

Peking University Law School

2011. 12

Historical Offices of Law School

Period of "Red Building" of Former Peking University

Period of National Southwestern Associated University

Period of Jingyuan Courtyard

Period of Run Run Shaw Building

CONTENTS

Brief History.....	02
Disciplines and Faculty.....	03
Programs.....	06
Student Development.....	08
Scientific Research.....	10
Cooperation and Exchange.....	12
Alumni Association.....	13
Law Library.....	14
Organization of the Law School.....	15
Contact Us.....	16

Brief History

Peking University Law School has the longest history among Chinese law schools and inherits a historical legacy of more than one hundred years.

In 1899, the Imperial University of Peking was established and offered legal courses.

In 1904, as the first legal education institute in modern Chinese history, the Legal Division was established in the Imperial University of Peking.

In 1919, the Legal Division was renamed the Law Department of Peking University, attracting many prestigious professors. Students and professors were inspired to be active, frequently participating in academic lectures and seminars.

In 1927, the Law Department of Peking University was merged into Peking University of Law and Political Science.

In 1929, the Law Department returned to Peking University.

In 1930, the Law Department of Peking University was renamed Peking University Law School comprising the Political Science Department, the Economics Department and the Law Department.

In 1938, because of Japanese invasion, Peking University Law School was merged into the Law and Business School of the National Southwest Associate University in Kunming, comprising law, political science, sociology and business.

In 1946, Law School returned to Peking University, comprising political science, economics and law.

In 1952, Peking University Law School was again merged into Peking University of Law and Political Science.

In 1954, the Law Department of Peking University was re-established.

In 1999, the Law Department of Peking University was renamed Peking University Law School.

In 2004, Peking University Law School celebrated its 100th anniversary in an era of legal globalization and prosperity in Chinese legal progress. Law School strives to undertake the historical mission and social responsibility, endeavoring to build a world-class law school.

Disciplines and Faculty

Peking University Law School was established over one hundred years ago. It has witnessed changes and accomplishments and is among China's best law schools today. The law discipline of PKU Law School tops the nation's list of important disciplines because of its wide range of subjects and leading role in Chinese legal education and academics.

PKU Law School has a talented faculty which has many famed scholars, both domestically and internationally. They are taking leading roles in legal education, academic research and law practice.

An Chunlian Lecturer

Main area: criminal procedure

Bai Guimei Professor

Main area: international law, basic theory of international law, international human rights law

Bai Jianjun Professor

Main areas: criminology, criminal law, empirical legal study, financial criminology

Chang Peng 'ao Associate professor

Main areas: general part of civil law, property law, law of obligations

Che Hao Associate professor

Main areas: Chinese criminal law, foreign criminal law, philosophy and policy of criminal law

Chen Duanhong Professor

Main area: constitutional theory

Chen Ruihua Professor

Main areas: criminal procedure, evidence law, judiciary, procedure theory, legal methodology

Chen Ruoying lecturer

Main areas: commercial law, law and economy, property law, resource and energy law, environmental law

Chen Xingliang Professor

Main areas: criminal law philosophy, dogmatics of criminal law, case study of criminal law

Chen Yongsheng Associate professor

Main areas: criminal procedure, evidence law, judiciary, criminal investigation

Deng Feng Associate professor

Main areas: introduction to economic law, enterprise and corporation law, law and economy

Fu Yulin Associate professor

Main areas: civil procedure, arbitration, comparative civil procedure, dispute resolution

Gan Chaoying Associate Professor

Main areas: constitutional law, western legal history

Gan Peizhong Professor

Main areas: enterprise law, corporation law, security law, economic law

Ge Yunsong Professor

Main areas: general part of civil procedure, property law, law of obligations, law of negotiable instruments, NPO law

Gong Renren Professor

Main areas: public international law, human rights law

Gu ling Associate professor

Main areas: commercial law, insurance law, law of negotiable instruments

Guo Li Professor

Main areas: economic law, international economic law, law and finance, commercial law, comparative law

