

波兰互换奖学金

一、简介

根据中国与波兰互换奖学金交流计划，双方每年互换奖学金留学人员，前往对方国家学习或研修。

二、协议内容

1. 协议名额

40 人/年（含连续占用奖学金名额）

2. 选派类别及留学期限

本科插班生：10 个月

联合培养硕士研究生：10 个月

联合培养博士研究生：10 个月

赴国外攻读学士学位本科生：36-48 个月（可含一年语言预科）

赴国外攻读硕士学位研究生：24-36 个月（可含一年语言预科）

赴国外攻读博士学位研究生：36-48 个月（可含一年语言预科）

访问学者：10 个月

3. 选派专业

波兰语、农业、建筑、城市规划与设计、机械设计与制造、工程材料、采矿、园林设计、化学、数学、经济学、英语教学法、船舶工业、造船业、管理等专业。

4. 资助内容

留学期间享受波方提供的奖学金，国家留学基金提供互换奖学金出国留学人员补贴及一次往返国际旅费。

三、申请条件

1. 符合《2020 年国家留学基金资助出国留学人员选派简章》规定的基本条件。

2. 拥护中国共产党的领导和中国特色社会主义道路，热爱祖国，具有服务国家、服务社会、服务人民的责任感和端正的世界观、人生观、价值观。

3. 具有良好专业基础和发展潜力，在学习中的表现突出，具有学成回国为国家建设服务的事业心和使命感。

4. 具有中华人民共和国国籍，不具有国外永久居留权，申请时年龄满 18 周岁（2002 年 1 月 1 日以前出生）。

5. 身体健康，心理健康。

6. 类别条件

（1）本科插班生：优先资助波兰语专业在读本科一、二年级学生。

（2）联合培养硕士研究生：优先资助波兰语专业在读硕士一、二年级学生。

（3）联合培养博士研究生：在读博士生。

（4）赴国外攻读学士学位本科生：优先选派相关专业本科在读一年级学生，高考成绩已达到当地大学录取线的应届高中毕业生亦可申请，并在派出前办理国内高校保留入学资格证明或休学证明后方可派出。

（5）赴国外攻读硕士学位研究生：应届本科毕业生，在读硕士一年级学生。

（6）赴国外攻读博士学位研究生：应届硕士毕业生，在读博士一年级学生。

（7）访问学者：中国高校相关专业在职教师或相关科研机构在职人员。

7. 攻读学位申请人须掌握波语，无波语基础的申请人须进行为期一年的波

语预科学习，一年后通过波方语言考试并获得入学资格后，方可进入专业课程学习，如未通过波方语言考试，奖学金终止并按规定按期回国。

申请英语授课的本科插班生/联合培养硕士生/联合培养博士生/访问学者的语言水平须满足《国家公派出国留学外语合格条件》。

四、选拔办法

1. 申请时间及方式

申请人经所在单位主管部门审核同意后，按“波兰互换奖学金信息平台应提交的申请材料及说明”及“波兰互换奖学金应提交的对外联系材料及说明”要求准备申请材料，登录国家公派留学管理信息平台（<http://apply.csc.edu.cn>）进行网上报名（具体报名时间以遴选通知为准），并向国家留学基金申请受理单位（以下简称受理单位）提交申请材料。

网报时，“申报项目名称”选择“与有关国家互换奖学金计划”，“可利用合作渠道”选择“波兰互换奖学金”。

推选单位需对申请人的政治思想、师德师风/品行学风等严格把关，并在申请表主表单位推荐意见栏中对上述表现做出评价。

2. 申请受理方式

国家留学基金委委托各受理单位统一受理本地区（单位、部门）的申请，不直接受理个人申请。

各受理单位应对申请人提交的材料进行审核，对拟推荐人选进行公示后，在遴选通知要求时间内将正式推荐公函、推荐人员名单及申请人的对外联系材料纸质版统一寄（送）至国家留学基金委欧亚非事务部。

五、评审及录取

国家留学基金委将对申请材料进行审核，确定留学候选人并向波方推荐。留学候选人须登录波方网上申报系统 <https://programs.nawa.gov.pl/login> 进行注册报名并按要求上传对外联系材料。留学候选人的留学院校由波方负责落实。未被波方录取人员，由推选单位做好工作、学习安排。国家留学基金委不再负责其派出事宜。

六、派出

一般于 7-8 月通知最终录取结果，派出时间以波方通知为准。擅自放弃留学资格或未按期派出者，留学资格不予保留，5 年内不得再申请国家公派出国留学。

七、咨询方式

联系人：胡佳柠

联系电话：010-66093573

传真：010-66093929

电子邮箱：ouyafei9@csc.edu.cn

地址：北京市西城区车公庄大街 9 号 A3 楼 13 层（邮编：100044）

八、申请及选派程序

序号	时 间	步骤	具 体 内 容
1		申请准备	按“波兰互换奖学金信息平台应提交的申请材料及说明”及“波兰互换奖学金应提交的对外联系材料及说明”要求准备申请材料。
2	以遴选通知为准	申请	申请人登录中方及波方网站报名，并通过受理单位向国家留学基金委提交申请材料。
3	4-8 月	评审及录取	国家留学基金委对申请材料进行审核，确定留学候选人并向波方推荐。最终录取结果以波方通知为准。

4	9-10 月	派出	<p>1. 登录国家公派留学管理信息平台（http://apply.csc.edu.cn），根据户籍所在地选择相关留学服务机构（从教育部留学服务中心、教育部出国人员上海集训部、广州留学人员服务中心等 3 家机构中进行选择）。</p> <p>2. 仔细阅读《出国留学人员须知》（可从“国家留学网-出国留学-管理规定”下载）查阅派出手续具体步骤及内容。</p> <p>3. 签署并交验《国家公派出国留学协议书》，办理奖学金专用银行卡，办理《国际旅行健康证明书》，自行办理签证。</p> <p>4. 留学人员自抵达波兰后 10 日内，凭《国家留学基金资助出国留学资格证书》及留学服务机构出具的报到证明并按照中国驻波兰使馆要求，办理报到手续。</p>
---	--------	----	---