RNIB supporting blind and partially sighted people

[image: image1.jpg]rnib.org.uk

Factsheet

Information for blind or partially sighted international students

If you are blind or partially sighted and want to study in further or higher education in the United Kingdom (UK) this factsheet is for you. It gives advice on applying, obtaining funding and receiving disability-related support.

Contents

1. Information available to international students

2. Applying to a university or college in the UK

3. Funding a course

4. The cost of living in the UK

5. UK entry requirements and immigration procedures

6. Support at university or college

7. Information in other languages and alternative formats

8. Checklist

9. Helpful contacts

1. Information available to international students

Information about courses

It is important for any student planning to study in the UK to choose the most appropriate subject, level and place of study. Spend some time researching courses and think about what you want from the course. Do you have a specific career in mind or do you need a specific qualification?

British Council

The British Council in your own country should have information about universities and colleges and is probably the best way to find out about courses in the UK. There is a directory of British Councils worldwide at: www.britishcouncil.org . Your national branch may also be able to inform you about exchange programmes available.

If you have access to the Internet you can search the British Council database of courses on offer in the UK, including English language, degree and postgraduate courses, on the EducationUK website at www.educationuk.org
The British Council also produce education guides designed to help and support international students when coming to the UK to gain a qualification. The two Education UK guides are packed with information on choosing and applying for courses, visas, scholarships and much, much more. They include:

· detailed explanations of the different types of courses and qualifications you can study up to postgraduate level, as well as how to apply, course fees, scholarships, teaching methods and student support.

· how to apply for a visa and the requirements you will need to enter the country.

· useful information on things like opening a bank account, finding accommodation, working part-time and staying healthy.

The guides can be downloaded at:

www.educationuk.org/UK/Article/GB1262439220589
UCAS

The Universities and Colleges Admissions Service (UCAS) also offer information on choosing the right course at:

www.ucas.com/students/choosingcourses/choosingcourse/

How to find the right institution

Once you have chosen your level of study and course subject, you need to choose where you want to study. There are several different types of educational institution in the UK for people aged 16 years and over. These include colleges of further and higher education and universities.

The first step is to find out which institutions offer the course you want to do. Start by:

· looking at directories of courses and institutions

· searching the Internet - most places of study have their own websites with course details. Links to these sites are available from the Universities and Colleges Admissions Service (UCAS) website: www.ucas.com/instit/index.html

· contacting the British Council in your country who may be able to help you find this information

· reading the British Council Education UK guides at:

http://www.educationuk.org/UK/Article/GB1262439220589
It is very important to make sure the institution of your choice will be able to provide the access and support you need. It is a good idea to make personal contact with the institution by telephone, letter or email. You can discuss your disability and your needs with the college or university Learning Support or Disability Coordinator.

2. Applying to a university or college in the UK

Courses at further education and private colleges and postgraduate courses

Application procedures differ according to courses and institutions. For courses at further education and private colleges, and most postgraduate courses, you should apply directly to the institution. Contact the institution and ask for an application form and a prospectus (course guide). The prospectus will give details of how and when to apply for a specific course.

Most forms will ask if you have a disability and request details of any additional needs. This gives the college or university time to make preparations before you arrive.

Fill out the form and send it back to the institution. The institution will let you know directly whether you have been accepted on the course. For more information, please refer to the British Council Education UK guides at:

http://www.educationuk.org/UK/Article/GB1262439220589

Courses in higher education institutions

If you want to do an undergraduate, degree-level course in a higher education institution, you must apply through UCAS - the central admissions system. You can apply to a maximum of five different institutions through UCAS (four if you are applying for medicine, dentistry or veterinary sciences). Most applications are now made online at www.ucas.com/apply/index.html . You can also request a large print application form. Contact details for UCAS can be found in section 9 (Helpful contacts) at the end of this factsheet.

The UCAS application has a list of disability categories. It is helpful both to UCAS and the institution if you select one of these, but you do not have to. The online application form asks you to choose from a drop-down menu. The paper application form asks you to insert a code number or letter. The categories are:

A. No disability.

B. You have a social/communication impairment such as Asperger's syndrome/other autistic spectrum disorder.

C. You are blind or have a serious visual impairment uncorrected by glasses.

D. You are deaf or have a serious hearing impairment.

E. You have a long standing illness or health condition such as cancer, HIV, diabetes, chronic heart disease, or epilepsy.

