
Audit report – VET Quality Framework
Continuing registration as a national VET regulator
(NVR) registered training organisation

Australian Skills Quality Authority
Continuing registration audit report - Dynamic Learning Services Pty Ltd

Page 1 of 14

ORGANISATION DETAILS

Organisation’s legal name Dynamic Learning Services Pty Ltd

Trading name/s Dynamic Learning Services Pty Ltd

RTO number 40467

CRICOS number n/a

AUDIT TEAM

Lead auditor Robyn Trigg

Auditor/s Gayatri Mahesh

Technical adviser/s n/a

AUDIT DETAILS

Application number/s n/a

Audit number/s 1002305

Audit reason 1 Post initial

Audit reason 2 n/a

Audit reason 3 n/a

Activity type Site visit

Address of site/s visited 2/176 The Entrance Road, ERINA NSW 2250

Date/s of audit 12 and 13 June 2014

Organisation’s contact for audit Mr Andrew Brownhill CEO

andrew@dynamiclearningservi
ces.com.au

02 4365 0040

NVR standards audited Selected Standards for Continuing Registration:

15, 16, 17, 18, 20.2, 20.2, 21.1, 22.2, 22.3, 23.1, 24.1 & 25

BACKGROUND

Dynamic Learning Services Pty Ltd (DLS) was first registered as an RTO on 28 June 2012 following an
initial audit conducted by the Queensland Department of Education and Training. Prior to its registration,
the applicant’s CEO, Mr Greg McCullough, had over 20 years of experience in the VET industry including
managing RTOs. A number of people were involved in positions of ownership, management and control of
the organisation at that time; Mr Stephen Borg of Surry Hills was a Director, Mr Greg McCullough of North
Avoca was a Senior Officer, Ms Nichole Clifford of The Entrance was a Senior Officer and Weiye Human
Resources Group PL of Kingsford - (Jacob McCullough was a Principal of this Group) was a substantial
shareholder.

Australian Skills Quality Authority
Continuing registration audit report - Dynamic Learning Services Pty Ltd

Page 2 of 14

Mr Greg McCullough, the Director was also the CEO of another RTO at that time, Australasian Education
and Training Services - AETS (RTO 7064) which was established in 1996. The proposed permanent
delivery site for DLS at the time of its registration was 32 Crockford Street, Banyo Queenslad with a total
scope of six items from the Business (BSB), Aged Care (CHC), Property Services (CPP) and Training and
Assessment (TAE) industry areas.

DLS was registered as an Australian Company on 26 October 2010 and as a NSW business on 5 March
2012. The premises it operated from in Banyo Queensland were leased from C8 Group/C8 Freightworks
on 11 January 2012. At the time of application for registration most applicant declarations were witnessed
by Cathy Bade, an Administration Officer for AETS.

At this post-initial site audit there was evidence of significant changes in the RTO’s operations. The current
CEO, Mr Andrew Brownhill and the RTO Manager, Ms Glenys Stabback have been employed in their
current capacity for a relatively short time. Mr Brownhill had worked at the Queensland site as a Training
Manager since 10 December 2013 having replaced Mr Cameron Shepherd (Mr Cameron Shepherd had
replaced Mr Greg McCullough on 21 March 2013.) Ms Glenys Stabback is yet to be registered as the RTO
Manager. The RTO has relocated to its current NSW address of Suite 2 176 The Entrance Road, Erina
and staff numbers have grown in response to business growth. The organisation chart now shows a staff
of eight, including five Project Managers and a changing cohort of contract trainer/assessors who are
contracted for the delivery duration of specific training programs. Gail Penman has been a long-term
employee as Accounts Manager, on an as needs basis. It is of note that Australasian Education & Training
Services is registered in the same office area at Suite 4, 176 The Entrance Road, Erina.

