

[image: H:\ACT Education small line.jpg]

Timeline for ACT public school enrolments/transfer for the 2017 school year*

	Timing
	What

	Phase 1 - Enrolment application period

	8:00am 26 April - Midnight 27 May 2016
	The online enrolment application form can be accessed from the Education Directorate’s website www.det.act.gov.au

	Phase 2 – Enrolment processing period

	30 May – 23 June 2016
	Applications processed by schools.

	24 June 2016

	Offers of enrolment sent to all parents/carers **.
This offer will be sent from the school offering enrolment and will list any school preferences that were unable to be accommodated.

	Phase 3 – Response to enrolment offer period

	27 June – 22 July 2016

	Parent/carer accepts offer of enrolment and arranges to visit the school with the relevant documentation.
Where an application for enrolment has been declined a parent/carer may request a review of the enrolment decision directly with the relevant school.
Requests for review close on 22 July 2016.

	Phase 4 – Review period

	25 June – 29 July 2016
	Schools consider requests for review of declined enrolments.
Review decisions sent by 29 July 2016**.

	Phase 5 – Appeal period

	12 August 2016
	Where a request for a review of an enrolment decision has not been successful, parents/carers may appeal this decision with the Directorate.
Closing date for appeals is 12 August 2016.

	2 September 2016
	Appeal decisions sent by 2 September 2016**.

*Applications for enrolment or transfer for 2016 can be made throughout 2016.

**Offers of enrolment, reviews of decisions and appeal decisions are sent by email to the email address supplied on the online enrolment form. Where an email address is not provided a letter will be posted to the applicant’s home address.
image1.jpeg
ACT

Government

Education

