
Announcement of Trial Implementation of “Regulations on Academic Degrees Conferring on International Students of the People’s Republic of China” in Certain Regular Institutions of Higher Education
 —Issued by The State Council Academic Degrees Committee
These Regulations are formulated for the purpose of promoting the international communication and cooperation of higher education, helping to raise the academic level of bachelor’s degree, master’s degree and doctor’s degree in various branches of learning. This issue is to carry out the “Test Implementation of Regulations on Academic Degrees of the People’s Republic of China in Certain Regular Institutions of Higher Education ”(hereinafter referred as Trial Implementation of Regulations). Presently the announcement and relevant information are as follows.
I. Academic degree conferring on the international students in some regular institutions of higher education in China shall follow the Test Implementation of Regulations strictly and entirely. Any international student who supports the leadership of the Communist Party of China and the socialist system and has attained certain academic standards may apply for an appropriate academic degree in accordance with the provisions of these regulations. Students with qualifications from all countries including the Third World are welcome to apply. Education shall be customized and cater to the different qualifications and needs of international students from different areas.
II. Test Implementation of Regulations is applicable to academic degree conferring on students mainly from Asian and African areas. On those students from other areas, these regulations are also definitely advisable. Such principles as follows shall be completed.
(1) Doctorate degree conferring shall follow the regulations entirely to guarantee the quality of the cultivation, without distinction of the countries.
(2) Courses acquisition of master’s degree shall follow these regulations. Requirements for dissertations could be various in accordance with different cultivation standards which are set autonomously by the concerning universities. Course acquisition takes advantage over the dissertation writing for the international students from Asian and African areas; while course acquisition and dissertations are equally important for the students from other areas.
(3) Bachelor’s degree conferring shall follow these regulations.

III. The Chinese competence of the international students shall meet the basic requirement for the academic degree conferring in China according to the relevant provisions of the Test Implementation of Regulations. Higher or lower requirement is impractical or unfavorable in international communication.

IV. These regulations are implemented as a restricted document in certain regular institutions of higher education. It is advised for the universities concerned to strengthen the leadership of the implementation, solve the problems, summarize the work, and submit the implementation to the State Council Academic Degree Committee, thus enhancing the system of academic degree conferring of the People’s Republic of China
Appendix: Test Implementation of “Regulations on Academic Degrees of the People’s Republic of China” in Certain Regular Institutions of Higher Education Issued by The State Council Academic Degrees Committee

 October 24, 1991
Test Implementation of “Regulations on Academic Degrees of the People’s Republic of China” in Certain Regular Institutions of Higher Education Issued by The State Council Academic Degrees Committee
Article 1 These regulations are formulated for the purpose of promoting the international communication and cooperation of higher education, ensuring the qualifications of international students in China with academic level of bachelor’s degree, master’s degree, and doctorate degree of learning.
Article 2 Competent institutions to confer bachelor’s, master’s and doctorate degrees shall be those institutions of higher education and scientific research institutes authorized by the State Council.

Article 3 Academic degree conferring on international students in China shall be in accordance with the relevant provisions of “Regulations on the Academic Degree of the People’s Republic of China”(hereinafter referred as“ Regulations on Academic Degree” and “Trial Implementation of Regulations on the Academic Degree of the People’s Republic of China”(hereinafter referred as “Trial Implementation of Regulations on the Academic Degree”). International students should support the leadership of the Communist Party and socialist construction and comply with the present system of academic degree. To guarantee the qualification of cultivating the international students, the actual conditions of each country shall be taken into account.

Article 4 International students in China shall abide by the state laws, provisions and the rules of the universities.
Bachelor’s Degree
Article 5 If an international student in a regular institution of higher education of China meets the requirements stipulated in the Trial Implementation of Regulations and the qualifications of graduation and meet the requirements of the 4th article in Regulations on Academic Degree, a bachelor degree shall be conferred. The standards are:
(1) having passed the basic theory courses, main professional courses and optional courses in the discipline concerned;
(2) having acquired Chinese in daily expressions and reading professional materials in Chinese. Survey of China shall be a compulsory course for the international students in China;
(3) having completed the graduation dissertation (graduation design and other field work, similarly hereinafter)

Article 6 Bachelor’s degree conferring shall be preceded as follows:
(1) Academic Degree Evaluation Committee, in accordance with the 4th and 5th provisions in the Trial Implementation of Regulations, shall examine the qualifications of each international graduate. The Committee shall list the competent graduates to the Academic Degree Evaluation Committee of the universities.
(2) A corresponding degree in certain discipline shall be conferred if the Academic Degree Evaluation Committee of the universities approves the list.

