

Audit report – VET Quality Framework
Standards for Registered Training Organisations (RTOs) 2015

Australian Skills Quality Authority
Audit report - GLOBAL TRAINING INNOVATIONS PTY. LTD.

Page 1 of 30

ORGANISATION DETAILS

Organisationôs legal name GLOBAL TRAINING INNOVATIONS PTY. LTD.

Trading name/s - Oceania College of Technology

- Oceania Institute of Motorsport

RTO number 40995

CRICOS number 03413K

AUDIT TEAM

Lead auditor Daniel Taylor

Auditor/s n/a

Technical adviser/s n/a

AUDIT DETAILS

Application number/s n/a

Audit number/s 1006698

Audit reason 1 Post initial

Audit reason 2 n/a

Audit reason 3 n/a

Activity type Site visit

Address of site/s visited 110 Beatty Road ARCHERFIELD QLD 4108

Date/s of audit 22/07/2015

Organisationôs contact for audit Saurav Singh CEO

saurav.singh@oct.edu.au (07) 3106 4200

Clauses audited 1.1 ï 1.21, 1.26, 1.27, 2, 3, 4, 5, 6, 7.3, 7.4, 8.2 and 8.6.

BACKGROUND

¶ The organisation delivers training and assessment with a practical approach predominately to the
automotive industry.

¶ There are no partnering arrangements associated with this organisation.

¶ The organisation became CRICOS registered in May 2015.

¶ The organisation also delivers non-accredited training as a professional development services to
the automotive industry.

¶ The structure of the organisation consists of a Chief Executive officer, Principal Executive Officer,
National Training Manager, Trainers and Assessors and an administration officer.

¶ The target market of the organisation is apprentices and trainees. In areas where apprenticeships
or traineeships have not been declared, training will be delivered fee for service.

Australian Skills Quality Authority
Audit report - GLOBAL TRAINING INNOVATIONS PTY. LTD.

Page 2 of 30

¶ South-east Queensland is the primary region for the delivery of training and assessment.

Total number of current enrolments in RTO as at audit date:

¶ 72

AUDIT SAMPLE

Code Training product Mode/s of
delivery/assessment*

Current enrolments

(If not yet on scope, record
N/A)

AUR20712 Certificate II in Automotive
Vocational Preparation

Flexible delivery
classroom and
workplace

10

AUR30612 Certificate III in Light Vehicle
Mechanical Technology

Flexible delivery
classroom and
workplace

19

BSB30115 Certificate III in Business Online/face to face 15

BSB60407 Advanced Diploma of Management Flexible delivery
classroom and
workplace

0

*Apprenticeship, Traineeship, Face to face, Distance, Online, Workplace, Mixed, Other (specify)

INTERVIEWEES

Name Position Training product

Saurav Singh CEO N/A

Alexander Dunn PEO BSB30115 Certificate III in Business

BSB60407 Advanced Diploma of
Management

ORIGINAL AUDIT FINDING AT TIME OF AUDIT

Audit finding as at 22/07/2015: Minor non-compliance

¶ The level of non-compliance considers the potential for an adverse impact on the quality of training and
assessment outcomes for students.

¶ If non-compliance has been identified, this audit report describes evidence of the non-compliance.

¶ Refer to notification of non-compliance for information on providing further evidence of compliance.

AUDIT FINDING FOLLOWING ANALYSIS OF RECTIFICATION EVIDENCE

Audit finding following analysis of additional evidence provided on 13/08/2015: Compliant

AUDIT FINDING BY STANDARD

Standard Original finding Finding following rectification

Standard 1 Not compliant Compliant

Standard 2 Not compliant Compliant

Standard 3 Compliant n/a

Australian Skills Quality Authority
Audit report - GLOBAL TRAINING INNOVATIONS PTY. LTD.

Page 3 of 30

Standard 4 Compliant n/a

Standard 5 Compliant n/a

Standard 6 Compliant n/a

Standard 7 Compliant n/a

Standard 8 Compliant n/a

ABOUT THIS REPORT

This report details findings against the Standards for Registered Training Organisations (RTOs) 2015.

The evidence guidance included against each clause is designed to guide the auditor and RTO on the
requirements of the clause. The evidence guidance is not designed to limit the audit findings and there
may be other factors an auditor takes into consideration when determining whether compliance has been
demonstrated.

Where evidence of non-compliance is identified, the óReasons for finding of non-complianceô section of the
report will document the issues that were considered in the formulation of a finding of non-compliance.

Australian Skills Quality Authority
Audit report - GLOBAL TRAINING INNOVATIONS PTY. LTD.

Page 4 of 30

Standard 1 The RTO’s training and assessment strategies and practices are responsive to
industry and learner needs and meet the requirements of training packages and VET
accredited courses.

To be compliant with Standard 1 the RTO must meet the following:

1.1 The RTO’s training and assessment strategies and practices, including the amount of
training they provide, are consistent with the requirements of training packages and VET
accredited courses and enable each learner to meet the requirements for each unit of
competency or module in which they are enrolled.

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N N/A

A training and assessment strategy (or strategies) was provided for each training
product sampled

Each strategy is consistent with the requirements of the training product

Each strategy provides a framework to guide the learning requirements and the training
and assessment arrangements of each training product ï the macro level requirements
of the learning and assessment process

Each strategy identifies an amount of training to be provided to learners that is
consistent with the requirements of the training product

Each strategy has been consistently implemented

NOTE ï transition arrangements may apply to this clause for audits conducted prior to 30 June 2015

1.2 For the purposes of Clause 1.1, the RTO determines the amount of training they provide to
each learner with regard to:

a) the existing skills, knowledge and the experience of the learner;

b) the mode of delivery; and

c) where a full qualification is not being delivered, the number of units and/or modules
being delivered as a proportion of the full qualification.

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N

For each training product sampled, the amount of training to be provided identified in each
strategy is consistent with:

¶ the existing skills, knowledge and experience of learners

¶ the mode/s of delivery

¶ the number of units and/or modules being delivered

Each strategy is consistent with the AQF volume of learning benchmarks, taking into account
the above items

Reference: AQF, AQF volume of learning

NOTE ï transition arrangements may apply to this clause for audits conducted prior to 30 June 2015

1.3 The RTO has, for all of its scope of registration, and consistent with its training and
assessment strategies, sufficient:

a) trainers and assessors to deliver the training and assessment;
b) educational and support services to meet the needs of the learner cohort/s

undertaking the training and assessment;

http://www.aqf.edu.au/aqf/in-detail/
http://www.aqf.edu.au/wp-content/uploads/2013/06/Volume-of-learning-explanation-v2-2014.pdf

Australian Skills Quality Authority
Audit report - GLOBAL TRAINING INNOVATIONS PTY. LTD.

