

Recent education agent complaints

- what went wrong?
- future implications

ICEF Australia New Zealand Agent (ANZA) Workshop
5 April 2017, Cairns

Overseas Students Ombudsman (OSO)

Ron Colley and Lee Katauskas

Presentation outline:

1. Brief overview of the Overseas Student Ombudsman role
2. Education Agent issue
3. Brief overview of the new VET Student Loan Ombudsman
4. Questions

Overseas Students Ombudsman (OSO)

COMMONWEALTH OMBUDSMAN							
Defence Force	Immigration	Law Enforcement	ACT Ombudsman	Postal Industry Ombudsman	Overseas Students Ombudsman	Private Health Insurance Ombudsman	VET Student Loan Ombudsman (1 July 2017)

OSO sits within the Commonwealth Ombudsman's office and:

- **investigates complaints** about problems that intending, current or former overseas students have with PRIVATE schools, colleges and universities (education providers) in Australia
- provides information about **best practice complaint-handling** to help private education providers manage internal complaints effectively
- **publishes reports** on broader issues in international education that we identify through our investigations.

Complaints to the OSO

- In 2016, there were 554,179 international students in Australia on a student visa (Dept of Education and Training)
- In 2015-16, the OSO received 874 complaints and external appeals from international students studying in the private sector
- Our top complaint issues have consistently concerned refunds, written agreements, monitoring attendance and course progress and transfers between providers.
- Only a relatively small number but complaints can highlight serious problems (like the recent education agent fraud issue)

Education agent alleged fraud

- In late 2016-early 2017, the OSO received around 50 complaints alleging an education agent had engaged in dishonest practices in enrolling (or failing to enroll) international students with Australian education providers including defrauding students of tuition and other fees totaling AUD\$500,000.
- The complaints relate to at least 17 different private education providers
- Prior to this, we had only received about 10 education agent related complaints a year.

What went wrong with the agent?

Education Agent Code of Ethics - ethical framework:

1. Integrity
2. Objectivity
3. Professional competence and due care
4. Transparency
5. Confidentiality
6. Professional behaviour
7. Professionalism and purpose

- The agent had been operating ethically for some time but then changed their behavior
- **First** – failing to pass on provider refunds to students who defaulted on their course and were owed a refund
- **Next** - taking money from students but failing to enrol them by returning the signed letter of offer and fees to the provider.
- **Then** – taking money from students & pretending to enrol them when no letter of offer had even been issued by a provider.

What went wrong for the providers?

Education agents are often the first point of contact between the industry and intending students and their parents. Their activities and ethics are important to Australia's reputation as a desirable destination for students, and registered providers have an interest in ensuring education agents act ethically and appropriately. The National Code part D

- Some education providers failed to identify the changed behavior (Standard 4)
- Some failed to act on complaints from students telling them what the agent was doing wrong (Standard 8)
- One provider placed the agent on a warning when they should have terminated the agent due to serious misconduct
- Many providers failed to terminate the agent and update their website even after DET emailed them about the agent

Outcomes from our investigations

- Some education providers have offered discounted fees or free tuition to help affected students
- Some education providers have had to pay refunds to students
- Some complaints likely to be transferred to the Tuition Protection Service where provider fails to pay refunds owed
- We will report serious breaches and issues of concern to the relevant regulator using our public interest disclosure power under s 35A of our Act.
- ASQA stands ready to take compliance action

Possible gaps in the system

We intend to publish an issues paper highlighting gaps in the system, to protect students and reputation of the sector. Some possible gaps include:

- Lack of clear guidance to education providers on minimum best practices relating to:
 - establishing and maintaining oversight of the viability and practices of their agents i.e. governance
 - When it is appropriate to terminate their agreement with an agent
 - What steps are required when terminating
- no requirement for providers to report an agent's actions to regulators when they decide to terminate their agreement with the agent
- no singular alert system to warn other providers or agents when an agent's or a provider's actions might be questionable and have caused another provider or agent to terminate the agreement

Other focus areas

- No apparent responsibility for oversight and reporting on agent actions, which would also enable a whole-of-government response should other similar matters arise
- Limited recourse for intending international students not yet enrolled with a provider
- Unclear definition of 'tuition fees' means some fees paid to establish an enrolment are not refunded

Other

- We recognize most education agents and education providers operate ethically. However, one rogue agent can damage the reputation of the entire sector with consequences for all
- No regulation of education agents at this time but DET is revising Standard 4 – education agents – of the National Code 2017
- DET introducing PRISMS agent performance data collection with intention to publish agent ratings in future
- NEAS developing a quality assurance framework for managing agents
- Schools regulators looking at providers who outsource their under 18's welfare responsibilities to agents

New Ombudsman for domestic VET students

*A brief overview of the VET Student Loan
Ombudsman by Lee Katauskas*

New Ombudsman for domestic VET students

- The Vocational Education and Training (VET) Student Loans (VSL) program commenced on 1 January 2017, replacing the VET FEE-HELP (VFH) program
- The VSL program helps eligible students to access higher level VET qualifications by providing a loan for tuition fees
- A 'higher level' VET course is a diploma, advanced diploma, graduate certificate or graduate diploma
- Students are required to repay their loan when their income reaches a certain threshold (\$54,869 in 2016-17).

New VET Student Loans Ombudsman

- The Australian Government announced the establishment of the VSL Ombudsman (VSLO) which will be created within the Commonwealth Ombudsman's office
- The Commonwealth Ombudsman is currently consulting with a range of stakeholders to raise awareness of the new VSLO function
- **The VSLO will commence operations on 1 July 2017** and provide a free, independent and impartial service to students and VET student loan scheme providers
- The VSLO will conduct investigations and make recommendations and reports in relation to VET loan assistance.

New VET Student Loans Ombudsman

- The VSLO will also give VET student loan scheme providers advice and training about best practice complaints handling.
- If a domestic student believes they have been treated unfairly by their student loan scheme provider, and have been unable to resolve their problem with them, they can contact the VSLO.
- **Before 1 July 2017**, students can contact the Department of Education and Training's HELP Student Enquiry Line on 1800 020 108.

Questions?

For more information visit ombudsman.gov.au

OVERSEAS STUDENTS OMBUDSMAN

COMMONWEALTH
OMBUDSMAN