[image:]	

Limited Expression of Interest: Skills First Training for Specific Programs
2022 Skills First Provider Selection Process
[image:][image:]

2

[bookmark: _Toc80970777][bookmark: _Toc78380238][bookmark: _Toc78459324][bookmark: _Toc78459722][bookmark: _Toc78460177][bookmark: _Toc78462085][bookmark: _Toc78882264]Limited Expression of Interest: Skills First training for Specific Programs

	Call for EOIs
	Inviting Training Providers to submit an Expression of Interest for a Draft 2022 Standard VET Funding Contract to deliver accredited training in aeras of demand as specified in the 2022 List of Specific Programs through the Victorian Government’s Skills First Program in 2022.

	Reference number
	Skills First 2022 -01

	Issue Date
	Tuesday, 31 August 2021.

	Closing time for submitting Expressions of Interest
	5:00 pm (AEST), Friday 1 October 2021.

	Means for submission
	Electronic submission via: https://www.eduweb.vic.gov.au/svts

[bookmark: _Toc78380240][bookmark: _Toc78459326][bookmark: _Toc78459724][bookmark: _Toc78460179][bookmark: _Toc78462087][bookmark: _Toc78882265][bookmark: _Toc78896152][bookmark: _Toc78897191]
Please note:
Training Providers acknowledge that by submitting an Expression of Interest for the 2022 Provider Selection Process they are demonstrating their desire to deliver nationally recognised vocational training in 2022 to Eligible Individuals pursuant to the Victorian Government’s Skills First Program. By submitting an Expression of Interest, Training Providers confirm their capacity and capability to adhere to the requirements and obligations set out in the Draft 2022 Standard VET Funding Contract Skills First Program.
[image:]	

Contents
Limited Expression of Interest: Skills First training for Specific Programs	2
Introduction	5
Welcome	5
Questions and Answers	6
Specific accredited programs	6
Optional Initiative	6
The Draft 2022 Standard VET Funding Contract Skills First Program	6
Quality Training	6
Definitions	7
Interpretation	12
Reference Schedule	13
Call for EOIs Reference Number:	13
2022 PSP Project Manager	13
Key Dates	13
2022 Provider Selection Process Information Sessions	14
Additional Materials and Resources	14
Submitting an EOI	14
EOIs must be submitted electronically through SVTS.	14
Electronic submission for Optional Initiative: Foundation Skills Approved Provider List	15
Rules of this Call for EOIs	16
Application of these Rules	16
Late EOI Submissions	16
Status of this Call for EOIs	16
Accuracy of this Call for EOIs	16
Additions and amendments to this Call for EOIs	17
Representations	17
Confidentiality	17
Intellectual Property Rights	17
Communication	17
Requests for clarification or further information	17
Meetings	18
Unauthorised communications and activities	18
Improper Assistance	18
Anti-competitive Conduct	18
Complaints about the Call for EOIs Process	19
EOI Submission	20
Format and Contents	20
Illegible Content, Alteration and Erasure	20
Notification of Errors	20
Provision of False or Misleading Information	20
EOI Preparation	21
Disclosure of EOI Contents and EOI Information	21
Validity Period	21
Conditional EOIs	21
Acceptance and Negotiation	22
EOI Evaluation	22
Change in Control	22
Matters Considered During Evaluation Process	22
Clarification of EOIs	23
Notification of EOI Outcomes	23
No obligation to enter into a 2022 VET Funding Contract Skills First Program.	24
Contract Settlement	24
Training Provider Warranties	24
Department’s Rights	25
Governing Law	25
ATTACHMENT A - Eligibility and Evaluation Criteria	26

© State of Victoria (Department of Education and Training) 2019
[image: Macintosh HD:Users:apple:Desktop:88x31.png]
Limited Expression of Interest: Skills First training for Specific Programs is provided under a Creative Commons Attribution 4.0 International licence. You are free to re-use the work under that licence, on the condition that you credit the State of Victoria (Department of Education and Training), indicate if changes were made and comply with the other licence terms, see: Creative Commons Attribution 4.0 International
The licence does not apply to:
· any images, photographs, trademarks or branding, including the Victorian Government logo and the DET logo; and
· content supplied by third parties.
Authorised by the Department of Education and Training
2 Treasury Place, East Melbourne, Victoria, 3002

Copyright queries may be directed to copyright@edumail.vic.gov.au
[bookmark: _Toc78896153][bookmark: _Toc80970778]Introduction
[bookmark: _bookmark2][bookmark: _Toc80970779]Welcome
Skills First is the Victorian Government’s agenda for ensuring a strong, stable, high-quality training and TAFE system that gives all Victorians the opportunity to develop the skills they need – and the skills employers want – for jobs, today and tomorrow.

The Department of Education and Training (the Department) now invites Registered Training Organisations that do not currently hold a 2021 Standard VET Funding Contract Skills First Program to submit an Expression of Interest to be considered for a Draft 2022 Standard VET Funding Contract Skills First Program. This allows for the provision of subsidised nationally recognised training to Eligible Individuals through the Skills First Program.

The Contract will cover commencements from 1 January to 31 December 2022 (inclusive).

Please refer to Section 2 below for the meanings of defined terms used in this Document.

Only Training Providers who satisfy rigorous eligibility and assessment standards may provide subsidised training under Skills First. As announced on Tuesday, 10 August 2021, the limited Expression of Interest process aims to attract Training Providers who can deliver specific programs to meet Government priorities and Victoria’s skills and jobs needs.

The Department anticipates it will commence communicating outcome notifications for the 2022 Contracting Process in December 2021 to enable Training Providers to prepare for the upcoming training year.

It is essential that Training Providers familiarise themselves with this document and all related materials to ensure that their submission is complete and submitted on time.

After the Call for EOIs Process closes, the Department will re-evaluate Victoria’s projected training needs against the VET market supply to determine the final amount and type of additional supply that may be required. As such, the submission of a completed EOI does not guarantee the offer of a Draft 2022 Standard VET Funding Contract Skills First Program.

The Department reserves its right to disqualify from further assessment any EOI that fails to comply with the submission requirements and Rules contained in this document.

To assist new providers, the Department has collated potential questions and questions from previous processes into the 2022 Questions and Answers document (Q&As), accessible through SVTS.

Before submitting a question to the Department, Training Providers are encouraged to first review the Q&As, which will be updated regularly.

