
1

University of Glasgow Postgraduate Admissions

Postgraduate Taught (PGT) Admissions Policy

The objective of this document is to outline the University of Glasgow’s postgraduate taught (PGT)

admissions policy. This information is aimed at potential applicants, applicants, students and their

agents.

Contents

Key Principles .. 2

Application Process ... 2

Application Deadlines ... 3

Application Decision ... 4

Offer Acceptances ... 5

Admissions Cycle ... 5

Enquiries ... 6

Entry Requirements .. 6

Application Assessment .. 6

References .. 7

International Qualifications .. 7

English Language Requirements ... 8

Confirmation of Acceptance for Studies (CAS) ... 8

Accreditation of Prior Learning ... 9

Deposits .. 9

Application fees .. 9

Programme Alteration or Discontinuation ... 10

Data Protection ... 10

Equality and Diversity ... 11

Accommodation .. 11

Disability Service ... 11

Fee Status .. 11

Document and Application Fraud ... 12

Complaints .. 12

Managing Errors .. 12

Designated Officers ... 14

2

Key Principles

The key principles governing Postgraduate Admissions at the University of Glasgow are:

• Selection of the most able students who have the potential to succeed on their chosen

programme of study.

• An admissions process based on transparent, fair, reliable, valid and objective criteria,

applied consistently and equitably to all.

• Provision of a professional, customer focussed, efficient and timely service to applicants and

enquirers.

Application Process

Applications to postgraduate taught programmes are made using the University of Glasgow’s Online

Application System with the exception of applications for the programmes listed below:

• Postgraduate Diploma in Education (PGDE) applications are made via UCAS.

• Diploma in Professional Legal Practice applications require two applications – one paper

application made via the university where the LLB Law was studied and one online

application through the University of Glasgow’s Online Application system.

• Doctorate in Clinical Psychology applications are made through the Clearing House for

Postgraduate Courses in Clinical Psychology.

Applications made using the Online Application System are received by the University’s central

Admissions department within External Relations who also make admissions decisions for the vast

majority of PGT programmes.

There are also other aspects of the application process which should be noted:

• Parallel applications to multiple programmes will be dealt with as separate applications at all

times.

3

• Applicants must make a new application for each programme they want to be considered

for.

• Admissions aim to respond to a complete application within 14 days of receipt with either a

decision or notice that an application is being held pending a review of a group of

applications together. Please note that at certain times of year, or for some programmes, a

decision may take longer and applicants should wait three weeks before contacting

Admissions regarding a decision on their application.

• Deferred entry is possible for the vast majority of programmes either at the point of

application or after an offer is received. The deadline for making a deferral requests is

normally six weeks after the original programme start date.

Application Deadlines

The University of Glasgow operates an ‘equal consideration period’ policy for admission to PGT

programmes and therefore, for the majority of programmes, there are two phases to the application

cycle.

• Equal consideration period – this is 1st October to 15th December for entry in the following

September unless an earlier application deadline is noted on the programme’s A-Z web page

at http://www.gla.ac.uk/postgraduate/taught/ (in which case the earlier deadline is the end

of the ‘Equal consideration period’). Applications received before 15th December are treated

equally and no programme will close to new applications before this deadline (unless an

earlier deadline is noted on the programme A-Z at

http://www.gla.ac.uk/postgraduate/taught/).

• Standard application deadline – applications are normally considered up to this date but any

applications received after the ‘equal consideration period’ ends may be treated on a first-

come-first-served basis if places on the programme become limited. Programmes with a

high number of applications and limited places may close before the standard application

deadline if all available places are taken.

http://www.gla.ac.uk/postgraduate/taught/
http://www.gla.ac.uk/postgraduate/taught/

4

Please note that for the majority of programmes, applications will normally be accepted up until

the standard application deadline(s) noted under ‘How to Apply’ on the PGT programme A-Z at

http://www.gla.ac.uk/postgraduate/taught/.

Application Decision

A decision on postgraduate taught admissions can be one of the following:

• Conditional offer – an offer of admission conditional on meeting stated academic

conditions*.

