

Factsheet 2: Overview of Local Study Opportunities and Related Information (excerpted from Career Mapping, p. 43-46)

Entrance Requirements for Tertiary Education

1. Students will be required to attain levels "3322" for meeting the admission requirement for UGC-funded programmes offered by local universities, i.e., Level 3 for Chinese Language and English Language and Level 2 for Mathematics and Liberal Studies respectively in the HKDSE. Detailed requirements for faculties and subjects will be finalized in 2011. Please visit http://334.edb.hkedcity.net/doc/chi/University_entrance_requirements_Eng_v1.pdf for general entrance requirements and specific requirements so far announced (updated on 27.10.2009) and summary prepared by the editor of this book. Please note that the final entrance requirements are subject to changes as announced by the universities.
2. The minimum requirement is set at Level 2 in 5 subjects (including Chinese Language and English Language) or equivalent for 2-year associate degree or higher diploma programmes. Details related to admission are to be announced by post-secondary institutes.

JUPAS (Joint University Programmes Admission System)

1. Under the New Academic Structure, most of the basic features of JUPAS such as the iteration process (matching an applicants' choice of programmes with their position on the merit order list of the programme by the system) will remain unchanged. As an increasing number of programmes will adopt faculty-based admission, the number of programme choices for each JUPAS applicant will be reduced from 25 currently to 20 (still in 5 Bands, A to E). However, students will have the flexibility to replace up to 5 programmes on their selection list with new programmes after the release of the HKDSE results. Please visit http://www.jupas.edu.hk/jupas/content_334_reform_info.html for further information.
2. "Other Learning Experiences" (OLE) will be one of the factors in addition to performance in the HKDSE which the institutions will consider. Students can provide their OLE and other achievements along with their applications using a special template prepared by the JUPAS office.

Factsheet 4: Summary of University Entrance Requirements (Prepared by HKACMG, based on http://334.edb.hkedcity.net/doc/eng/ER_of_UGC_e.pdf; as of 31 July 2011)

A. General Entrance Requirements

Institutions	General Entrance Requirements							Significance of Applied Learning Courses		Significance of Other Language Subjects (French, German, Hindi, Japanese, Spanish, and Urdu)		Mode of Admission		Website
	Level attained in Eng. Lang.	Level attained in Chi. Lang.	Level attained in Mathematics	Level attained in Liberal Studies	Level attained in Elective Subject(s)	No. of Elective Subjects	Math Extended Module	Significance of additional elective subjects	As extra elective subject	As additional supporting information/ selection/ value-added factor	As unspecified elective (minimum requirement)	As additional supporting information	By Faculty/School	
CityU	3	3	2	2	3	1			*		* (E)			www.admo.cityu.edu.hk/334/hkdse
BU	3	3	2	2	2	1	Special consideration for BSc prog.		“Attained with Distinction” in relevant subj. considered by Visual Arts	Subj. related to PE considered by Physical Ed. & Recreational Management	* (E) for Chi Lang. & Lit., Eng. Lang & Lit., Humanities, Rel Stud., Translation, Music, History, Geog., Gov’t & Int. Stud., Sociology, Social Work, Double Degrees (Geog./ Hist./ Sociology & LS Teaching), China Stud.(Econ./Geog./Hist./Sociology), Visual Arts * (B) for European Stud. (French/German Stream)		*	www.hkbu.edu.hk/hkbu334/general.html
LU	3	3	2	2	2	1			*		*(E)		*	www.LN.edu.hk/334/admission.php
CU	3	3	2	2	#	1		Bonus, max 2 subjects	For subj. with “Attained with distinction” for some programmes		*			www.cuhk.edu.hk/adm/334/entreq.html

Institutions	General Entrance Requirements							Significance of Applied Learning Courses		Significance of Other Language Subjects (French, German, Hindi, Japanese, Spanish, and Urdu)		Mode of Admission		Website	
	Level attained in Eng. Lang	Level attained in Chi. Lang	Level attained in Mathematics	Level attained in Liberal Studies	Level attained in Elective Subject(s)	No. of Elective Subjects	Math Extended Module	Significance of additional elective subjects	As extra elective subject	As additional supporting information/ selection/ value-added factor	As unspecified elective (minimum requirement)	As additional supporting information	By Faculty/School		By Programmes
HKIE	3	3	2	2	2	2			For subj. with "Attained with distinction"	*	*(E)				www.ied.edu.hk/acadprog/2012/entryreq
PolyU	3	3	2	2	2	1	Considered if level requirement of elective subjects not met		For subj. with "Attained with distinction" for relevant subj.		*(E)		* at least 20% of intake quotas	*	http://4yc.polyu.edu.hk
UST	3	3	2	2	3	2 OR 1+Math Extended Module			For subj. with "Attained with distinction"		*(E) for School of Humanities and Social Sciences only	*	*		http://urao.ust.hk/local_4yr_admission.html
HKU	3	3	2	2	3	2			For subj. with "Attained with distinction"		*(E)				http://www.hku.hk/admission/ug