F. You have a mental health condition, such as depression, schizophrenia or anxiety disorder.

G. You have a specific learning difficulty such as dyslexia, dyspraxia or AD(H)D.

H. You have physical impairment or mobility issues, such as difficulty using your arms or using a wheelchair or crutches.

I. You have a disability, impairment or medical condition that is not listed above.

J. You have two or more impairments and/or disabling medical conditions

If you do not want to disclose your disability at this stage put ‘No disability’, but remember to tell the institution once you have registered on the course if you need any support.

When should I apply?

Demand for some courses is very high so it will help to send in your UCAS form as early as possible. You can send in your form up to one year before the course starts. You can also defer entry and send in your form for consideration for a course that starts the following year.

Key dates for international students applying through UCAS:

1 September (the year before the course starts) – all applications open

15 October – closing date for applications to courses in medicine, dentistry or veterinary sciences / medicine and to Oxford and Cambridge Universities

15 January – closing date for route A art and design applications

24 March – closing date for route B art and design applications

30 June – closing date for all other courses

Please note: popular courses will fill up by 30 June so you are advised to apply earlier if you can. For more information, contact UCAS.

Please also refer to the British Council Education UK guides at:

http://www.educationuk.org/UK/Article/GB1262439220589
3. Funding a course

Home or overseas student fee status

If you decide to study in the UK you will have to pay fees to the institution you choose to attend. The amount of the fees you have to pay depends on:

· the type of course and institution

· whether you are classified as a ‘home’ or ‘overseas’ student

The institution will decide if you are a ‘home’ or ‘overseas’ student from the evidence you give them.

Only certain categories of students will be charged the 'home' fee. In very general terms, these are:

· persons who have permanent residence in the UK and have been resident in the UK for three years;

· European Economic Area (EEA) and Swiss workers and their spouses / civil partners and children in the UK who have been resident in the EEA or Switzerland for three years;

· EU nationals and their spouses / civil partners and children who have been resident in the EEA or Switzerland for three years;

· refugees (recognised by the UK government) and their spouses / civil partners and children; and

· persons who applied for asylum and as a result have been granted Exceptional Leave, Humanitarian Protection or Discretionary Leave, and their families.

To check whether you are eligible to be charged ‘home’ fees, or whether you are eligible for Student Support loans, please refer to UKCISA - The UK Council for International Student Affairs. UKCISA also publishes information sheets on its website at

http://www.ukcisa.org.uk/student/information_sheets.php

Check out the 'Financial support' section. The eligibility conditions can be very complex. If you need further advice, contact the advice or welfare service at your place of study or UKCISA. Contact details for UKCISA can be found in section 9 (Helpful contacts) at the end of this factsheet.

Obtaining funding

Overseas students - If the institution decides you do not qualify as a ‘home’ student, you will be classified as an overseas student and will probably have to pay fees at the overseas student rate. Overseas fees may range from £4,000 to around £34,000 per year depending on the course, the level of study and the institution. For more detail visit:

http://www.educationuk.org/UK/Article/UK-course-fees-for-international-students

If you are not a European national, it can be very difficult to find funding to pay for studies in countries other than your own, including the UK. In order to pass through immigration once you have arrived in the UK, you must be able to demonstrate you have enough funding to pay for your academic fees and living expenses.

You have three options:

a. Funding from your own country

To find out if any funding is available, contact the Ministry of Education or Education Department in your own country. Check if you are able to get a grant or award from your own government to study in another country. You may be eligible for a grant from non-governmental organisations as well.

b. Scholarships and award schemes

There are some award schemes for international students for which you may be eligible. Most awards and scholarships are for people studying specific subjects or people from particular areas of the world. You can search online at: www.educationuk.org/scholarships

The main scholarship schemes available for international students include:

British Chevening Scholarships

Chevening Scholarships are the UK government’s global scholarship programme, funded by the Foreign and Commonwealth Office (FCO) and partner organisations. The programme makes awards to outstanding scholars with leadership potential from around the world to study postgraduate courses at universities in the UK.

