

Independently Licensed Educational Institutions

The following are educational institutions that are covered by the statutory licence for educational use of copyright content, through agreements with Copyright Agency, as at January 2020.

#

5 Star Hospitality Training PTY LTD
5 Star Training and Consulting
7 Electrical Services Pty Ltd

A

A. Williams Building Pty Ltd
A.C.Ed Assistance
Ability Education Pty Ltd
Abion Pty Ltd Atf Abion Trust T/as
Abmusic (Aboriginal Corporation)
Aboriginal Health and Medical Research Council of NSW
Aboriginal Health Council of South Australia
Academic Group Pty Ltd
Academies Australasia Pty Limited
Academy of Design Australia Limited
Academy Of Fitness Business Pty Ltd
Academy Of Interactive Entertainment Limited [AIE]
Academy of Workplace Learning Pty Ltd
Academy Xi Pty Ltd
Accelerated Literacy Practitioners' Association of Australia
Access Australia Group
Accredited Courses Australia Pty Ltd
ACE Community Colleges
Acknowledge Education Pty Ltd
ACOD Pty Ltd.
Act Association For The Teaching Of English [ACTATE]
Activ Foundation
Active Learning Centre International
Acts 2 College of Mission and Evangelisation Inc
Actu Organising Education And Campaign Centre
Adelaide Central School of Art
Adelaide College Of Divinity Inc
Adelaide Institute of Business and Technology PTY LTD
Adelaide to Outback GP Training Program
Adelaide Training and Employment Centre Inc

Adept Training
Adult Multicultural Education Services (AMES)
Advance English Pty Ltd
Advance Training
Adventure Works Pty Ltd
Age Concern Pty Ltd
Aged Care Quality and Safety Commission
Ahri Limited
AIL Education Pty. Ltd.
Airflite Pty Ltd
AISL PTY LTD
Akadia Pty Ltd
Akram Kahla Pty Ltd
Al Noori Muslim School Ltd
Alan Bartlett Consulting Pty Ltd
Alcohol and Drug Awareness Australia Pty Ltd
Alibi Training Australia
All Automotive Training Services Pty Ltd
Allan Probert Training Pty Ltd
All-Ways Training Services Pty Ltd
Alphacrucis College Limited
Alzheimer's WA
Amast Pty Ltd
Amina Academy Pty Ltd
Amy Willing and Yvonne McGarry
Anglican Youth And Education Diocese Of Sydney
Anglicare NSW (esl Unit)
Anglicare NSW South NSW West and ACT
ANGLICARE WA
Anupreet Kaur
Applied 8
Applied Vocational Training Pty Ltd
Apprentices Trainees Employment Ltd
APRA/AMCOS - Early Childhood Australia [ECA]
Aquinas Academy
Archdiocese of Brisbane, Institute of Faith Education
Arden Anglican School Pre-School