Please refer to the programme requirements below for the level requirement of the elective subjects

B. College/Faculty/School/Broad Discipline/Programmeme with Entrance Requirements **IN ADDITION TO the General Requirements**

Faculty/School/ Broad Discipline	Programme/ Department	Level required for core subjects					Specific Elective Subject Requirements		Other Specific Requirements/ Remarks	
		English Language	Chinese Language	Mathematics	Math Extended Module (1 or 2)	IS	Total Number of Electives	Subject		Level
City University of Hong Kong										
General Requirements		3	3	2		2	1		3	
Business				3						
Science & Engineering	Biology and Chemistry						2	Any one of the following combinations: - Biology and Chemistry - Biology and Combined Science (Phy+Chem) - Chemistry and Combined Science (Bio+Phy) - Chemistry and Physics OR Combined Science (Bio+Chem)	3	
	Mathematics			3			1		3	
Law		5								

Faculty/School/ Broad Discipline	Programme/ Department	Level required for core subjects					Specific Elective Subject Requirements		Other Specific Requirements/ Remarks	
		English Language	Chinese Language	Mathematics	Math Extended Module (1 or 2)	LS	Total Number of Electives	Subject		Level
Hong Kong Baptist University										
General Requirements		3	3	2		2	1		2	
Arts	Music									Music qualifications determined by the Department
Chinese Medicine	Chinese Medicine/ Biomedical Science							1X from Biology, Chemistry, Combined Science		
	Pharmacy in Chinese Medicine							1X from Biology, Chemistry, Combined Science		
Communication	Cinema & TV/ Digital Graphic Communication/ Journalism/ Organizational Communication/ Public Relations & Advertising									SLP will be specially considered
Social Science	European Studies (French/ German Stream)						2			
Visual Arts	Visual Arts									Attainment in VA determined by the Academy
Lingnan University										
General Requirements (no additional requirements for different programs)		3	3	2		2	1		2	

Faculty/School/ Broad Discipline	Programme/ Department	Level required for core subjects					Specific Elective Subject Requirements		Other Specific Requirements/ Remarks
		English Language	Chinese Language	Mathematics	Math Extended Module (1 or 2)	IS	Total Number of Electives	Subject	
The Chinese University of Hong Kong									
General Requirements		3	3	2		2	1		2
Arts	Anthropology, Chinese Language & Literature, Cultural Studies, Religious Studies, History, Japanese Studies, Linguistics, Philosophy, Theology						1		3
	English						1		3 Literature in English is preferred
	Fine Arts						1		3 VA is preferred
	Music						1		3 Music as an elective or equivalent is preferred
	Translation			3		3	1		3
Business Administration	Integrated BBA; Hotel and Tourism Management						1		3
	Global Business Studies, International Business and Chinese Enterprise	5	5	3		3	1		3
	Insurance, Financial & Actuarial Analysis, Qualitative Finance			3	3		1		3
	Professional Accountancy			3			1		3
	BBA-JD	5					1		3
Education	BA and BEd (Chinese Language						1		3

Faculty/School/ Broad Discipline	Programme/ Department	Level required for core subjects					Specific Elective Subject Requirements			Other Specific Requirements/ Remarks
		English Language	Chinese Language	Mathematics	Math Extended Module (1 or 2)	LS	Total Number of Electives	Subject	Level	
	Education); Physical Education and Sports Science									
	BA (English Studies); BEd (English Language Education)	4					1		3	
	Liberal Studies					3	1		3	
Engineering	Engineering (Biomedical Engineering; Computer Engineering; Computer Science; Electronic Engineering; Information Engineering; Mechanical & Automation Engineering; Systems Engineering & Engineering Management			3	3			One of the following: Biology, Chemistry, Physics, Combined Science		
	Mathematics & Information Engineering			4	4			One of the following: Physics; Combined Science		
Law	Legal Studies	5	4	3		3	2		3	Bonus point to extra subj. is subjected to further consideration
Medicine	Medicine			3		3	2	1 elective from one of the following: Biology; Chemistry; Physics; Combined Science	3	
	Nursing						2	1 elective from one of the following: Biology; Chemistry; Physics; Combined Science; Integrated Science	3	

Faculty/School/ Broad Discipline	Programme/ Department	Level required for core subjects					Specific Elective Subject Requirements			Other Specific Requirements/ Remarks
		English Language	Chinese Language	Mathematics	Math Extended Module (1 or 2)	LS	Total Number of Electives	Subject	Level	
	Pharmacy			3		3	2	Chemistry as one of the electives	3	
	Public Health			3		3	1		3	Biology or Combined Science with Biology is preferred
Science	Chemistry; Life Science (Biochemistry; Biology; Cell & Molecular Biology; Environmental Science; Food & Nutritional Science; Molecular Biotechnology); Mathematics; Physics; Statistics						1	1 elective from one of the following: Biology; Chemistry; Physics; Combined Science; Integrated Science OR Any 1 elective + Mathematics Extended Module (1 or 2)	3	
	Chinese Medicine						1	One of the following: Biology; Chemistry; Physics; Combined Science; Integrated Science	3	
	Enrichment Mathematics			4	4		1		3	
	Quantitative Finance & Risk Management Science			3	3		1		3	
	Risk Management Science			3	3		1		3	
Social Science	Architectural Studies			3		3	1		3	
	Economics			3			1		3	Mathematics and Economics are preferred
	Government & Public Administration; Social Work					3	1		3	