The Chevening programme began in 1983 and has developed into a prestigious international scheme. Chevening Scholars come from over 116 countries worldwide (excluding the USA and the EU), and this year the Scholarships will support approximately 700 individuals. There are over 41,000 Chevening alumni around the world who together comprise an influential and highly regarded global network.

The programme provides full or part funding for full-time courses at postgraduate level, normally a one-year Master’s degree, in any subject and at any UK university. Contact the British Embassy, British High Commission or British Council Office in your own country or visit www.chevening.org for further details.
British Marshall Scholarships

Marshall Scholarships finance young US citizens of high ability to study for a degree in the United Kingdom. At least forty Scholars are selected each year to study at graduate or occasionally undergraduate level at a UK institution in any field of study.

Awards are made on a competitive basis and are for two years in the first instance. They are renewable for a third year in certain circumstances. The awards cover fares, tuition fees, maintenance, books and thesis and travel allowances. Applications are administered through eight regional centres in the US. Further details are available online at: www.marshallscholarship.org

Commonwealth Scholarship and Fellowship Plan (CSFP)

This fund enables students and academics of high intellectual ability to study in other Commonwealth countries. The scholarship is mainly for study or research for students pursuing postgraduate degrees. Grants are for one to three years and usually cover the cost of travel, tuition fees and living expenses. Additional allowances may be available to purchase books or clothes, or to help with the cost of maintaining your husband or wife. Contact the Commonwealth Scholarship Agency in your own country or visit CSFP online at: www.csfp-online.org

DELPHE - Development Partnerships in Higher Education

Over the next 10 years the Department for International Development (DFID) will support up to 300 partnerships between education establishments based in the UK and in developing countries through the Development Partnerships in Higher Education programme DELPHE. The programme will be managed by the British Council with assistance from the Association of Commonwealth Universities. For more information visit www.britishcouncil.org/delphe.htm

Other schemes

Some institutions in the UK have their own award schemes. Details of any schemes are usually in their prospectus, on their website or can be given to you on request.

c. Funding yourself

The third option is to fund yourself. Course fees and living costs are expensive, so you must be able to prove you can support yourself financially in order to enter the UK. Refer to section 4 for a rough estimate of the cost of living in the UK. You can contact the British Council in your country to receive additional information about sources of funding. You can also contact the British Council in the UK. The Ministry of Education or the British Embassy or High Commission in your country may also be able to give you more ideas about funding.

Overseas students studying in the UK are allowed to work during vacations and in their spare time if the course lasts longer than six months. They can also engage in work placements as part of a sandwich course. However, there are some restrictions to the work you can do without getting separate authorisation:

· You can only work a maximum of 20 hours per week during term time (unless you are on a placement as a necessary part of your studies). There are no restrictions on hours of work during vacations.

· You cannot provide business services, be self-employed or be a professional sports person or entertainer.

· You cannot pursue a career by taking a permanent full-time vacancy.

Welfare benefits

There may be some welfare benefits payable by the government of your own country that you can continue to receive while studying in the UK. These benefits may cover living costs or be payable to disabled people. Check with the authorities where you live. There are also UK social security benefits available in some limited circumstances to certain people who have recently arrived in the UK. This depends on:

· your immigration status and any limitation or conditions put on you for your visit to the UK and / or

· whether you are ‘habitually resident’ in the UK

If you are studying full-time, you will also have to show that you are in a ‘vulnerable’ category, such as a single parent or you have certain disability, care or mobility needs.

If you are not a European Economic Area (EEA) or Swiss national, there can sometimes be implications for your immigration status if you claim one of these benefits (defined as ‘public funds’ in the Immigration Rules). The benefit rules are complicated whatever your nationality and it is important to seek advice from the welfare service at your place of study.

If you have UK immigration permission as a student (or in any other category in which you have the condition, ‘No recourse to public funds’ stamped in your passport) you will not be able to claim most benefits. Furthermore, the UK Immigration Rules for students state that you must be able to meet the costs of your course and accommodation and maintain yourself and any family members in the UK without having recourse to 'public funds.'