Guo Yu Associate professor

Main areas: international economic law, maritime law

Guo Zili Professor

Main areas: foreign criminal law, law and biomedical technology

He Weifang Professor

Main areas: history of western legal ideology, legal theory, comparative law, judiciary, foreign legal history

Hong Yanrong Associate professor

Main areas: financial law, international financial law, asset securitization, structured finance

Jiang Daxing Researcher

Main areas: corporation law, general part of commercial law, civil law ethics

Jiang Ming 'an Professor

Main areas: administrative law, administrative procedure law, introduction to public law, comparative administrative law, national compensation law

Jiang Shigong Professor

Main areas: jurisprudence, constitutional law, Hong Kong legal studies, legal sociology

Jin Jinping Associate professor

Main areas: civil and commercial law, social law, charity law, NPO law, trust law, real estate law

Liang Genlin Professor

Main areas: criminal law, criminal policy science, criminology

Li Hongyun Associate professor

Main areas: international law, law of the sea, international humanitarian law

Li Ming Professor

Main area: international law

Ling Bin Associate Professor

Main areas: jurisprudence, law and economy, family law, charity law, sports law

Li Qicheng Associate Professor

Main areas: history of Chinese legal ideology, Chinese legal history, Chinese neoteric law

Liu Dongjin Associate professor

Main areas: international economic law, intellectual property law

Liu Jianwen Professor

Main areas: fiscal and taxation law, intellectual property law, economic law, international taxation law

Liu Kaixiang Professor

Main areas: property law, contract law, partnership law, trust law

Liu Yan Professor

Main areas: accounting law, fiscal and taxation law, financial law

Liu Yinliang Associate professor

Main areas: intellectual property law, international intellectual property law, biotechnology law

Lou Jianbo Associate professor

Main areas: commercial law, real estate law, financial law

Ma Yinan Professor

Main areas: civil law, marriage and family law, succession law, guardianship law, law of women children seniors and disabled welfare

Pan Jianfeng Professor

Main areas: civil procedure, evidence law, arbitration system, judiciary

Peng Bing Professor

Main areas: financial law, security law, corporation law

Qian Mingxing Professor

Main areas: civil and commercial law

Qiao Congqi Associate Professor

Main area: legal history

Rao Geping Professor

Main areas: international law, international organization law, the basic law of Hong Kong and Macao, Taiwan-related laws

Shao Jingchun Professor

Main areas: international economic law, European Union law, WTO law, private international law, international investment law

Shen Kui Professor

Main areas: administrative law, constitutional law, national compensation system, human rights, risk management

Song Ying Associate professor

Main areas: international environmental law, European Union law

Sun Dongdong Associate professor

Main areas: health law, criminal law (criminology and forensic psychiatry), sports law, mental hygiene, education

Sun Xiaoning Lecturer

Main area: criminal procedure law

Tang Yingmao Associate professor

Main areas: international economic law, international financial law, international investment law, judiciary

Tong Qiang Associate professor

Main areas: civil and commercial law

Wang Cheng Professor

Main areas: general part of civil law, contract law, tort law, law and economy

Wang Hui Associate professor

Main areas: private international law, public international law, international investment law, international economic law

Wang Jiancheng Professor

Main areas: criminal procedure law, evidence law

Wang Jing Professor

Main areas: environmental law, economic law

Wang Lei Professor

Main areas: constitutional law, administrative law, Hong Kong and Macao laws

Wang Shekun Lecturer

Main areas: environmental law, nature resource law

Wang Shizhou Professor

Main areas: criminal law, international criminal law, foreign criminal law, European criminal law

Wang Xin Professor

Main areas: general part of criminal law, special part of criminal law, foreign criminal law, international criminal law, financial criminology

Wang Xixin Professor

Main areas: Chinese administrative law, analysis of legal and administrative process, administrative procedure, comparative administrative law

Wu Zhipan Professor

Main areas: international economic law, financial law

Xiao Jiangping Associate professor

Main areas: competition law, anti-trust law, law against unfair competition, energy law, introduction to economic law