Arncliffe Pre-School
 ARO Educational Services Pty Ltd
 Arthritis Foundation of Tasmania Inc
 ASC Training And Development Pty Ltd T/as
 Ashgrove Memorial Kindergarten Inc
 Asia Pacific Institute of Dental Education and Research
 Aspire to Succeed Pty Ltd
 Asset Training Australia Pty Ltd
 Association for Psychoanalytic Psychotherapy of Western Australia (Inc)
 Association Of Childrens Welfare Agencies Inc [ACWA]
 Association of NSW Regional Conservatoriums
 Aston College Pty Ltd
 ATAR Design Pty Ltd
 Atherton Children's Centre Inc
 AUDI AUSTRALIA PTY LTD
 Aurecon Australasia Pty Ltd - Education
 Australasian College For Emergency Medicine
 Australasian College of Behavioural Optometrists
 Australasian College Of Dermatologists
 Australasian College of Physical Scientists and Engineers in Medicine [ACPSEM]
 Australasian Society for Ultrasound in Medicine
 Australia and New Zealand School of Government (ANZSOG)
 Australian Academy of Music and Performing Arts
 Australian Academy of Vocational Education and Trades P/L
 Australian And New Zealand College Of Anaesthetists
 Australian and New Zealand College Of Veterinary Scientists - Chapter Of Veterinary Pharmacology
 Australian and New Zealand Institute of Insurance and Finance
 Australian Careers Business College Pty Ltd T/as
 Australian Celebrations Training Pty Ltd
 Australian Centre For Grief And Bereavement Inc
 Australian Centre for Photography
 Australian Childhood Foundation
 Australian College Of Christian Studies
 Australian College of Commerce and Information Technology Pty Ltd
 Australian College Of Commerce And Management Pty Ltd
 Australian College Of Critical Care Nurses Ltd [ACCCN]
 Australian College of Event Management Pty Ltd
 Australian College Of Marketing
 Australian College Of Ministries [ACOM]
 Australian College Of Natural Medicine Pty Ltd
 Australian College of Nursing Ltd
 Australian College of Optometry
 Australian College of Pharmacy Ltd
 Australian College of Physical Education
 Australian College of Rural and Remote Medicine (ACRRM)
 Australian College Of Technology And Business P/I
 Australian College Of The Arts
 Australian Computer Society Incorporated
 Australian Council for Educational Leaders
 Australian Council for Educational Research Limited
 Australian Council On Healthcare Standards
 Australian Council for Health, Physical Education and Recreation (ACHPER) - Victorian Branch
 Australian Defence College - Weston
 Australian Dental Association (Queensland Branch) UofE
 Australian Federal Police
 Australian Film Television And Radio School
 Australian Financial Markets Association
 Australian Fisheries Academy Ltd
 Australian Fitness Academy
 Australian Fraud and Anti-Corruption Academy Pty Ltd
 Australian Graduate School of Leadership PL
 Australian Guild Of Music Education Incorporated
 Australian Ideal College Pty Ltd
 Australian Indigenous Doctor's Association
 Australian Indigenous Leadership Centre Ltd
 Australian Industrial Trainers, Assessors & Consultants (AITAC) Pty Ltd
 Australian Industry Group Training Services Pty Ltd as Trustee for Australian Industry Group Training Services Trust
 Australian Institute For Clinical Education
 Australian Institute of Business and Management
 Australian Institute of Business Pty Ltd
 Australian Institute of Company Directors (AICD)
 Australian Institute of Fitness Pty Ltd
 Australian Institute of Healthcare Education
 Australian Institute Of Management [WA Division]
 Australian Institute of Management Education and Training [AIMET]
 Australian Institute Of Music Ltd
 Australian Institute Of Professional Counsellors Pty Ltd
 Australian International College Of Language
 Australian International Education Centre Pty Ltd
 Australian Language Institution Pty Ltd T/as
 Australian Language Schools
 Australian Learning Group Pty Limited
 Australian Lutheran College
 Australian Medical Acupuncture College
 Australian National Academy of Music
 Australian National College Of English Pty Ltd
 Australian National Memorial Theatre Ltd
 Australian Nursing & Midwifery Federation (VIC Branch)
 Australian Nursing and Midwifery Federation (SA Branch)
 Australian Nursing and Midwifery Federation (Tasmanian Branch)
 Australian Physiotherapy Association
 Australian Science Innovations Incorporated
 Australian Seniors Computer Clubs Association
 Australian Teachers of Dancing Limited
 Australian Trade Training College Ltd
 Australian Training Company Limited
 Australian Vocational Learning Centre Pty Ltd

Australian Wool Education Trust As Appointed By Aust Wool
Testing Authority
Australian Writers' Centre Pty Ltd
AUSTSWIM
Autism Queensland Limited
Autism Spectrum Australia (Aspect)
Ave Maria Kindergarten Inc
Avenue Neighbourhood House@Eley
Aviation Australia Pty Ltd
AVONDALE COLLEGE LIMITED

B

Bacchus Marsh Community College Inc
BAE Systems Australia
Baillie Holdings Pty Ltd
Banksia Hill Detention Centre, Dept of Corrective Services WA
Bankstown Community College Inc.
Baptist Business College Ltd
Baptist Union of Queensland
Bardo Road Kindergarten
Bauer St Community Children's Centre Incorporated
Bayley And Associates Pty Ltd
Bega Preschool Association Inc
Belelmo Pty Ltd T/as
Belvedere Park Preschool Association Inc
Benkei Pty Ltd
Berala Jack and Jill Pre-school Kindergarten Inc
Best Opportunity Pty
Bible College of Queensland
Bible College Of South Australia Incorporated
Binnacle Training College Pty Ltd
Birralee Preschool Lane Cove Limited
Birralee Pre-School (Vermont) Inc
Birth International Pty Ltd
Bizmatrix Pty Ltd
Black Nib Training Services
Blackstone Training Pty Ltd
Blake Micallef
Blue Boots education Pty Ltd
Bombala Preschool Inc
Booroongen Djugun Limited
Boundary Lane Children's Centre
Braybrook And Maidstone Neighbourhood House Inc
Breakthru Ltd
Breast Screen Victoria
Brian Cannan Auctions P/L T/as
Brisbane Indigenous Media Association Inc T/as
Bucasia Kindergarten Association Inc
Building Design Online P/L
Bundeena Pre-School
Burleigh Heads Language Centre
Business Enterprise Centre Cabonne Orange Blayney