Faculty/School/ Broad Discipline	Programme/ Department	Level required for core subjects					Specific Elective Subject Requirements		Other Specific Requirements/ Remarks	
		English Language	Chinese Language	Mathematics	Math Extended Module (1 or 2)	LS	Total Number of Electives	Subject		Level
	Geography & Resources Management; Journalism & Communication; Psychology; Sociology						1		3	
The Hong Kong Institute of Education										
General Requirements		3	3	2		2	2		2	
Languages	English Language (Primary/Secondary)	4								
	Chinese Language (Secondary)		4							
	Language Studies	4	4							Level 3 in Chinese Literature and Literature in English is preferred for Chinese Major and English Major respectively
Arts and Sciences	Mathematics Major (Primary)			3	2					
	Visual Arts									Level 3 in VA is preferred
	Music									Level 3 in Music is preferred
	Physical Education									Level 3 in Physical Education is preferred
	Liberal Studies					3				
	Creative Arts and Culture									Level 3 in VA and Music is preferred for VA Major and Music Major respectively

Faculty/School/ Broad Discipline	Programme/ Department	Level required for core subjects					Specific Elective Subject Requirements		Other Specific Requirements/ Remarks
		English Language	Chinese Language	Mathematics	Math Extended Module (1 or 2)	LS	Total Number of Electives	Subject	
Polytechnic University									
General Requirements		3	3	2		2	1		2
Applied Sciences									Preferred subjects: single science or combined science with relevant component; Math extended module (for Engineering Physics and Investment Science); another single science or combined science covering remaining areas (for Food Safety & Technology)
Construction & Land Use									Preferred subjects: Physics or Combined Science with Physics; AND Math extended module (for programmes other than Property Management & Surveying)
Engineering									Preferred subjects: Physics; Biology; Chemistry; Combined Science or Information & Communication Technology; Math extended module (for Double Degree in Business Administration & Engineering; Electrical Engineering & Mechanical Engineering programme only)
Health Sciences	Optometry								Preferred subjects: a single science subject AND combined science covering the remaining areas
	Biomedical Engineering								Preferred subjects: a single science subject/ combined science and Math extended module
	Other programmes								Preferred subjects: Biology/ Combined Science with Biology; AND Math extended module (other than Physiotherapy and Occupational Therapy)

Faculty/School/ Broad Discipline	Programme/ Department	Level required for core subjects					Specific Elective Subject Requirements			Other Specific Requirements/ Remarks
		English Language	Chinese Language	Mathematics	Math Extended Module (1 or 2)	LS	Total Number of Electives	Subject	Level	
The Hong Kong University of Science and Technology										
General Requirements		3	3	2		2	2	Math Extended Module can be one of the 2X	3	
Science	Biochemistry; Biology; Chemistry; Mathematics (Applied Mathematics); Mathematics (Computer Science); Mathematics (Mathematics & Physics); Mathematics (Pure Mathematics); Mathematics (Pure Mathematics – Advanced); Mathematics (Statistics & Financial Mathematics); Mathematics & Economics; Molecular Biomedical Science; Physics							1X from the following: Physics; Chemistry; Biology; Combined Science	3	
Engineering	Chemical Engineering; Chemical & Biomolecular Engineering; Chemical & Environmental Engineering; Civil Engineering; Civil & Environmental Engineering; Computer Science; Computer Engineering; Electronic			3				1X from the following: Physics; Chemistry; Biology; Combined Science; Information & Communication Technology		

Faculty/School/ Broad Discipline	Programme/ Department	Level required for core subjects					Specific Elective Subject Requirements			Other Specific Requirements/ Remarks
		English Language	Chinese Language	Mathematics	Math Extended Module (1 or 2)	LS	Total Number of Electives	Subject	Level	
	Engineering; Industrial Engineering & Engineering Management; Logistics Engineering & Management; Mechanical Engineering									
	Computer Science			3				1X from the following: Physics; Chemistry; Biology; Combined Science; Information & Communication Technology		
Business and Management	Economics; Finance; General Business Management; Global Business; Information Systems; Management; Marketing; Operations Management; Professional Accounting; Economics & Finance; Quantitative Finance	4		3						
The University of Hong Kong										
General Requirements		3	3	2		2	2			3
Arts/Law	Arts (Liberal Studies) and Laws (Double degree programme)	5	4							
Business and Economics	Business Administration; Business Administration (Accounting &	4		3						