Page 5 of 30

c) learning resources to enable learners to meet the requirements for each unit of
competency, and which are accessible to the learner regardless of location or mode of
delivery; and

d) facilities, whether physical or virtual, and equipment to accommodate and support the
number of learners undertaking the training and assessment.

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N

For all training products sampled, there are sufficient:

¶ trainers and assessors

¶ educational and support services to meet the needs of learners

¶ learning resources that address the requirements of all components of the relevant
training product and are accessible to all learners

¶ facilities and equipment to accommodate the number of learners

Consistency is evident between each strategy and the above resources

1.4 The RTO meets all requirements specified in the relevant training package or VET
accredited course.

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N N/A

Training and assessment strategies and resources are consistent with the
requirements of each training product sampled

Training and assessment practices are consistent with the requirements of each
training product sampled

1.5 The RTO’s training and assessment practices are relevant to the needs of industry and
informed by industry engagement.

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N

Training and assessment practices are informed by and consistent with the outcomes from
industry engagement strategies

NOTE ï transition arrangements may apply to this clause for audits conducted prior to 30 June 2015

1.6 The RTO implements a range of strategies for industry engagement and systematically
uses the outcome of that industry engagement to ensure the industry relevance of:

a) its training and assessment strategies, practices and resources; and

b) the current industry skills of its trainers and assessors.

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N N/A

A range of industry engagement strategies have been developed

Industry engagement strategies have been implemented

Outcomes from industry engagement strategies have been systematically used to
inform:

Australian Skills Quality Authority
Audit report - GLOBAL TRAINING INNOVATIONS PTY. LTD.

Page 6 of 30

¶ training and assessment strategies

¶ training and assessment practices

¶ resources, including facilities and equipment

¶ current industry skills required to be held by trainers and assessors

NOTE ï transition arrangements may apply to this clause for audits conducted prior to 30 June 2015

1.7 The RTO determines the support needs of individual learners and provides access to the
educational and support services necessary for the individual learner to meet the
requirements of the training product as specified in training packages or VET accredited
courses.

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N

Support needs of learners have been identified

Learners have access to educational and support services necessary for them to meet the
requirements of the relevant training product

1.8 The RTO implements an assessment system that ensures that assessment (including
recognition of prior learning):

a) complies with the assessment requirements of the relevant training package or VET
accredited course; and

b) is conducted in accordance with the Principles of Assessment contained in Table 1.8-
1 and the Rules of Evidence contained in Table 1.8-2.

Original finding: Not compliant Following rectification: Compliant

Evidence guidance Y N N/A

 AUR20712 Certificate II in Automotive Vocational Preparation

Assessment meets the assessment requirements of the training package or course.

Assessment appropriately simulates workplace conditions (refer assessment
conditions/assessment guidelines)

 Å AURTTJ2001 Balance Wheels and Tyres

Assessment tools consist of:

¶ Pre-assessment - practical skills on tasks with observations

¶ Multipal choice, true faulse Knowledge assessment

¶ Practical on the job assessment

¶ Workplace supervisor interview

¶ Supervisor report / completed job cards

 Å AURTTA2004 Carry out servicing operations

Assessment tools consist of:

¶ Pre-assessment - practical skills on tasks with observations

¶ Multipal choice, true faulse Knowledge assessment

¶ Practical on the job assessment

Australian Skills Quality Authority
Audit report - AURTTJ2001

Page 7 of 30

¶ Workplace supervisor interview

¶ Supervisor report / completed job cards

Student records: Billy Trin Van, Daniel Dunnett

Principles of Assessment ï fairness, flexibility, validity, reliability:

 AURTTJ2001 AURTTA2004

Y N Y N Evidence guidance:

 Elements addressed (to levels as defined in performance criteria)

 Knowledge evidence/required knowledge addressed

 Performance evidence/required skills addressed

 Assessment conditions/critical aspects of evidence addressed

Context and consistency of assessment addressed to appropriate AQF
level

Assessment of knowledge and skills is integrated with their practical
application

 Assessment uses a range of assessment methods

 Criteria defining acceptable performance are outlined for all instruments

Clear information about assessment requirements is provided (for
assessors and students)

 Allows for reasonable adjustment and provides for objective feedback

 Considers dimensions of competency and transferability

Rules of Evidence ï validity, sufficiency, authenticity, currency:

 AURTTJ2001 AURTTA2004

Y N Y N Evidence guidance:

Validity: Assessment evidence considered has direct relevance to

the unit or moduleôs specifications

Sufficiency: Sufficient assessment evidence is considered to

substantiate a competency judgement

 Authenticity: Assessment evidence gathered is the learnerôs own work

Currency: Competency judgements include consideration of

evidence from the present or the very recent past

Evidence guidance Y N N/A

 AUR30612 Certificate III in Light Vehicle Mechanical Technology

Assessment meets the assessment requirements of the training package or course.

Assessment appropriately simulates workplace conditions (refer assessment
conditions/assessment guidelines)

 Å AURLTD3005 Repair suspension systems (light vehicle)

Assessment tools consist of:

Australian Skills Quality Authority
Audit report - AURLTD3005

Page 8 of 30

¶ Pre-assessment - practical skills on tasks with observations

¶ Multipal choice, true faulse Knowledge assessment

¶ Practical on the job assessment

¶ Workplace supervisor interview

¶ Supervisor report / completed job cards

 Å AURTTA2004 Carry out servicing operations(as above)

Assessment tools consist of:

¶ Pre-assessment - practical skills on tasks with observations

¶ Multipal choice, true faulse Knowledge assessment

¶ Practical on the job assessment

¶ Workplace supervisor interview

¶ Supervisor report / completed job cards

 Student record: Michael Horne

Principles of Assessment ï fairness, flexibility, validity, reliability:

 AURLTD3005 AURTTA2004

Y N Y N Evidence guidance:

 Elements addressed (to levels as defined in performance criteria)

 Knowledge evidence/required knowledge addressed

 Performance evidence/required skills addressed

 Assessment conditions/critical aspects of evidence addressed

Context and consistency of assessment addressed to appropriate AQF
level

Assessment of knowledge and skills is integrated with their practical
application

 Assessment uses a range of assessment methods

 Criteria defining acceptable performance are outlined for all instruments

Clear information about assessment requirements is provided (for
assessors and students)

 Allows for reasonable adjustment and provides for objective feedback

 Considers dimensions of competency and transferability

Rules of Evidence ï validity, sufficiency, authenticity, currency:

 AURLTD3005 AURTTA2004

Y N Y N Evidence guidance:

Validity: Assessment evidence considered has direct relevance to

the unit or moduleôs specifications

Sufficiency: Sufficient assessment evidence is considered to

substantiate a competency judgement

 Authenticity: Assessment evidence gathered is the learnerôs own work

Currency: Competency judgements include consideration of

evidence from the present or the very recent past

Australian Skills Quality Authority
Audit report - AURLTD3005

Page 9 of 30

Evidence guidance Y N N/A

 BSB30112/BSB30115 Certificate III in Business

Assessment meets the assessment requirements of the training package or course.