Xu Aiguo Professor

Main areas: history of western legal ideology, Anglo American Law of Torts, foreign tax law

Xu Defeng Associate professor

Main areas: corporation law, bankruptcy law, contract law, property law

Xue Jun Associate professor

Main areas: civil law, commercial law, comparative law, Roman law

Yang Ming Associate professor

Main areas: intellectual property law, Internet law, competition law

Ye Jingyi Professor

Main areas: social law, labour law, social security law

Ye Shan Associate professor

Main areas: fiscal and taxation law, social law, economic law theory

Yi Jiming Researcher

Main areas: civil law, intellectual property law, jurisprudence

Yin Tian Professor

Main areas: general part of civil law, property law, contract law, French civil law

Yi Ping Lecturer

Main areas: history of international law, law of war and armed conflict, law of international organization

Zhang Jianguo Professor

Main area: Chinese legal history

Zhang Meiying Associate professor

Main areas: criminal law, criminology, criminal execution (prison studies)

Zhang Ping Professor

Main areas: intellectual property law, Internet law

Zhang Qi Professor

Main areas: legal theory, comparative law, legal philosophy, law and civil society, product liability law

Zhang Qianfan Professor

Main areas: constitutional law, comparative constitution, Chinese constitution, constitutional theory

Zhang Shouwen Professor

Main areas: introduction to economic law, fiscal and taxation law, social law

Zhang Shuanggen Associate professor

Main areas: civil law, commercial law, German private law

Zhang Xiaojian Professor

Main areas: international commercial arbitration, private international law, public international law, international economic law, WTO law

Zhang Yali Lecturer

Main areas: foreign legal history, legal English

Zhang Yongle Lecturer

Main areas: constitutional and administrative law, western legal history, history of Chinese modern and contemporary ideology

Zhang Zhiyong Associate professor

Main areas: international taxation law, international financial law, WTO law, European Union law

Zhan Zhongle Professor

Main areas: administrative law, administrative procedure law, education law, environmental law, police law

Zhao Guoling Professor

Main areas: criminology, criminal execution, criminal law

Zhao Xiaohai Lecturer

Main area: computer assisted legal research

Zhou Wangsheng Professor

Main areas: legislation, jurisprudence

Zhu Suli Professor

Main areas: legal theory, law and economy, legal sociology, judiciary, etc.

Cao Kangtai concurrent professor

Main area: legal system of government

Luo Haocai Professor, concurrent doctor tutor

Main areas: constitutional law, administrative law

Wu Shuchen Professor, concurrent doctor tutor

Main areas: history of Chinese legal ideology, Chinese legal tradition and culture

Yuan Shuhong Professor, concurrent doctor tutor

Main areas: administrative law, administrative procedure law, constitution

Programs

Peking University Law School has attracted the most outstanding students in China. With its motto “Undertake the historical mission of China and cultivate comprehensive students excellence in academic and interdisciplinary ability”, Law School encourages creativity and innovation, focuses on practical legal skills, brings in international concepts and strives to cultivate the most talented legal students.

Peking University Law School adheres to the evaluation of Lu Xun, a famous Chinese writer, that Peking University is always leading and continuously extends its curriculum to include comparative law, history of legal thought, history of foreign legal systems, sociology of law, economics of law, judicial system, law and literature, comparative constitutions, foreign criminal law, EU law, WTO law, securities law, audit law, accounting law, antitrust law, evidence law, and ocean law.

Peking University Law School strives to train theoretical and practical skills simultaneously and has for the first time in mainland China started legal clinics. Currently, the clinic-oriented legal education system based on the platform of Peking University Legal Clinic Education Center has been established. It focuses on litigations, NPO and legislature suggestions by inviting experienced domestic and international judges, lawyers, governmental officials to instruct students as part-time teachers.