Sincerely,

Ryan Collins
Acting Executive Director – Training Market Services
Higher Education and Skills
Department of Education and Training

2

[bookmark: _bookmark3][bookmark: _Toc80970780]Questions and Answers
Please refer to the 2022 Q&As Document available in SVTS for questions and answers relating to the 2022 Call for EOIs process. This Document will be updated regularly and will provide additional information to assist Training Providers.
[bookmark: _Toc80970781]Specific accredited programs
A list of specific programs has been published alongside this Call for EOI and constitutes one of the requirements set out in the Attachment A: Eligibility and Evaluation Criteria of this Call for EOI.
[bookmark: _Toc80970782]Optional Initiative
Training Providers may also indicate their interest in having their eligibility assessed for the Optional Initiative: The Foundation Skills Approved Provider List.
In order to deliver Foundation Skills Programs (as indicated on the 2022 Specific Programs List) under a Skills First VET Funding Contract, training providers must be included on the Foundation Skills Approved Provider List and have the relevant approval to deliver that program. The Department will publish guidance on how to apply to be included on this list in the coming weeks.
[bookmark: _Toc80970783]The Draft 2022 Standard VET Funding Contract Skills First Program
Enables Training Providers to claim funds for a Commencement Allocation that will be determined based on the Department’s projection of training needs against the VET market supply.
[bookmark: _Toc80970784]Quality Training
In issuing this Call for EOIs, the Department seeks to identify Training Providers that demonstrate a commitment to the high-quality provision of nationally recognised training and are:
a) able to fulfil the obligations imposed by the Draft 2022 Standard VET Funding Contract Skills First Program; and
b) able to demonstrate commitment and ability to work in collaboration with the Department over the term of the Draft 2022 Standard VET Funding Contract Skills First Program to continuously seek improvements in value, efficiency, quality and productivity in connection with the provision of training services.
To be assessed as eligible for a Draft 2022 Standard VET Funding Contract Skills First Program offer, Training Providers must meet all of the criteria described in Attachment A: Eligibility and Evaluation Criteria.
Training Providers must inform themselves in relation to all matters pertaining to this Call for EOIs.
By participating in the Call for EOIs Process, Training Providers will be deemed to have made their own enquiries and accepted all of the associated risks.
Only prospective Training Providers capable of complying in full with the conditions set out in this Call for EOIs and the Draft 2022 VET Funding Contract Skills First Program should submit an EOI.

[bookmark: _Definitions][bookmark: _Toc80970785]Definitions
In this Call for EOIs, unless a contrary intention is apparent:

2022 PSP means the Department’s 2022 Provider Selection Process to establish the training market for delivery of government subsidised training in 2022. The 2022 PSP includes:
a. the 2022 contracting process for training providers who hold a 2021 VET Funding Contract Skills First Program; and
b. the Call for EOI process for new Training Providers to deliver Skills First training for specific programs.

Draft 2022 Standard VET Funding Contract Skills First Program means a contract to deliver training to Eligible Individuals consistent with its terms and conditions.

ABN means Australian Business Number.

ACN means Australian Company Number.

Act means the Education and Training Reform Act 2006 (Vic).

AQF means the Australian Qualifications Framework.

AQTF means the Australian Quality Training Framework as updated from time to time.

ARBN means Australian Registered Body Number.

ASQA means the Australian Skills Quality Authority

AVETMISS means Australian Vocational Education and Training Management Information Statistical Standard.

Call for EOIs means this document, including any attachments, schedules and annexures.

Call for EOIs Process means the process that attracts Training Providers who do not hold a 2021 VET Funding Contract Skills First Program to deliver programs needed to meet Government priorities and Victoria’s skills and jobs needs. The process commences by the issuing of this Call for EOIs and concludes upon formal announcement by the Department of the selection of Training Providers or upon the earlier termination of the Call for EOIs.

CEO means Chief Executive Officer (or relevant equivalent) of the Training Provider.

Change in Control means, in relation to the Training Provider, where any person ceases to have or commences having, directly or indirectly, Control of the Training Provider, but excludes any such event resulting from the transfer of shares or other securities on a stock exchange.

Closing Time means the time specified in the Key Dates section of the Reference Schedule by which EOIs (including all supporting documentation) must be submitted in SVTS, or to the Department’s Agents as specified in this Call for EOIs.

Control means, with regard to an entity:

a) the legal, financial or equitable ownership, directly or indirectly, of 50 percent or more of the share capital (or other ownership interest, if not a corporation limited by shares) of the entity;
b) control or influence of, or having the capacity to control or influence, the composition of the board or other decision-making body of the entity, or of decision making (directly or indirectly) in relation to the financial and operating policies of the entity, whether or not the control or influence is based on statutory, legal or equitable rights and whether or not it arises by means of trusts, agreements, arrangements, understandings, practices, the ownership of any interest in shares or stock of that entity or otherwise; or
c) effective control of the entity.

Commencement Allocation means the maximum number of commencements that the Department will fund under a Contract (subject to all other eligibility and funding restrictions), as will be specified in Schedule 2 of the Contract.

Contract means a 2022 VET Funding Contract Skills First Program.

Contract Offer means the offer made to the Training Provider by the Department to enter into a Contract.

Corporate Scorecard means Equifax Australasia Credit Ratings Pty Ltd, trading as Corporate Scorecard (A.B.N 33 007 527 611) being the the Department’s nominated independent financial assessor for the 2022 Process.

Department means the State of Victoria acting through the Department of Education and Training.

Disallowed Person means any person (which, to avoid doubt, includes any of the types of entity specified in Clause 1.2(h)) of the Draft 2022 Standard VET Funding Contract Skills First Program who, since 1 January 2011:

a) was a registered training organisation that was party to a contract with the Department regarding government-subsidised training which the Department terminated for any reason other than on a ground equivalent to one of the grounds specified in Clauses 17.4(f), 17.4(g) and 17.4(h), or a Relevant Person at such a registered training organisation;

b) was a registered training organisation that was subject to an Other VET Funding Arrangement Termination Event, or a Relevant Person at such a registered training organisation; or

c) was responsible, via their acts or omissions, for any of the matters raised in paragraphs (a) or (b) of this definition occurring to another person or entity.

Eligibility Criteria means the eligibility criteria set out in Attachment A of this Call for EOIs.

Eligible Individual means an individual who is eligible for training subsidised through the Skills First
Program in accordance with the eligibility requirements specified in the Contracts.

Entitlement to Funded Training means the entitlement to a Government subsidised place in recognised training for persons who are eligible in accordance with the criteria set out in the Act; or established pursuant to the Act, and reflected in the Contract.

Evaluation Criteria means the evaluation criteria set out in Attachment A of this Call for EOIs.

Evaluation Process means the evaluation process set out in Section 4 of this Call for EOIs.