Assessment appropriately simulates workplace conditions (refer assessment
conditions/assessment guidelines)

 Å BSBADMM311A Maintain business resources

Assessment tools consist of:

¶ Knowledge assessments

¶ Projects

 Å BSBFIA301A Maintain financial records

Assessment tools consist of:

¶ Knowledge assessments

¶ Projects

Principles of Assessment ï fairness, flexibility, validity, reliability:

BSBWRT301A BSBFIA301A

Y N Y N Evidence guidance:

 Elements addressed (to levels as defined in performance criteria)

 Knowledge evidence/required knowledge addressed

 Performance evidence/required skills addressed

 Assessment conditions/critical aspects of evidence addressed

Context and consistency of assessment addressed to appropriate AQF
level

Assessment of knowledge and skills is integrated with their practical
application

 Assessment uses a range of assessment methods

 Criteria defining acceptable performance are outlined for all instruments

Clear information about assessment requirements is provided (for
assessors and students)

 Allows for reasonable adjustment and provides for objective feedback

 Considers dimensions of competency and transferability

Rules of Evidence ï validity, sufficiency, authenticity, currency:

BSBWRT301A BSBFIA301A

Y N Y N Evidence guidance:

Validity: Assessment evidence considered has direct relevance to

the unit or moduleôs specifications

Australian Skills Quality Authority
Audit report - AURLTD3005

Page 10 of 30

Sufficiency: Sufficient assessment evidence is considered to

substantiate a competency judgement

 Authenticity: Assessment evidence gathered is the learnerôs own work

Currency: Competency judgements include consideration of

evidence from the present or the very recent past

Evidence guidance Y N N/A

 BSB60407 Advanced Diploma of Management

Assessment meets the assessment requirements of the training package or course.

Assessment appropriately simulates workplace conditions (refer assessment
conditions/assessment guidelines)

 Å BSBINN601B Manage Organisational Change

Assessment tools consist of:

¶ Assessment Task 1 ï Case Study 1

¶ Assessment Task 2 ï Case Study 2

¶ Assessment Task 3 ï Project

 Å BSBMGT617A Develop and Implement a Business Plan

Assessment tools consist of:

¶ Assessment Task 1 ï Develop A Business Plan

¶ Assessment Task 2 ï Analyse A Business Plan

¶ Assessment Task 3 ï Monitor Performance

¶ Assessment Task 4 ï Respond To Performance Data

Principles of Assessment ï fairness, flexibility, validity, reliability:

 BSBINN601B BSBMGT617A

Y N Y N Evidence guidance:

 Elements addressed (to levels as defined in performance criteria)

 Knowledge evidence/required knowledge addressed

 Performance evidence/required skills addressed

 Assessment conditions/critical aspects of evidence addressed

Context and consistency of assessment addressed to appropriate AQF
level

Assessment of knowledge and skills is integrated with their practical
application

 Assessment uses a range of assessment methods

 Criteria defining acceptable performance are outlined for all instruments

Clear information about assessment requirements is provided (for
assessors and students)

 Allows for reasonable adjustment and provides for objective feedback

Australian Skills Quality Authority
Audit report - AURLTD3005

Page 11 of 30

 Considers dimensions of competency and transferability

Rules of Evidence ï validity, sufficiency, authenticity, currency:

 BSBINN601B BSBMGT617A

Y N Y N Evidence guidance:

Validity: Assessment evidence considered has direct relevance to

the unit or moduleôs specifications

Sufficiency: Sufficient assessment evidence is considered to

substantiate a competency judgement

 Authenticity: Assessment evidence gathered is the learnerôs own work

Currency: Competency judgements include consideration of

evidence from the present or the very recent past

Reasons for finding of non-compliance:

AUR20712 Certificate II in Automotive Vocational Preparation

¶ AURTTJ2001 Balance Wheels and Tyres

¶ AURTTA2004 Carry out servicing operations

AUR30612 Certificate III in Light Vehicle Mechanical Technology

¶ AURLTD3005 Repair suspension systems (light vehicle)

¶ Analysis of the assessment materials provided for the above determined assessment did not meet

the requirements of the AUR12 Training Package (Clause 1.8a). Nor did the evidence

demonstrate assessment is conducted in accordance with the principles of assessment and the

rules of evidence (Clause 1.8b).

¶ The organisation provided written knowledge assessments that comprised, multiple choice, true
false and short answer questions. The written assessments did not assess all of the unitsô
knowledge requirements as the questions do not examine the breadth and depth of knowledge
and therefore do not ensure collection of sufficient evidence of competence.

In order to become compliant, the organisation is required to:

AUR20712 Certificate II in Automotive Vocational Preparation

¶ AURTTJ2001 Balance Wheels and Tyres

¶ AURTTA2004 Carry out servicing operations

AUR30612 Certificate III in Light Vehicle Mechanical Technology

¶ AURLTD3005 Repair suspension systems (light vehicle)

For all of the above:

¶ Provide revised written assessments tools that ensure the collection of sufficient evidence and
that address the knowledge assessment requirements of the units.

Australian Skills Quality Authority
Audit report - AURLTD3005

Page 12 of 30

Analysis of rectification evidence:

AUR20712 Certificate II in Automotive Vocational Preparation

¶ AURTTJ2001 Balance Wheels and Tyres

¶ AURTTA2004 Carry out servicing operations

AUR30612 Certificate III in Light Vehicle Mechanical Technology

¶ AURLTD3005 Repair suspension systems (light vehicle)

For all of the above:

¶ The organisation provided revised written assessment tools that ensure the collection of sufficient

evidence and that address the knowledge assessment requirements of the units.

1.9 The RTO implements a plan for ongoing systematic validation of assessment practices and
judgements that includes for each training product on the RTO’s scope of registration:

a) when assessment validation will occur;

b) which training products will be the focus of the validation;

c) who will lead and participate in validation activities; and

d) how the outcomes of these activities will be documented and acted upon.

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N N/A

A plan for ongoing systematic validation of assessment has been developed that
identifies:

¶ When assessment validation will occur for each training product on the RTOôs
scope of registration

¶ Who will lead and participate in validation activities

¶ How the validation outcomes will be documented and acted upon

The plan for validation has been implemented

1.10 For the purposes of Clause 1.9, each training product is validated at least once every five
years, with at least 50% of products validated within the first three years of each five year
cycle, taking into account the relative risks of all of the training products on the RTO’s
scope of registration, including those risks identified by the VET Regulator.