Undergraduate Program

The undergraduate program is a 4 year program. Students may apply for exchange programs in United States, Singapore, Australia, Japan and Korea to broaden their views and can also choose courses in politics, information, international relations, communication, and etc. Students may participate in a double major in economics, psychology, philosophy, art and mathematics, which provides a cross-discipline platform for comprehensive legal professionals.

In addition, the program also provides a two-year degree of law in intellectual property for students in other majors in order to make students have a systematic understanding of law and intellectual property.

Master Program

LLM (for students with an LLB degree)

Peking University Law School is one of the first law schools in China to have the degree of LLM. It has formed an overall training system and been a national leading law school since its establishment.

We strive to cultivate LLM students with the following features: comprehend legal theories, mastery in the specialty of law, own international perspective and independent research skills.

The LLM program is a 2 year program (for LLM students in IP, 3 years). During their studies, students can have professional and overall training through international exchange programs, academic competitions,

researches, legal clinics and internships.

Master of Jurisprudence (for students without an LLB degree)

Peking University Law School is one of the first law schools in mainland China to have the degree of Master of Jurisprudence.

The goal of the Master of Jurisprudence degree is to cultivate students with the following abilities: comprehend basic legal theories and handle relevant legal cases with inter-disciplinary knowledge, become high-level legal professionals in legislature, judicial system, administration, legal service, legal supervision and social management.

The Master of Jurisprudence is a 3 year program. It combines basic theoretical instruction with specialty focus, combines courses with practice, and combines foreign exchange program with internships. It is based on research centers and advocates cross-discipline integration.

Part-time Master of Laws

Peking University also admits part-time Master of Laws students, striving to improve the theoretical and practical skills of the legal professionals. The program is a 2 to 4 year program according to the different needs of the students.

Doctor Program

Peking University Law School has JD degrees in legal theories, legal history, constitution and administrative law, criminal law, civil law, litigation law, economics law, international law and environmental law.

The goal of the JD degree is to cultivate students with following features: have overall legal knowledge structure and abilities to analyze emerging legal issues.

The JD degree is a 4 year program (for Master-Doctor combined program graduate students, 3 years). Peking University strives to provide opportunities such as research programs and international exchange programs for JD students.

Student development

Peking University Law School has always adopted “learning to practice based upon individual disparities” as a cultivating principle to create a stage for nurturing comprehensive and integrated qualities of the young law school students. Law School has many programs to offer an adequate place for students to fully develop their potential like the scholar-stimulating mechanism, the overseas international exchange program, the quality-broadening programs, the career-orientation and career-planning camps, internships, students’ organizations and so on.

Scholarships and grants

Law school provides many scholarships for students. We have the National Scholarship by the government, Wusi Scholarship and Freshman Scholarship by Peking University and other forms of scholarship by famous enterprises and institutions from home and abroad, like Paul Hastings Scholarship by the US legal firm Paul Hastings, MOFO Scholarship by the US legal firm MOFO, Benz Scholarship by Mercedes Benz, Yinghua Scholarship by Yinghu Corporation, Overseas Exchange Scholarship by Fangda Partners, King & Wood Scholarship by King & Wood Law Firm. There are about 50 scholarships in total and can cover around 400 students every year.

Law school also combines national, social and academic resources to provide as many grants as possible to aid the financially needy students to successfully complete their learning. The special student assistant program was established to provide the opportunity for students to use their practical strengths and promote the general enhancement for comprehensive qualities and management abilities.

International exchange

We also offer many opportunities for international joint exchange programs by Peking University Law School and other famous universities home and abroad. This not only helps our students cultivate in a more globalized atmosphere, but also attracts many overseas students to Peking University. Currently, we have access to law schools in Columbia University, Stanford University, Cornell University, New York University, Duke University, Northwestern University, Oxford University, University of Tokyo, Niigata University, National University of Singapore, Seoul University in Korea and so on. We also have close connections to Japanese Sumitomo Chemical Co. and many other similar enterprises for student internships. Each year hundreds of students participate in the international exchange program.