For further information on welfare benefits visit www.ukcisa.org.uk/student
Funding for disabled students

There is limited funding available specifically for international disabled students. You will have to go through the same process as non-disabled international students. However, your sponsors may be able to provide you with an additional grant to cover any extra expenses you have because of your disability.

Personal Care

If you require assistance with day to day living, the institution you have applied for may not have a duty to pay for these costs and you may therefore need to find funding for this. Your chosen university or college will be able to give advice on local service providers and assist in facilitating communication between you and the service provider.

You should be aware that the independent service provider will charge to provide this care and this can be expensive as labour costs in the UK are high compared to some countries. These services should be thoroughly investigated and additional costs budgeted for before taking up a place at your chosen university or college.

4. The cost of living in the UK

The cost of living in the UK varies greatly according to where you study. As a rough estimate, you should expect to pay approximately £7,500 to live in London and £5,500 to live elsewhere in the country. This is based on a nine-month academic year. Average living costs include accommodation, food, clothing, entertainment, books and daily travel, with the biggest effect on these figures being the cost of your accommodation.

5. UK entry requirements and immigration procedures

Before arriving in the UK, you must ensure you meet UK immigration regulations for international students (unless you are a European Economic Area (EEA) or Swiss national). To enter the UK as an international student you have to meet the following conditions:

· You must have the correct entry clearance (for example, a visa).

· You must have been accepted to study a full-time course at a further or higher education institution, a private educational establishment or an independent school in the UK.

· You must be able to prove that you have enough money to pay your tuition and to live on without needing to work (even if you have limited permission to work).

· You must not intend to take employment, unless it is part-time or vacation work, or to engage in business.

· You must intend to leave the UK after your studies are completed.

For more information about entry requirements and immigration procedures, contact the British Embassy or High Commission in your country.

6. Support at university or college

Support within UK institutions

The Equality Act says that it is against the law for schools and other education providers to discriminate against disabled learners of all ages. It can help you to get access to the educational opportunities that you are entitled to.

For more information download our Equality Act Education factsheet at: www.rnib.org.uk/livingwithsightloss/yourrights/equalityact/Pages/equality_act_factsheets.aspx

This legislation includes rights, under certain circumstances, for international students with a disability studying in the UK and for disabled people from the UK who take part in international study or placements.

Universities and colleges are required to make ‘reasonable’ adjustments’ to their services to ensure that disabled students are not placed at a ‘substantial disadvantage’. This means that they must not discriminate against disabled students in areas such as enrolment and admissions and in the provision of student services.

In the case of international students, the amount being paid in fees is a factor that may be considered when deciding what is a reasonable adjustment.

Most full-time undergraduate disabled students in the UK pay for their equipment and support through the Disabled Students’ Allowances (DSAs). If you are an ‘overseas’ student, you are not eligible for these allowances. You are still protected under the Equality Act, which means universities must make reasonable adjustments to ensure you are not placed at a substantial disadvantage.

Before applying for a course, find out if the institution has the facilities or support services you need. All colleges, universities and learning providers in England and Wales must publish equality objectives which set out their policies with regard to disabled people. Contact the disabled students’ adviser at the university or college to discuss how your needs may be met.
7. Information in other languages and alternative formats

Information in other languages

The British Council in your country may be able to provide you with information in your own language.

Information in alternative formats

Institutions will send you information in braille, large print or on tape or disk if you request it. You can also visit their websites and download any relevant information you find in the format that you prefer.

After you have arrived in the UK, you may need to transcribe information into alternative formats. Both the Royal National Institute of the Blind (RNIB) and the Disability Resource Team (DRT) offer tape and Braille transcription services. You can find contact details for these organisations in section 9 (Helpful contacts) at the end of this factsheet.

8. Checklist

The checklist below will help ensure you make the right choice about studying overseas. But, it is important to refer to other information before making your final decision. We recommend that you contact the British Council in your own country as well as UKCISA in the UK. They can help ensure that your time spent studying in the UK is successful.