Incorporated
Byron Bay English Language School Pty Ltd
Byron Bay Pre-School Incorporated
Byron Region Community College

C

C N Brooks and Co Pty Ltd
Cairns College Of English Pty Ltd
Calam Training Ltd
Calrossy School Commission T/A
Calvary Leadership College Ltd
Cambridge International College (VIC) Pty Ltd
Cambridge International College (WA) Pty Ltd
Camden Haven Community College Inc
Campion Institute Limited
Canberra Academy of Dramatic Art
Canterbury Business College Pty Ltd
Canterbury Technical Institute
CAPA The Global Education Network
Capability Resources Pty Ltd
Caprock International Pty Ltd t/as
Carnegie Mellon University
Carringbush Adult Education Inc
Cass Training Pty Ltd
Castle Hill Pre-School Kindergarten Inc
Catalyst Education Pty Ltd
Catholic Archdiocese Of Perth Personal Advocacy Service
Catholic Education, Diocese Of Sale
Catholic Institute Of Sydney
Catholic Theological College
Cedar Centre Ltd
Centacare SW NSW
Central Australian Remote Health Development Services
Central Coast Community College
Centre for Education and Workforce Development
Centre For Pavement Engineering Education Inc (CPPE)
CEPU (Plumbing Division) Education & Training Centre Ltd
Cerebral Palsy Alliance
Cfmeu (Vic & Tas Branch)
Challenge Group
Charleston English Pty Ltd
Chartered Accountants Australia and New Zealand
Chelsea Kindergarten Association Inc
ChemCert Limited
Chevalier Institute
Child Care Services Training
Childcare Select Training Solutions Pty Ltd
Childrens Services Education Pty Ltd
Chm Alliance Pty Ltd
Choice Academic College
Choice Business College

Christ Church Gladesville Pre-School Kindergarten Inc
 Christ College
 Christian Education National Ltd
 Christian Heritage College Ltd
 Church Of The Nazarene Australasia
 Church Street Kindergarten and Pre-School Association Inc
 Churchill Education Pty Ltd
 Cire Services Inc
 City East Community College Incorporated
 Clinical Skills Academy Pty Ltd
 Clinical Supervision Services Pty Ltd
 Cluey Learning Pty Ltd
 Coal Train
 Cobram Community House Inc
 Cockatoo Kindergarten Inc
 Coffs Coast Community College Inc.
 Cognitive Consulting Group Pty Ltd T/as
 College Of Complementary Medicine
 College Of Integrative Veterinary Therapies
 College of Universal Medicine
 Comedii Pty Ltd
 Comm Unity Plus Services Ltd
 Communities At Work Ltd
 Community College-Northern Inland Inc
 Community Early Learning Australia (CELA)
 Community For Global Communication Inc
 Community Programs Associations
 Community Media Training Organisation
 Concordia (Pre-School) Kindergarten Murray Bridge Inc
 Connect Skills Institute Pty Ltd
 Construction Employment Training and Welfare Ltd as Trustee
 for Creative Safety Initiatives Trust
 Construction Training Group
 Continence Foundation of Australia
 Contour Systems Pty Limited
 Coonara Community House
 Co-operative For Aborigines Limited
 Corporate Training Solutions
 Corrective Services NSW - AEVTI
 Corryong Neighbourhood House Inc
 CPD Psychology Pty Ltd
 CQFAST
 CRANApplus
 Crown College
 Crown Institute of Business And Technology
 Crown Institute of Higher Education
 Crown Training Proprietary Limited
 CSTC Pty Ltd
 Cuddlepie Early Childhood Learning Centre
 Customised Training Pty Ltd
 Cyneast Pty Ltd

D

Darling Downs First Aid Training
 Darling Downs Hospital and Health Service
 Dean Michael Kenny
 Deepdene Preschool Centre Inc
 Delina Rahmate
 Delta Society Australia Limited
 Dementia Australia
 Department of Agriculture and Water Resources - RTO
 Department of Education Tasmania (OEP)
 Department of Justice (WA) – Prisoner Education
 Department of Natural Resources, Mines and Energy - RTO
 Design And Technology Teachers' Association Victoria Inc
 (DATTA Vic)
 Designer Training Australia
 DevelopMental Pty Ltd
 Diamond Valley Learning Centre [DVLC]
 DIME Customer Service
 Dingley Village Neighbourhood Centre Inc
 DMS Maritime Pty Ltd
 Douglass Hanly Moir Pathology
 Doveton Neighbourhood Learning Centre
 Down To Earth Results
 Downtown Australia Pty Ltd
 Drama Victoria
 Drug Awareness and Relief Foundation
 Dynamic Kids FDC Provider
 Dynamic Management Group T/as
 Dysart Kindergarten Inc
 Dyslexia Speld Foundation WA Inc