DLS now has a scope of 27 qualifications from seven Training Packages: AHC – Agriculture, Horticulture
and Conservation and Land Management, BSB – Business Services, FDF – Food Processing, MSA –
Manufacturing, MSS – Sustainability, SIR – Retail Services, SIT Tourism, Travel & Hospitality and TLI –
Transport and Logistics. The RTO scope extension is being driven by a perceived demand for DLS
services across Australia. The RTO has trained more than 1,500 people over the last two years (including
non-accredited programs). It is planning to extend its scope again in coming months due to the needs of
several clients and upcoming funding availability that it will tender for in Western Australia, South Australia
and Victoria. The CEO noted that the latest cessation of existing worker traineeships and the changing
availability of Commonwealth funding sources have forced DLS to look at other ways of doing business.

DLS’s main client stakeholders are United Energy and Resources (WH&S programs) Home Care/Living
Care (management programs), various Baiada Poultry plants (business programs), Queensland Cowboys
RFL and other RFL clubs (warehousing and management programs), AP Eagers (warehousing, frontline
and other management programs), Villawood Detention Centre (hospitality programs) and C8 Group
(management programs). Other clients include Spotpress (business programs), Media View P/L (business
programs), Galvin Engineering, Aalborg Industries, Brisbane Water Bitumen and Wattletree Group.

DLS’s delivery range is national, but mainly Australian eastern seaboard with a reasonable balance of
numbers across the eastern states of Queensland, NSW and Victoria. Delivery is also predominantly at
client/employer worksites, usually delivering to a cohort of client employees. In unusual cases of individual
(either fee for service or traineeship transfer cases) delivery, a distance learning model is used.

Resources are usually couriered to either the contracted trainer/assessor or the client or sent by Dropbox,
depending upon the amount of training resources required.

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

 1,256

Australian Skills Quality Authority
Continuing registration audit report - Dynamic Learning Services Pty Ltd

Page 3 of 14

AUDIT SAMPLE

Code Qualification/Course/Unit name Mode/s of
delivery/assessment*

Current
enrolments

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

BSB40812

BSB51107

SIT40313

TAE40110

BSB41412

CHC30212

CHC40108

Certificate IV in Frontline Management

Diploma of Management

Certificate IV in Hospitality

Certificate IV in Training and

Assessment

Certificate IV in Work Health and Safety

Certificate III in Aged Care

Certificate IV in Aged Care

Face to Face/T’ships

Face to Face/T’ships

Face to Face/T’ships

Face to Face/Online

Face to Face/T’ships

Face to Face/T’ships

Face to Face/T’ships

83

783

1

7

1

371

10

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

INTERVIEWEES

Name Position Qualification/Course/Unit code/s

Andrew Brownhill

Glenys Stabback

CEO

RTO Manager

N/A

N/A

ORIGINAL AUDIT FINDING AT TIME OF AUDIT

Audit finding as at 10/07/2014: Significant 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 15/09/2014: Compliant

AUDIT FINDING BY STANDARD

Standard Original finding Finding following rectification

SNR 15 Not compliant Compliant

SNR 16 Compliant n/a

SNR 17 Not compliant Compliant

SNR 18 Not compliant Compliant

SNR 19 Not audited n/a

SNR 20 Compliant n/a

Australian Skills Quality Authority
Continuing registration audit report - Dynamic Learning Services Pty Ltd

Page 4 of 14

SNR 21 Compliant n/a

SNR 22 Compliant n/a

SNR 23/AQF Compliant n/a

SNR 24 Compliant n/a

SNR 25 Compliant n/a

Australian Skills Quality Authority
Continuing registration audit report - Dynamic Learning Services Pty Ltd

Page 5 of 14

SNR 15 The NVR registered training organisation provides quality training and assessment
across all of its operations, as follows:

15.1 The NVR registered training organisation collects, analyses, and acts on relevant data for
continuous improvement of training and assessment.

 Original finding: Compliant Following rectification: n/a

15.2 Strategies for training and assessment meet the requirements of the relevant Training
Package or VET accredited course and have been developed through effective consultation
with industry.

 Original finding: Compliant Following rectification: n/a

15.3 Staff, facilities, equipment and training and assessment materials used by the NVR
registered training organisation are consistent with the requirements of the Training
Package or VET accredited course and the NVR registered training organisation’s own
training and assessment strategies and are developed through effective consultation with
industry.

