
[image:]
ENROLMENT PROTOCOL AND PROCEDURES
Updated 2016
GENERAL PRINCIPLES
· Children are entitled to be enrolled at the government school that is designated for the intake area within which the child's home is situated and the child is eligible to attend.
· No person, in seeking enrolment will be discriminated against on the grounds of their sex, age, race, religion, ethnicity, disability, sexual preference or marital status.
· A student may only be enrolled in one school at any given time.
· Parents may seek to enrol their child in the school of their choice.

LOCAL ENROLMENT AREAS
West of Murwillumbah, in particular, west of Barnby Street from 139 Byangum Road and in outlying villages to the west, in particular, Dulguigan, Urliup, Bray Park, Dungay, Nobbys Creek, Crystal Creek and Upper Crystal Creek, Eungella, Chillingham, Numinbah, Hopkins Creek, Limpinwood, Tyalgum, Tyalgum Creek, Pumpenbil, Brays Creek are designated as “in zone” for Wollumbin High School.

ENROLMENT CEILING AND BUFFER
At Wollumbin High School there is accommodation for 600 students. The ceiling is based on numbers appropriate for a 4 stream school. In years 7 to 10 this is 100 with a buffer of 8 for each year. In years 11 and 12 the maximum class numbers are 24 students, with a buffer of 10% left for local enrolments.
Places within the buffer are not offered to non-local students. The enrolment ceiling and buffer are reviewed annually.

PROOF OF RESIDENCE
Enrolment applicants are to provide evidence of proof of residence. Such evidence may include council rates notice, accounts for water, electricity or telephone, lease documents or electoral enrolment confirmation. If a person claims that they are living with someone with no formal lease arrangements, a statutory declaration from both the applicant and the landlord will be required.

PROCESSING ENROLMENTS
The receipt of Application for Enrolment does not necessarily lead to immediate enrolment and attendance at school. The school will need to gather information to assist with the process and this may take some time.
Department of Education (DoE) Guidelines issued under “Part 5A of the Education Act for Management of Health and Safety Risks Posed - To Schools by a Student’s Violent Behaviour” would be followed by the school in consultation with DoE support staff and the Director Public Schools NSW.

LOCAL ENROLMENTS
Parents or caregivers living in the local area who are seeking to enrol their children should contact the school for an application to enrol form, providing supporting evidence as requested. Students will not be enrolled on that day as the school requires time to gather valuable information that will assist in placing students where their needs are best catered for. An information request form will be sent to the previous school.

When all the relevant information has been provided an appointment for interview will be organised.Interviews will be conducted by the Deputy Principal and may include the Year Adviser and other support staff.

NON-LOCAL ENROLMENTS
When a parent applies for non-local enrolment the following procedure will be followed:
· The school will provide the application for non-local placement form to the parents.
· An information request form will be sent to the previous school.
· On the return of the application, with the supporting evidence required, the application will be considered by the Principal with regard to the following criteria:
· enrolment ceilings
· proximity and access to the school
· siblings already enrolled at the school
· student welfare needs including safety and supervision
· special interests and abilities
· particular educational programs or philosophies
· structure and organisation of the school
· [bookmark: _GoBack]Interviews for eligible applicants for non-local placement will be conducted by the Principal and may include the Year Adviser and other support staff. Interviews will not be conducted until all relevant information has been received.
· Parents will be provided with a response as quickly as possible.
· Where demand for non-local places exceeds availability the school will establish a placement panel to consider applications. The panel will include the Principal, school community member member nominated by the school’s parent organisation, Year Adviser and additional support staff as required. The panel will be chaired by the Principal who will have the casting vote.
· A waiting list will be established should non-local placement applications exceed demand. Waiting lists are current for one year.
· An appeal against the Placement Panel’s decision may be made in writing to the Principal. The Principal will endeavour to resolve any appeals but where resolution is not possible the matter will be referred to the Director Public Schools NSW.
ENROLMENT OF STUDENTS WITH SPECIAL LEARNING NEEDS
The Learning Support Team (LST) will review the needs of the student after gathering all information required. The LST will consult with the parents, DoE support staff and other relevant personnel to determine the most appropriate option to best meet the student’s learning needs and to arrange for access to services as required.
SHORT TERM ENROLMENT
Where a student is enrolled for a period of less than a term:
· The student should not be enrolled but regarded as short attendance.
· The home school maintains the child on their register notifying that the child is attending another school.
· The host school must keep a record of attendance and notify the home school at the end of the stay.
PART –TIME ENROLMENT
Must have the approval of the Principal and be linked to a specific pathway or student need. DoE documentation must be accessed.
ENROLMENT OF NON-AUSTRALIAN CITIZENS
The DoE Conditions for Enrolment of Non-Australian Citizens in NSW Government Schools will be followed.
INTERNATIONAL FULL FEE PAYING STUDENTS
Specific DoE procedure will be followed.
2

image1.tiff
WOLLUMBIN

HIGH SCHOOL