E

Earlwood Uniting Church Pre-School
 Early Childhood Training And Resource Centre [ECTARC]
 Eastern College Australia Inc
 Eastern Health
 Eastern Palliative Care Association Inc.
 Eastern Zone Gujaga Aboriginal Corporation
 Echuca Neighbourhood House Inc
 Edcomm (Anglican Education Commission)
 EducatePlus
 Education Centre Of Australia
 Educational Living Pty Ltd
 Edwest Education
 EF International Language Schools Pty Ltd
 Electro Group Training Queensland Limited
 Elias Abacus & Mental Arithmetic Centre
 Emma McLean Kindergarten and Daycare Inc
 Emmaus Foundation Limited
 Employment And Training Australia Incorporated
 Employment Options Inc - Mt Barker

Enable College
Encounter Centre Inc
Endeavour Hills Unitingcare Neighbourhood Centre
Engadine Church of Christ Pre-School Inc
Engineering Education Australia Pty Ltd
Engineering Institute of Technology Pty Ltd
English Gateways International Pty Ltd
English Language Company
Epping Baptist Church English Conversation Group
Essential Skills Training & Recruitment
ETAS (WA) Pty Ltd
Eva Burrows College - The Salvation Army Australia
Everest Institute of Education Pty Ltd
Everton Park Kindergarten Association Inc
Evolution Systems for Training and Development Pty Ltd
Evolve College Pty Ltd
Excelsia College
Exeltrain Pty Ltd trading as
Exercise Research Australia Pty Ltd

F

Family Business Australia
Family Planning NSW
Family Planning Queensland [FPQ]
Family Planning Victoria Inc
Family Planning Welfare Association NT
Farm Information Services Pty Ltd
Fernwood Learning Pty Ltd
Finsia Education
Fireground Pty Ltd
Fitec Australia Inc
Fitness Institute Pty Ltd
Five Tuition Pty Ltd as trustee for the Hanley Family Trust
Flexible Business Learning
Flinders Street Baptist Church Inc
Football Smarts Pty Ltd
Foundation Education Holdings Pty Ltd
Foundation for Education and Training Limited
Fraser Coast Training Employment Support Service Inc
Frontier Leadership Pty Ltd
Fusion Australia Ltd
Future Academy
Future Skills/International

G

G + K Stapleton Pty Ltd T/as
Gaiossa Pty Ltd t/as
Gallang Place Aboriginal & Torres Strait Islander Corporation
Gardiner Pre-school Inc
Geelong Ethnic Communities Council Inc
Gemmological Association of Australia
General Practice Training Tasmania Inc

German Academy Pty Ltd
Gestalt Therapy Brisbane Pty Ltd
Get Skilled Training
Gippsland Employment Skills Training Inc
Girl Guides Australia
Glebe Road Community Kindergarten Pre-School Association
Glen Eira Adult Learning Centre
Glenroy Neighbourhood Learning Centre
Global Business College Of Australia Pty Ltd
Global Centre For Work-Applied Learning Pty Ltd
Global Education & Tourism Group Pty Ltd T/as
Global Education Ministry Incorporated
Global Governance Initiative
Global-Mark Pty Ltd
Gloela Pty Ltd t/as
GMB Training
Goethe-Institut Sydney
Goldfields Employment & Learning Centre
Goodstart Early Learning Ltd
Goolarri Media Enterprises Pty Ltd
Goulding Hill Pre-School
Governance Institute of Australia Ltd
Gowrie NSW
GP Links Wide Bay Ltd
Gradability Pty Ltd
Gray Court Pre-school Inc
Griffith Skills Training Centre Inc
Group Colleges Australia Pty Ltd T/as
Gunnedah Baptist Community Pre-School
GWB Enterprises Pty Ltd