 Original finding: Not compliant Following rectification: Compliant

 Reasons for finding of non-compliance:

  The RTO did not provide evidence of training materials used in the delivery of the SIT40313
Certificate IV Hospitality.

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

  Provide evidence of training materials used in the delivery of the SIT40313 Certificate IV
Hospitality.

 Analysis of rectification evidence:

  The RTO has provided evidence of Learner Guides for the following two units of competency
sampled for audit:

SIT40313 Certificate IV Hospitality

 SITXFIN402 Manage finances within a budget

 SITXHRM402 Lead and manage people

 The RTO has demonstrated compliance with Standard 15.3.

15.4 Training and assessment is delivered by trainers and assessors who:

(a) have the necessary training and assessment competencies as determined by the
National Skills Standards Council or its successors; and

(b) have the relevant vocational competencies at least to the level being delivered or
assessed; and

(c) can demonstrate current industry skills directly relevant to the training/assessment
being undertaken; and

(d) continue to develop their vocational education and training (VET) knowledge and skills
as well as their industry currency and trainer/assessor competence.

 Original finding: Compliant Following rectification: n/a

Australian Skills Quality Authority
Continuing registration audit report - Dynamic Learning Services Pty Ltd

Page 6 of 14

15.5 Assessment including Recognition of Prior Learning (RPL):

(a) meets the requirements of the relevant Training Package or VET accredited course; and

(b) is conducted in accordance with the principles of assessment and the rules of
evidence; and

(c) meets workplace and, where relevant, regulatory requirements; and

(d) is systematically validated.

 Original finding: Not compliant Following rectification: Compliant

 Reasons for finding of non-compliance:

 SIT40313 Certificate IV Hospitality:

The assessment tools sampled for this qualification:

 SITXFIN402 Manage finances within a budget

 SITXHRM402 Lead and manage people

The RTO was unable to provide any assessment tools for the two units of competency
sampled for the SIT40313 Certificate IV Hospitality. The RTO advised at audit that they did
not have materials for the two units sampled at the time of audit and would provide this
evidence as part of rectification evidence.

BSB40812 Certificate IV Frontline Management:

For the unit, BSBMGT403A Implement continuous improvement, assessment tools:

 do not meet the required skills and knowledge as outlined in the unit of competency,
including, but not limited to, communication skills to: coach and mentor team members
and gain the commitment of individual and teams to continuously improve.

 do not address all aspects of the unit of competency. For example, Performance Criteria
1.2: Communicate the organisation’s continuous improvement process to individuals and
teams, and obtain feedback.

For the unit, BSBMGT402A Implement operational plan, assessment tools:

 do not meet the required skills and knowledge as outlined in the unit of competency,
including, but not limited to, coaching and mentoring skills to provide support to colleagues
and tactical risk analysis including identification and reporting requirements.

 do not address all aspects of the unit of competency. For example, Performance Criteria
1.5: Provide assistance in the development and presentation of proposals for resource
requirements in line with operational planning processes.

BSB51107 Diploma of Management:

For the unit, BSBRSK501B Manage Risk, assessment tools

 do not meet the required skills and knowledge as outlined in the unit of competency,
including, but not limited to, Legislation, code of practise and national standard, for
example: environmental law, freedom of information, industrial relations law etc.

 do not address all aspects of the unit of competency. For example, Performance Criteria
1.8 Communicate with relevant parties about the risk management process and invite
participation.

For the unit, BSBWOR502B Ensure Team Effectiveness

 The Assessment guide, specifically the assessment matrix in the guide, lists there is an

Australian Skills Quality Authority
Continuing registration audit report - Dynamic Learning Services Pty Ltd

Page 7 of 14

assessment task 2 for this unit. However, there was no evidence of a task provided for
assessment task 2 in the assessment guide. It is unclear what assessment task 2 is for
this unit.

