1
Notes on Completing the Interruption of Study and Withdrawal from College Forms

These forms are for the use of both undergraduate and taught postgraduate students. They should only be completed by students who are withdrawing from College or interrupting their studies voluntarily and not by students who have been required to leave either because of examination failure or for disciplinary reasons.

Before completing a form you are strongly advised to seek advice from the College’s Advice and Counselling Service or School/Institute’s Student Support/Experience Officer. A decision to withdraw, transfer from your programme or interrupt your studies will nearly always affect your current and/or future entitlement to financial support. By getting accurate advice before making your decision, you will be able to make sure that you protect your entitlement to your funding wherever possible. Interruptions and withdrawals will also affect the immigration status of international students. Please contact the Advice and Counselling Service on 020 7882 8717 (voice mail available), check the web pages at http://www.welfare.qmul.ac.uk/ or go in person to the Ground Floor of the Geography Building at Mile End.

Please be aware that the deadline for submission of forms is the day before the start of the revision week in April. Forms received after this date will not be processed.
Financial Implications of Interrupting/Withdrawing

Students should note that they are liable for payment of the tuition fees up to the date that they withdraw or interrupt their studies (further information is available through the guides available from the Advice and Counselling Service - http://www.welfare.qmul.ac.uk/publications/studentadvice/index.html)

Your tuition fee liability depends on the date that you interrupted or withdrew from the College. For Undergraduate Home/EU students your liability would be as follows:
	Withdrawal/Interruption Date
	Tuition Fee Liability

	Student who withdraws, interrupts or transfers before the first day of the beginning of semester A ie new students who have not enrolled at Queen Mary or continuing students who fail to return to their studies at the start of the academic year
	0% of the annual tuition fee

	Student who withdraws, interrupts or transfers before the first day of the beginning of semester B
	25% of the annual tuition fee

	Student who withdraws, interrupts or transfers before the start if the revision period
	50% of the annual tuition fee

	Student who withdraws, interrupts or transfers after the start of the revision period
	100% of the annual tuition fee

For queries regarding fee liability for Postgraduate Home/EU students please contact the Fees Office.

International students who withdraw are liable for the full fee amount. International students who interrupt their studies during Semester A are liable for 50% of the tuition fees but any credit balance will then be carried over to the following academic year rather than being refunded. Students interrupting after this point are again liable for 100% tuition fees. For further queries regarding liability for International students please contact the Finance Office or refer to the following guide - http://www.welfare.qmul.ac.uk/documents/leaflets/interrupting/5075.pdf..

Interruptions

Students are only permitted to resume their studies at the start of a Semester.

Students are not permitted to interrupt and resume at a later point in the academic year if they have not completed the teaching – for example it is not possible to interrupt midway through Semester A and to resume at the start of Semester B the following academic year as the teaching for Semester A has not been completed.
Students are liable for payment of tuition fees from the date they resume their studies. For Undergraduate Home/EU students the advice is as follows:
	Resumption Date
	Tuition Fee Liability for Home/EU students

	Start of semester A
	100% of the annual tuition fee

	Start of semester B
	75% of the annual tuition fee

	Start of revision week/examination period
	50% of the annual tuition fee

International students who have interrupted their studies during Semester A may have had outstanding credit carried forward to the year they resume – information as to whether this applies to you and other queries regarding fee liability should be directed to the Finance Office.

If you interrupted your studies prior to 2012/13 your tuition fee liability may differ from the figures listed above. If you have a query concerning your liability please contact the Finance Office or Student Records Team.

Students should note that the College’s Regulations allow for students to interrupt their studies for a maximum period of two years over the course of their entire programme. Requests to interrupt for more than two years will only be granted in exceptional circumstances. Please provide as much information as possible for the reason for the interruption.

Students have the option of sitting the examinations/submitting the assessments for modules where the teaching has already been completed while they are interrupted but must either sit all of the modules or none of them – it is not possible to choose to sit only some of them.

Withdrawal

Withdrawal from the College means you are leaving with no intention of returning. Students need to be aware of the implications of this:

•
once a student has withdrawn if they later decide that they wish to return they will usually need to be advised to reapply to the College. It is only possible to reinstate a terminated record in exceptional circumstances and then only when the request is made soon after the withdrawal request. Please bear in mind that where necessary the College will also have already informed your funding body, the UK Border Agency and Transport for London will have already been informed.

•
your personal entitlement to financial support from your funding body may be affected - you are strongly advised to seek advice about this before making your decision. Depending on your last date of attendance you may ultimately be required to repay money to your funding body.

If there is any doubt as to whether or not you wish to return to College, the ‘Interruption’ form should always be completed rather than ‘Withdrawal’ form. Once a final decision has been made a further form can be completed.

TC April/2013

[image: image1.png]‘Q_s’ Queen Mary

University of London

WITHDRAWAL FROM COLLEGE

(Undergraduate and taught postgraduate students)

Before completing this form please make sure that you read the ‘Notes on Completing the Interruption of Study/Withdrawal from College Form’. Complete this form only if you are withdrawing permanently from College and return it with the relevant signatures to:

Student Enquiry Centre, Room CB02, Queens’ Building, Mile End Road, London, E1 4NS or, for undergraduate Medical and Dental students, the Student Office, Garrod Building, Turner Street, Whitechapel.

	NAME OF STUDENT (Print in capitals):
	

	
	

	STUDENT NUMBER:
	
	
	
	
	
	
	
	
	

	
	

	PROGRAMME CODE AND TITLE:
	

	
	

	HOME DEPARTMENT:
	

I am withdrawing permanently from Queen Mary, University of London as of

___ ___ / ___ ___ / ___ ___ ___ ___ (give last date of attendance on the degree programme) and wish to withdraw from all modules/assessments for which I am registered.

REASON FOR WITHDRAWAL
Indicate your primary reason for leaving by ticking one of the following:

	
	
	Medical
	
	
	Financial

	
	
	
	
	
	

	
	
	Personal
	
	
	Transferring to other institution *

	
	
	
	
	
	

	
	
	Other (please give reason below)
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

* If you are transferring to another institution you must give the name of the new institution and programme. Failure to do so may disrupt future funding as this information is compulsory for the Student Loans Company:
Institution:
__
Programme Code and Title:
__
Year of study onto which your are transferring:

Continued…

Please provide below a short explanation of the reason(s) for withdrawing from College; attach copies of any relevant correspondence. This is required for the College’s records but may also be useful in providing a report to your funding authority if the College is asked to do so.

Student signature:

__

Date:

___ ___ / ___ ___ / ___ ___ ___ ___
Department approval:
__

(Print name and sign)

Date:

___ ___ / ___ ___ / ___ ___ ___ ___

(This date will be considered to be the date that the student formally left the programme. It will be reported together with the student’s actual last date of attendance on the degree programme)
[image: image2.emf]

[image: image3.emf]

OFFICE USE ONLY Authorised by: _______________________________ Date:____________

Additional instructions for processing form:

CHECKLIST	 MySiS	 �

 Student letter �

 Dept Copy	 �

 Fees copy	 �

 SLC Portal	 �

 CAS Ref No �

 Oyster S/sht �

[image: image4.emf]

[image: image5.emf]

[image: image6.emf]

[image: image7.emf]

[image: image8.emf]

_1236759982.doc
[image: image1.png]‘Q_s’ Queen Mary

University of London

