

THE AGENT OF QUALITY IN EDUCATION RECRUITMENT

- **Ingeborg Loon**

IEAA Board member

Member of Agent Quality Project Steering
Committee

Director, International, Academies Australasia

Agent QA Project

- IEAA researched the scope for a national quality framework for Australia's international education agents
 - agent accreditation system
 - code of ethics
- Funded by Dept of Education
- January – June 2015. Stage 1
- Cross-industry Steering Committee
- Deliverable – research report with 24 recommendations

Existing Quality Systems

Australia's existing globally-recognised international education quality system

Sector	Providers	Government	Students	Agents	Agent Associations
<ul style="list-style-type: none"> • Peak Bodies – Codes of Conduct and Compliance • ACPET (Domestic broker initiative) • English Australia – Partner Agency Program • NEAS – quality standards 	<ul style="list-style-type: none"> • ESOS Act and National Code Standards • compliance – written agreements, agents on websites • Agent info on PRISMS • Agent quality audits (internal, ad hoc) • Due diligence checks (internal, ad hoc) • Education delivery regulations, standards, compliance 	<ul style="list-style-type: none"> • ESOS Act and National Code • PRISMS – Data collection • PIER EATC • Regulators – TEQSA, ASQA, Boards of Studies • Immigration – SVP, Post study work rights, e-visa holders • DFAT/Austrade • Govt to Govt in-country advocacy • MARA 	<ul style="list-style-type: none"> • Access agent lists on provider websites • Student advocacy (CISA) • Overseas Student Ombudsman 	<ul style="list-style-type: none"> • Self regulation? • Observance of ESOS and National Code expectations • Adherence to relevant Association, Peak Body and Provider policies and procedures 	<ul style="list-style-type: none"> • Membership eg BELTA, AAERI (criteria?) • Codes of ethics • Monitor member conduct? Repercussions? • Training • Lacking holistic approach • What do they mean to us, the providers?

Any Education Agent Quality Framework would build upon this base

Scoping – Market Input

- Stakeholders: agents (associations), education providers, government, industry
- Survey to all international education stakeholders
 - 970 responses, + 500 qualitative comments
- Stakeholder consultation
 - India, China, Singapore, NZ and 5 cities onshore
- Focus groups: agents & providers / govt
 - gauge opinions from the various stakeholder groups across the industry on options, issues, challenges and best practice to help inform possible models for an Australian education agent quality framework
- Competitors – certify agents / codes of practice:
 - Canada (DFATD & ICEF course)
 - NZ (Education NZ course)
 - US (AIRC certification \$10K+)
 - UK (guidelines, no laws. British Council course \$850)
 - debates about the role of agents at all, and in immigration
 - no formal regulatory framework

Market feedback

All said:

- there is a need for an Australian education agent quality system for both onshore and offshore agents that goes beyond the existing arrangements
- 62% of respondents want a (very) highly regulated agent quality framework
- no significant differences in opinion between different respondent types or sectors
- the current ethics code, the *London Statement 2012*, 53% aware
- agents don't get recognition nor is there a "black book"

Agents said:

- current training systems either out of date or expensive
- insufficient ongoing training and prompt communication on policy changes and sector activity
- agents don't have a voice in the sector
- no process/body to report concerns about inappropriate agent behaviour

Market feedback

- issues that are not being adequately addressed through the current system – but that providers are legally bound to – include:
 1. unethical agents and practices
 - poaching – encouraging students to leave one provider for another
 - fraudulent documentation
 - sharing commission with students
 - placing students into inappropriate courses in order to receive bonuses or higher commissions
 2. lack of reliable information on agent performance
 3. control (responsibility under ESOS)
 - offshore agents
 - sub-agents
 4. education agents providing migration advice to students

Address the issues

- a system to address :
 - the quality of a whole of agency /organisation and
 - the quality of individual agents / counselors

- model??
 - build on the existing (globally regarded) quality systems
 - regulated by government? industry? third party? agents themselves?
 - do we need / want more regulation?
 - risk-based approach

What are we trying to do here?

- protect international students
- provide assurance to students and providers (latter responsible for agents!)
- ensure a quality industry with checks and balances
- avoid negative publicity such as the Four Corners report in May

Framework? Stage 2

- report to government
 - 24 recommendations, including on governance, accreditation, branding, communication, training, funding
- elements of a proposed agent QA framework:
 - code of ethics
 - agent training and ongoing professional development
 - application for accreditation – fee?
 - listing on register
 - communication / portal
 - monitoring
- recognising
 - the strength of Australia’s existing quality frameworks
 - the small percentage of bad agent practices in proportion to the success stories
 - Australia’s achievements in working with education agents
 - need to limit red tape and bureaucracy to ensure Australia retains a competitive position
 - our existing quality agents

Thank you