Executive Officer in relation to an entity, means:

a) a person (by whatever name called and whether or not a director of the entity) who is concerned in, or takes part in, the management of the entity;

b) if the entity is a body corporate:
i. a person who owns 15 per cent or more of the entity; or
ii. a person who is entitled to receive 15 per cent or more of dividends paid by the entity;

c) an administrator, receiver and manager, or liquidator of the entity (other than a receiver and manager, or liquidator, appointed by a court);

d) if the entity is a body corporate, the administrator of a deed of company arrangement executed by an entity; or

e) if the entity is a body corporate, a trustee or other person administering a compromise or arrangement made between the entity and another person or other persons.

Existing Contract Holder means a Training Provider who holds a 2021 VET Funding Contract Skills First Program with the Department.

Expression of Interest (EOI) means all documents submitted by a Training Provider in response to this Call for EOIs.

Force Majeure means a circumstance for the failure to submit their EOI and pertinent documents was triggered by something beyond the Training Provider’s reasonable control. In such instances, the Department will only make an exception for a late submission where evidence accompanying a statutory declaration outlining the circumstances resulting in the late submission is promptly provided, and those reasons are accepted by the Department.

Foundation Skills Approved Provider List means a list of training providers approved by the Department to receive funds for delivery of Foundation Skills Programs.

Foundation Skills Program means a program identified as a Foundation Skills Program, on the 2022 Funded Course List or the 2022 Specific Programs List.

Funded Scope means the specific list of courses for the delivery of which the Training Provider is entitled to be paid Funds under the Contract, as set out in the Contract and varied from time to time pursuant to the Contract.

High Managerial Agent in relation to an entity, means an employee or agent of the entity with duties of such responsibility that their conduct may fairly be assumed to represent the entity in relation to its business (which, where the entity is the Training Provider, means its business connected with the delivery of courses and qualifications).

Improper Assistance means any assistance that would provide a material advantage over other Training Providers or securing a favourable outcome in relation to the 2022 PSP. Improper Assistance does not include assistance provided by other agencies of the State of Victoria where such assistance is provided as part of a partnership arrangement directly related to an EOI.

Intellectual Property means any method, discovery, formulae, copyright, all rights in relation to inventions (including registered and registrable patents), registered and unregistered trademarks, registered and unregistered designs, circuit layouts, know-how and confidential information, and all other rights including moral rights resulting from intellectual activity in the industrial, scientific, literary or artistic fields of intangible property.

Learn Local Organisation means a Training Provider that is a community owned and managed not-for- profit that is registered with the Adult, Community and Further Education Board.

National Act means the National Vocational Education and Training Regulator Act 2011 (Cth).

New Entrant means a Training Provider that does not hold a 2021 VET Funding Contract Skills First Program.

Optional Initiative means an initiative that Training Providers can opt in or out of seeking to participate in as part of their EOI. The only Optional Initiative in the 2022 PSP is the Foundation Skills Approved Provider List.

Other VET Funding Arrangement means:

a) approval under the Higher Education Support Act 2003 (Cth) to offer student loans;

b) a Smart and Skilled contract entered into with the State of New South Wales through its Department of Industry, Skills and Regional Development (or its successor);

c) a Vocational Education and Training (VET) Pre-qualified Supplier (PQS) Agreement entered into with the State of Queensland through its Department of Education and Training (or its successor);
d) a WorkReady head agreement entered into with the State of South Australia through its Minister for Employment, Higher Education and Skills (or its successor);

e) a purchase of training services contract entered into with the VET (WA) Ministerial Corporation (or its successor);

f) a Skills Tasmania agreement entered into with the State of Tasmania as represented by its Department of State Growth trading as Skills Tasmania (or its successor);

g) an ACT funding agreement; or

h) any other arrangement under which the Training Provider is approved to receive Government subsidies for the provision of vocational education and training in any Australian jurisdiction (including any alteration, supplement or replacement of any of the contracts or other arrangements referred to in paragraphs (a) to (g)).

Other VET Funding Arrangement Termination Event means, in relation to a registered training organisation, any Other VET Funding Arrangement is terminated in relation to that registered training organisation, other than a termination that affects a number of registered training organisations and is for reasons of government policy or other reasons not associated with that registered training organisation's performance under the Other VET Funding Arrangement.

Principal Place of Business means the physical principal place of business of the legal entity encompassing the Training Provider where employees conduct operations relating to the operation and administration of the entity, for the equivalent of at least three out of every five business days over a calendar year.

Program means a qualification or a Skill Set.

Program Delivery Plans (PDP) are electronic forms in SVTS that are submitted by Training Providers relating to the types of training that is intended to be delivered. An individual PDP must be submitted for each Program (AQF qualification or Skill Set) a Training Provider intends to deliver in 2022.

Project Manager means the person designated in the 2022 PSP Project Manager Section of the Reference Schedule.

Registered Training Organisation (RTO): has the same meaning as Training Provider.

Related Training Provider means a registered training organisation that is any of the following:
a. an entity that Controls, is Controlled by or under common Control with the Training Provider (whether directly or indirectly);
b. an entity with whom the Training Provider has an arrangement, agreement or understanding for the purpose of providing the Training Services; or
c. an entity one of whose Relevant Persons is:
i. a Relevant Person of the Training Provider or an entity referred to in paragraph (a); or
ii. a 'relative' (as defined in the Corporations Act) of a person referred to in paragraph (c)(i).

Relative has the same meaning as in the Corporations Act 2001 (Cth).

Relevant Person means, in relation to an entity:
a. any Executive Officer or High Managerial Agent of the entity; or
b. any person or entity which exercises a material degree of control or influence over the management or direction of any material part of the business of the entity (which, where the entity is the Training Provider, means its business connected with the delivery of programs of training)

RPL means Recognition of Prior Learning

Rules means the Rules in Section 4 of this Call for EOIs.

Skills First means the Victorian Government’s program for funding an individuals' Entitlement to subsidised Training.

Skill Set means a program that is on the Funded Skill Set List and may include:
a. an accredited course with the title ‘Course in…’;
b. a nationally recognised skill set;
c. a single accredited subject; or
d. a group of accredited subjects approved by the Department.

State means the Crown in right of the State of Victoria.

SVTS means the Skills Victoria Training System or any future replacement system for SVTS.

TAFE means Technical and Further Education Institute.

TOID means Training Organisation Identifier.

Training Provider means a Registered Training Organisation.

Training Provider Group means the Training Provider and any other registered training organisation that is a Related Training Provider, other than by reason of paragraph (b) of that term.

training.gov.au (TGA) is the official national register of information on Training Packages, Qualifications, Courses, Units of Competency, Modules, Scope of Registration, and Training Providers.