H

H&H Accredited Training Australasia Inc
Hallam Community Learning Centre Inc.
Hamilton Community Pre-School
Hamro Institute of Business Technology
Harris Group (Australia) Pty Ltd
Hastings Deering (Australia) Ltd.
Hausmann School of Public Relations Pty Ltd
Hays International College Pty Ltd
Hct Service Pty Ltd T/as
Health Education and Training Institute [HETI]
Health Education Australia Ltd (HEAL)
Health Information Management Association Of Australia
Heart of Life Spirituality Centre
Heidelberg Training And Resource Centre Inc
Help Enterprises Limited t/as
Hendersons Educational Services Pty Ltd
HGT Australia Ltd
Hibernia Institute Brisbane Pty Ltd
Higher Education Leadership Institute Pty Ltd

Hills Montessori Society
Hillsong Church
Hillsong College Limited
Holden Street Neighbourhood House
Holistic Education Services Pty Ltd
Holistic Healing Company T/as
Holmes Colleges
Holy Family Services
Home Economics Victoria
Hornsby Ku-ring-gai Community College
Hospitality Industry Training
House With No Steps
Housing Industry Association Limited [HIA]
HRD Consulting Australasia Pty Ltd
Human Factors Training Solutions
Human Rights Learning Centre Pty Ltd
Hunter Design School Pty Ltd
Hunter New England Local Health District: HNET Psychiatry
Hunter Plant Operator Training School
Hunter Trade College Ltd
Hurstville Enterprise Association For People Services Inc.

I

IAA Education Pty Ltd
IDEALearning Pty Ltd
Identify English
IESANZ Education Limited
IH Sydney Training Services Pty Ltd
Illawarra Disability Trust
Illawarra ITeC Ltd
Imagine Education Australia Pty Ltd
IMPACT Community Services Inc
Impact English College
Impact Training Centre
IMVC
Incept Education Pty Limited
Inforum Australia Pty Ltd
Innovative Training & Recruitment
Innovium Pty Ltd
Inspection Times Pty Ltd T/as
Institute for Aboriginal Development (Aboriginal Corporation)
Institute For Emotionally Focused Therapy Pty Ltd
Institute For Mission
INSTITUTE OF ACTUARIES OF AUSTRALIA [IAA]
Institute of Executive Coaching and Leadership
Institute of Project Management Pty Ltd
INSTITUTE OF PUBLIC WORKS ENGINEERING AUSTRALIA
NSW Division [IPWEA]
Institute of Quality Asset Management (IQ-AM)
Integricare
Interaction Consulting Group Pty Ltd
Intercultural Education Today (icet)

Interlink Technology Services Pty Ltd
International Child Care College Pty Ltd
International College of Celebrancy
International College Of Management Sydney Trustee For The
Icthm Trust
International Education and Training Consultants Pty Ltd
International Education Services Ltd
International Graduate School Of Risk Management
International Institute Brisbane Pty Ltd
International Institute of Business & Technology WA (IIBT)
International Screen Academy Pty Limited
Into English Pty Ltd
Investigation Compliance and Enforcement Training Systems
IPT Australia Ltd
IRT
ISN Psychology Pty Ltd
Italian Association Of Assistance - Co. As. It.

J

J and F Corporation
Jabin Hopkins Pty Ltd
Japanese College of Adelaide
Jasagency Pty. Ltd.
Jasmine Education Group Pty Ltd
Jazz Music Institute Pty Ltd
Jesuit College of Spirituality
Jesuit Social Services
JKR Training For Business Pty Ltd
Jmc Pty Ltd T/as
Job Co Employment Services Inc.
Joblink Plus Limited
Johe Pty Ltd
Journey to the Heart
Judicial Commission Of New South Wales
Judy Colclough

K

K.Y.M. (victoria) Inc.
Kaplan Education Pty Ltd
Kaplan Higher Education Pty Ltd
Kaplan International English (Australia) Pty Ltd
Karingal St Laurence Limited
Kate Murray Speech and Drama
Kath Dickson Family Centre Limited
Katherine Jeanes
Katoomba Children's Cottage Inc
Keiraville Community Pre-School
Kellyville Pre-School Inc
Kenmore West Kindergarten and Pre-School Inc
Kernow Environmental Health Services Pty Ltd
Key 2 Learning Pty Ltd
Key Employment

Kiama Community College Inc
Kindilan Early Childhood Centre Inc
Kingston International College
Kirsty Fantini
Kodaly Music Education Institute Of Australia NSW Inc.
Kreate Pty Ltd
Kyabra Community Association T/as