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N N/A

The plan for validation of assessment ensures:

¶ All training products will be validated at least once every five years

¶ At least 50% of training products will be validated in the first three years of the
above cycle

¶ Relative risk of all training products are taken into account in scheduling
validation

¶ Training products identified as high risk by ASQA are taken into account in
scheduling validation

The above have been achieved in implementing the plan for validation of assessment

Australian Skills Quality Authority
Audit report - AURLTD3005

Page 13 of 30

1.11 For the purposes of Clause 1.9, systematic validation of an RTO’s assessment practices
and judgements is undertaken by one or more persons who are not directly involved in the
particular instance of delivery and assessment of the training product being validated, and
who collectively have:

a) vocational competencies and current industry skills relevant to the assessment being
validated;

b) current knowledge and skills in vocational teaching and learning; and

c) the training and assessment qualification or assessor skill set referred to in Item 1 or 3
of Schedule 1.

Industry experts may be involved in validation to ensure there is the combination of
expertise set out in (a) to (c) above.

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N

Validation of assessment has been completed for at least one training product.

If no, clause is not audited. If yes:

Validation of assessment has been undertaken by one or more persons who, collectively,
hold:

¶ Relevant vocational competencies and current industry skills

¶ Current knowledge and skills in VET teaching and learning

¶ TAE40110 Certificate IV in Training and Assessment (or its successor) or
TAESS00001 Assessor skill set (or its successor)

Final validation decisions are made by a person who was not directly involved with the
delivery and assessment of the training product being validated

1.12 The RTO offers recognition of prior learning to individual learners.

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N

RPL has been offered to individual learners

1.13 In addition to the requirements specified in Clause 1.14 and Clause 1.15, the RTO’s training
and assessment is delivered only by persons who have:

a) vocational competencies at least to the level being delivered and assessed;

b) current industry skills directly relevant to the training and assessment being provided;
and

c) current knowledge and skills in vocational training and learning that informs their
training and assessment.

Industry experts may also be involved in the assessment judgement, working alongside the
trainer and/or assessor to conduct the assessment.

Original finding: Compliant Following rectification: n/a

Evidence Guidance Y N

Skills and knowledge of trainers and assessors have been verified

Alex Dunn

Trainer/assessor of following training products within scope of audit:

Australian Skills Quality Authority
Audit report - AURLTD3005

Page 14 of 30

BSB30112/BSB30115 Certificate III in Business
BSB60407 Advanced Diploma of Management

Vocational competencies at least to the level being delivered and assessed (actual
qualification/unit not required)

Current relevant industry skills

Current vocational training and learning knowledge and skills

Anuj Makkar

Trainer/assessor of following training products within scope of audit:

BSB30112/BSB30115 Certificate III in Business
BSB60407 Advanced Diploma of Managemen

Vocational competencies at least to the level being delivered and assessed (actual
qualification/unit not required)

Current relevant industry skills

Current vocational training and learning knowledge and skills

Glenn Baynes

Trainer/assessor of following training products within scope of audit:

AUR20712 Certificate II in Automotive Vocational Preparation
AUR30612 Certificate III in Light Vehicle Mechanical Technology

Vocational competencies at least to the level being delivered and assessed (actual
qualification/unit not required)

Current relevant industry skills

Current vocational training and learning knowledge and skills

Nghia Nguyen

Trainer/assessor of following training products within scope of audit:

AUR20712 Certificate II in Automotive Vocational Preparation
AUR30612 Certificate III in Light Vehicle Mechanical Technology

Vocational competencies at least to the level being delivered and assessed (actual
qualification/unit not required)

Current relevant industry skills

Current vocational training and learning knowledge and skills

1.14 The RTO’s training and assessment is delivered only by persons who have:

a) prior to 1 January 2016, the training and assessment qualification specified in Item 1 or
Item 2 of Schedule 1, or demonstrated equivalence of competencies; and

b) from 1 January 2016, the training and assessment qualification specified in Item 1 or
Item 2 of Schedule 1.

Original finding: Compliant Following rectification: n/a

Evidence Guidance Y N

Australian Skills Quality Authority
Audit report - AURLTD3005

Page 15 of 30

VET qualifications of trainers and assessors have been verified

 Alex Dunn

Each trainer must meet at least one of the following four requirements:

¶ TAE40110 Certificate IV in Training and Assessment or its successor

¶ Equivalent competencies to TAE40110 (TAA40104 is equivalent)

¶ Diploma or higher qualification in adult education

¶ Equivalent competencies to diploma or higher qualification in adult education

 Anuj Makkar

Each trainer must meet at least one of the following four requirements:

¶ TAE40110 Certificate IV in Training and Assessment or its successor

¶ Equivalent competencies to TAE40110 (TAA40104 is equivalent)

¶ Diploma or higher qualification in adult education

¶ Equivalent competencies to diploma or higher qualification in adult education

 Glenn Baynes

Each trainer must meet at least one of the following four requirements:

¶ TAE40110 Certificate IV in Training and Assessment or its successor

¶ Equivalent competencies to TAE40110 (TAA40104 is equivalent)

¶ Diploma or higher qualification in adult education

¶ Equivalent competencies to diploma or higher qualification in adult education

 Nghia Nguyen

Each trainer must meet at least one of the following four requirements:

¶ TAE40110 Certificate IV in Training and Assessment or its successor

¶ Equivalent competencies to TAE40110 (TAA40104 is equivalent)

¶ Diploma or higher qualification in adult education

¶ Equivalent competencies to diploma or higher qualification in adult education

1.15 Where a person conducts assessment only, the RTO ensures that the person has:

a) prior to 1 January 2016, the training and assessment qualification specified in Item 1 or
Item 2 or Item 3 of Schedule 1, or demonstrated equivalence of competencies; and

b) from 1 January 2016, Item 1 or Item 2 or Item 3 of Schedule 1.

Original finding: Not audited Following rectification: n/a

Evidence guidance Y N

The RTO uses assessors that conduct assessment only.

If no, clause is not audited. If yes:

Australian Skills Quality Authority
Audit report - AURLTD3005

Page 16 of 30

1.16 The RTO ensures that all trainers and assessors undertake professional development in
the fields of the knowledge and practice of vocational training, learning and assessment
including competency based training and assessment.

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N

Trainers and assessors undertake professional development in the knowledge and practice
of vocational training, learning and assessment, including competency based training and
assessment

1.17 Where the RTO, in delivering training and assessment, engages an individual who is not a
trainer or assessor, the individual works under the supervision of a trainer and does not
determine assessment outcomes.

