


# **Updated Guidelines for Admissions and Transfers**

#### **ADMISSION TO DUBAI'S PRIVATE SCHOOLS**

General information and documents required for students entering Dubai's private schools:

- Students can only attend school in the new academic year if they are registered in the KHDA School System and their parents have signed the Parent-School Contract.
- Emirati students are only allowed to join schools offering the following curriculums: MOE, American, UK, International Baccalaureate, SABIS, French, German, Canadian, Chinese or Japanese.
- Emirati students are not allowed to join schools rated "Weak" or below by the Dubai Schools Inspection Bureau.
- Schools that choose not to admit a student of determination are requested to fill in the 'Non-admission' form and upload it on the KHDA system within 2 working days of declining the admission.
- Students enrolled in UAE schools should have a transfer certificate from their previous school; this is a mandatory requirement for students in all grades.
- New students from outside Dubai and entering Grade 2/Year 3 and above must have a transfer certificate from their last Grade/Year of enrolment. If this certificate is from another country, endorsements and ratifications must be provided according to the table below:

If students are transferring from	This is what they'll need on their transfer certificate:		
Another emirate in the UAE or any GCC country	School principal's signature and school stamp Attestation by the Educational Authority in that Emirate or attestation by the Ministry of Education in the GCC country		
North America, Western Europe and Australia	School principal's signature and school stamp		
Middle East (excluding the UAE), South and Central America, Asia, Russia and former Russian States, Eastern Europe, Africa and New Zealand	<ol> <li>School principal's signature and school stamp</li> <li>Attestation by the Ministry of Education in the country of origin.</li> <li>Attestation by UAE Consulate or Embassy in the origin country OR by the Ministry of Foreign Affairs in the UAE.</li> </ol>		

- If, in the interest of time, a school in Dubai chooses to admit students with some admission documents pending, the onus of completing the documentation lies with the school. Such schools must undertake this in writing (signed and stamped) and upload this on the KHDA School System together with the available documents.
- In case a student's residence visa and Emirates ID is pending, schools have up to one academic year to upload these documents.
- In case a student is repeating a grade or is demoted the following should be adhered to:
  - Medical report of the student (in case a health condition requires repeating the grade)
  - International assessment/examination to confirm that academically, the student better fits a lower grade The grade being repeated or demoted to, can only be lower by one academic year.


Admission requirements for students enrolling in Dubai private schools for the first time					
Category	Situation	Registration on KHDA system using	Requirements	Outcome	School follow up with parents
Category 1	All admission requirements are complete	KHDA System Card reader	<ul><li> Valid Emirates ID</li><li> TC for Grade 2/Year 3 and higher</li></ul>	Full approval with all services	N/A
Category 2	Diplomatic missions	KHDA System Manual entry	<ul><li> Valid Diplomatic ID</li><li> TC for Grade 2/Year 3 and higher</li></ul>	Full approval with all services	N/A
Category 3	Decree holders	KHDA System Manual entry/ KHDA System Card reader	<ul> <li>Valid decree at the time of registration</li> <li>TC for Grade 2/Year 3 and higher</li> <li>Any valid identification documents</li> <li>To be registered under their official nationality (other than UAE nationality)</li> </ul>	Full approval with all services	Yearly To check if Emirates ID is available
Category 4	Children of Emirati mothers	KHDA System Manual entry/ KHDA System Card reader	Mother's Emirates ID and Khulasat Al Qaid Student's birth certificate TC for Grade 2/Year 3 and higher Any valid identification documents Student to be registered under father's nationality	Full approval with all services	• N/A
Category 5	Ongoing court case	KHDA System Manual entry	<ul> <li>Updated and current court statement of ongoing court case</li> <li>TC for Grade 2/Year 3 and higher</li> <li>Any valid identification document</li> </ul>	Full approval with all services	Yearly
Category 6	Visa and Emirates ID under process (Transfer Visa or New)	KHDA System Manual entry	<ul> <li>Passport copy</li> <li>TC for Grade 2/Year 3 and higher</li> <li>Any documentation approving that the Emirates ID /Visa is under process</li> </ul>	Pending approval with selected services	<ul> <li>Monthly follow up</li> <li>In case the school failed to follow up, no regn in the following year in all schools</li> <li>No certificates to be issued</li> </ul>
Category 7	Government custody students	KHDA System Manual entry	<ul> <li>Official communication from a related government entity</li> <li>TC for Grade 2/Year 3 and higher</li> <li>Any valid identification document</li> </ul>	Full approval with all services	Every three years
Category 8	Boarding Student	KHDA System Manual entry	<ul><li>Valid passport and visa</li><li>TC for Grade 2/Year 3 and higher</li></ul>	Full approval with all services	• N/A