• Unconditional offer – an offer of admission with no academic conditions* (note that

applicants may still be required to meet other non-academic conditions like accepting the

offer in time and paying a deposit if required).

• Unsuccessful – a notification that an application has been unsuccessful which will include a

reason that the application was unsuccessful – further feedback can be obtained by

contacting Admissions.

If an applicant has not provided the required documents for an admissions decision then their

application will be flagged as ‘Holding for Documents’ and they will be sent a communication

requesting the missing documents. The requested documents must be uploaded to the application

before the application will be regarded as complete. Applications must be complete before they are

considered as meeting any application deadlines.

For conditional offers, applicants who require a visa to study and enter the UK must upload all the

required documents to meet the conditions of their offer at least four weeks prior to the start date

of the programme stated on their offer letter. This it to ensure that students are able to obtain the

required visa and arrive by their latest start date as stated on their Confirmation of Acceptance for

Studies (CAS).

Applicants who do not require a visa, or who are already studying in the UK on a Tier 4 visa at the

University of Glasgow or another higher education institution, must upload all the required

documents to meet the conditions of their offer two weeks prior to the start date of the programme

stated on their offer letter.

http://www.gla.ac.uk/postgraduate/taught/

5

*Note that academic conditions can also include conditions relating to professional qualifications,

experience or proof of registration with professional bodies as well as academic qualifications.

Offer Acceptances

Applicants must accept their offer online using the University’s Applicant Self-Service within the time

period or date stated on their offer letter. Failure to accept an offer by the stated date can, in some

cases, result in the offer being withdrawn. Applicants may accept more than one conditional offer

but can only accept one unconditional offer.

Applicants have the right to cancel their offer acceptance within 14 days of accepting their offer. The

University will also allow applicants to withdraw their application at any time up until they register,

even if they have accepted an unconditional offer. It should be noted though that if an applicant

withdraws after the 14 day period then any deposit paid will not normally be refundable (see

Deposits section below).

Admissions Cycle

The University of Glasgow operates an admissions cycle for postgraduate taught programmes that

runs 1 October to 30 September each year. There will be no changes to programme entry

requirements during each admissions cycle for programmes beginning at the end of that admissions

cycle.

During each admissions cycle, the University operates an ‘equal consideration period’ (see

Application Deadline section above) for admissions and then operates on a first-come-first-served

basis as programmes begin to reach capacity.

Note that while standard entry requirements do not change during the admissions cycle, after the

‘equal consideration period’ ends the University may occasionally only be able accept applicants

who exceed the standard entry requirements, if places in individual programmes become limited.

6

Enquiries

The Admissions team aim to respond to all enquiries in a timely fashion and to provide as accurate

and comprehensive answer to enquirers as possible. Information on: policies; procedures; entry

criteria; current applications and offers will be provided to enquirers.

General information on the acceptability of qualifications or institutions will also be provided on

request. However, unfortunately, the University cannot assess individual documents and their

suitability for admission to postgraduate study at the University as part of an enquiry. For that

service, prospective students must make an application through the Online Application System.

Please note that answers to most general enquiries can be found on the Frequently Asked Questions

section of the website at http://www.gla.ac.uk/postgraduate/frequentlyaskedquestions/

Entry Requirements

Entry to the vast majority of PGT degree programmes require applicants to have attained an

undergraduate degree at honours level (either an upper or lower second class honours degree). The

specific entry requirements for each degree programme can be found on the taught programmes A-

Z at http://www.gla.ac.uk/postgraduate/taught/. The University requires an equivalent qualification

from applicants who have studied outside the United Kingdom (see the International Qualifications

section below)

Individual programme entry criteria is set by the School/Research Institute and will normally state

the required degree classification and subject requirements for entry to the programme.