L

Lady Gowrie Child Centre (Melbourne) Inc
Lady Gowrie Child Centre Incorporated [Sa]
Lady Gowrie Tasmania Incorporated
Lane Cove Council T/A
Langports Pty Ltd T/as
Language Studies International Australia Pty Ltd
Leadership Victoria
Leadership WA
Leading Age Services Australia Limited
Learn Music Now Music School
Learnivation Pty Ltd
Leo Cussen Institute
Lifechange Therapies
LIFELINE AUSTRALIA INC
Lifelong Learning Systems Pty Limited
Limestone Coast Work Options Inc
Linda Wyse And Associates Pty Ltd
Linx Institute College Pty Ltd
Lipscombe Park Kindergarten Inc
Literacy Network Manly Warringah Inc
Livette P/L
LJS Constructions Pty Ltd
Local Government Managers Australia Queensland
LONGBEACH PLACE INC
Louise Multicultural Community Centre
LRES Training Management Pty Ltd
Lyceum English Language Australia
Lymphoedema Academy of Australia Pty Ltd

M

MacArthur and Associates PTY LTD
Macarthur Community College Inc
Macarthur Disability Services Ltd
Macleay College Pty Ltd
Macquarie Community College
Macquarie Education Group Australia Pty Ltd T/as
Macquarie Employment Training Services Inc
Macquarie Grammar School Limited
Mainpiper Pty Ltd T/as
Mamarapha College Ltd
Mamre Plains Ltd
Management Consultancy International Pty Ltd
Mantra Academy Pty Ltd

Marcus Oldham College
Mary Andrews College
Mary Francis Murray
Mason Education
Master Plumbers' & Mechanical Services Association of Australia
Masters in Building Training Pty Ltd
Mater Education Limited
Matrix On Board Training Pty Ltd
Mayfair College Pty Ltd
Mayfield Education Inc
MedCast Pty Ltd
MEDECS
Mediation Institute Pty Ltd
Medical Education Experts
Medical Protection Society (MPS)
Melbourne Institute of Technology
Melbourne School Of Continental Philosophy
Melbourne School of Magical Arts
Melbourne School Of Theology
Melbourne Youth Orchestras
Melissa Mahoney Legal College
Melton City Council Neighbourhood Houses
Mental Health Co-Ordinating Council Inc [MHCC]
Mental Health First Aid Australia
Mercury Colleges PTY LTD
Merinda Park Learning and Community Centre Inc
MHM Higher Education Pty Ltd
Mick Peterson and Associates
Milner International College Of English
Mindfulness Training Institute Australasia
Mines Rescue Pty Limited
Mission Australia
MIT Institute Pty Ltd
Mlats Pty Ltd
Moe Life Skills Community Centre
MOM Training College Pty Ltd
Montessori World Educational Institute (Australia) Inc
Moore Theological College
Morling College Ltd
Motor Neurone Disease Association Of New South Wales Inc
Mountain District Women's Co-operative Ltd T/as
Mr Paul Dryza
MRWED Pty Ltd ATF the MRWED Trust
MSS Security Pty Ltd
MTA Institute of Technology Pty Ltd
MTC Australia Limited
Multisec Consultancy Pty Ltd
Murray ACE Swan Hill Inc
Murray City Country Coast GP Training Limited
Murwillumbah Adult Education Centre Inc T/as
My Freight Career Pty Ltd

N

Nadrasca College
NAM Training
Nambucca Vocational College
Nan Tien Institute
Narre Community Learning Centre Inc
Nasco Solutions Pty Ltd
Nate Butler's Studio
National Aboriginal Islander Skills Development Association
NATIONAL ART SCHOOL
National College Australia Pty Ltd
National Institute of Dramatic Art (NIDA)
National Institute of Organisation Dynamics Australia Ltd
National Institute of Technology Pty. Ltd.
National Judicial College of Australia
Nature Care College
Navitas English Pty Ltd Government Programs
Navitas Limited
Navitas Professional Institute Pty Ltd
Navitas Professional Training Pty Ltd
Nepean Community College
Nepean Industry Edge Training Pty Ltd
Network of Community Activities NSW
NeuroCapability Pty Ltd
New York Film Academy Australia Pty Ltd
New York University
Niche Education Group Pty Ltd
NOAH'S ARK INC
Noise Measurement Services Pty Ltd
Noosa Community Training Centre Inc
Norman Chee & Thu Tram Chee Pty Ltd
North Coast Community College Inc.
North East Development Agency Inc
North East Region Training Association Incorporated (nerta)
North Epping Kindergarten Association Inc
North Ringwood Community House Inc
North St Marys Community Pre-School
Northern Beaches Community College
Northern Territory Department of Education and Children's Services -Pre-school
Northern Territory General Practice Education Limited
Northern Volunteering SA Inc
Nova International Education Pty Ltd T/as
NSW Federation of Housing Associations Inc
NSW International English College
NSW Trade And Investment
Nungalinga College Indigenous Corporation
Nunkuwarrin Yunti Of South Australia Incorporated