· I have chosen a subject area and course to study

· I have chosen a university that offers the course

· I have contacted the disability co-ordinator and discussed my needs

· I have discussed with the disability co-ordinator the support that may be available

· I have applied for and have been accepted on my course

· I have made arrangements to fund my course and have evidence of this funding

· I have made arrangements to fund the support I may need because of my disability

· I have made arrangements (through the disability co-ordinator) for my support

· I have checked that I meet the requirements of the immigration rules in order to enter the UK and stay to complete my studies

9. Helpful contacts

All of the organisations listed below should be able to answer questions specifically relating to their area of work. If you are calling one of the contacts below from your country, you will need to add the international prefix to the number. The UK dialling code is 44. You can search for your international dialling codes at: www.timeanddate.com/worldclock/dialing.html?p2=297

Any numbers in brackets should be dropped if calling from outside the UK.

You can also get help and advice from organisations concerned with specific disabilities, eg organisations for D/deaf and hard of hearing people. Some of these organisations are listed below.

The Voluntary Agencies Directory

Published by and available from National Council for Voluntary Organisations (NCVO), Regent's Wharf, 8 All Saints Street, London N1 9RL

Tel: +44 (0)800 279 8798

Fax: +44 (0)20 7713 6300

Email: ncvo@ncvo-vol.org.uk

Website: www.ncvo-vol.org.uk

British Council (Educational Enquiries)

Provides information for students who wish to study in the UK. Enquiries about education will be forwarded by the British Council Information Centre to the appropriate education staff member in the UK.

Tel: +44 (0)161 957 7755

E-mail: general.enquiries@britishcouncil.org

Website: www.britishcouncil.org

CSV (Community Service Volunteers)

Places young people as volunteers to work as personal assistants.

237 Pentonville Road, London N1 9NJ

Tel: +44 (0)20 7278 6601

Fax: +44 (0)20 7833 0149

E-mail: information@csv.org.uk

Website: www.csv.org.uk

Department for Education

Sanctuary Buildings, Great Smith Street, Westminster, London SW1P 3BT

General enquiries: +44 (0)370 000 2288

Publications Tel: +44 (0)845 602 2260

Publications Fax: +44 (0)845 60 333 60

Website: www.dfes.gov.uk

Directory of Social Change

Lists grants for international students who want to study in the UK or who are already studying in the UK.

Publications Department, 24 Stephenson Way, London NW1 2DP Tel: +44 (0)8450 777 707

Fax: +44 (0)20 7391 4804

E-mail: books@dsc.org.uk

Website: www.dsc.org.uk

Disability Resource Team

Providers of transcription, training and information services. They can translate printed information into braille, large-print or onto Audiocassette and CD.

2nd Floor, 6 Park Road, Teddington, Middlesex, TW11 0AA

Tel: 020 8943 0022

Fax: 020 8943 5162

E-mail: maurice@disabilityresourceteam.com
Website: www.disabilityresourceteam.com

Disability Rights UK

12 City Forum, 250 City Road, London, EC1V 8AF

Tel: +44 (0)20 7250 3222

Fax: +44 (0)20 7247 8765

E-mail: enquiries@disabilityrightsuk.org

Website: www.disabilityrightsuk.org

RNIB (Royal National Institute of the Blind)

Offers information, advice and support to blind and visually impaired people.

105 Judd Street, London WC1H 9NE

Helpline: +44 (0)303 123 9999

London office tel: +44 (0)20 7388 1266

London office fax: +44 (0)20 7388 2034

Website: www.rnib.org.uk

Universities and Colleges Admissions Service (UCAS)

The central admissions system, which processes applications

for higher education.

Customer Care Centre, UCAS, PO Box 28, Cheltenham, GL52 3LZ

Customer Contact Centre: +44 (0)871 468 0 468 (open Monday to Friday, 8.30am – 6pm)

Fax: +44 (0)124 254 4961

Textphone: 0044 151 494 1260 from outside the UK. You will need to ask the operator to dial 0871 468 0 468.

E-mail: enquiries@ucas.ac.uk

Website: www.ucas.ac.uk

UKCISA - UK Council for International Student Affairs

Offers information and advice for international students.

9-17 St Albans Place, London N1 ONX

Tel: +44 (0)20 7288 4330

Fax: +44 (0)20 7288 4360

Website: www.ukcisa.org.uk

[image: image2.jpg]O ;o Factsheet

Registered charity number 226227

[image: image3.jpg]Reg charity no. 226227

rnib.org.uk