Victorian VET Student Statistical Collection Guidelines outline the Department’s monthly reporting requirements.	These guidelines are available to view online in SVTS; or http://www.education.vic.gov.au/training/providers/rto/Pages/datacollection.aspx

VRQA means the Victorian Registration and Qualifications Authority.

[bookmark: _Toc80970786]Interpretation
In this Call for EOIs, unless the context otherwise requires:
a) the plural includes any singular and vice versa;
b) a reference to ‘dollars’ or ‘$’ is a reference to the lawful currency of Australia;
c) a reference to a statute, ordinance, code or other law includes subordinate legislation, consolidations, amendments, re-enactments, and replacements of it;
d) a reference to any legislation or statutory instrument is construed in accordance with the relevant interpretation of that legislation or statutory instrument;
e) a reference to a document or instrument includes the document or instrument as novated, altered, supplemented or replaced from time to time (whether or not its title remains the same);
f) a reference to a person includes a natural person, body corporate, partnership, association, governmental or local government authority or agency or other entity;
g) where a term is defined, the definition includes all grammatical forms of that term;
h) headings are used for reference only; and
i) the meaning of general words is not limited by specific examples introduced by 'including', 'for example', 'such as' or similar expressions.
Note:
Any references to the Draft 2022 Standard VET Funding Contract Skills First Program refers to the latest version issued by the Department in SVTS. If there is any conflict or inconsistency between this document and the Draft 2022 VET Funding Contract Skills First Program, the Draft 2022 VET Funding Contract Skills First Program takes precedence. A final version of the 2022 VET Funding Contract Skills First Program will be issued to eligible Training Providers as part of any Contract Offer.

[bookmark: _Toc80970787]Reference Schedule
[bookmark: _Toc80970788]Call for EOIs Reference Number:
The 2022 PSP Call for EOIs Reference Number is: Skills First 2022-01.
[bookmark: _Toc80970789]2022 PSP Project Manager
The below table contains the details of the 2022 PSP Project Manager.
	Name and Title
	David Eisenbise
Provider Selection Project, Training Market Services, Department of Education and Training

[bookmark: _Key_Dates][bookmark: _Toc80970790]Key Dates
The below table contains the key dates for the 2022 PSP.
	Activity
	Date

	Issue Date:
	Tuesday, 31 August 2021

	Start of period for questions or requests for information:
	2:00 pm AEST
Friday 3 September 2021
Enquiries will only be accepted via SVTS (Submit Applications > Ask a Question)

	End of period for questions or requests for information:
	5:00 pm AEST
Friday, 24 September 2021

	Closing Time for EOIs (other than parts of the EOI specified below):
	5:00 pm AEST
Friday, 1 October 2021

	Closing Time for the Financial Assessment Process and relevant documents:
	5:00 pm AEST
Friday, 15 October 2021

	Means for submission
	Electronic submission via:
https://www.eduweb.vic.gov.au/svts

	
	

[bookmark: _Toc80970791]2022 Provider Selection Process Information Sessions
An information session will be recorded and uploaded for viewing via SVTS. Training Providers that are considering lodging an EOI are encouraged to review the session.

Any questions raised will be treated in accordance with the Requests for clarification or further information Section of the Rules of this Call for EOIs.

[bookmark: _Toc80970792]Additional Materials and Resources
Training Providers must familiarise themselves with the full suite of documents that are available from Tuesday, 31 August 2021 via at: https://www.education.vic.gov.au/svts > Submit Applications

Significant documents include:
· Draft 2022 Standard VET Funding Contract Skills First Program;
· Draft 2022 Guidelines About Eligibility
· Draft 2022 Guidelines About Fees
· Draft 2022 Guidelines About Apprenticeship/Traineeship Training Delivery
· Draft 2022 Skills First Quality Charter
· 2022 Specific Programs List
· Guide to Program Delivery Plans Process for Training Providers apply to the 2022 Limited Expression of Interest: Skills First training for Specific Programs
· Guide to 2022 Financial Assessments
· Due Diligence Request Form
· 2022 Specific Program List
· Limited Expression of Interest: Skills First Training for Specific Programs – Questions and Answers
· [bookmark: _bookmark17]Guide to submitting an Expression of Interest (EOI) in SVTS

[bookmark: _Toc80970793]Submitting an EOI
Training Providers must submit their EOIs in accordance with this Call for EOIs via SVTS (at: https://www.education.vic.gov.au/svts > Submit Applications) and in the required format as outlined in this Call for EOIs.
[bookmark: _Hlk80357528]Training Providers wishing to be considered for the Optional Initiative (Foundation Skills Approved Provider List) must complete all of the steps outlined in the Guidelines to Submitting an Expression of Interest in SVTS.
The Department aims to publish more information about the Optional Initiative on SVTS in the coming weeks.
[bookmark: _Toc80970794]EOIs must be submitted electronically through SVTS.
EOIs must be submitted as follows:

· Program Delivery Plans must be completed and submitted (in accordance with the Guide to Program Delivery Plans Process for Training Providers applying to the 2022 Limited Expression of Interest: Skills First training for Specific Programs) by Training Providers through SVTS (at http://www.education.vic.gov.au/svts/ > Submit Applications > Submit Expression of Interest > Program Delivery Plan List). For the avoidance of doubt, Training Providers must submit a separate Program Delivery Plan for each Program/Skill Set that they intend to deliver in 2022, by 5:00 pm (AEST) Friday, 1 October 2021.
· Mandatory Documentation specified in the Guide to 2022 Financial Assessment must be submitted by all Training Providers, without exception. Documents must be submitted directly to the Department’s nominated financial assessor, via Corporate Scorecard to the following email address Skillsfirst2022@equifax.com by 5:00pm (AEST) Friday, 15 October 2021. All submissions must comply with the Guide to 2022 Financial Assessments.
· Training Providers that do not directly submit their student statistical data through SVTS; or who have not had a successful upload since 1 July 2021 (or who are not sure), must supply AVETMISS compliant student statistical data by uploading NAT files in Part 2 in SVTS.
· Training Providers that wish to deliver foundation Skills in 2022 may be required to go through an additional assessment (see below).
· A username and password are required in order to submit material via SVTS. Training Providers that DO NOT have a username and password for SVTS can find information on creating a username and password by accessing the document “SVTS Login User Guide” at the following link: http://www.education.vic.gov.au/svts/

[bookmark: _bookmark19][bookmark: _Toc80970795]Electronic submission for Optional Initiative: Foundation Skills Approved Provider List
In order to deliver Foundation Skills Programs (as identified on the 2022 Funded Course List and also indicated on the 2022 Specific Programs List) under a Skills First VET Funding Contract, training providers must be included on the Foundation Skills Approved Provider List and have the relevant approval to deliver that program.
If your organisation seeks to be included on the Foundation Skills Approved Provider List you must indicate this in Part 3 of the EOI on SVTS as well as submitting Program Delivery Plans for the relevant programs. You will be required to undergo a separate assessment process for inclusion on Foundation Skills Approved Provider List and the Department will publish guidance on this process in the coming weeks.