Under the global-orientation cultivating patterns, more and more students continue their legal careers in prestigious universities throughout the world like Yale University, Harvard University, Columbia University,

Stanford University, New York University, Cornell University, Duke University, Oxford University, Cambridge University, University of Tokyo and etc.

Quality-Broadening Camps

To improve the overall quality for law school students, Peking University Law School has developed a unique and mature system entitled “the Second Class Project for the Growth for Young Lawyers”. Centered upon this system, we have other programs to consist of a comprehensive plan like the Leadership Cultivation Projects, Investigation for Social Practice Projects, Academic and Research Innovation Projects, Moral and Psychological Health Projects and so on.

The enthusiasm, industry and intelligence from students and student organizations have shaped many classical, large-scale and prestigious activities like Lawyer’s Club, Legal Culture Festival, Moot Court Competition, Lunch Salon, Series of Lectures on Future Career Choices, 12’4 Law-promoting Day. These activities provide feedback from society and educate the students a great deal.

Internships

We have a wide selection of internship opportunities, which allows each student to participate in an internship relevant to their own characteristics. Milbank, Tweed, Hadley, & McCloy LLP, Squire, Sanders & Dempsey L.L.P, Company Allen & Overy, Fangda Partners, King & Wood Law Firm, Japanese Sumitomo Chemical Co., China National Petroleum Corporation, China National Offshore Oil Corp., Founder Co., Cisco System, Inc., Tencent Co. and many worldwide famous institutions and organizations have internship priorities with our law school. Many departments of government, courts, procuratorates, enterprises, social organizations have established tentative workshops with our law school, which provides many opportunities for our students to develop themselves.

Career Planning

We have a highly professional career instruction office to give students career planning opportunities such as giving instructions from the freshman year and offering systematic training and interviewing techniques for professional career, offering ample social practice opportunities to better equip our students with better advantages in the future career.

By legal career training, career planning courses, communicating with law firms, internship stimulation process and instruction mechanism can our students better cope with the competing labor market.

Student Organizations

We have many themed activities centered upon party and league. We have a series of activities like Party and League Day, Class Evaluation Competition, Quality-Broadening activities to create a lively atmosphere for our students for political and moral education.

Different activities established by different student groups are good opportunities for self-management, self-service, and self-improvement. Law School Students Union, Graduate Union, Joint Union for Law Graduates, Legal Assistance Association, Moot Court and so on. Under the guide of Youth League and by various activities academically and socially can we pass over the spirit of making contributions to the Legal Course of Chinese Future.

Scientific Research

As the cradle and leader of higher law education in modern China, Peking University Law School obtains sustainable development and is on its way to build itself into a world-class law school based on its strong scientific research strength. Over the years, it has produced law masters such as Wang Tieya, Zhao Lihai, Rui Mu, Xiao Weiyun and Shen Zongling. Now, this list not only possesses scholars enjoying high reputation both at home and abroad, but also young academic backbones with enterprising spirit. With the founding of Peking University Law and Development Academy, law school has established a new system of scientific research institutions. Today, Peking University Law School has first-class research capability in every research field of law and has made great contributions to legal development and social progress in China.

“We should apply what we have learnt to serve the people.” Peking University Law School scientific research team, characterized by strong social responsibility sense, profound academic knowledge, deep academic background, fine academic tradition, enterprising spirit and unremitting efforts, will help improve the academic system of law, raise the academic level of law and provide all social sectors with intellectual support in legal practice.

Peking University Law and Development Academy

Peking University Law and Development Academy was founded in May 2011. It is an interdisciplinary and cross-department policy research institution based on Peking University Law School, the first that combines research of law and social development in China. It studies major problems in the course of development in China by taking law as the leading factor, taking institutional research as the core and combining research forces of Politics, Economics, Management, Sociology or even natural science. It aims to make policies more scientific, continuous and persistent by studying major policies and strategies relating to law and development in China in a multi-angle, multi-method and multi-level way and providing government offices with academic consultation and feasible research reports. It will become a strategic place for law supported by the country, a platform for communications of experience and theories in law between China and the world as well as a mastermind alliance and incubator of China's rule-of-law construction and policy making.

