

Medical Program Phase 2 Allocation Timeline (Year 3, 2019)

Onshore Students

Task	Dates (2018)
Special Consideration Applications	9 May – 10 June
Students apply for EPP (Extended Placement Program)	21 May - 10 June
Students submit preferences	11 June - 20 June preferencing will close at midday
Release <u>provisional</u> clinical placement allocations	w/c 16 July
Students apply for placement swaps	23 July - 29 July
Release <u>finalised</u> clinical placement allocations	w/c 6 August
Students submit MiS Stream A and C preferences	26 September - 15 October
Release <u>finalised</u> MiS allocations	w/c 22 October

Preferencing for General Practice placements will occur prior to each placement block.

If you have any queries please do not hesitate to email the team:

med.placements@uq.edu.au