·
[bookmark: _bookmark20][bookmark: _Toc80970796]Rules of this Call for EOIs
[bookmark: _bookmark21][bookmark: _Toc80970797]Application of these Rules
Participation in this Call for EOIs Process are subject to compliance with these Rules.

These Rules are deemed to be accepted by all persons having received or obtained the Call for EOIs regardless of whether they submit an EOI. The Rules apply to all facets of the 2022 PSP EOI Process.
[bookmark: _bookmark22][bookmark: _Toc80970798]Late EOI Submissions
EOIs and required documents must be submitted in accordance with the Key Dates Section of the Reference Schedule. The Department will not accept any late submissions of information or documents, save for Force Majeure.

Notice regarding the COVID-19 outbreak
The Governor-General has accepted the Australian Government’s recommendation that the Prime Minister declare a “human biosecurity emergency” under the Biosecurity Act 2015 given the risks COVID-19 poses to human health and the need to control its spread in Australia. That declaration would allow the Health Minister to issue targeted, legally enforceable directions and requirements to combat the virus.
A State of Emergency has been also been declared in Victoria to combat COVID-19. Under a State of Emergency, Authorised Officers (AO), at the direction of the Chief Health Officer, can act to eliminate or reduce a serious risk to public health by detaining people, restricting movement, preventing entry to premises, or providing any other direction an AO considers reasonable to protect public health.
The COVID-19 pandemic is an unprecedented event and the Department will take a reasonable and pragmatic approach to procuring goods and services during this time. The Department understands that, at various times, Respondents will need to comply with Commonwealth and State Government directives and laws that may cause delays to meeting response dates for our EOI. If COVID-19 has affected your business’ ability to comply with the Rules of this Call for EOI, please a notify the Department via SVTS immediately with the reasons and the Department will consider your request.
[bookmark: _bookmark23][bookmark: _Toc80970799]Status of this Call for EOIs
Training Providers are invited to submit an EOI for the Department’s consideration. This Call for EOIs Process is an invitation to apply to be assessed for eligibility and is not a Contract Offer.

This Call for EOIs must not be construed, interpreted, or relied upon (expressly or by implication), as an offer capable of acceptance; or as creating any form of contractual, promissory, restitutionary, or other rights.
[bookmark: _bookmark24][bookmark: _Toc80970800]Accuracy of this Call for EOIs
Whilst all due care has been taken in connection with the preparation of this Call for EOIs, the Department does not warrant the accuracy of the content of the Call for EOIs. The Department is not liable for any errors or omissions in this Call for EOIs.
[bookmark: _bookmark25][bookmark: _Toc80970801][bookmark: _bookmark26]Additions and amendments to this Call for EOIs
The Department reserves the right to change any information in, or to issue addenda to, this Call for EOIs. All such changes or addenda will be in writing and will be distributed in the same way as the original Call for EOIs. The Department will not be responsible for any impact on Training Providers of any changes or addenda.
[bookmark: _bookmark27][bookmark: _Toc80970802]Representations
No representation made by, or on behalf of, the Department in relation to this Call for EOIs (or its subject matter) will be binding on the Department unless that representation is expressly incorporated into a Contract ultimately entered into between the Department and a Training Provider.
[bookmark: _bookmark28][bookmark: _Toc80970803]Confidentiality
All persons (including Training Providers) obtaining or receiving this Call for EOIs and associated documents must keep the contents confidential, and must only use such information for the sole purpose of preparing and submitting an EOI in accordance with this Call for EOIs.

The Department will treat all information provided by a Training Provider in their EOI as confidential information. The Department may be required to disclose this information where required by law; or in the circumstances outlined in Section 4.4.6 of this Call for EOIs.
[bookmark: _bookmark29][bookmark: _Toc80970804]Intellectual Property Rights
Persons obtaining or receiving this Call for EOIs and any documents issued in relation to the 2022 PSP must only use these documents for the purpose of preparing an EOI.

Such Intellectual Property Rights as may exist in this Call for EOIs document are owned by and remain the property of the Department.

Training Providers will retain ownership of any Intellectual Property Rights contained in their EOI. The submission of an EOI does not transfer to the Department any interest in the Training Provider’s intellectual property rights, except as expressly set out in this Call for EOIs. A Training Provider submitting an EOI is deemed to have licensed the Department (including its agents) to reproduce the whole, or any portion of their EOI for the purpose of enabling the Department to evaluate the EOI.
[bookmark: _bookmark30][bookmark: _Toc80970805]Communication
[bookmark: _bookmark31][bookmark: _Requests_for_clarification][bookmark: _Toc80970806]Requests for clarification or further information
Any questions or requests for further information or clarification of the Call for EOIs (or any other document issued in connection with the Call for EOIs) must be submitted in writing via SVTS (Submit Applications>Ask a Question). The Department refers all parties to review the 2022 PSP Q&As Document available on SVTS prior to contacting the Department with a question. The Q&As Document will be regularly updated by the Department.

The period during which the Department will accept questions or requests for further information or for clarification is restricted to the dates outlined in the Reference Schedule. The Department encourages all parties to use the 2022 PSP Q&As Document.

NOTE: De-identified questions and answers may be made available to all Training Providers through the 2022 PSP Q&As Document.
[bookmark: _bookmark32][bookmark: _Toc80970807]Meetings
Requests for individual meetings with the Department to discuss the Call for EOIs will not be accommodated.
[bookmark: _bookmark33][bookmark: _Toc80970808]Unauthorised communications and activities
Communications with staff of the Department, consultants, or other persons assisting the Department with the 2022 PSP are prohibited.

Other than permitted activities expressly provided for in this Call for EOIs, or other activities that are necessary to meet existing contractual obligations to the Department, Training Providers, including agents or other third parties on behalf of Training Providers, must not engage in any activities that are intended to, may be perceived as, or may have the effect of influencing in any way the outcomes of the 2022 PSP.

Training Providers, including agents or other third parties on behalf of Training Providers, must not under any circumstances provide or offer to provide any inducements or incentives to staff of the Department, or consultants or other persons assisting the Department with the 2022 PSP.