Institutions for Scientific Research

Based on disciplines and social development needs, Peking University Law School has successively set up over 30 scientific research institutions such as Institute of Economic Law, Institute of International Law, Institute of International Economic Law, Institute of Labor Law and Social Security Act, Institute of Criminal Law, Centre for WTO Law Study, Centre for Constitution and Administrative Law Studies, Tax Law Research Centre, Financial Law Research Centre, Centre for Human Rights Studies and Centre for Legal Information. As key carriers of scientific research, all the institutions boost research projects, organize research activities and provide platforms for academic exchanges, playing an irreplaceable role in promoting successful conduction and further improvement of scientific research.

List of PKULS Institutions for Scientific Research

PKU Institute of International Law	PKU Research Centre for Law and Economics
PKU Institute of Economic Law	PKU Institute of Modern Law
PKU Research Centre for Crime	PKU Real Estate Law Center
PKU Institute of Comparative Law & Sociology of Law	PKU Fiscal Law Research Center
PKU Science & Technology Law Center	PKU Center for Public Participation Studies and Supports
PKU Center for Hong Kong & Macao Studies	PKU Civil Law Research Centre
PKU Financial Law Research Centre	PKU Corporate Finance & Law Research Centre
PKU Centre for Resources, Energy and Environmental Law Studies	PKU Soft Law Studies
PKU Institute of Labor Law and Social Security Act	PKU Joint Center for China-US Law and Policy Studies
PKU Center for Human Rights and Humanitarian Law Studies	PKU Research Center for Clear Society
PKU Tax Law Research Centre	PKU Center for Charity, Sports and Law
PKU Research Center for NPO Law	PKU-Yale Joint Centre for Law and Policy Reform Studies
PKU Institute of International Economic Law	PKU Research Centre for Competition Law
PKU Maritime Law Research Centre	PKU Corporation and Company Law Research Centre
PKU Centre for People's Congress and Foreign Legislature Studies	PKU Centre for International Intellectual Property Law
PKU Centre for Constitution Administrative Law Studies	China's Centre for Enterprise Legal Risk Management Studies
PKU Institute of Positive Law	PKU Research Centre for Education Law
PKU Centre for WTO Law Study	PKU Law & Development Academy

Cooperation and Exchange

With the introduction of western culture, China established and developed its modern legal system. Internationalization and globalization are irreversible trends in the modern world. History and reality determine the great importance of legal education attached to China's system construction and rule-of-law cause. Adhering to the spirit of openness, PKULS has kept in close contact with overseas jurisprudence and legal practitioners, established multiple exchange and cooperation programs with universities, research institutions and social organizations at home and abroad, and provided opportunities and platforms for students and faculty to develop global vision, strengthen cross-cultural communication ability and enhance teaching and research.

PKULS has invited world-famous scholars, judges, government officials and lawyers to visit China, visit PKU, deliver speeches or even take part in teaching and research. It has also sent students and teachers abroad for exchanges, studies and training. It has also established cooperation programs with overseas universities and organizations, such as having regular workshops on Chinese Law, enrolling exchange students from Europe, America, Asia and Africa and setting up Chinese Law LL.M programs. PKULS is striding towards a world-class law school due to its international cooperation system with multiple exchange patterns.