Original finding: Not audited Following rectification: n/a

Evidence guidance Y N

People delivering training under supervision are utilised

If no, clauses 1.17 ï 1.20 are not audited, go to Clause 1.21. If yes:

Supervision is provided by a trainer that meets the requirements of clauses 1.13 and 1.14

People under supervision do not determine assessment outcomes

1.18 The RTO ensures that any individual working under the supervision of a trainer under
Clause 1.17:

a) holds the skill set defined in Item 4 of Schedule 1 or, prior to 1 January 2016, is able to
demonstrate equivalence of competencies;

b) has vocational competencies at least to the level being delivered and assessed; and

c) has current industry skills directly relevant to the training and assessment being
provided.

Original finding: Not audited Following rectification: n/a

Evidence guidance Y N

Supervision is provided by a trainer that meets the requirements of clauses 1.13 and 1.14

People under supervision do not determine assessment outcomes

1.19 Where the RTO engages an individual under Clause 1.17, it ensures that the training and
assessment complies with Standard 1.

Original finding: Not audited Following rectification: n/a

Evidence guidance Y N

Training and assessment complies with Standard 1

Australian Skills Quality Authority
Audit report - AURLTD3005

Page 17 of 30

1.20 Without limiting Clauses 1.17 - 1.19, the RTO:

a) determines and puts in place:

i) the level of the supervision required; and

ii) any requirements, conditions or restrictions considered necessary on the
individual’s involvement in the provision of training and collection of assessment
evidence; and

b) ensures that trainers providing supervision monitor and are accountable for all
training provision and collection of assessment evidence by the individual under their
supervision.

Original finding: Not audited Following rectification: n/a

Evidence guidance Y N

Supervision arrangements have been identified

People delivering training under supervision have been monitored by the supervising trainer

1.21 Prior to 1 January 2016, to deliver any AQF qualification or skill set from the Training and
Education Training Package (or its successor) the RTO must ensure all trainers and
assessors delivering the training and assessment:

a) hold the training and assessment qualification at least to the level being delivered; or

b) have demonstrated equivalence of competencies.

Original finding: Not audited Following rectification: n/a

Evidence guidance Y N

TAE training product/s are included in the audit scope

If no, clause is not audited. If yes:

1.22 From 1 January 2016, to deliver any AQF qualification or skill set from the Training and
Education Training Package (or its successor) the RTO must ensure all trainers and
assessors delivering the training and assessment hold the training and assessment
qualification at least to the level being delivered.

Note: from 1 January 2017, the requirements set out in Clause 1.22 continue to apply to
any other AQF qualification or skill set from the Training and Education Training Package
(or its successor).

 Not audited as clause does not commence until 1 January 2016

1.23 From 1 January 2017, to deliver the training and assessment qualification specified in Item
1 of Schedule 1, or any assessor skill set from the Training and Education Training
Package (or its successor), the RTO must ensure all trainers and assessors delivering the
training and assessment:

a) hold the qualification specified in Item 5 of Schedule 1; or

b) work under the supervision of a trainer that meets the requirement set out in (a)
above.

Australian Skills Quality Authority
Audit report - AURLTD3005

Page 18 of 30

 Not audited as clause does not commence until 1 January 2017

1.24 The RTO must ensure that any individual working under supervision under Clause 1.23.b)
holds the qualification specified in Item 1 of Schedule 1 and does not determine
assessment outcomes.

 Not audited as clause does not commence until 1 January 2017

1.25 From 1 January 2016, to deliver any AQF qualification or assessor skill set from the
Training and Education Training Package (or its successor), the RTO must have undergone
an independent validation of its assessment system, tools, processes and outcomes in
accordance with the requirements contained in Schedule 2 (and the definitions of
independent validation and validation).

 Not audited as clause does not commence until 1 January 2016

1.26 Subject to Clause 1.27 and unless otherwise approved by the VET Regulator, the RTO
ensures that:

a) where a training product on its scope of registration is superseded, all learners’
training and assessment is completed and the relevant AQF certification
documentation is issued or learners are transferred into its replacement, within a
period of one year from the date the replacement training product was released on the
National Register;

b) where an AQF qualification is no longer current and has not been superseded, all
learners’ training and assessment is completed and the relevant AQF certification
documentation issued within a period of two years from the date the AQF qualification
was removed or deleted from the National Register;

c) where a skill set, unit of competency, accredited short course or module is no longer
current and has not been superseded, all learners’ training and assessment is
completed and the relevant AQF certification documentation issued within a period of
one year from the date the skill set, unit of competency, accredited short course or
module was removed or deleted from the National Register; and

d) a new learner does not commence training and assessment in a training product that
has been removed or deleted from the National Register.

Original finding: Not audited Following rectification: n/a

Evidence guidance Y N N/A

One or more training products on the RTOôs scope of registration has been
superseded, removed or deleted since 1 April 2015

If no, clause is not audited. If yes:

Learners have been completed and issued certification or transferred to the
replacement within one year of training products being superseded

Learners have been completed and issued certification within two years of
qualifications being removed or deleted

Learners have been completed and issued certification within one year of skill sets,
units, modules or short courses being removed or deleted

Learners are not commenced in training products that have been removed or deleted

NOTE ï transition arrangements may apply to this clause for audits conducted prior to 30 June 2015

Australian Skills Quality Authority
Audit report - AURLTD3005

Page 19 of 30

1.27 The requirements specified in Clause 1.26 (a) do not apply where a training package
requires the delivery of a superseded unit of competency.

Original finding: Not audited Following rectification: n/a

Evidence guidance Y N

One or more training products on the RTOôs scope of registration requires delivery of a
superseded unit of competency

If no, clause is not audited. If yes:

The superseded unit of competency has continued to be delivered as required by training
product packaging rules

Standard 2. The operations of the RTO are quality assured.

To be compliant with Standard 2 the RTO must meet the following:

2.1 The RTO ensures it complies with these Standards at all times, including where services
are being delivered on its behalf. This applies to all operations of an RTO within its scope
of registration.

Original finding: Not compliant Following rectification: Compliant

Evidence guidance Y N

The RTO is compliant with the clauses sampled across all operations within its scope of
registration

Reasons for finding of non-compliance:

¶ As there were non-compliances identified with Clause 1.8, the organisation was unable to
demonstrate its compliance with the requirements of Clause 2.1.

In order to become compliant, the organisation is required to:

¶ Provide evidence that demonstrates compliance with the non-compliances identified within
Clause 1.8.

Analysis of rectification evidence:

¶ The organisation provided evidence that demonstrates compliance with the non-compliances
identified within Clause 1.8.