Application Assessment

The University of Glasgow’s aim is the admission of students whose academic background indicates

that they will be able to successfully complete the postgraduate taught programme. Applications are

assessed by an admissions officer to ensure that the applicant meets the entry requirements in

terms of overall degree classification and subject knowledge (and/or work experience for certain

programmes).

http://www.gla.ac.uk/postgraduate/frequentlyaskedquestions/
http://www.gla.ac.uk/postgraduate/taught/

7

In cases where there is competition for limited places, applications will be assessed in competition

with other applications in order to select the most highly qualified students; in terms of both the

level of their qualifications and the relevance of their academic background.

For the vast majority of programmes, Admissions base decisions on academic qualifications already

completed or in the process of being completed. For most programmes, Admissions also place a

particular emphasis on applicants’ grades in core subjects relevant to the postgraduate programme

they have applied to. Information on the overall UK degree classification (see ‘International

qualifications’ section below for non-UK degrees) and subject knowledge is listed at

http://www.gla.ac.uk/postgraduate/taught/.

Other means of assessment may be used for some programmes including: work experience

evidence; personal statements and writing samples and details of these are always noted on the

programme A-Z at http://www.gla.ac.uk/postgraduate/taught/. In cases where non-academic

documents are used for admissions decisions, detailed criteria is used to assess each document and

can be provided to applicants on request.

References

One satisfactory academic reference is normally required for admission to postgraduate taught

programmes. Additional references may be required for particular programmes if, for example,

references are required as evidence of work experience.

Additional references may also be requested in borderline cases where the admissions officer

requires further information to assess an applicant’s suitability.

Where an academic reference is normally required but cannot be provided by the applicant, it may

be possible for a professional or employment reference to be used instead. Applicants should

discuss this with Admissions prior to application.

International Qualifications

http://www.gla.ac.uk/postgraduate/taught/
http://www.gla.ac.uk/postgraduate/taught/

8

For non-UK degree qualifications, the University of Glasgow uses a number of sources of information

as evidence for establishing equivalencies between UK qualifications and non-UK qualifications. This

includes: information provided by the UK National Academic Recognition Information Centre (UK

NARIC); national and international ranking data; knowledge from country visits; knowledge of in-

country University staff and agents. Equivalencies and acceptable degrees are normally decided per

Higher Education Institution (HEI).

The equivalent qualifications to a UK 2.1 honours degree for the majority of countries are listed for

each country at http://www.gla.ac.uk/international/country/.

The University will only accept degree qualifications from recognised higher education institutions

(HEIs). For some countries, the University will only accept a limited list of HEIs and those lists are

published at http://www.gla.ac.uk/international/country/.

English Language Requirements

For applicants whose first language is not English, the University sets a minimum English language

proficiency level: this can be found in the Entry requirements tab of each of the programmes listed

on the programme A-Z at http://www.gla.ac.uk/postgraduate/taught/.

A specific English language proficiency level is not required before an offer can be made with the

exception of PGT Dentistry programmes. For all other postgraduate taught programmes, an offer

may be made conditional on the applicant obtaining a specific English language test.

All English language tests are verified using the language test provider’s online verification service.

Further details on English language can be found at

http://www.gla.ac.uk/international/englishlanguagerequirements/

Confirmation of Acceptance for Studies (CAS)

All international students who require a Tier 4 student visa to study in the UK must obtain a

Confirmation of Acceptance for Studies (CAS) to enable them to apply for their visa. A CAS is an

electronic document which is issued by the University but held by the Home Office on their Sponsor

Management System and is identified by a 14 digit reference number.

http://www.gla.ac.uk/international/country/
http://www.gla.ac.uk/international/country/
http://www.gla.ac.uk/postgraduate/taught/

9

The University of Glasgow will create a Confirmation of Acceptance for Studies (CAS) for all

international students who require a Tier 4 visa to study in the UK. Applicants must hold an

unconditional offer and have accepted that offer before a CAS will be issued.

CAS are normally issued from 3-4 months prior to the start date of the programme of study or 1-2

working days after an unconditional offer is accepted, whichever is later. The CAS reference number

and all information entered on the CAS are provided to the student through a CAS email.

The University strives to ensure that all the information entered on the CAS is as accurate as possible

at the time the CAS is issued. However, in rare cases, errors may occur and it is therefore the

responsibility of the applicant to carefully check all information stated on the CAS email and inform

the University if any errors are found.