The Department in its absolute discretion may immediately disqualify or exclude an EOI from further consideration if any unauthorised communications or activities are identified.

For the avoidance of doubt, communications with staff of, or consultants to the Department, are unauthorised communications where such communications directly relate to the 2022 PSP.
[bookmark: _bookmark34][bookmark: _Improper_Assistance][bookmark: _Toc80970809]Improper Assistance
The Department in its absolute discretion may immediately disqualify an EOI from further consideration if the Department believes that a Training Provider has sought or obtained improper assistance from any employees, agents or contractors of the Department, or those of any other agency of the State of Victoria.

For the purpose of this EOI, “Improper Assistance” means: any assistance that would provide a material advantage over other Training Providers or securing a favourable outcome in relation to the 2022 PSP. Improper Assistance does not include assistance provided by other agencies of the State of Victoria where such assistance is provided as part of a partnership arrangement directly related to an EOI.
[bookmark: _bookmark35][bookmark: _Toc80970810]Anti-competitive Conduct
In submitting an EOI, Training Providers and their respective officers, employees, agents and advisers must not engage in any collusion, anti-competitive conduct, or any other conduct, activity or representation which may breach the Competition and Consumer Act 2010 (Cth).

The Department in its absolute discretion may immediately disqualify an EOI from further consideration if it believes that a Training Provider has not complied with this section.
[bookmark: _bookmark36][bookmark: _Toc80970811]Complaints about the Call for EOIs Process
Any complaint about the 2022 PSP must be submitted immediately after the cause of the complaint arising or becoming known to the Training Provider, through SVTS; or in writing to:
Executive Director
Training Market Services Division, Higher Education and Skills
 Department of Education and Training
GPO Box 4367
Melbourne VIC 3001
Any complaint must set out:

· the basis for the complaint (specifying the issues involved);
· how the subject of the complaint (and the specific issues) affects the person or organisation making the complaint;
· any relevant background information; and
· [bookmark: _bookmark37]the outcome desired by the person or organisation making the complaint.

[bookmark: _Toc80970812]EOI Submission
EOIs must be submitted in accordance with the Reference Schedule, and this Call for EOIs. Training Providers must submit EOIs by the applicable Closing Time for each document. The Department in its absolute discretion may extend the Closing Time for the submission of EOI documents.

EOI documents submitted after the applicable Closing Time will not be considered by the Department, unless the Training Provider can evidence that the submission after the Closing Date was as a result of Force Majeure.

NOTE: A failure of a Training Provider’s internet system would not constitute grounds for acceptance by the Department of a late EOI. It is the Training Provider’s obligation to ensure it allows enough time to lodge the EOI before the Closing Time.
[bookmark: _bookmark38][bookmark: _Toc80970813]Format and Contents
Training Providers must ensure that:

· their EOI is presented in the required format; and

· all the information fields referred to in this Call for EOIs are completed and contain all the requested information

The Department in its absolute discretion may disqualify an EOI from further consideration if it does not include all of the required information in the prescribed form.
[bookmark: _bookmark39][bookmark: _Toc80970814]Illegible Content, Alteration and Erasure
The Department may disregard any content in an EOI that is not legible or contains mistakes. The Department is not obligated to seek clarification from a Training Provider. Training Providers are obligated to ensure that all documentation submitted is accurate and legible.

Unsigned, undated, or incomplete documents may result in an EOI being disqualified.
[bookmark: _bookmark40][bookmark: _Toc80970815]Notification of Errors
If the Training Provider becomes aware of an error in their EOI after its submission (other than a clerical error which would have no bearing on the evaluation of the EOI), the Training Provider must promptly notify the Department through an SVTS enquiry of such error with an explanation surrounding the circumstance of the error. The Department in its absolute discretion may either accept or reject corrections received after the Closing Date and will reject such corrections if the Department reasonably considers that the correction would materially alter the substance of the EOI.
Training Providers are obligated to ensure that all documentation submitted is accurate and legible.
[bookmark: _bookmark41][bookmark: _Toc80970816]Provision of False or Misleading Information
Training Providers must not include any false or misleading information in their EOI, and must not otherwise engage in any misleading and deceptive conduct or other misrepresentation in relation to their EOI.
The Department in its absolute discretion may disqualify an EOI in the event of any false or misleading representation or conduct.
In the event that a Contract is offered and accepted and the Department subsequently discovers that the Training Provider made a false or misleading representation, the Department may (without limiting any of its other rights):
· withdraw any offer it has made to the Training Provider in relation to any proposed Contract between the parties; or
· exercise any of its rights at law or arising under or in connection with the Contract in the event that one is executed.

[bookmark: _bookmark42][bookmark: _Toc80970817]EOI Preparation
The Department will not be liable for any fees, cost, expense, or loss incurred by Training Providers, or any other person, in relation to an EOI or the outcome of the Call for EOI Process.
[bookmark: _bookmark43][bookmark: _Toc80970818]Disclosure of EOI Contents and EOI Information
EOIs will be treated as confidential by the Department. The Department will not disclose EOI content, including the outcome, except:
· as provided for in this Call for EOIs;
· as required by law (including, amongst other things, as required under the Freedom of Information Act 1982 (Vic));
· for the purpose of investigations by the Australian Competition and Consumer Commission or other authorities having relevant jurisdiction;
· to the Victorian Registration and Qualifications Authority or the Australian Skills Quality Authority, for the purpose of a risk assessment of the Training Provider;
· to other Commonwealth, State or Territory Departments or Agencies; and
· to other Victorian Government agencies, external consultants and advisers of the Department engaged to assist with the Call for EOIs Process.

A Training Provider submitting an EOI is deemed to have licensed the Department to reproduce the whole, or any portion of, the EOI for the purpose of enabling the Department to evaluate their EOI.
In submitting an EOI, the Training Provider accepts that the Department may, in accordance with the requirements of applicable Victorian Government policy, publish:
· the name of a Training Provider; and
· the terms of the Contract.
[bookmark: _bookmark44][bookmark: _Toc80970819]Validity Period
The contents of EOIs must remain valid for a minimum of 180 days from the Closing Time. The period of validity of an EOI may be amended by mutual agreement between the Department and a Training Provider.
[bookmark: _bookmark45][bookmark: _Toc80970820]Conditional EOIs
An EOI must be submitted on an unconditional basis and not subject to any conditions, including but not limited to:
· approval by the Board of the Training Provider or any related body corporate of the Training Provider being obtained;
· the Training Provider conducting due diligence or any other form of enquiry or investigation;
· the Training Provider (or any other party) obtaining any regulatory approval or consent;
· the Training Provider obtaining the consent or approval of any third party; or
· the Training Provider stating that it wishes to discuss or negotiate any terms and conditions of the Contract as offered.