2.2 The RTO:

a) systematically monitors the RTO’s training and assessment strategies and practices to
ensure ongoing compliance with Standard 1; and

b) systematically evaluates and uses the outcomes of the evaluations to continually
improve the RTO’s training and assessment strategies and practices. Evaluation
information includes but is not limited to quality/performance indicator data collected
under Clause 7.5, validation outcomes, client, trainer and assessor feedback and
complaints and appeals.

Original finding: Compliant Following rectification: n/a

Australian Skills Quality Authority
Audit report - AURLTD3005

Page 20 of 30

Evidence guidance Y N

Training and assessment strategies and practices are systematically monitored, including
evaluation of:

¶ AVETMISS data

¶ Quality indicator data

¶ Validation outcomes

¶ Client feedback

¶ Trainer and assessor feedback

¶ Complaints and appeals

Outcomes of monitoring have informed improvement activities

2.3 The RTO ensures that where services are provided on its behalf by a third party the
provision of those services is the subject of a written agreement.

Original finding: Not audited Following rectification: n/a

Evidence guidance Y N

Third party arrangements are in place for delivery of services

If no, clauses 2.3 ï 2.4 are not audited. If yes:

A written agreement is in place for each arrangement (also refer Clause 8.2)

NOTE ï transition arrangements may apply to this clause for audits conducted prior to 30 June 2015

2.4 The RTO has sufficient strategies and resources to systematically monitor any services
delivered on its behalf, and uses these to ensure that the services delivered comply with
these Standards at all times.

Original finding: Not audited Following rectification: n/a

Evidence guidance Y N N/A

Strategies have been developed to systematically monitor third party arrangements to
ensure services comply with these Standards

The above strategies have been implemented

NOTE ï transition arrangements may apply to this clause for audits conducted prior to 30 June 2015

Standard 3. The RTO issues, maintains and accepts AQF certification documentation in
accordance with these Standards and provides access to learner records.

To be compliant with Standard 3 the RTO must meet the following:

3.1 The RTO issues AQF certification documentation only to a learner whom it has assessed as
meeting the requirements of the training product as specified in the relevant training
package or VET accredited course.

Australian Skills Quality Authority
Audit report - AURLTD3005

Page 21 of 30

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N

Only learners who have been assessed as meeting the requirements of the training product
are issued with AQF certification documentation

3.2 All AQF certification documentation issued by an RTO meets the requirements of Schedule
5.

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N

AQF certification documentation:

¶ Complies with the AQF Qualifications Issuance Policy

¶ Complies with the requirements of Schedule 5 to these Standards

¶ A register of all qualifications issued is maintained

Reference: AQF Qualifications Issuance Policy, AQF Qualifications Register Policy

3.3 AQF certification documentation is issued to a learner within 30 calendar days of the
learner being assessed as meeting the requirements of the training product if the training
program in which the learner is enrolled is complete, and providing all agreed fees the
learner owes to the RTO have been paid.

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N

AQF certification documentation is issued within 30 days of all requirements being met

3.4 Records of learner AQF certification documentation are maintained by the RTO in
accordance with the requirements of Schedule 5 and are accessible to current and past
learners.

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N

Records of qualifications and statements of attainment issued, sufficient to enable reissuance,
are retained for a period of 30 years

The above records are accessible to current and past learners

3.5 The RTO accepts and provides credit to learners for units of competency and/or modules
(unless licensing or regulatory requirements prevent this) where these are evidenced by:

a) AQF certification documentation issued by any other RTO or AQF authorised issuing
organisation; or

b) authenticated VET transcripts issued by the Registrar.

Original finding: Compliant Following rectification: n/a

http://www.aqf.edu.au/wp-content/uploads/2013/05/AQF_Issuance_Jan2013.pdf
http://www.aqf.edu.au/wp-content/uploads/2013/05/AQF_Register_Jan2013.pdf

Australian Skills Quality Authority
Audit report - AURLTD3005

Page 22 of 30

Evidence guidance Y N

Credit is provided to learners for units or modules where evidenced by AQF certification
documentation or an authenticated VET transcript (unless licensing or regulatory requirements
prevent this)

3.6 The RTO meets the requirements of the Student Identifier scheme, including:

a) verifying with the Registrar, a Student Identifier provided to it by an individual before
using that Student Identifier for any purpose;

b) ensuring that it will not issue AQF certification documentation to an individual without
being in receipt of a verified Student Identifier for that individual, unless an exemption
applies under the Student Identifiers Act 2014;

c) ensuring that where an exemption described in Clause 3.6 (b) applies, it will inform the
student prior to either the completion of the enrolment or commencement of training
and assessment, whichever occurs first, that the results of the training will not be
accessible through the Commonwealth and will not appear on any authenticated VET
transcript prepared by the Registrar; and

d) ensuring the security of Student Identifiers and all related documentation under its
control, including information stored in its student management systems.

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N N/A

Student Identifiers are verified before being used

AQF certification document is not issued to an individual without a verified Student
Identifier, unless an exemption applies

Where an exemption applies, learners are informed prior to commencement that
results will not be included in the USI system

Security of Student Identifiers and related records is ensured

NOTE ï ALL RTOs must comply with Clause 3.6 from 1 January 2015

Standard 4. Accurate and accessible information about an RTO, its services and performance is
available to inform prospective and current learners and clients.

To be compliant with Standard 4 the RTO must meet the following:

4.1 Information, whether disseminated directly by the RTO or on its behalf, is both accurate
and factual, and:

a) accurately represents the services it provides and the training products on its scope
of registration;

b) includes its RTO Code;

c) refers to another person or organisation in its marketing material only if the consent of
that person or organisation has been obtained;

d) uses the NRT Logo only in accordance with the conditions of use specified in
Schedule 4;

e) makes clear where a third party is recruiting prospective learners for the RTO on its
behalf;

f) distinguishes where it is delivering training and assessment on behalf of another RTO
or where training and assessment is being delivered on its behalf by a third party;

Australian Skills Quality Authority
Audit report - AURLTD3005

Page 23 of 30

g) distinguishes between nationally recognised training and assessment leading to the
issuance of AQF certification documentation from any other training or assessment
delivered by the RTO;

h) includes the code and title of any training product, as published on the National
Register, referred to in that information;

i) only advertises or markets a non-current training product while it remains on the
RTO’s scope of registration;

j) only advertises or markets that a training product it delivers will enable learners to
obtain a licensed or regulated outcome where this has been confirmed by the industry
regulator in the jurisdiction in which it is being advertised;

k) includes details about any VET FEE-HELP, government funded subsidy or other
financial support arrangements associated with the RTO’s provision of training and
assessment; and

l) does not guarantee that:

i) a learner will successfully complete a training product on its scope of
registration; or

ii) a training product can be completed in a manner which does not meet the
requirements of Clause 1.1 and 1.2; or

iii) a learner will obtain a particular employment outcome where this is outside the
control of the RTO.