Accreditation of Prior Learning

The University of Glasgow has a separate policy for Accreditation of Prior Learning and this policy

can be found at

http://www.gla.ac.uk/services/senateoffice/policies/assessment/accreditationofpriorlearning/.

Deposits

For certain programmes, an applicant may be asked to pay a deposit to secure their offer of a place.

If a deposit is required applicants will be advised by a deposit email issued by the University or in the

offer letter. This deposit is refundable under certain circumstances and more details including terms

and conditions can be found at http://www.gla.ac.uk/postgraduate/feesandfunding/deposits/.

Failure to pay a requested deposit by the required deadline may result in an offer being withdrawn.

Applicants have 14 days from the date of payment of a deposit to cancel their offer and receive a full

refund of their deposit.

Application fees

http://www.gla.ac.uk/services/senateoffice/policies/assessment/accreditationofpriorlearning/
http://www.gla.ac.uk/postgraduate/feesandfunding/deposits/

10

For some programmes, an application fee of £25 may be charged. Further details can be found at

http://www.gla.ac.uk/postgraduate/feesandfunding/applicationfees/.

Programme Alteration or Discontinuation

The University of Glasgow endeavours to run all programmes advertised at the beginning of an

application cycle. However, all programmes run subject to a minimum number of students

registering for the programme and academic staff being in place to run the programme. Therefore,

in exceptional circumstances, the University may withdraw a programme during an application cycle.

If a programme is withdrawn or altered then the University will inform any applicants at the earliest

opportunity of the withdrawal or significant change. In cases where a programme is withdrawn

completely then all offer holders will be offered the closest alternative that is available. If an

alternative programme is not available then Admissions will offer advice regarding any other suitable

programmes.

If an applicant does not wish to accept the University's offer of a replacement programme or the

University is unable to offer a replacement programme, the University will withdraw the application.

In the event that an application is withdrawn due to a programme alteration or withdrawal, the

University will offer a full refund of any application fee and/or deposit paid.

Programmes may occasionally be advertised and accept applications prior to full approval by the

University’s Senate. In these cases it will be made clear on the University’s website and in the offer

letters that the programme is subject to approval. In the unlikely event that the programme is not

approved then all applications will be withdrawn and applicants offered an opportunity to apply for

an alternative programme where one is available.

Data Protection

The University’s full Data Protection policy can be found at

http://www.gla.ac.uk/services/dpfoioffice/policiesstrategies/.

http://www.gla.ac.uk/postgraduate/feesandfunding/applicationfees/
http://www.gla.ac.uk/services/dpfoioffice/policiesstrategies/

11

Equality and Diversity

The University of Glasgow will not discriminate on grounds of age, disability, gender reassignment,

marriage and civil partnership, pregnancy and maternity, race, religion or belief, sex or sexual

orientation in any decisions concerning student admissions.

The University’s full Equality and Diversity policy can be found at

http://www.gla.ac.uk/services/humanresources/equalitydiversity/policy/equalitypolicy/.

Accommodation

Accommodation Services at the University of Glasgow operate their own residential accommodation

admissions policy and details can be found at

http://www.gla.ac.uk/postgraduate/accommodation/admissionspolicy/.

Disability Service

The University of Glasgow is committed to disability equality and ensuring all staff, students and

visitors have a positive experience of the work, learning, teaching and research environment. The

University encourages applicants to disclose any disability or medical condition to ensure that

appropriate support is arranged. This could include access, examination and study arrangements.

More information on providing pre-entry information can be found at

http://www.gla.ac.uk/services/disability/support/preentry/.