The Department in its absolute discretion may disqualify from further consideration any EOI that is, or is stated to be, subject to any of the conditions detailed above.
[bookmark: _bookmark46][bookmark: _Toc80970821]Acceptance and Negotiation
The Department reserves the right in its absolute discretion to accept an EOI in part or in whole, or to negotiate with a Training Provider.
[bookmark: _bookmark47][bookmark: _Toc80970822]EOI Evaluation
EOIs will be assessed against the Eligibility Criteria and Evaluation Criteria specified in Attachment A of this Call for EOIs.

Without limiting the Department’s rights, EOIs assessed by the Department as not meeting the Eligibility Criteria will be disqualified from further consideration and will not be evaluated against the Evaluation Criteria.

A Training Provider will only be deemed successful for a 2022 VET Funding Contract Skill First upon written notification by the Department.

The Department in its absolute discretion may extend the evaluation period of any EOIs.
[bookmark: _bookmark48][bookmark: _Toc80970823]Change in Control
Training Providers must immediately notify the Department of any proposed Change in Control to the Training Provider as soon as that fact is known, or within no less than 20 Business Days prior to the Change of Control taking effect.

A failure to notify the Department of any Change in Control enables the Department in its absolute discretion to disqualify an EOI.
[bookmark: _bookmark49][bookmark: _Matters_Considered_During][bookmark: _Toc80970824]Matters Considered During Evaluation Process
In evaluating an EOI against the Eligibility Criteria and Evaluation Criteria, the Department may take into account:
· any matter included in an EOI or other document submitted by the Training Provider;
· any information held by the Department in relation to the Training Provider, including, but not limited to:
· past adherence to data and reporting requirements;
· history of performance in current or previous contracts between the Training Provider and the Department; or any Other VET Funding Arrangement; and results of audits or reviews conducted into a Training Provider;
· results of student and employer surveys;
· information provided by stakeholders of the Department, including:
· the Victorian Registration and Qualifications Authority (VRQA);
· the Australian Skills Quality Authority (ASQA);
· the National Centre for Vocational Education Research (NCVER);
· other agencies of the State of Victoria or other Commonwealth, State or Territory Departments or Agencies;
· other stakeholders, as necessary; and
· information obtained by the Department as a result of its own due diligence and enquiries, including but not limited to documents examined; facilities and class-time observations made by the Department or its agents; and communication with past or present clients of the Training Provider.

Without limitation, and in the absolute discretion of the Department, in evaluating EOIs the Department may take into account:
· the results of its own due diligence investigations and enquiries;
· information obtained from communication with past and present clients of the Training Provider;
· data submitted by the Training Provider to State and/or Commonwealth agencies;
· any historical information available to the Department; and
· the current probity standing of the Training Provider and its related entities, and any impact this standing may have on the Training Provider’s ability to perform under a Contract.
[bookmark: _bookmark50][bookmark: _Toc80970825]Clarification of EOIs
For the avoidance of doubt, the Department may, but is under no obligation to, seek clarification of anything in an EOI. The Department reserves the right to disregard any clarification that the Department considers to be unsolicited or otherwise impermissible in accordance with the Rules. Training Providers are obligated to ensure that all documentation submitted is comprehensible, accurate and legible.
If the Department does seek any clarification from a Training Provider, failure to supply such clarification to the satisfaction of the Department may, in the Department's sole discretion, render the EOI liable to disqualification.
[bookmark: _bookmark51][bookmark: _Toc80970826]Notification of EOI Outcomes
The Department will notify all Training Providers of the outcome of their EOI through an SVTS enquiry. If your organisation does not wish to receive an outcome notification via SVTS, please advise the Department via an SVTS enquiry.

A Training Provider will only be considered to have been successful in their application for a Contract upon written notification by the Department. Selection as a successful Training Provider does not give rise to a contract (express or implied) between the Training Provider and the Department. No legal relationship will exist between the Department and a successful Training Provider until such time as they enter into the Contract in accordance with the Contract Offer process advised by the Department.
[bookmark: _bookmark52][bookmark: _Toc80970827]No obligation to enter into a 2022 VET Funding Contract Skills First Program.
The Department is under no obligation to enter into a 2022 VET Funding Contract Skills First Program with any successful Training Provider, including if to do so would be contrary to the public interest (as determined by the Department).
[bookmark: _bookmark53][bookmark: _Toc80970828]Contract Settlement
The Department in its absolute discretion will determine:
· which Programs (qualifications and/or Skill Sets) nominated by the Training Provider through the various Program Delivery Plans will be agreed for inclusion in the Training Provider’s Funded Scope; and
· for Programs (qualifications and/or Skill Sets) that the Department agrees to include in the Training Provider’s Funded Scope, any restrictions on the provision of the Program (courses/qualifications), including, but not limited to the number of commencements, the delivery location(s), delivery method(s) or delivery mode(s).
Decisions made by the Department through this process will form part of any Contract Offer.
[bookmark: _bookmark54][bookmark: _Toc80970829]Training Provider Warranties
By submitting an EOI, a Training Provider warrants that:
a) it did not rely on any express or implied statement, warranty, representation (whether oral, written, or otherwise), made by or on behalf of the Department, its officers, employees, agents or advisers;
b) it did not use Improper Assistance (as defined in the Communication Section) of Department employees or agents or information unlawfully obtained from the Department;
c) it has examined this Call for EOIs, and any other documents referenced or referred to in this call for EOIs; and any other information made available in writing by the Department to Training Providers for the purposes of submitting an EOI;
d) it has sought and examined all necessary information which is obtainable by making reasonable enquiries relevant to the risks and other circumstances affecting its EOI;
e) it has otherwise obtained all information and advice necessary for the preparation of its EOI;
f) it understands that it is bound by and must abide by the Rules;
g) it acknowledges that if any part of the EOI is incomplete, illegible or otherwise not in accordance with the Call for EOIs, the Department in its absolute discretion may disqualify the EOI;
h) it is responsible for all costs and liabilities related to the preparation and submissions of its EOI;
i) it will notify the Department of any Change in Control as soon as the fact becomes known;
j) it will provide additional information within the timeframe if requested by the Department to clarify any errors of form contained in their EOI;
k) it has not provided any false or misleading information, material or otherwise; and
l) has not engaged in misleading or deceptive conduct, collusion, anti-competitive conduct or any other conduct, activity or representation, in contravention of the Competition and Consumer Act 2010 (Cth).
[bookmark: _bookmark55][bookmark: _Toc80970830]Department’s Rights
Notwithstanding anything else in this Call for EOIs, and without limiting its rights at law or otherwise, the Department reserves the right in its absolute discretion to:
a) cease to proceed with, or suspend the Call for EOIs Process;
b) alter the structure and timing of the Call for EOIs Process;
c) vary any time or date of the Call for EOIs Process;
d) disqualify the participation of any Training Provider or any other person in the Call for EOIs Process;
e) reject any EOI that in its opinion is unacceptable;
f) disregard any content in an EOI that is illegible;
g) disqualify an incomplete EOI or evaluate it solely on the information contained within it;
h) make an offer of a Contract to any Training Provider;
i) require additional information, clarification or a Statutory Declaration from any Training Provider, or any other person, or permit additional information or clarification where the Department considers it necessary;
j) negotiate with any one or more Training Providers and allow any Training Provider to alter its EOI;
k) call for new EOIs;
l) disqualify from further consideration any EOI received after the Closing Time (or not received in full). Without limiting the Department’s rights in this Call for EOIs, the Department may at any time in the Evaluation Process choose to:
· shortlist one or more Training Providers; or
· commence or continue discussions with all or some Training Providers without shortlisting any Training Providers.
m) shortlist any Training Providers in its Evaluation Process without providing any form of notification;
n) conduct an audit or review of a Training Provider;
o) add or remove commencements to or from a Training Provider’s Funded Scope;
p) offer a Training Provider either form of Contract;
q) disqualify any EOI from further consideration that does not comply with the requirements of the 2022 PSP or the Rules;
r) disqualify any EOI from further consideration if the Department becomes aware that it contains false or misleading information, or that the Training Provider has engaged in misleading and deceptive conduct, or any collusion, anti-competitive conduct; or any other conduct, activity or representation inconsistent with the Competition and Consumer Act 2010 (Cth);
s) disqualify any EOI from further consideration in circumstances where a Training Provider does not comply with the Training Provider Warranties contained in these Rules; and
t) suspend or terminate the Call for EOIs Process at any time and without having to give reasons.