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N N/A

Advertising and marketing:

¶ Is accurate and factual

¶ Accurately represents the services provided

¶ Accurately represents the RTO scope of registration

¶ Includes the RTO code

¶ Only refers to a person or organisation with their consent

¶ Uses the NRT logo in accordance with the conditions of use specified in
Schedule 4 of these Standards

¶ Identifies where a third party is recruiting prospective learners on behalf of the
RTO

¶ Identifies where training and assessment is being provided on behalf of
another RTO

¶ Identifies where training and assessment is being provided by a third party

¶ Distinguishes between national recognised training and other training

¶ Includes the code and title of each training product as per training.gov.au

¶ Includes accurate information about licensed or regulated outcomes

¶ Includes details about financial support provided, including VET FEE-HELP

¶ Includes details about relevant government funding subsidies

Does not guarantee that a learner:

¶ will successfully complete a training product

¶ can complete a training product in a manner not compliant with Clauses 1.1 or
1.2

¶ will obtain a particular employment outcome unless this is in the control of the
RTO

Australian Skills Quality Authority
Audit report - AURLTD3005

Page 24 of 30

Standard 5. Each learner is properly informed and protected.

To be compliant with Standard 5 the RTO must meet the following:

5.1 Prior to enrolment or the commencement of training and assessment, whichever comes
first, the RTO provides advice to the prospective learner about the training product
appropriate to meeting the learner’s needs, taking into account the individual’s existing
skills and competencies.

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N

Information is provided to prospective learners, prior to enrolment or commencement of
training or assessment whichever comes first, about the training product appropriate to
meeting the learnerôs needs, taking into account the individualôs existing skills and
competencies

5.2 Prior to enrolment or the commencement of training and assessment, whichever comes
first, the RTO provides, in print or through referral to an electronic copy, current and
accurate information that enables the learner to make informed decisions about
undertaking training with the RTO and at a minimum includes the following content:

a) the code, title and currency of the training product to which the learner is to be
enrolled, as published on the National Register;

b) the training and assessment, and related educational and support services the RTO
will provide to the learner including the:

i) estimated duration;

ii) expected locations at which it will be provided;

iii) expected modes of delivery;

iv) name and contact details of any third party that will provide training and/or
assessment, and related educational and support services to the learner on the
RTO’s behalf; and

v) any work placement arrangements.

c) the RTO’s obligations to the learner, including that the RTO is responsible for the
quality of the training and assessment in compliance with these Standards, and for the
issuance of the AQF certification documentation.

d) the learner’s rights, including:

i) details of the RTO’s complaints and appeals process required by Standard 6;
and

ii) if the RTO, or a third party delivering training and assessment on its behalf,
closes or ceases to deliver any part of the training product that the learner is
enrolled in;

e) the learner’s obligations:

i) in relation to the repayment of any debt to be incurred under the VET FEE-HELP
scheme arising from the provision of services;

ii) any requirements the RTO requires the learner to meet to enter and successfully
complete their chosen training product; and

iii) any materials and equipment that the learner must provide; and

f) information on the implications for the learner of government training entitlements and
subsidy arrangements in relation to the delivery of the services.

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N N/A

Australian Skills Quality Authority
Audit report - AURLTD3005

Page 25 of 30

Prior to enrolment or commencement, written information is provided on the following:

¶ Code and title of the training product as per training.gov.au

¶ Currency of the training product

¶ Estimated duration of training and/or assessment

¶ Location/s where training and/or assessment will be provided

¶ Mode/s of delivery

¶ Name and contact details of any third party providing services

¶ Work placement arrangements

¶ Confirmation that the RTO is responsible for compliance of training and/or
assessment

¶ Confirmation that the RTO is responsible for issuance of AQF certification
documentation

¶ Details of the RTO complaints and appeals processes (also refer Clauses 6.1
ï 6.4)

¶ The learnerôs rights if the RTO or a third party closes or ceases to deliver the
agreed training and/or assessment

¶ The learnerôs obligation to repay any VET FEE-HELP debt

¶ Any entry requirements

¶ Any materials and equipment the learner must provide

¶ Any implications on the learnerôs entitlement to access government funding by
undertaking the training and/or assessment

5.3 Where the RTO collects fees from the individual learner, either directly or through a third
party, the RTO provides or directs the learner to information prior to enrolment or the
commencement of training and assessment, whichever comes first, specifying:

a) all relevant fee information including:

i) fees that must be paid to the RTO; and

ii) payment terms and conditions including deposits and refunds;

b) the learner’s rights as a consumer, including but not limited to any statutory cooling-
off period, if one applies;

c) the learner’s right to obtain a refund for services not provided by the RTO in the event
the:

i) arrangement is terminated early; or

ii) the RTO fails to provide the agreed services.

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N N/A

Fees are collected from individual learners

If no, clause is not audited. If yes:

Written information is provided on the following, prior to enrolment or commencement:

¶ All fees that must be paid

¶ Payment terms and conditions

¶ Refund terms and conditions

¶ The learnerôs statutory right to a cooling-off period

Australian Skills Quality Authority
Audit report - AURLTD3005

Page 26 of 30

5.4 Where there are any changes to agreed services, the RTO advises the learner as soon as
practicable, including in relation to any new third party arrangements or a change in
ownership or changes to existing third party arrangements.

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N N/A

Learners are advised of any changes to agreed services

Standard 6. Complaints and appeals are recorded, acknowledged and dealt with fairly,
efficiently and effectively.

Subject to Clause 6.6, to be compliant with Standard 6 an RTO must meet the
following:

6.1 The RTO has a complaints policy to manage and respond to allegations involving the
conduct of:

a) the RTO, its trainers, assessors or other staff;

b) a third party providing services on the RTO’s behalf, its trainers, assessors or other
staff; or

c) a learner of the RTO.

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N

The RTO is an employer or volunteer organisation and:

¶ Learners consist only of employees or members, and

¶ Learners do not pay any fees, and

¶ An organisational complaints and appeals policy is in place broad enough to cover all
training and/or assessment services provided.

If yes to the above, clauses 6.1 ï 6.4 are not audited, go to clause 6.5. If no:

A complaints policy (may be combined with appeals) has been developed to respond to
complaints about:

¶ The RTO

¶ RTO staff

¶ Learners

¶ Third parties

6.2 The RTO has an appeals policy to manage requests for a review of decisions, including
assessment decisions, made by the RTO or a third party providing services on the RTO’s
behalf.