Fee Status

The University of Glasgow determines fee status in accordance with Scottish Government

regulations which are outlined at http://www.ukcisa.org.uk/information--advice/fees-and-

money/scotland-fee-status. Fee status determines whether an applicant is charged the home/EU fee

or the international fee for postgraduate study.

http://www.gla.ac.uk/services/humanresources/equalitydiversity/policy/equalitypolicy/
http://www.gla.ac.uk/postgraduate/accommodation/admissionspolicy/
http://www.gla.ac.uk/services/disability/support/preentry/
http://www.ukcisa.org.uk/information--advice/fees-and-money/scotland-fee-status
http://www.ukcisa.org.uk/information--advice/fees-and-money/scotland-fee-status

12

Applicants enter their fee status on the Online Application System and then this fee status is checked

against the information entered on the application by an admissions officer prior to making any

offer. Fee status is then communicated as part of the offer letter based on the information entered

on the application. This fee status is not guaranteed and may be subject to change if new

information is received.

If an applicant disagrees with the fee status they have been given, or is unsure of their fee status,

they can complete a fee status form at http://www.gla.ac.uk/scholarships/feestatus/. The fee status

form is then assessed by an admissions officer and the final fee status decision is approved by a

designated officer (see ‘Designated Officers’ section below)

Document and Application Fraud

Applications and offers will be withdrawn if it is discovered that an applicant submitted any

fraudulent documents with their application, even if that document was not assessed as part of the

decision making process. Any applicants found to have provided fraudulent documents will not be

allowed to apply to the University of Glasgow again and will have any other applications withdrawn

(including applications made in future years).

If fraud is suspected then the University will contact the awarding body stated on the document to

verify that the document/award is genuine.

Applications are also subject to withdrawal if it is discovered that false information was entered on

the application form.

Complaints

The University of Glasgow operates a complaints procedure which can be found at

www.gla.ac.uk/services/senateoffice/studentcodes/students/complaints

Managing Errors

http://www.gla.ac.uk/scholarships/feestatus/
http://www.gla.ac.uk/services/senateoffice/studentcodes/students/complaints

13

The Admissions team at the University of Glasgow make every effort to ensure that errors are not

made during the offer making process. However, we recognise that it is possible that errors may

occur occasionally. Errors may include: communicating rejections or offers in error; confirming

conditions have been met when they have not; making offers for the wrong programme. In

situations where a postgraduate taught offer is made in error the following process is followed:

• An admissions officer in Admissions will assess whether correcting the error will benefit the

applicant (for example will a rejection become an offer) and if so the decision will be

corrected.

• If a correction will not benefit the applicant then the admissions officer along with the

Senior PGT Admissions Officer/PG Admissions Manager will assess whether honouring the

offer would considerably disadvantage the applicant (for example because their

qualifications indicate they will not be able to complete the programme); or considerably

disadvantage other applicants/students; or breach any external requirements (for example

Home Office regulations for international students). If not then the offer will be honoured.

• If Admissions assess that the University is not able to honour the offer then Admissions will

check to see if the applicant has accepted the offer and if not then the offer will be amended

or withdrawn. Admissions will assess the application to see if an offer to an alternative

programme can be made.

• If an offer has been accepted then Admissions will write to the applicant explaining the

reasons for wishing to withdraw or amend the offer and asking for permission to do this. If

an alternative programme or deferred entry is more suitable for the specific applicant then

Admissions will offer this in return. If the applicant agrees to the withdrawal or amendment

then Admissions will withdraw or amend the offer.

• If the applicant does not give permission for the offer to be changed then Admissions will

assess again whether honouring the offer will disadvantage the applicant or other

applicants/students or breach any external requirements.

• If honouring the offer will only disadvantage the applicant then the University will honour

the offer but advise the applicant that it is not in their own interest to take up the offer.

14

• If honouring the offer will significantly disadvantage other applicants/students or breach any

external agreements then Admissions will consider withdrawing or amending the offer. In

some circumstances involving international students who do not meet Home Office CAS

requirements, Admissions may advise the applicant that the offer will not be withdrawn but

that a CAS will not be issued until Home Office regulations have been met. If the offer has to

be withdrawn then the final decision must be approved by the Head of Admissions.

Designated Officers

The designated officers for approving fee status decisions for postgraduate taught admissions are:

• Head of Admissions

• Deputy Head of Admissions

• PG Admissions Manager

• Senior PGT Admissions Officer