[bookmark: _bookmark56][bookmark: _Toc80970831]Governing Law
The 2022 PSP is governed by the laws applying in the State of Victoria. Each Training Provider must comply with all relevant laws in preparing and submitting its EOI.
[bookmark: _Toc80970832]ATTACHMENT A - Eligibility and Evaluation Criteria
Training Providers must meet all the Eligibility Criteria and must be assessed by the Department as meeting the Evaluation Criteria. The Department reserves the right to offer or not to offer a contract to any Training Provider for any reason, including but not limited to the criteria set out below.

	PART I: Eligibility Criteria

	a
	The Training Provider must:
i. be registered as a registered training organisation with the Victorian Registration and Qualifications Authority (VRQA) or the Australian Skills Quality Authority (ASQA); and
ii. and have its principal place of business in Victoria.
In evaluating this criterion, the Department will exercise its discretion and undertake its own due diligence to determine whether the legal entity encompassing a Training Provider has its Principal Place of Business in Victoria, including a review of the Australian Business Register and Australian Securities and Investments Commission records to confirm all registered locations are a physical location in Victoria.

	b
	The Training Provider must have at least one Program listed in the document titled 2022 Specific Programs List on its scope of registration as a registered training organisation, for delivery within Victoria on the date of opening of the Call for EOIs.

	c
	Training Providers never contracted with the Department, or contracted prior to 2021, must have delivered training (that the Training Provider seeks to deliver under a Contract) in one or more Programs of the 2022 List of Specific Programs to:
i. a minimum of 20 students in 2020 calendar year; and
ii. a minimum of 10 in 2021 calendar year (between 1 January – 30 June 2021)
as evidenced by AVETMISS compliant student statistical data.
For the avoidance of doubt, Training Providers who will be seeking to deliver Skill Sets under a Draft 2022 Standard VET Funding Contract Skills First Program , must have delivered training at Skill Set level.

	d
	Since January 2011 the Training Provider must not:
i. have had a Victorian VET Funding Contract or Service Agreement terminated by the Department on the basis of performance; or
ii. have had any Other VET Funding Arrangement (including VET Student Loans approval, or its predecessor), terminated on the basis of performance; or
iii. have via its acts or omissions, been responsible for any of the above occurring to another person or entity.

	e
	The Training Provider must not be currently engaging, employing, contracting or otherwise dealing with any Disallowed Person (see definition in the Definitions Section).

	f
	The Training Provider must have completed all documents, made all declarations, and lodged all documents, as required by the Department for this Call for EOI, to the satisfaction of the Department.

	g
	The Training Provider must have completed and lodged all Mandatory Documentation as specified in the Guide to 2022 Financial Assessment with Corporate Scorecard via the following email address Skillsfirst2022@equifax.com by 5:00pm (AEST) Friday, 15 October 2021.

	PART II: Evaluation Criteria

	Financial Assessment Process

	a
	The offer of a Draft 2022 Standard VET Funding Contract Skills First Program to the Training Provider is conditional upon the Department being satisfied with the results of the independent financial assessment.

	b
	The Training Provider must pass the Probability of Default Assessment to be undertaken by Corporate Scorecard.

	c
	The Training Provider must have Directors / Committee Members / Relevant Persons with a satisfactory history of debt recovery court actions or insolvency proceedings, as determined by the Department through information provided by Corporate Scorecard, or as otherwise determined by the Department.

	d
	The Training Provider must submit a completed Due Diligence Request Form to Corporate Scorecard

	Compliance and Quality

	a
	The Training Provider must be assessed by the Department as having a satisfactory history of delivering training, including with either:
i. the Department; or
ii. under any Other VET Funding Arrangement.
In evaluating this criterion, the Department will exercise its own discretion and due diligence, including a review of data submitted to the NCVER against measures associated with delivery and typical course duration and including consideration of the items outlined in the Matters Considered During Evaluation Process of the EOI Evaluation section of this Call for EOI.

	b
	Consideration of the Training Provider’s Program Delivery Plans.

	c
	For Training Providers who do not hold a VET Funding Contract in 2021, upon receipt of an EOI, the Department reserves the right to conduct an Entry to Market Quality Review (which the Training Provider must pass to the satisfaction of the Department. The Department will make contact with any applicable Training Providers to facilitate this. Training Providers must pay the fee associated with the conduct of the Entry to Market Quality Review.

4

image1.jpg
Education
and Training

THE
EDUCATIO ORIA
TATE B et

image2.jpg
'ORIA Education

and Training

State
Government:

image3.jpg
ORIA Education

State and Training
Government

image4.png