 Mater’s Degree

Article 7 If an international student in a regular institution of higher education of China conforms with the Trial Implementation of Regulations, passes the courses required of a master’s degree and successfully defends his/her dissertation, meets the requirements of the 5th article in Regulations on Academic Degree, a master’s degree shall be conferred.
Article 8 When the international students apply for a master’s degree, the required courses of the discipline, compulsory courses, and other optional courses shall be passed. The academic degree standards are as follows.
(1) Basic theory courses and major courses, about 3 to 4, are designed as compulsory degree-related courses.

(2) Chinese courses. If the applicant has obtained a bachelor’s degree in China and intends to pursue master’s degree also in China, his/her Chinese competence shall cover the daily expression and academic reading in the discipline; if the applicant has obtained a degree which is equally correspondent as a bachelor’s degree of China in a third country (including accrediting country), he/she shall be able to express daily expressions of Chinese. Survey of China shall be offered as a compulsory course.
(3) Optional courses. A certain group of optional courses could be designed in each discipline and major for the purpose of training international students for a master’s degree. If the applicant for the master’s degree has completed learning the professional courses in other countries, he/she shall provide the course name, the school transcripts, and recommendations from at least two specialists（or at least associate professors）to the regular institutions of higher education which accordingly shall form a professional group of specialists for the discipline concerned (at least 3 to 5 associate professors), examine or censor the passed courses. If the passed courses are approved by the specialists, they can be recognized as advanced placement; if not, such courses shall be taken according to Regulations on Academic Degree. If the applicant fails before graduation, a make-up learning or resumption shall be taken. If he/she fails to meet the requirement, the dissertation defense shall not be provided.
Article 9 International applicants for the master’s degree of China shall write a dissertation including a thematic report. Requirement for the dissertation could be different in accordance with different cultivation standards of the universities. The dissertation could be an academic study, scientific report, special investigation of the topic, project design or case study etc, which shall reflect the scientific research ability, theoretical practice and professional resolution of the applicants.
Article 10 Master’s degree conferring in regular institutions of higher education shall be in accordance with the 4th, the 8th, the 9th articles of these regulations, examine the qualifications of the applicants. If approved, a dissertation defense shall be organized; if disapproved, there shall be no dissertation defense.
Article 11 Master’s degree cultivation of a discipline and major in regular institutions of higher education of China shall be, in principle, completed as a full-time learning. In other words, the whole cultivation shall be in China. It is advisable that the dissertation writing should take native reality into consideration. If necessary, international students, under the permission of the supervisor, could be back to his own country temporarily and complete the dissertation writing. However, the duration in China for dissertation writing shall be at least half a year. The dissertation defense for master’s degree shall be organized in China.

Article 12 Application of the international students for a master’s degree, reading and appraisal for the dissertation shall be in accordance with the 6th, the 8th, the 9th articles of the Trial Implementation of Regulations on the Academic Degree. A master’s degree shall be conferred with the signature of the chairman of the dissertation defense committee when the name of the applicant is submitted to and approved by the Academic Degrees Committee of the university. If the applicant fails in the dissertation defense, a second chance with a revised dissertation could be provided within a year only if he applies for another defense and is approved by the dissertation defense committee.
 Doctorate Degree

Article 13 If an international students in a regular institution of higher education of China conforms with the Trial Implementation of Regulations, passes the courses required of a doctorate degree and completes the dissertation defense, meet the requirement of the 6th article in Regulations on Academic Degree, a doctorate degree shall be conferred.