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

  Provide assessment tools for the below units of competency that address all aspects of the
unit of competency, including elements, performance criteria, required skills, required
knowledge, and critical aspects of assessment:

SIT40313 Certificate IV Hospitality:

 SITXFIN402 Manage finances within a budget

 SITXHRM402 Lead and manage people

BSB40812 Certificate IV Frontline Management

 BSBMGT403A Implement continuous improvement

 BSBMGT402A Implement operational plan

BSB51107 Diploma of Management:

 BSBRSK501B Manage Risk

 BSBWOR502B Ensure Team Effectiveness

 Analysis of rectification evidence:

  The RTO has provided revised assessment tools, marking guides, and a mapping document
for the below units of competency:

SIT40313 Certificate IV Hospitality:

 SITXFIN402 Manage finances within a budget

 SITXHRM402 Lead and manage people

BSB40812 Certificate IV Frontline Management

 BSBMGT403A Implement continuous improvement

 BSBMGT402A Implement operational plan

BSB51107 Diploma of Management:

 BSBRSK501B Manage Risk

 BSBWOR502B Ensure Team Effectiveness

 The assessment tools address all aspects of the unit of competency, including elements,
performance criteria, required skills, required knowledge, and critical aspects of assessment.

 The RTO has demonstrated compliance with Standard 15.5.

SNR 16 The NVR registered training organisation adheres to principles of access and equity and
maximises outcome for its clients, as follows:

16.1 The NVR registered training organisation establishes the needs of clients, and delivers
services to meet these needs.

 Original finding: Compliant Following rectification: n/a

Australian Skills Quality Authority
Continuing registration audit report - Dynamic Learning Services Pty Ltd

Page 8 of 14

16.2 The NVR registered training organisation continuously improves client services by
collecting, analysing and acting on relevant data.

 Original finding: Compliant Following rectification: n/a

16.3 Before clients enrol or enter into an agreement, the NVR registered training organisation
informs them about the training, assessment and support services to be provided, and
about their rights and obligations.

 Original finding: Compliant Following rectification: n/a

16.4 Employers and other parties who contribute to each learner’s training and assessment are
engaged in the development, delivery and monitoring of training and assessment.

 Original finding: Compliant Following rectification: n/a

16.5 Learners receive training, assessment and support services that meet their individual
needs.

 Original finding: Compliant Following rectification: n/a

16.6 Learners have timely access to current and accurate records of their participation and
progress.

 Original finding: Compliant Following rectification: n/a

16.7 The NVR registered training organisation provides appropriate mechanisms and services
for learners to have complaints and appeals addressed efficiently and effectively.

 Original finding: Compliant Following rectification: n/a

SNR 17 Management systems are responsive to the needs of clients, staff and stakeholders, and
the environment in which the NVR registered training organisation operates, as follows:

17.1 The NVR registered training organisation’s management of its operations ensures clients
receive the services detailed in their agreement with the NVR registered training
organisation.

 Original finding: Compliant Following rectification: n/a

17.2 The NVR registered training organisation uses a systematic and continuous improvement
approach to the management of operations.

 Original finding: Compliant Following rectification: n/a

17.3 The NVR registered training organisation monitors training and/or assessment services
provided on its behalf to ensure that it complies with all aspects of the VET Quality
Framework.

 Original finding: Not compliant Following rectification: Compliant

 Reasons for finding of non-compliance:

Australian Skills Quality Authority
Continuing registration audit report - Dynamic Learning Services Pty Ltd

Page 9 of 14

  Trainer Memorandum of Understanding (15/12/2013 V1) between Dynamic Learning Services
(the RTO) and Care Education & Training Services Pty Ltd - CARE (the non-RTO), signed
17/12/2013, for Care Director Jai Kiran Seelam to provide training in CHC30212 Certificate III
in Aged Care and CHC40108 Certificate IV in Aged Care is due to expire on 31 December
2014.

