chinese or English are required. None of the above application materials will be returned.

6. Tuition and Scholarship

Tuition for the program is RMB 120,000.

Insurance: RMB600/year.

A limited number of scholarships are available.

7. Application Date:

The online application should be completed and the package should be received by March 1, 2009

8. Application Procedure

Step1: Complete On-line Application, on the website of Foreign Student Affairs Office, Tsinghua University (<http://intlstudent.cic.tsinghua.edu.cn>). The On-line Application System produces The Application Form and Scholarship Application Form after all the information needed is provided. Print out the forms and sign.

Step 2: Submit the application materials listed above to the address indicated below by post mail or in person.

9. Contact Information

Wenjun ZHOU (Ms.)

Admission Office, International Program, School of Architecture, Tsinghua University

Beijing 100084, P. R. China

Tel: (8610)62785693

Fax: (8610)62770314

Visit <http://arch.tsinghua.edu.cn/march>

or email us at: m-arch-admission@tsinghua.edu.cn

The Master of Law Program (LL.M. Program) In Chinese Law School of Law

1. Introduction

The Master of Law Program (LL.M. Program) In Chinese Law at Tsinghua Law School, Beijing, China is the first formal legal educational program at the graduate level in China, which is designed and offered exclusively for foreign law students and legal professionals. It is believed that the best way of studying the legal system of a foreign country is to stay and live in the society while studying the rules and legal operations in that society. Therefore, this LL.M. Program does not only provide all courses and materials in English, but also the unique opportunity to get insight views of Chinese legal system and the society through close contacts with Chinese students, legal professionals and common people.

The program adopts the credit system. A total of 25 credits are required.

2. Courses

The program consists of two types of courses: compulsory and elective.

Courses in Fall Term 2009:

- [Chinese Society and Chinese Law](#) (2)
- Chinese Constitutional and Administrative Law (2)
- Chinese Civil Law (3)
- [Chinese Civil Procedure](#)(3)
- Chinese Corporate and Bankruptcy Law (3)
- [Chinese Environmental Law](#) (2)
- Chinese Course (2)

Courses in Spring Term 2010:

- Chinese Foreign Trade and Investment Law (3)
- [Chinese Practice of International Law](#) (2)
- Chinese Criminal and Criminal Procedural Law (2)
- Chinese Contact Law (2)
- Chinese Banking Law (2)
- Chinese Intellectual Property Law (2)

*** The figures in parentheses indicate credit hours.**

All of the above courses will be offered within the academic year of 2009 - 2010. The courses will be taught by the Tsinghua Law School faculty, as well as adjuncts who are

experienced practicing lawyers. Most of the compulsory and basic courses are offered in the fall semester, while most of the elective courses are offered in the spring semester.

Apart from the above courses, the LL.M. program in Chinese Law requires a degree thesis, which takes 1 credit.

The LL.M. Program requires a minimum of 24 credits of course studies and a paper associated with one course. To earn the degree, a student must satisfactorily complete approximately ten courses (depending on the credit hours assigned to a particular course) and a research paper as the degree thesis within two semesters.

As permitted under the American Bar Association accreditation regulations, Juris Doctor students from the US may also choose to take one semester or an entire year of courses at Tsinghua and request permission from their home law schools to apply the credits toward their Juris Doctor degree. Students coming for only one semester must attend the fall semester, as that is when most of the compulsory and basic courses are offered, and get a certificate. Students who take one semester for the first time at Tsinghua may come again to complete another semester within one year in order to get the degree.

3. Admission Requirement

The enrolment will be strictly limited to 30.

Pre-requisite:

J.D., LL.B. or equivalent law degree;

Enrollment in a J.D. program; or

Qualification to practice law.

4. Application Materials:

(1) The completed Foreigner's Application Form for Admission to Graduate Programs of Tsinghua University (original and duplicated);

(2) The original or the notarized photocopies of degree certificate or proof of education in academic institution, and academic transcript previously attended (original and duplicated);

(3) Two academic recommendation letters from scholars of associate professorship or higher;

(4) A copy of the passport (the page with photo);

(5) Two copies of applicant's recent photo (cap-free, 2 inches);

(6) Non-refundable application fee of RMB600 payable to Tsinghua University. This fee cannot be credited to tuition or other accounts upon admission. This fee cannot be waived;

(7) The completed Application Form for Tsinghua University Scholarship (if any).