List of Universities and Organizations establishing relationship with PKULS

Yale Law School	Faculty of Law, University of Tokyo
Columbia Law School	Faculty of Law, Niigata University
New York University School of Law	Sumitomo Chemical Co. Ltd
Stanford Law School	NUS Faculty of Law
Duke University School of Law	College of Law, National Taiwan University
Cornell Law School	College of Law, National Chengchi University
UC Berkeley School of Law (Boalt Hall)	School of Law, Soochow University
Northwestern University Law School	Faculty of Law, University of Hong Kong
Oxford Law School	School of Law, City University of Hong Kong

The Master of Laws (LL.M) Program in Chinese Law

The Master of Laws (LL.M.) Program in Chinese Law is a graduate law program offered by PKULS beginning 2006 for international students and professionals. This degree is an equivalent of Master of Laws degree offered to Chinese students. The duration of the program is 2 years (4 semesters). The program is taught in English. This program provides intensive instruction in Chinese law. Leading faculty members will offer Chinese law courses specially designed for international students. Teaching will comprise of both lectures and small-group seminars to help the students get a better comprehension of the Chinese law framework, system and practice of specialized law field.

Alumni Association

With a century's worth of developments, Peking University Law School has produced excellent alumni in a wide range of fields. Alumni's outstanding achievements have become a spiritual source for the Law School's continued endeavor in pursuing excellence.

To better serve and connect our alumni, Peking University Law School established the Alumni Association, whose main idea and purposes are: to connect and unite all Law School alumni, strengthen the connection and communication among the Law School, its alumni and other law schools, promote the Peking University's tradition of "Be patriotic and progressive and love democracy and science", and cooperate to encourage alumni to contribute to the Law School's development.

Office of Peking University Law School Alumni Association is the permanent institution to deal with daily affairs of the Alumni Association. The Office is responsible for establishing the network among alumni, setting up the alumni database, editing the Alumni Journal, introducing human resource to alumni, organizing alumni's parties, promoting the mutual help and connections among alumni, and explore and expand alumni resources . By performing the above tasks, the Office endeavored to bridge the gap among alumni, and between the Law School and its alumni.

Law Library

In 1954, the Law Department of Peking University set up its data room, which is the earliest law library in mainland China. In the 1990s, the Law School also took an early step in setting up the electronic reading room.

With half-a-century's accumulation and development, the Peking University Law Library moved into the New Peking University Leo KouGuan Building in 2011, entering into a new period of development. The Law Library covers 4200 square meters, featuring more than 600 seats, several research seats, electronic resources, the multi-media reading room, small sized seminar rooms and more than 150,000 books. In this new era, Peking University Law Library has become the academic hub for teaching, studying and researching of Peking University Law School.

The Law Library collects books on law and other related subjects, highlighting the specialized, academic and theatrical nature, ensuring the systematic and completeness of legal documents. Readers in the Library have free access to various legal data bases in both Chinese and English, including Chinalawinfo, full-text database of Chinese journal, LexisNexis、JSTOR、Kluwer Online、HeinOnline and etc. With the abundant academic resources provided by Peking University Law School, the Law Library established three special databases: the database of academic findings by teachers at Peking University, the database of degree theses by students at Peking University Law School and the database of videos of lectures in Peking University Law School.

The main task for the Law Library is to provide -specific information services to promote academic research in Peking University Law School. Every year, more than 3000 readers will step into Peking University Law Library. Meanwhile, the Library is also responsible for the reservation of books and providence of consulting information for the “211” Project. As an important legal information center in China, the Law Library also aims to provide legal data search services for the whole society.

Since 2001, Peking University Law Library has become one of the depositary libraries of the United Nations in China, and has been actively engaged in collecting documents, books, journals and other unofficial publications by the UN. Peking University Law Library also established cooperation relationships with several HK, Macau and foreign universities in the exchange of books, journals and other information.

Organization of the Law School

Based on the organization of the Party's committee, Peking University Law School also has specialized committees such as the Committee of School Affairs, Committee of Academic Affairs, Committee of Academic Degrees and Employment Committee, forming a mechanism to govern the School democratically, scientifically and efficiently.

Contact us

Website: www.law.pku.edu.cn
Phone: 86-10-6275 1691
Fax: 86-10-6275 6542
Mailing Address: No.5 Yihenyuan Road, Haidian
District, Beijing, China
Postcode: 100871

Current Offices of Law School

Leo Koguan Building(2011-present)

Chen Ming Building(2005-present)

Quadrangle(2006-present)