The Memorandum has an Appendix A – Responsibility Matrix which details requirements
regarding staff competency, staff induction, student information and induction, student and
staff records management, assessment strategies and communication. Each requirement is
designated with responsibilities for CARE and responsibilities for DLS. This agreement
documents arrangements for training and assessment materials, attendance records,
enrolment forms, monitoring of the program via collection of feedback, duty of care for
participants, training facilities, course materials including lesson plans, learner guides, marking
guides, validation documents, resources and workplace documentation, marketing materials,
nominated trainer and assessors, financial arrangements, insurance, quality assurance,
communication and exchange of information, intellectual property and settlement of disputes.

There are, however, inconsistencies in many aspects of the memorandum and the appendix.
For example, in one section it is stated that all learning and assessment material, course
participant notes and manuals and training facilities are to be provided by DLS, while in
another it refers to manuals or materials to be used if provided by CARE. In the Quality
Assurance section it is stated that DLS has obligations in relation to assuring the quality of all
aspects of assessment, while in another it states that CARE should give consideration to
graded assessment requirements and that DLS may visit for purpose of review and audit of the
training.

Information in regard to quality control such as complaint and appeal handling arrangements,
analysis of client feedback, record keeping arrangements, mechanisms for reviewing and
evaluating the effectiveness of the Memorandum and the quality assurance arrangements are
not captured in the MOU.

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

  Provide evidence to demonstrate that the RTO monitors training and assessment services
provided on its behalf to ensure it complies with all aspects of the VET Quality Framework.
Evidence is to include copies of all memorandums of understanding that the RTO has with
third parties that contain accurate, consistent and current information, and clearly describe the
monitoring arrangements and responsibilities of all parties involved.

 Analysis of rectification evidence:

The RTO provided the following evidence:

  Opportunity for Improvement record (CR0034 – 21/7/2014)

 Updated Policy and Procedure (V5.1)

 Partnership Agreement (24/7/2014)

The Opportunity for Improvement record demonstrates that the RTO took action to rectify the
inconsistencies in the agreement between DLS and CARE, that a site audit checklist was created
for use at quarterly site visits and that a relevant RTO policies and procedures were amended.

The Quality Compliance PP (V5.1) demonstrates that the RTO has developed a policy and
procedures regarding partnership arrangement specifications, contents, maintenance and
monitoring. This includes marketing, subcontracting arrangements and traineeship supervision
arrangements.

The Partnership Agreement (V2 – co-signed 24/7/2014) contains information in regard to quality

Australian Skills Quality Authority
Continuing registration audit report - Dynamic Learning Services Pty Ltd

Page 10 of 14

control such as complaint and appeal handling arrangements, analysis of client feedback, record
keeping arrangements, mechanisms for reviewing and evaluating the effectiveness of the
agreement and the quality assurance arrangements.

The RTO has demonstrated compliance with SNR 17.3.

17.4 The NVR registered training organisation manages records to ensure their accuracy and
integrity.

 Original finding: Not compliant Following rectification: Compliant

 Reasons for finding of non-compliance:

  The RTO currently collects records of student assessments following the completion of the
entire delivery program. Accuracy and integrity of such records is not monitored by the RTO
until program completion.

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

  Provide evidence to demonstrate that it manages records to ensure their accuracy and
integrity throughout the duration of a training program.

 Analysis of rectification evidence:

The RTO provided the following evidence:

  Opportunity for Improvement form (CR0033 - 21/7/2014)

 Updated Policy and Procedure (V2)

 Partnership Agreement (24/7/2014)

 Site Audit Checklist (10/8/2014)

The Opportunity for Improvement record demonstrates that the RTO took action to rectify the
records collection operations by including the requirement for a monthly report from CARE on
student progression and new student’s details being provided to DLS prior to commencement of
training.

The Records Management PP (V2) demonstrates that the RTO has developed a policy and
procedures regarding Third Party Delivery which includes the requirement for a monthly report
from CARE on student progression and new student’s details being provided to DLS prior to
commencement of training.

The Site Audit Checklist demonstrates that the RTO will perform a quarterly site audit of CARE’s
training and office facilities to review trainer/assessors, facilities, training and assessment, WHS,
Continuous Improvement, Student Feedback, Student Fees and any other areas that indicate they
require action.