The certificates provided should be the original documents in Chinese or in English, otherwise notarized translations in Chinese or English are required. None of the above application materials will be returned.

5. Application Procedure

Step1:

Complete On-line Application, on the website of Foreign Student Affairs Office, Tsinghua University (<http://intlstudent.cic.tsinghua.edu.cn>). The On-line Application System produces

The Application Form and Scholarship Application Form after all the information needed is provided. Print out the forms and sign.

Step 2:

Submit the application materials listed above to the address indicated below by post mail or in person.

6. Application Deadline:

The online application should be completed and the package should be received by March 1, 2009.

7. Tuition and Scholarship

Tuition for the program is RMB 146,000 for the whole program;

LL.M. Program provides two scholarships for the year 2009. Each of the scholarships will cover half of full-year tuition for full-year program applicants. The deadline for application for the scholarships is March 15, 2009.

8. Contact Information

Web-site: <http://www.tsinghua.edu.cn/docsn/fxy/english/llmPrgm.htm>

E-Mail Address: LLMLAW@mail.tsinghua.edu.cn

Tel: (8610) 62795941

Fax: (8610) 62796276

Mailing Address:

The L.L.M. Program in Chinese Law

Room106, Law School (Mingli Building), Tsinghua University,

Haidian District, Beijing 100084

People's Republic of China

Master in International Development

School of Public Policy and Management

Enhance an Understanding of China and Work for a Better World

1. Introduction

The Master's in International Development (MID) degree program is designed to prepare students to become active global citizens and to enhance their understanding of China's development experience. The program focuses on public policy from an international perspective, combining rigorous training in analytical and quantitative methods with an emphasis on Chinese practices and sustainable development.

2. Highlights

INTEGRATING global comparative perspectives with an emphasis on the Chinese development experience

- Supporting **INDIVIDUAL** student growth
- Providing a strong and extensive **INTERNATIONAL** network

3. Curriculum and Course Requirements

The MID is a **full-time** program of 18 months. There are two groups of courses in the program -- fundamentals of public policy and management, and global comparative perspectives with an emphasis on the Chinese development experience. All required courses must be completed within the first academic year. Field-study trips will be arranged for the students to visit international organizations, local and provincial government agencies in China. This aspect of the program will provide students with hands-on experience on ongoing international development projects in China. During the third semester, students are required to complete a thesis on an issue related to international development. The program consists of three semesters of full-time academic work, with a minimum course requirement of **36 credits** to complete the degree.

Required Courses (12 credits)	Credits
Public Organization and Management	3
Public Policy Analysis	3
Comparative Politics and Government	3
Analytical Methods for Public Management	3
Electives (18 credits)	
Elective I (not less than 6 credits)	3
Governance and Development	3

Development Economics	3
International Political Economy	3
Law and Public Policy	3
Leadership	3
Elective II (not less than 6 credits)	
Politics and Government in China	3
Economic Development and Policy in China	3
China's Social Policy	3
China's Foreign Strategy and Policy	3
Chinese History and Culture	3
Chinese Language (required, 2 credits)	2
Practical Training (required, 4 credits)	
Field Study	3
Master's Thesis Seminar	1

Academic Calendar

SEMESTER 1 (FALL)	
August 2009 – January 2010	14 Credits
SEMESTER 2 (SPRING)	
February 2010 – July 2010	12Credits
SEMESTER 3 (FALL)	
August 2010 – January 2011	10 Credits (including practical training) Thesis

4. Admission Criteria

The MID program prepares future leaders in international development by providing rigorous training in public policy and management and conveying practical knowledge on Chinese development. Applicants showing a potential for leadership in international development are especially encouraged to apply.