Faculty/School/ Broad Discipline	Programme/ Department	Level required for core subjects					Specific Elective Subject Requirements			Other Specific Requirements/ Remarks
		English Language	Chinese Language	Mathematics	Math Extended Module (1 or 2)	LS	Total Number of Electives	Subject	Level	
	Finance); Business Administration (International Business & Global Management)									
	Business Administration (Law)	5	4	3						
	Business Administration (Information System)	4		3	3			1X from the following: Biology; Chemistry; Physics; Combined Science; Integrated Science; Information & Communication Technology		
	Economics/ Economics & Finance	4		3						
	Quantitative Finance	4		3	3					
Dentistry	Dental Surgery	4		3		3		1X from the following: Biology; Chemistry; Physics; Combined Science; Integrated Science		
Education	Exercise & Health	4						1X from the following: Biology; Chemistry; Physics; Combined Science; Integrated Science; Physical Education		
	Speech and Hearing Science							1X from the following: Biology; Combined Science with Biology		
Engineering				3	3			1X from the following: Physics; Combined Science with Physics		Preferred subjects: Level 3 in Math Extended Module (1 or 2)

Faculty/School/ Broad Discipline	Programme/ Department	Level required for core subjects					Specific Elective Subject Requirements			Other Specific Requirements/ Remarks
		English Language	Chinese Language	Mathematics	Math Extended Module (1 or 2)	IS	Total Number of Electives	Subject	Level	
Law		5	4							
Medicine	Chinese Medicine							1X from the following: Biology; Chemistry; Physics; Combined Science; Integrated Science		
	Pharmacy	4						1X from the following: Chemistry; Combined Science with Chemistry		
	Medicine and Surgery	4						1X from the following: Chemistry; Combined Science with Chemistry		
	Nursing							1X from the following: Biology; Chemistry; Physics; Combined Science; Integrated Science		
Science	Science							1X from the following: Biology; Chemistry; Physics; Combined Science; Integrated Science		
	Science in Actuarial Science			4	4					
Social Science	Government and Laws	5	4							

資料頁四：新學制入學要求概覽 (由HKACMGM製作, 參考 http://334.edb.hkedcity.net/doc/eng/ER_of_UGC_e.pdf 截至31-7- 2011版本)

甲、一般入學要求

院校	一般入學要求							應用學習科目要求		其他語言科目 (法語, 德語, 印地語, 日語, 西班牙語及烏爾都語)			錄取方式		網頁
	英國語文科所需成績(級)	中國語文科所需成績(級)	數學科所需成績(級)	通識科所需成績(級)	選修科目所需成績(級)	選修科目總數	數學科延伸單元	額外的選修科目	作為額外選修科目	作為額外的輔助資料/取錄考慮因素	作為非指定選修科目 (最低要求)	作為額外的輔助資料	由學院/學系錄取	由個別課程錄取	
城大	3	3	2	2	3	1				*	*(E)				www.admo.cityu.edu.hk/334/hkdse
侵大	3	3	2	2	2	1	理學學士課程可予以特別考慮	視覺藝術課程會考慮「達標並表現優異」的相關科目	與體育科相關的應用學習科目	* 中國語言文學 / 創意及專業寫作# / 英國語言文學 / 人文學 / 宗教研究 / 翻譯學 / 音樂 / 歷史 / 地理 / 政治及國際關係學 / 社會工作 / 社會學雙學位課程 地理 / 歷史 / 社會學及通識教學 / 中國研究 (經濟 / 地理 / 歷史 / 社會學) / 視覺藝術(E) *歐洲研究 (法文 / 德文) (B)			*		www.hkbu.edu.hk/hkbu334/general.html
嶺大	3	3	2	2	2	1				*	*(E)		*		www.LN.edu.hk/334/admission.php

院校	一般入學要求							應用學習科目要求		其他語言科目 (法語, 德語, 印地語, 日語, 西班牙語及烏爾都語)			錄取方式		網頁
	英國語文科所需成績(級)	中國語文科所需成績(級)	數學科所需成績(級)	通識科所需成績(級)	選修科目所需成績(級)	選修科目總數	數學科延伸單元	額外的選修科目	作為額外選修科目	作為額外的輔助資料/取錄考慮因素	作為非指定選修科目 (最低要求)	作為額外的輔助資料	由學院/學系錄取	由個別課程錄取	
中大	3	3	2	2	#	1		最多兩科可獲加分	部份課程會考慮「達標並表現優異」的科目		*				www.cuhk.edu.hk/adm/334/entreq.html
教院	3	3	2	2	2	2			只考慮「達標並表現優異」的科目	*	*(E)				www.ied.edu.hk/acadprog/2012/entryreq
理大	3	3	2	2	2	1	未能符合選修科目成績水平要求可予以特別考慮		考慮「達標並表現優異」的相關科目		*(E)		* 估學額最少兩成	*	http://4yc.polyu.edu.hk
科大	3	3	2	2	3	2 或 1+ 數學延伸單元			考慮「達標並表現優異」的科目		* 人文社會科學院會 (E)	*	*		http://urao.ust.hk/local_4yr_admission.html
港大	3	3	2	2	3	2			考慮「達標並表現優異」的科目		*(E)				http://www.hku.hk/admission/ug