The RTO has demonstrated compliance with SNR 17.4.

SNR 18 The NVR registered training organisation has governance arrangements in place as
follows:

18.1 The NVR registered training organisation’s Chief Executive must ensure that the NVR
registered training organisation complies with the VET Quality Framework. This applies to
all of the operations within the NVR registered training organisation’s scope of registration,
as listed on the National Register.

Australian Skills Quality Authority
Continuing registration audit report - Dynamic Learning Services Pty Ltd

Page 11 of 14

 Original finding: Not compliant Following rectification: Compliant

 Reasons for finding of non-compliance:

  The RTO’s CEO has not ensured that the registered organisation complies with the VET
Quality Framework as outlined by the non-compliances identified in this audit report.

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

  Provide evidence to demonstrate the RTO’s CEO has ensured that all non-compliances
identified in this audit report are rectified.

 Analysis of rectification evidence:

  The RTO provided the following evidence:

 Opportunity for Improvement form (CR0034 - 21/7/2014)

 Audit Report Rectification Advice and Evidence for all outstanding non-compliances.

The RTO has demonstrated compliance with SNR 18.1.

18.2 The NVR registered training organisation must also explicitly demonstrate how it ensures
the decision making of senior management is informed by the experiences of its trainers
and assessors.

 Original finding: Not compliant Following rectification: Compliant

 Reasons for finding of non-compliance:

  The RTO did not provide evidence of how it ensures the decision making of senior
management is informed by the experiences of its trainers and assessors.

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

  Provide evidence to demonstrate how it ensures the decision making of senior management is
informed by the experiences of its trainers and assessors.

 Analysis of rectification evidence:

  The RTO provided the following evidence:

 Opportunity for Improvement form (CR0035 - 21/7/2014)

 Updated Policy and Procedure (V2)

 Monthly Trainers Report

 Immediate Action Required form

 Outlook Calendar Meeting schedule

 Email to RTO staff regartding Quality and Compliance Meeting Agenda and attendance
request including skype/conference call attendance if necessary

The Opportunity for Improvement form demonstrates that the RTO has developed a policy and
procedures requiring action to create “Monthly Trainer Report” template and Immediate Action
Report template.

The SNR 18.2 PP demonstrates that the RTO has developed a policy and procedures regarding
Monthly Trainers Reports and Consultation with Trainers and Assessors.

The RTO has demonstrated compliance with SNR 18.2.

Australian Skills Quality Authority
Continuing registration audit report - Dynamic Learning Services Pty Ltd

Page 12 of 14

SNR 19 Interactions with the National VET Regulator

19.1 The NVR registered training organisation must co-operate with the National VET Regulator:

(a) in the conduct of audits and the monitoring of its operations;

(b) by providing accurate and timely data relevant to measures of its performance;

(c) by providing information about significant changes by its operations;

(d) by providing information about significant changes to its ownership; and

(e) in the retention, archiving, retrieval and transfer of records consistent with National VET
Regulator’s requirements.

 Original finding: Not audited Following rectification: n/a

SNR 20 Compliance with legislation

20.1 The NVR registered training organisation must comply with relevant Commonwealth, State
or Territory legislation and regulatory requirements relevant to its operations and its scope
of registration.

 Original finding: Not audited Following rectification: n/a

20.2 The NVR registered training organisation must ensure that its staff and clients are fully
informed of legislative and regulatory requirements that affect their duties or participation
in vocational education and training.

 Original finding: Compliant Following rectification: n/a

SNR 21 Insurance

21.1 The NVR registered training organisation must hold public liability insurance throughout its
registration period.

 Original finding: Compliant Following rectification: n/a

SNR 22 Financial management

22.1 The NVR registered training organisation must be able to demonstrate to the National VET
Regulator, on request, that it is financially viable at all times during the period of its
registration.

