National University of Science & Technology, Islamabad				
<u>PGP Directorate</u> <u>Request for Withdrawal from Postgraduate Programme</u>				
1.	Regn No	-	b be filled by the applicant) 2. Nam	
3.	Discipline		4. Insti	tute
5.	Reason for Withdrawal : Own request (Fill Anx A)/Prolong Absence/Academic			
6.	Address:			
7.	Email ID :	8. Cell No		
Date				
(Signature of Applicant)				
Note: Please attach clearance certificate from the Institute.				
Part II (To be filled by respective Institute) Recommended for withdrawal with effect from				
9. (date of withdrawal)				
Date:				
(Signature of Principal/Commandant with stamp)				
Part III				
10.	Particulars	() verified and	For use at HQ NUST) recommended for with	ndrawal with effect
from				
Date	Z	NT N	3 7 7	Signature AD PGP)
11				
Amount outstanding : Rs. Security Amount Rs.				
Date: (Signature of Manager Fee, Fin Dte)				
Date				
				(DD PGP)
14.		Ar	proved/Not Approved	
Date				
				(Dir PGP)
			(Office use only)	
15.	Status updat	ed on	(D	PA)

Instructions for Filling

1. Student desirous of discontinuing his/her postgraduate studies will apply for withdrawal by filling "Request for Withdrawal from Postgraduate Program" form.

2. **Part I** of the form will be filled by student as following:- (All columns are mandatory)

- a. Ser 5 Tick any one of the reason for withdrawal
- b. Ser 6 Date of withdrawal will be the last date the student attended classes
- c. **Ser 7** Address will be on which the student desires to receive his/her cheque for amount due from NUST (Security deposit etc)
- d. Student will also attach the clearance certificate issued by respective Institute with the form (Form will not be processed without clearance certificate).
- 3. **Part II** of the form will be "Recommended" by HoD of concern department of Institute, duly affixed by stamp of signing authority.
- 4. The form should reach PGP Dte, HQ NUST within 05 working days of initiation, through a covering letter of Institute.
- 5. **Part III** will be filled by HQ NUST.
 - a. **Ser 11** will be signed by concern AD PGP after verifying particulars of the student. Date of withdrawal will be the same as mentioned at ser 6.
 - b. Form will be forwarded to Fin Dte on minute sheet for filling of ser 12 & ser 13.

PAKIS

c. After approval of "withdrawal" by Pre-Rector, the status of the student will be updated in ERP and the form (hard copy) will be placed in 'Dossier' of student.

 \square

Withdrawn Students – Masters Program

1. Tick mark ($\sqrt{}$) in the box against appropriate reason:-

I withdrew from NUST Postgraduate program due to following reason(s):-

- a. Tuition Fee unaffordable
- b. Was not offered Scholarship
- c. Got admission in postgraduate program of other local university
- d. Got admission in postgraduate program of foreign university
- e. Timings of class did not suit me
- f. Due to job commitment
- g. Proper transport facility was not available
- h. Due to non availability of hostel facility
- j. Discipline offered was not of my choice
- k. For reasons other than above, state reason:-

Note: If you would like to send an email Please feel free to write to regn_pg@nust.edu.pk

PAKISTA