#各課程的選修科目成績要求不一，詳情請參閱下表。

乙、書院/學院/學系/課程一般入學要求以外的附加要求

學院/學系	課程	核心科目所需成績 (級)					特定選修科目所需成績			其他特別要求/ 備註
		英國語文科	中國語文科	數學	數學延伸單元 (或 2)	通識教育科	選修科目總數	科目	所需成績 (級)	
香港城市大學										
一般入學要求		3	3	2		2	1		3	
商學院				3						
科學及工程學院	生物及化學						2	以下任何一種組合: - 生物及化學 - 生物及組合科學 (物理+化學) - 化學及組合科學 (生物+物理) - 化學及物理 或 組合科學 (生物+化學)	3	
	數學			3			1		3	
法律		5								
香港浸會大學										
一般入學要求		3	3	2		2	1		2	
文學	音樂									由學系訂定音樂學歷的要求

學院/學系	課程	核心科目所需成績 (級)					特定選修科目所需成績		其他特別要求/ 備註
		英國語文科	中國語文科	數學	數學延伸單元 (或 2)	通識教育科	選修科目總數	科目	
中醫藥	中醫學 / 生物醫學							包括以下一科選修科目：生物、化學或組合科學	
	中藥學							包括以下一科選修科目：生物、化學或組合科學	
傳理	電影電視 / 新聞 / 組織傳播 / 公共及廣告								SLP: 會予以特別考慮
社會科學	歐洲研究 (法文 / 德文)					2			
視覺藝術	視覺藝術								由學系訂定視覺藝術學歷的要求
嶺南大學									
一般入學要求(各課程無特定要求或附加要求)		3	3	2		2	1		2
香港中文大學									
一般入學要求		3	3	2		2	1		2
文學	人類學 / 中國語言及文學 / 文化研究 / 宗教研究 / 歷史 / 日本研究 / 語言學 / 哲學 / 神學						1		3
	英文						1		3

學院/學系	課程	核心科目所需成績(級)					特定選修科目所需成績		其他特別要求/ 備註	
		英國語文科	中國語文科	數學	數學延伸單元(1或2)	通識教育科	選修科目總數	科目		所需成績(級)
	藝術						1		3	視覺藝術科較優先
	音樂						1		3	以音樂為選修科或具同等學歷較優先
	翻譯			3		3	1		3	
工商管理	工商管理學士綜合課程 酒店及旅遊管理學						1		3	
	環球商業學 國際貿易及中國企業	5	5	3		3	1		3	
	保險、財務與精算學 計量金融學			3	3		1		3	
	專業會計學			3			1		3	
	工商管理學士—法律博	5					1		3	
教育	文學士及教育學士(中國語文教育) / 體育運動科學						1		3	
	文學士(英國語文研究)及教育 學士(英國語文教育)	4					1		3	
	通識教育					3	1		3	
工程	工程學(生物醫學工程學/計算 機工程學/計算機科學/電子工 程學/信息工程學/機械與自動 化工程學/系統工程與工程 管理學)			3	3			下列一科選修科目: 生物,化學,物 理,組合科學		
	數學與信息工程學			4	4			下列一科選修科目: 物理,組合科 學		
法律	法學	5	4	3		3	2		3	額外選修科目的成績會考慮加分

學院/學系	課程	核心科目所需成績(級)					特定選修科目所需成績			其他特別要求/ 備註
		英國語文科	中國語文科	數學	數學延伸單元(1或2)	通識教育科	選修科目總數	科目	所需成績(級)	
醫學	醫學			3		3	2	包括下列一科選修科目：生物,化學,物理,組合科學	3	
	護理學						2	包括下列一科選修科目為佳：生物,化學,物理,組合科學	3	
	藥劑學			3		3	2	化學	3	
	公共衛生			3		3	1		3	生物或組合科學(包括生物)較優先
理學	化學 / 生命科學 (生物化學 / 生物 / 細胞及分子生物學 / 環境科學 / 食品及營養科學 / 分子生物技術學) / 數學 / 物理 / 統計學						1	下列一科選修科目：生物,化學,物理,組合科學,綜合科學 或 任何選修科目 + 數學延伸單元(1或2)	3	
	中醫學						1	下列一科選修科目：生物,化學,物理,組合科學,綜合科學	3	
	數學精研			4	4		1		3	
	計量金融學及風險管理科學			3	3		1		3	
	風險管理科學			3	3		1		3	
社會科學	建築學			3		3	1		3	
	經濟學			3			1		3	優先科目:數學及經濟
	政治與行政學 / 社會工作學					3	1		3	