5. Application Materials

(1) The completed Foreigner's Application Form for Admission to Graduate Programs of Tsinghua University (original and duplicated);

(2) Personal Statement;

(3) Official academic transcripts and a copy of each degree/diploma. Non-English materials must be accompanied by English translations (original and duplicated);

- (4) Two letters of recommendation;
- (5) For applicants whose native language is not English, evidence of fluency in English must be demonstrated by a minimum TOEFL or IELTS test score; a GRE score is desirable but not required ;
- (6) Two copies of the passport (the first page with personal information);
- (7) Two copies of applicant's recent photo (cap-free, 2 inches);
- (8) Non-refundable application fee of RMB600 payable to Tsinghua University. This fee cannot be credited to tuition or other accounts upon admission. This fee cannot be waived;
- (9) The completed Application Form for Tsinghua University Scholarship (if any). The certificates provided should be the original documents in Chinese or in English, otherwise notarized translations in Chinese or English are required. None of the above application materials will be returned.

6. Application Procedure

The applicants need to complete On-line Application first, on the website: <http://mid.sppm.tsinghua.edu.cn/application/online.asp>. The On-line Application System produces The Application Form after all the information needed is provided. Then, the applicants shall submit the signed hardcopy of The Application Form, together with other application materials to the address indicated below, by post mail or in person.

7. Application Deadline

The online application should be completed and the package should be received by March 1, 2009.

8. Tuition, Expenses and Scholarship

The total tuition of RMB60, 000 for the whole program will be due in the first semester. It is non-refundable. Living expenses for food and accommodations come to approximately RMB 3,000/month. A limited number of scholarships are available on a competitive basis.

9. Contact Information:

MID Program Office School of Public Policy and Management
Tsinghua University Beijing 100084, P. R. China
Tel: (86)10-62797483
Fax: (86)10-62782605
E-mail: mid@tsinghua.edu.cn
Website: <http://mid.sppm.tsinghua.edu.cn>

International Master in Business Administration (IMBA)

School of Economics and Management

1. Introduction

The Tsinghua MBA Program aims to foster business leaders who have high business ethics, global vision, innovation mindset, excellent leadership, comprehensive management skills and entrepreneurship. Its graduates are expected to make outstanding contributions to the Chinese and global economies. The Tsinghua MBA Program welcomes applicants with management experience and leadership potential. The program endeavors to create a diversified student body with international perspectives that enrich our MBA students with experience sharing and learning, and establish life-time beneficial alumni resources.

2. Tsinghua International MBA Program Overview

The Tsinghua International MBA Program is a collaborative program between Tsinghua SEM and MIT Sloan. It was launched in September 1997 and currently 925 alumni (5694 MBA graduates of Tsinghua SEM) has graduated and played an important role in the management of the multinationals in China and around the world. This program is a full-time, two-year, English-taught program. Students can obtain an MBA degree from Tsinghua University as well as a certificate from MIT Sloan after two-year's study.

3. Tsinghua International MBA Program Features

Profound Chinese Expertise and Resources Curriculum Emphasis on China Business Practice Innovation and Entrepreneurial Culture Largest Student Exchange Program in Asia Elite Faculty and Select Student Body Influential Alumni Network

4. MBA Learning Goals

- Develop a sound understanding of the fundamentals and skills of modern management.
- Be acquainted with the principles and running rules of the economic system.
- Know how to communicate and manage effectively across different cultures.
- Develop abilities in strategic thinking, decision making and leading in an organization.
- Improve capabilities to identify, analyze and solve problems in real business contexts.

5. Curriculum (S-Spring, F-Fall)

(1) Required Courses and Activities

Course Name	Credits	Type Semester
Basic Chinese (Required for international students)	2	(scored)F

Organizational Behavior	3	(scored)S
Managerial Economics	3	(scored)F
Chinese Economics and System Environment (Required for international students and Chinese students from Hong Kong, Macao and Taiwan)	3	(scored)S
Accounting	3	(scored)F
Operations Management	3	(scored)S
Strategic Management	3	(scored)S
Marketing	3	(scored)S
Data, Models and Decisions	4	(scored)F
Corporate Finance	3	(scored)S
Managerial Communication	3	(scored)F
Business Law	2	(scored)S
Introduction to Management	2	(scored)F
The Leader and Team	2	(scored)F
Career Development Planning	1	(scored)F
Academic Activities	1	(pass/fail)
International Management Seminar	2	(pass/fail)

(2) Elective Courses (no less than 11 credits of elective courses)