 Original finding: Not audited Following rectification: n/a

22.2 The NVR registered training organisation must provide the following fee information to
each client:

(a) the total amount of all fees including course fees, administration fees, materials fees
and any other charges;

(b) payment terms, including the timing and amount of fees to be paid and any non-
refundable deposit/administration fee;

(c) the nature of the guarantee given by the NVR registered training organisation to
complete the training and/or assessment once the student has commenced study in their

Australian Skills Quality Authority
Continuing registration audit report - Dynamic Learning Services Pty Ltd

Page 13 of 14

chosen qualification or course;

(d) the fees and charges for additional services, including such items as issuance of a
replacement qualification testamur and the options available to students who are deemed
not yet competent on completion of training and assessment; and

(e) the organisation’s refund policy.

 Original finding: Compliant Following rectification: n/a

22.3 Where the NVR registered training organisation collects student fees in advance it must
ensure it complies with one of the following acceptable options:

(a) (Option 1) the NVR registered training organisation is administered by a State, Territory
or Commonwealth government agency;

(b) (Option 2) the NVR registered training organisation holds current membership of an
approved Tuition Assurance Scheme;

(c) (Option 3) the NVR registered training organisation may accept payment of no more
than $1000 from each individual student prior to the commencement of the course.
Following course commencement, the NVR registered training organisation may require
payment of additional fees in advance from the student but only such that at any given
time, the total amount required to be paid which is attributable to tuition or other services
yet to be delivered to the student does not exceed $1,500;

(d) (Option 4) the NVR registered training organisation holds an unconditional financial
guarantee from a bank operating in Australia for no less than the full amount of funds held
by the NVR registered training organisation which are prepayments from students (or
future students) for tuition to be provided by the NVR registered training organisation to
those students; or

(e) (Option 5) the NVR registered training organisation has alternative fee protection
measures of equal rigour approved by the National VET Regulator.

 Original finding: Compliant Following rectification: n/a

SNR 23 Certification, issuing and recognition of qualifications & statements of attainment

23.1 The NVR registered training organisation must issue to persons whom it has assessed as
competent in accordance with the requirements of the Training Package or VET accredited
course, a VET qualification or VET statement of attainment (as appropriate) that:

(a) meets the Australian Qualifications Framework (AQF) requirements;

(b) identifies the NVR registered training organisation by its national provider number from
the National Register and

(c) includes the NRT logo in accordance with its current conditions of use.

 Original finding: Compliant Following rectification: n/a

23.2 The NVR registered training organisation must recognise the AQF and VET qualifications
and VET statements of attainment issued by any other RTO.

 Original finding: Not audited Following rectification: n/a

23.3 The NVR registered training organisation must retain client records of attainment of units
of competency and qualifications for a period of 30 years.

 Original finding: Not audited Following rectification: n/a

Australian Skills Quality Authority
Continuing registration audit report - Dynamic Learning Services Pty Ltd

Page 14 of 14

23.4 The NVR registered training organisation must provide returns of its client records of
attainment of units of competency and VET qualifications to the National VET Regulator on
a regular basis, as determined by the National VET Regulator. [no requirements currently
exist]

 This element was not audited.

23.5 The NVR registered training organisation must meet the requirements for implementation
of a national unique student identifier. [no requirements currently exist]

 This element was not audited.

SNR 24 Accuracy and integrity of marketing

24.1 The NVR registered training organisation must ensure its marketing and advertising of AQF
and VET qualifications to prospective clients is ethical, accurate and consistent with its
scope of registration.

 Original finding: Compliant Following rectification: n/a

24.2 The NVR registered training organisation must use the NRT logo only in accordance with
its conditions of use.

 Original finding: Not audited Following rectification: n/a

SNR 25 Transition to Training Packages/expiry of VET accredited courses

25.1 The NVR registered training organisation must manage the transition from superseded
Training Packages within 12 months of their publication on the National Register so that it
delivers only currently endorsed Training Packages.

 Original finding: Compliant Following rectification: n/a

25.2 The NVR registered training organisation must manage the transition from superseded VET
accredited courses so that it delivers only currently endorsed Training Packages or
currently VET accredited courses.

 Original finding: Not audited Following rectification: n/a