學院/學系	課程	核心科目所需成績(級)					特定選修科目所需成績			其他特別要求/ 備註
		英國語文科	中國語文科	數學	數學延伸單元(一)或(二)	通識教育科	選修科目總數	科目	所需成績(級)	
	地理與資源管理學 / 新聞與傳播學 / 心理學 / 社會學						1		3	
香港教育學院										
一般入學要求		3	3	2		2	2		2	
語文	英國語文(小學 / 中學)	4								
	中國語文(小學 / 中學)		4							
	語文研究	4	4							主修中文：中國文學第3級優先 主修英文：英語文學第3級優先
文理	主修數學(小學)			3	2					
	視覺藝術									視覺藝術第3級優先
	音樂									音樂第3級優先
	體育									體育第3級優先
	通識					3				
	創意藝術與文化									主修視覺藝術：視覺藝術第3級優先 主修音樂：音樂第3級優先
香港理工大學										
一般入學要求		3	3	2		2	1		2	

學院/學系	課程	核心科目所需成績 (級)					特定選修科目所需成績		所需成績 (級)	其他特別要求/ 備註
		英國語文科	中國語文科	數學	數學延伸單元 (或 2)	通識教育科	選修科目總數	科目		
應用科學										優先科目: 相關的單一科學科目 / 組合科學; 數學科任何一個延伸單元 (只適用於工程物理學及投資科學課程; 一單一科學科目 / 組合科學涵蓋餘下範疇 (只適用於食物科技及食物安全課程))
建設及地政										優先科目: 物理 / 包括物理的組合科學 (物業管理學及測量學課程除外); 數學科任何一個延伸單元較優先 (物業管理學及測量學課程除外)
工程										優先科目: 物理、生物、化學、組合科學或資訊及通訊科技; 數學科任何一個延伸單元 (只適用於工商管理及工程學雙學位、電機工程學及機械工程學課程)
醫療科學	眼科視光學									優先科目: 任何單一科學科目及組合科學涵蓋餘下範疇
	生物醫學工程									優先科目: 任何單一科學科目/組合科學/數學科任何一個延伸單元
	其他課程									優先科目: 生物 / 包括生物的組合科目及數學科任何一個延伸單元 (物理治療及測職業治療除外)
香港科技大學										
一般入學要求		3	3	2		2	2	數學延伸單元可作一選修科目	3	

學院/學系	課程	核心科目所需成績(級)					特定選修科目所需成績		其他特別要求/ 備註	
		英國語文科	中國語文科	數學	數學延伸單元(一或二)	通識教育科	選修科目總數	科目		所需成績(級)
理學	生物化學 / 生物學 / 化學 / 數學 (應用數學) / 數學 (計算機科學) / 數學 (數學及物理學) / 數學 (純數學) / 數學 (純數學—進階) / 數學 (統計及財務數學) / 數學 (數學及經濟學) / 分子生物醫學科學 / 物理學							包括下列一科選修科目：生物,化學,物理,組合科學	3	
工學	化學工程學 / 化學工程及生物 / 分子工程學 / 化學及環境工程學 / 土木工程學 / 土木及環境工程學 / 計算機科學 / 計算機工程學 / 電子工程學 / 工業工程及工程 / 管理學 / 物流工程及管理 / 機械工程學			3				包括下列一科選修科目：生物,化學,物理,組合科學,資訊及通訊科技		
	計算機科學			3				包括下列一科選修科目：生物,化學,物理,組合科學,資訊及通訊科技		
工商管理	經濟學 / 財務學 / 綜合商業管理 / 環球商業管理 / 資訊系統 / 管理學 / 市場學 / 營運管理學 / 專業會計學 / 經濟及財務學 / 計量財務學	4		3						
香港大學										
一般入學要求		3	3	2		2	2		3	

學院/學系	課程	核心科目所需成績(級)					特定選修科目所需成績		其他特別要求/ 備註
		英國語文科	中國語文科	數學	數學延伸單元(或2)	通識教育科	選修科目總數	科目	
文學 / 法律	Arts (Liberal Studies) and Laws (Double degree programme) (課程未有提供中文譯名)	5	4						
經濟及工商管理	工商管理學士/ 工商管理學士(會計及財務)/工商管理學士(國際商業及環球管理)	4		3					
	工商管理學士(法學)	5	4	3					
	工商管理學士(資訊系統)	4		3	3			包括下列一科選修科目: 生物, 化學, 物理, 組合科學, 綜合科學, 資訊及通訊科技	
	經濟學學士 / 經濟金融學士	4		3					
	理學士(計量金融)	4		3	3				
牙醫	牙醫學	4		3		3		包括下列一科選修科目: 生物, 化學, 物理, 組合科學, 綜合科學	
教育	運動及健康	4						包括下列一科選修科目: 生物, 化學, 物理, 組合科學, 綜合科學, 體育	
	言語及聽覺科學							包括下列一科選修科目: 生物, 包括生物的組合科目	
工程				3	3			包括下列一科選修科目: 物理, 包括物理的組合科目	優先科目: 數學科任何一個延伸單元達 3 級
法律		5	4						
醫學	中醫全科							包括下列一科選修科目: 生物, 化	