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N

An appeals policy has been developed covering decisions made for or on behalf of the RTO
(may be combined with complaints)

Australian Skills Quality Authority
Audit report - AURLTD3005

Page 27 of 30

6.3 The RTO’s complaints policy and appeals policy:

a) ensure the principles of natural justice and procedural fairness are adopted at every
stage of the complaint and appeal process;

b) are publicly available;

c) set out the procedure for making a complaint or requesting an appeal;

d) ensure complaints and requests for an appeal are acknowledged in writing and
finalised as soon as practicable; and

e) provide for review by an appropriate party independent of the RTO and the
complainant or appellant, at the request of the individual making the complaint or
appeal, if the processes fail to resolve the complaint or appeal.

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N

The complaints and appeals policy/ies:

¶ Adopt the principles of natural justice and procedural fairness by:

o Informing those involved of the allegations

o Providing those involved an opportunity to present their side of the matter

o Operating in a fair an unbiased way

¶ Are publicly available

¶ Include a procedure for submitting a complaint or appeal

¶ Ensure complaints and appeals are acknowledged in writing

¶ Ensure complaints and appeals are finalised as soon as practicable

¶ Provide for review of complaints and appeals by an independent party

6.4 Where the RTO considers more than 60 calendar days are required to process and finalise
the complaint or appeal, the RTO:

a) informs the complainant or appellant in writing, including reasons why more than 60
calendar days are required; and

b) regularly updates the complainant or appellant on the progress of the matter.

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N N/A

Where more than 60 calendar days have been required to process a complaint or
appeal:

¶ The complainant or appellant is advised in writing of the reasons

¶ The complainant or appellant is regularly updated in writing

6.5 The RTO:

a) securely maintains records of all complaints and appeals and their outcomes; and

b) identifies potential causes of complaints and appeals and takes appropriate corrective
action to eliminate or mitigate the likelihood of reoccurrence.

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N N/A

Secure records are maintained of all complaints and appeals and their outcomes

Potential cause of complaints and appeals are identified and corrective action taken

Australian Skills Quality Authority
Audit report - AURLTD3005

Page 28 of 30

6.6 Where the RTO is an employer or a volunteer organisation whose learners solely consist of
its employees or members, does not charge fees for the training and/or assessment, and
does not have in place a specific complaints and appeals policy in accordance with
Clauses 6.1 & 6.2, the organisation has a complaints and appeals policy which is
sufficiently broad to cover the services provided by the RTO.

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N

An organisational complaints and appeals policy is in place broad enough to cover all training
and/or assessment services provided.

Standard 7. The RTO has effective governance and administration arrangements in place.

To be compliant with Standard 7 the RTO must meet the following:

7.1 The RTO ensures that its executive officers or high managerial agent:

a) are vested with sufficient authority to ensure the RTO complies with the RTO Standards
at all times; and

b) meet each of the relevant criteria specified in the Fit and Proper Person Requirements
in Schedule 3.

 Not audited

7.2 The RTO satisfies the Financial Viability Risk Assessment Requirements.

 Not audited

7.3 Where the RTO requires, either directly or through a third party, a prospective or current
learner to prepay fees in excess of a total of $1500 (being the threshold prepaid fee
amount), the RTO must meet the requirements set out in the Requirements for Fee
Protection in Schedule 6.

Original finding: Not audited Following rectification: n/a

Evidence guidance Y N

Prepaid fees in excess of $1,500 are collected from individual learners

If no, clause is not audited. If yes:

Australian Skills Quality Authority
Audit report - AURLTD3005

Page 29 of 30

7.4 The RTO holds public liability insurance that covers the scope of its operations throughout
its registration period.

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N

Public liability insurance is in place that:

¶ Provides coverage for the RTO

¶ Covers training and assessment activities

7.5 The RTO provides accurate and current information as required by the Data Provision
Requirements as updated from time to time.

 Not audited

Standard 8. The RTO cooperates with the VET Regulator and is legally compliant at all times.

To be compliant with Standard 8 the RTO must meet the following:

8.1 The RTO cooperates with the VET Regulator:

a) by providing accurate and truthful responses to information requests from the VET
Regulator relevant to the RTO’s registration;

b) in the conduct of audits and the monitoring of its operations;

c) by providing quality/performance indicator data;

d) by providing information about substantial changes to its operations or any event that
would significantly affect the RTO’s ability to comply with these standards within 90
calendar days of the change occurring;

e) by providing information about significant changes to its ownership within 90 calendar
days of the change occurring; and

f) in the retention, archiving, retrieval and transfer of records.

Original finding: Not audited Following rectification: n/a

Evidence guidance Y N

The RTO co-operates with ASQA:

¶ By providing accurate and truthful responses to information requests relevant to the
RTOôs registration

¶ In the conduct of audits and the monitoring of its operations

¶ By providing quality/performance indicator data

¶ By providing information about substantial changes to its operations or significant
changes to its ownership or any event that would significantly affect the RTOôs ability
to comply with these standards within 90 days of the change occurring

¶ In the retention, archiving, retrieval and transfer of records

Reference: ASQA General Direction ï Retention requirements for completed student assessment items

http://www.asqa.gov.au/verve/_resources/General_direction_Retaining_student_assessment.pdf

Australian Skills Quality Authority
Audit report - AURLTD3005

Page 30 of 30

8.2 The RTO ensures that any third party delivering services on its behalf is required under
written agreement to cooperate with the VET Regulator:

a) by providing accurate and factual responses to information requests from the VET
Regulator relevant to the delivery of services; and

b) in the conduct of audits and the monitoring of its operations.

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N

Third party arrangements are in place for delivery of services (also refer Clause 2.3)

If no, clause is not audited. If yes:

Written agreements include a clause requiring that third parties co-operate with ASQA in:

¶ Providing accurate and factual responses to information requests from ASQA
relevant to the delivery of services

¶ In the conduct of audits and the monitoring of its operations

8.3 The RTO notifies the Regulator:

a) of any written agreement entered into under Clause 2.3 for the delivery of services on
its behalf within 30 calendar days of that agreement being entered into or prior to the
obligations under the agreement taking effect, whichever occurs first; and

b) within 30 calendar days of the agreement coming to an end.

 Not audited

8.4 The RTO provides an annual declaration on compliance with these Standards to the VET
Regulator and in particular whether it:

a) currently meets the requirements of the Standards across all its scope of registration
and has met the requirements of the Standards for all AQF certification documentation
it has issued in the previous 12 months; and

b) has training and assessment strategies and practices in place that ensure that all
current and prospective learners will be trained and assessed in accordance with the
requirements of the Standards.

 Not audited

8.5 The RTO complies with Commonwealth, State and Territory legislation and regulatory
requirements relevant to its operations.

 Not audited

8.6 The RTO ensures its staff and clients are informed of any changes to legislative and
regulatory requirements that affect the services delivered.

Original finding: Compliant Following rectification: n/a

Evidence guidance Y N

Staff and clients are informed of changes to legislative and regulatory requirements that affect
the services delivered