O

Oakbridge Investments P/I Atf The Mckinnon Family Trust

Oakhill Education Group Australia Pty Ltd
Octec Limited
Office of Environment & Heritage
Olympic Adult Education
ONCALL Training College Pty Ltd
Online Fitness Pty Ltd
Online Model Course
Onyx Developments Pty Ltd
Open Colleges Pty Limited
Orange International College
Orygen
Our Solar Siblings
Overseas Oriental Pty Ltd T/as
Oxford Business College Pty Ltd t/as
Oxford English Language Centre Pty Ltd

P

Pacific College Of Training And Development Limited
Pacific College Pty Ltd
Pacific Institute of Technology
Parlour Hair Academy
Parsifal College Ltd
Paxmil Education Holdings Pty Ltd T/as
PCD Training Services Pty Ltd
PCYC NSW
Peninsula Training and Employment Program Inc
Pennant Hills War Memorial Children's Centre Association Inc
Penrith Skills For Jobs Limited
Perth Bible College Inc
Perth Theological Hall
Peter Maccallum Cancer Centre
Petra Enterprises Pty Ltd; Spica Nominees Pty Ltd; And Sahriss Pty Ltd
Pharmaceutical Society Of Australia
Philippe Consulting Pty Ltd
Pilgrim Theological College
Pinemont Pre-School Association
Pines Learning Inc
Pivot Solutions Pty Ltd
Plato Projects Operations Pty Ltd
Playhouse Parent and Childcare Centre Incorporated
Plumbing Industry Climate Action Centre (PICAC) Ltd
Plumbing, Electrical, Electronic And Refrigeration Vocational Education, Employment And Training Inc
Polytechnic Institute Australia Pty Ltd
Port Macquarie Community College
Porter Geoconsultancy Pty Ltd
Portland Workskills Inc
Presbyterian Church In NSW
Presbyterian Church Of Victoria
Presbyterian Theological College
Presence Communications

Preston Reservoir Adult Community Education Inc
Pro Leaders Academy
Pro-Fam Community Health
Professional Development Centre
Professional Investigations Pty Ltd
Proteen For Teens Inc
Provet Pty Ltd
Providore Three Pty Ltd

Q

QIBA Pty Ltd T/as
QTC Consulting Pty Ltd
Quality Associates Training Pty Ltd
Queensland Academy of Technology
Queensland Agricultural Training Colleges
Queensland Ambulance Service
Queensland Association of School Tuckshops Inc
Queensland Centre for Mental Health Learning
Queensland Childcare Services Pty Limited
Queensland Corrective Services Academy
Queensland International Study Group Pty Ltd
Queensland Police Service
Queensland Theological College
Queensland Training & Development
Queensland Training Association Pty Ltd
Queensland Training Services Pty Ltd

R

Rabarl Pty Ltd T/as
Racing Queensland Board
Rainbow Learning Group And Neighbourhood House Inc
Real Estate Institute Of New South Wales
REAL ESTATE INSTITUTE OF VICTORIA [REIV]
Real Estate Training Academy as the Real Estate Training Academy Trust
Real Estate Training Solutions P/I
Redhill Education
Redlands Acting and Drama
REDR Australia LTD
Reformed Theological College
ReGen
Regional Skills Training Pty Ltd
Relationships Australia (Victoria) Inc
Relationships Australia New South Wales
Relationships Australia South Australia Limited
Remote Vocational Training Scheme Ltd
Rescue Training Group Pty Ltd
Resolution Institute
Response Services Employment & Training Pty Ltd
Resthaven Incorporated
Resurrection Catholic Church Keysborough
Ridley College

Rii Resource And Infrastructure Skills Centre Pty Ltd
Risk Response + Rescue
RIST (Rural Industries Skill Training Centre Inc)
Riverina Community College
Royal Australasian College Of Medical Administrators
ROYAL AUSTRALASIAN COLLEGE OF PHYSICIANS
Royal Australasian College of Surgeons
Royal Australian & New Zealand College Of Obstetricians & Gynaecologists (ranzcog)
Royal College of Pathologists of Australasia
Royal Life Saving Society - Australia (New South Wales)
Royal New South Wales Canine Council Ltd
RTV Consultancy Pty Ltd
Russo Business School Pty Ltd