學院/學系	課程	核心科目所需成績 (級)					特定選修科目所需成績			其他特別要求/ 備註
		英國語文科	中國語文科	數學	數學延伸單元 (一或二)	通識教育科	選修科目總數	科目	所需成績 (級)	
								學,物理,組合科學, 綜合科學		
	藥劑學	4						包括下列一科選修科目：化學,包括化學的組合科目		
	內外全科醫學	4						包括下列一科選修科目：化學,包括化學的組合科目		
	護理學							包括下列一科選修科目：生物,化學,物理,組合科學, 綜合科學		
理學	理學							包括下列一科選修科目：生物,化學,物理,組合科學, 綜合科學		
	理學(精算學)			4	4					
社會科學	政治學與法學	5	4							

 Factsheet 5: Summary of Entrance Requirements of Self-financing degree-awarding institutions and the Hong Kong Academy for Performing Arts under the New Academic Structure (prepared by HKACMG, based on http://334.edb.hkedcity.net/doc/eng/ER_of_UGC_e.pdf;

as of 31-7-2011)

A. General Entrance Requirements

Institutions	General Entrance Requirements						Significance of Applied Learning Courses		Significance of Other Language Subjects (French, German, Hindi, Japanese, Spanish, and Urdu)		Mode of Admission		Website
	Level attained in Eng. Lang	Level attained in Chi. Lang.	Level attained in Mathematics	Level attained in Liberal Studies	Level attained in Elective Subject(s)	No. of Elective Subjects	As elective subject	As additional supporting information/ selection/ value-added factor	As unspecified elective (minimum requirement)	As additional supporting information	By Faculty/School	By Programmes	
The Open University of Hong Kong	3	3	2	2	2	1	* "Attained with Distinction"		*				http://www.ouhk.edu.hk
Hong Kong Shue Yan University	3	3	2	2	2	1		*					http://www.hksyu.edu/DSE_admission_2012.html
Chu Hai College of Higher Education	3	3	2	2	2	1	**"Attained " and "Attained with Distinction" in specific subj. may be considered						http://www.chuhai.edu.hk/en/content/admission/newhkde/
Hang Seng Management College	3	3	2	2	2	1							http://www.hsmc.edu.hk
The Hong Kong Academy for Performing Arts	3	3	2	2	2	1	*prefer "Attained with Distinction"						http://www.hkapa.edu/asp/general/imag es/4yr%20Degree%20Confirmed%20En trance%20Requirements_HKAPA.pdf

For admission requirements by individual programmes in addition to the general requirements stated above, please refer to the summary below.

B. College/Faculty/School/Broad Discipline/Programmeme with Entrance Requirements **IN ADDITION TO the General Requirements**

Faculty/School/ Broad Discipline	Programme/ Department	Level required for core subjects					Specific Elective Subject Requirements		Other Specific Requirements/ Remarks	
		English Language	Chinese Language	Mathematics	Math Extended Module (1 or 2)	LS	Total Number of Electives	Subject		Level
The Open University of Hong Kong										
General Requirements (no additional requirements for different programs)		3	3	2		2	1		2	
Hong Kong Shue Yan University										
General Requirements (no additional requirements for different programs)		3	3	2		2	1		2	
Chu Hai College of Higher Education										
General Requirements		3	3	2		2	1		2	
Arts	Chinese Literature									Applied Learning subject(s) which may be considered as the elective subject: Media and Communication -Course Cluster: Media Writing and Production

Faculty/School/ Broad Discipline	Programme/ Department	Level required for core subjects					Specific Elective Subject Requirements		Other Specific Requirements/ Remarks
		English Language	Chinese Language	Mathematics	Math Extended Module (1 or 2)	LS	Total Number of Electives	Subject	
	Journalism and Communication								Applied Learning subject(s) which may be considered as the elective subject: Creative Studies - Course Cluster: Media Arts; or Media and Communication
Commerce	Business Administration/Accounting and Banking/ Finance/ Business Information Systems								Applied Learning subject(s) which may be considered as the elective subject: Business, Management and Law; or Services - Course Cluster: Event Management
Science and Engineering	Civil Engineering								Applied Learning subject(s) which may be considered as the elective subject: Engineering and Production - Course Cluster: Services Engineering
	Architecture (Four or Five year programme)								Applied Learning subject(s) which may be considered as the elective subject: Creative Studies; or Media & Communication Studies - Course Cluster: Films, TV and Broadcasting Studies; or Engineering & Production Studies – Course Cluster: Service Engineering
	Computer Science								Applied Learning subject(s) which may be considered as the elective subject:

Faculty/School/ Broad Discipline	Programme/ Department	Level required for core subjects					Specific Elective Subject Requirements		Other Specific Requirements/ Remarks	
		English Language	Chinese Language	Mathematics	Math Extended Module (1 or 2)	LS	Total Number of Electives	Subject		Level
									Engineering & Production	
Hang Seng Management College										
General Requirements (no additional requirements for different programs)		3	3	2		2	1		2	
The Hong Kong Academy for Performing Arts										
General Requirements		3	3	2		2	1		2	Applied Learning Course as elective subject, preferably "Attained with Distinction"
Dance / Drama / Film and Television										Audition and interview
Music										Stage 1: Preliminary Audition Stage 2: a) Final Audition; b) Entrance Tests in Aural and Music Theory; and c) Interview
Theatre and Entertainment Arts										1. Review of portfolio related to area of study 2. Interview

資料頁五：擁有學位頒授權的自資院校及香港演藝學院新學制入學要求概覽 (由HKACMGM製作, 參考 http://334.edb.hkedcity.net/doc/eng/ER_of_UGC_e.pdf 截至31-7-2011版本)

甲、一般入學要求

院校	一般入學要求						應用學習科目		其他語言科目 (法語, 德語, 印地語, 日語, 西班牙語及烏爾都語)			錄取方式		網頁
	英國語文科所需成績 (級)	中國語文科所需成績 (級)	數學科所需成績 (級)	通識科所需成績 (級)	選修科目所需成績 (級)	選修科目總數	作為選修科目	作為額外的輔助資料/取錄考慮因素	作為非指定選修科目 (最低要求)	作為額外的輔助資料	由學院/學系錄取	由課程個別錄取		
公大	3	3	2	2	2	1	*考慮「達標並表現優異」的科目		*				http://www.ouhk.edu.hk	
樹大	3	3	2	2	2	1		*					http://www.hksyu.edu/DSE_admission_2012.html	
珠海學院	3	3	2	2	2	1	*特定「達標」及「達標並表現優異」的科目會被考慮						http://www.chuhai.edu.hk/en/content/admission/newhkde/	
恆生管理學院	3	3	2	2	2	1							http://www.hsmc.edu.hk	
演藝	3	3	2	2	2	1	*「達標並表現優異」的科目為佳						http://www.hkapa.edu/asp/general/images/4yr%20Degree%20Confirmed%20Entrance%20Requirements_HKAPA.pdf	

#各課程的選修科目成績要求不一，詳情請參閱下表。

乙、書院/學院/學系/課程一般入學要求以外的附加要求

學院/學系	課程	核心科目所需成績(級)					特定選修科目所需成績		其他特別要求/ 備註	
		英國語文科	中國語文科	數學	數學延伸單元(1或2)	通識教育科	選修科目總數	科目		所需成績(級)
香港公開大學										
一般入學要求(各課程無特定要求或附加要求)		3	3	2		2	1		2	
香港樹仁大學										
一般入學要求(各課程無特定要求或附加要求)		3	3	2		2	1		2	
珠海學院										
一般入學要求(各課程無特定要求或附加要求)		3	3	2		2	1		2	
文學	中國文學									以下應用學習科目可考慮作為選修科: 媒體及傳意 – 課程組別: 媒體寫作及製作
	新聞與傳播學									以下應用學習科目可考慮作為選修科: 創意學習 - 課程組別: 媒體藝術; 或 媒體及傳意
商學院	工商管理學 / 會計銀行學 / 財務金融學 / 商業資訊 管理學									以下應用學習科目可考慮作為選修科: 商業、管理及法律; 或 服務 - 課程組別: 項目管理
理工學院	土木工程學									以下應用學習科目可考慮作為選修科: 工程及生產 – 課程組別: 服務工程
	建築學(4年或5年制課程)									以下應用學習科目可考慮作為選修科: 創意學習; 或

學院/學系	課程	核心科目所需成績 (級)					特定選修科目所需成績		所需成績 (級)	其他特別要求/ 備註	
		英國語文科	中國語文科	數學	數學延伸單元 (1 或 2)	通識教育科	選修科目總數	科目			
										媒體及傳意 – 課程組別：電影、電視與廣播學；或 工程及生產 – 課程組別：服務工程	
	資訊科學									以下應用學習科目考慮作為選修科： 工程及生產可	
恆生管理學院											
一般入學要求(各課程無特定要求或附加要求)		3	3	2		2	1			2	
香港演藝學院											
一般入學要求		3	3	2		2	1			2	應用學習科目考慮作為選修科，以「達標並表現優異」為佳
舞蹈 / 戲劇 / 電影電視											需甄選及面試
音樂											第一階段: 初步甄選 第二階段: 甲)最後甄選 乙)聽音及樂理入學試 丙)面試
舞台及製作藝術											1. 檢閱相關學術範疇的作品 2. 面試