Course Name	Credits	Type/Semester
Advanced Business Analysis	2	(scored)S
Advanced Managerial Communication	2	(scored)F
American Business History	2	(scored)F
Business Analysis Using Financial Statements	3	(scored) F
Business English: Listen and Talk	2	(scored)S & F
Career Development	2	(scored)S
Cases in Accounting and Capital Market	2	(scored)S
Comparative Human Resource Management Systems	2	(scored)S
Compensation and Motivation	2	(scored) F
Credit Risk Management	2	(scored)F

Cross-Cultural Management	2	(scored)F
Culture, Ethics and Leadership	2	(scored)S
Debt Instruments and Markets	2	(scored)F
Doing Business in America: The U.S. Political, Regulatory, and Cultural Environment	2	(scored)F
Doing Business in China	2	(scored)F
Global Leadership	2	(scored)F
Human Resource Management and Development	2	(scored)F
Integrated Corporate Risk Management	2	(scored)S
Integrated Marketing Communications	2	(scored)S
International Business	2	(scored)S
International Economics	2	(scored)S & F
International Finance	3	(scored)F
International Marketing	2	(scored)F
Microeconomics of Competitiveness	3	(scored)S
Operations Strategy	2	(scored)S
Practical Strategic Management	1	(scored)S
Principle of Financial Engineering	3	(scored)F
Service Marketing	2	(scored)F
Strategic Human Resource Management	2	(scored)F
Strategic Pricing	2	(scored)S
Supply Chain Management	2	(scored)F
Theory of Investment	2	(scored) F
Venture Capital	2	(scored)S

* International students are eligible to take electives taught in Chinese provided they have Chinese language skills.

6. Admission Requirement

- (1) Undergraduate degree from a recognized university, equivalent to Bachelor's degree;
- (2) A competitive GMAT score; GMAT Code for Tsinghua MBA: Country code: CHN

Program Name	MBA, International	MBA, Full Time	MBA, Part Time
---------------------	--------------------	----------------	----------------

Code VH0-JJ-18 VH0-JJ-30 VH0-JJ-21

(3) Finishing online application and submitting required supporting materials.

Note: Applicants for Full-time MBA/Part-time MBA (taught in Chinese) should have HSK level 6 plus.

Detailed information about Tsinghua MBA can be found and application form can be downloaded from our website: <http://mba.sem.tsinghua.edu.cn/mbaen>

7. Admission Calendar

The online application should be completed and the package should be received by March 1, 2009. If applied before December 15, 2008, the applicants will be interviewed in January. If applied between December 15, 2008 and March 1, 2009, the applicants will be interviewed in April.

8. How to apply

Please visit Tsinghua MBA Online Application System. The online application for 2009 admission is available at <http://newmbaedu.sem.tsinghua.edu.cn:8090>. Follow it's instructions.

Note: Tsinghua MBA Online Application System opens in October 2008.

9. Required Material List

(1) The completed Foreigner's Application Form for Admission to Graduate Programs of Tsinghua University (original and duplicated);

(2) The original or the notarized photocopies of undergraduate degree certificate and transcript (original and duplicated);

(3) Two academic recommendation letters (original and duplicated);

(4) Official GMAT score report (GMAT taken within 5 years of application deadline);

(5) A resume;

(6) Two copies of the passport (the first page with personal information);

(7) Two copies of your recent photo (cap-free, 2 inches);

(8) Official certificate of financial support of at least USD 30,000.00 issued by bank;

(9) Non-refundable of application fee of RMB 600;

(10) The completed Application Form for Tsinghua University Scholarship (if any). The certificates provided should be the original documents in Chinese or in English, otherwise notarized translations in Chinese or English are required. None of the above application materials will be returned.

10. Tuition fee

International MBA Program (taught in English)	120,000 RMB for the whole program
---	-----------------------------------

Full-time MBA Program (taught in Chinese)	98,000 RMB for the whole program
---	----------------------------------

Part-time MBA Program (taught in Chinese)	98,000 RMB for the whole program
Health Insurance	600 per year

11. Contact Information

Ms. Vicky Tang, tangt@sem.tsinghua.edu.cn

Tel: 86-10-62797196

Fax: 86-10-62785535

Email: intlmbaadm@sem.tsinghua.edu.cn

Website: <http://mba.sem.tsinghua.edu.cn/mbaen>

Mailing address:

Room 119, Marketing and Admission Office,
School of Economics and Management, Tsinghua University,
Beijing 100084, P. R. China