Article 14 The dissertation of a doctorate degree shall reflect the creative achievements in science or in a special technology of the applicants. The submitted dissertation of a doctorate degree in the field of engineering technology, clinical medicine and other applied subjects shall be of practical significance and reflect the creative achievements in science or in a special technology mastered by the applicants.
Article 15 For the purpose of science and research, some courses shall be offered to the international students. When the students apply for a doctorate degree, the required courses shall be passed. The academic degree standards are as follows.

(1) A firm and comprehensive grasp of basic theories, profound and systematic specialized knowledge in the discipline concerned are required.
(2) If the applicant has obtained a master’s degree in China and intends to pursue the doctorate degree also in China, his/her Chinese competence shall cover the daily expression and academic reading in the discipline; if the applicant has obtained a degree which is equally correspondent as a master’s degree of China in a third country, he/she shall be able to express daily expressions of Chinese and read Chinese academic materials. Survey of China shall be offered as a compulsory course.

(3) A kind of foreign language to read professional academic materials (not including native language and Chinese) is required. If he/she fails to reach the requirement, the dissertation defense is not provided.

Article 16 Cultivation type of a doctorate degree in regular institutions of higher education of China could be full-time cultivation, that is, whole cultivation shall be completed in China; or on-the-job cultivation, that is, course learning and dissertation writing could be completed in China or other countries. If the on-the-job postgraduates complete the courses in other countries, the examination shall be held in China; if the dissertation writing is completed in other countries, the dissertation defense for a doctorate degree shall be organized in China. The accumulative time of course learning and scientific research by the on-the-job postgraduates shall last at least half a year.
Article 17 Application of the international students for a doctorate degree shall be in accordance with the 4th, the 14th, the 15th, and the 16th articles of Trial Implementation of Regulations. Qualifications of the applicants shall be examined strictly. If they are approved, dissertation defense is to be held; if not, there will be no dissertation defense.
Article 18 Application of the international students for a doctorate degree, reading and appraisal for the dissertation shall be in accordance with the 10th, the 12th, the 13th, and the 14th articles of the Trial Implementation of Regulations on the Academic Degree. A doctorate degree shall be conferred with the signature of the chairman of the dissertation defense committee after the list of candidates to be conferred a doctorate degree on is submitted to and approved by the Academic Degrees Committee of the university. If the applicant fails in the dissertation defense, a second chance with the revised dissertation could be given within 2 years only if he applies for another defense and is approved by the dissertation defense committee.

 Other Provisions
Article 19 International students in regular institutions of higher education of China for a bachelor’s degree, master’s degree or doctorate degree in the discipline of philosophy, economics, law, education, literature, history, art, traditional Chinese medicine and clinical medicine shall write dissertation and defend in Chinese. The universities concerned shall examine and verify the qualifications of the applicants before the corresponding degree is conferred. Students for a bachelor’s degree, master’s degree or doctorate degree in other disciplines and majors could write the dissertation and defend in Chinese, English or French.

Article 20 Those who have an equivalent academic level of postgraduates in other countries and attained the equivalent academic standards for a master’s degree or doctorate degree in China shall be conferred an appropriate degree according to the Regulations of Conferring on the Equivalent Academic On-the-Job Learners Master’s Degree and Doctor’s Degree and detailed rules and bylaws of the implementation issued by the State Council Academic Degrees Committee.
Article 21 Regular institutions of higher education could, according to the characteristics of the universities, formulate local regulations of academic degrees conferment under the guidance of the Trial Implementation of Regulations.
Article 22 Regular institutions of higher education, disciplines and majors shall conduct a follow-up investigation on practical ability and scientific research of the conferred obtainer with the help of the Chinese Embassies and consulates in foreign countries. The academic level and quality of the degrees conferment by the regular institutions of higher education shall be supervised and appraised by the State Council Academic Degrees Committee, directing entities of higher education in provinces, autonomous regions, municipalities, and other ministries concerned.
Article 23 A diploma shall be written in Chinese and could be printed as a copy in English and French, which has the equivalent academic effect. An original diploma and its translated copy are printed exclusively by the State Council Academic Degrees Committee.