#### **ADMISSION AGE AND TIMELINES:**

- The age of the student admitted must meet the minimum age set for the grade/year group outlined in the table below. This is in accordance with the legislation governing the enrolment of students at private schools in Dubai.
- The age mentioned in the table should be the age of the student on August 31 for schools beginning in September.
- The age mentioned in the table should be the age of the student on March 31 for schools beginning in April from academic year 2022-2023.
- Students enrolled in UAE schools will be treated based on their transfer certificate.
- For students at or above Grade 2/Year 3 who come from outside the UAE and from a system that admits students at a younger age, sufficient evidence for the last Grade/ Year of enrolment (in the form of stamped transfer/school leaving certificates) must be provided.
- Students entering Pre-KG/FS 1 to Grade 9/Year 10 can be up to two years older than the minimum age. For the remaining grades - up to Grade 12/Year 13 - students can be up to three years older than the minimum age. This table explains the age/grade requirements:

## Age of the students as on August 31 for schools beginning in September

For schools beginning in April, age of the students as on July 31 (from Academic Year 2021-2022 onwards), and March 31 (from Academic Year 2022-2023 onwards)

Level	Grade/Year	Minimum age (for entry)	Maximum age (as a cut-off for this grade)
А	Pre-KG/FS 1	3	4
В	KG 1/FS 2	4	5
С	KG 2/Year 1	5	6
D	Grade 1/Year 2	6	8
E	Grade 2/Year 3	Based on the transfer certificate	9
F	Grade 3/Year 4		10
G	Grade 4/Year 5		11
н	Grade 5/Year 6		12
I	Grade 6/Year 7		13
J	Grade 7/Year 8		14
К	Grade 8/Year 9		15
L	Grade 9/Year 10		17
М	Grade 10/Year 11		18
N	Grade 11/Year 12		19
0	Grade 12/Year 13		20


## **TRANSFERING STUDENTS**

The table below shows the timeframe for the transfer of students for all curriculums. Registration and transfer procedures should be completed prior to the student's enrolment in the school.

- High school students (Grades 9-12 or equivalent) must seek UAE Ministry of Education approval when transferring to schools with a different curriculum.
- If students (from KG 1 to Grade 1 or equivalent) transfer between schools beginning in September and schools beginning in April, then admission and placement will be according to the age-grade table only.

Transfers	Entering	Grade/year group	The deadline for schools receiving new students	Requirements additional to regular admission documentation
Within Dubai	<b>British curriculum</b> with 13 years of study	FS1 to year 6	Throughout the school year	Approval from the receiving school
		Year 7 to 10	Before the first week of the second semester	Approval from the receiving school
		Year 11 to 13	Within 60 days of the beginning of the school year	Approval from the receiving school, while adhering to the policies of the respective educational councils
	Other curriculums with 12 grades of study	Pre-kg to grade 5	Throughout the school year	Approval from the receiving school
		Grade 6 to 9	Before the first week of the second semester	Approval from the receiving school
		Grade 10 to 12	Within 60 days of the beginning of the school year	Approval from the receiving school, while adhering to the policies of the respective educational councils
From other Emirates or outside the UAE	All curriculums	All age groups	Throughout the school year	Approval from the receiving school, while adhering to the policies of the respective educational councils


## **STUDENT PLACEMENT BASED ON ACADEMIC NEEDS:**

The following has been tabulated to help schools place students in the appropriate year group/grade based on the child's academic status. These requirements are in addition to the regular admission requirements.

Academic status	Description	Documentation and requirements	Action
Completed all requirements of formal education	Student seeking admission to an age- appropriate year group/grade based on proven academic performance that enables natural progression without pauses.	Regular admission requirements	Regular admission process
Students of Determination	Any student who falls into any SEND category as defined by KHDA irrespective of special academic consideration.	Internal assessment test (from the school)	Regular admission process
Partially stopped education	Any student who discontinued their schooling (for any reason) for a maximum of 2 years.  This includes students who left school to seek other learning opportunities outside a regular schooling structure.	<ul> <li>Clarification letter from parents</li> <li>Last report card in the last attended academic year</li> <li>Leaving certificate from the last school.</li> </ul>	The student to continue from the last grade he/she attended.
Absence of formal education	Any student who has never received any formal or mandatory education for any reason (Grade 2 and above)	Clarification letter from parents International cognitive assessment to identify learning ability.	Student to be registered 2 years lower than the age-appropriate grade.
Any student who received formal education via a distance learning scheme before coming to Dubai's private schools		<ul> <li>A report/progress card issued by the supervising entity of distance learning.</li> <li>International cognitive assessment for identify learning ability and aid placement in appropriate grade.</li> <li>Attestation from relevant education authority and UAE embassy.</li> </ul>	Natural progression to the next grade based on the report card or results of the cognitive assessment.

#### **STUDENT GRADING & PROMOTION:**

- Schools should upload results or grades of all students from Pre-KG/FS1 to Grade 12/Year 13.
- The deadline for uploading results or grades, and promotion of students via the KHDA School Application System, is May 30 for schools beginning in April. The deadline is July 31 for schools beginning in August/September.
- Schools can upload students' board exam results as soon as they are announced.
- Schools must retain digital copies and documentation of students' work, projects and accomplishments, together with the grades or marks awarded for such work, for up to two academic years after the student has left or graduated from the school. Schools must inform parents that these documents will be available for two years after graduation.
- The final grades of all students should be digitally maintained permanently by the school. In the event of school closure, the final grades must be digitally submitted to KHDA for future use.