S

S P Jain School of Global Management
S&L Caruso Pty Ltd
SA Adelaide Language Centre Ltd
SAE Institute Pty Ltd
Safe Work College Queensland
SafeWork NSW
SAI Global Ltd
Salisbury Lutheran Kindergarten
San College Of Education
Sandybeach Community Co-operative Society Limited
Sans Souci Community Pre-School Assoc Inc
Sapere Pty Ltd
Sarina & District Community Kindergarten Association Inc
Sarina Russo Schools Australia Pty Ltd
School of Philosophy (Melbourne) Inc
Scope Training
Scots English College Pty Ltd
Scouts Australia Institute of Training
Scripture Union Queensland
SELC Australia Pty Ltd
Sexual Health and Family Planning ACT (SHFPACT)
Sexual Health Information Networking And Education SA Inc [SHINE SA]
Shafston House College Ltd
Shane Raux
Shared Hope Training
Shared Learning And Activities Murtoa Inc
Shepparton Ace College
Sheridan College Inc.
Silky Oaks Child Care Centre
Simple Solutions Training And Consulting
Skillinvest Limited
Skillset Training
Snugglepot Day Care Centre Incorporated
Society Of Hospital Pharmacists Of Australia
South Australian College Of English

South Australian Contemporary Music Company Limited
South Australian Learning Centre
South Burnett Ctc Inc
Southern Aspect Pty Ltd
Southern Grampians Adult Education Inc
Southern IML Pathology Services
Speak College Pty Ltd t/as
Speak Up Studio Pty Ltd
Springdale Neighbourhood Centre Inc
Springvale Neighbourhood House Inc.
St Andrews Greek Orthodox Theological College
St Andrews Toowoomba Hospital
St Athanasius Coptic Orthodox Theological College
St Dunstan's Pre-School Kindergarten Inc
St Francis' Theological College
St George And Sutherland Community College
St John Ambulance Western Australia Ltd
St John's Pre-School Ashfield Inc
St Martin's Kindergarten
St Patrick'S Business College
St Vincent de Paul Society NSW
St Vincent's Private Hospital Brisbane
St Vincent's Private Hospital Melbourne Ltd
Stafford Heights Kindergarten Association Incorporated
Status Works Pty Ltd T/as
Stawell Neighbourhood House Inc
Stellar College
Steps Group Australia Limited
Sterling Business College Pty Ltd
Stirling Institute of Australia Pty Ltd
Stirling Theological College
Strathfield College Pty Ltd
Stuart Street Kindergarten
Study Group Australia Pty Limited
Study Play Care Pty Ltd
Succeed Training Pty Ltd
Summer Institute Of Linguistics Australia
Summit College of Australia Pty Ltd
SupervisionWA
Support Assessment & Intervention For Families (saiff)
Suzuki Talent Education Association of Aust.(NSW) Ltd
SYC Ltd
Sydney College of Divinity Ltd
Sydney College of English Pty Ltd
Sydney Community College Inc
Sydney English Academy Pty Ltd T/as
Sydney Institute Of Health Sciences Pty Ltd T/as
Sydney Metro College Pty Ltd
Sydney Missionary And Bible College [SMBC]
Sydney U3A Inc
Synapses Medical Education

T

Tabor College of Higher Education
Talbot Group Pty Ltd
Tamworth Community College Inc.
Tauondi Aboriginal Corporation
TCA Partners Training Pty Ltd
Tech Skills Australia
Teen Challenge Victoria Inc
Telethon Speech And Hearing
Tender Plus Skills Pty Ltd
Thales Australia
Tham Training Pty Ltd
The Aboriginal Centre For The Performing Arts
The Assoication for Childhood Language and Related Disorders
The Australian Institute of Personal Trainers
The Basin Community House Inc.
The Broadbeach Kindergarten Association Inc
The Broken Bay Institute
The Business School Pty Ltd
The Cairnmillar Institute
The Centre for Continuing Education Inc
The Centre For Volunteering t/as
The College of Law Limited
The Company Of The Sisters Of St Joseph Of The Sacred Heart
T/as
The Cranlana Programme Foundation
The Creche and Kindergarten Association Limited
The Educational Centre for Christian Spirituality Ltd
The Electrical and Communications Association of Western
Australia Inc
The Family Systems Institute, Teradann Pty Ltd
The Gowrie (QLD) Inc T/as
The Graphic Design School Pty Ltd
The Holistic Animal Therapy Organisation Pty Ltd (HATO)
The Institute Of Internal Auditors - Australia
The International Golf Institute
The Jack and Jill Kindergarten
The Lan-Grove Office Training Centre Pty Ltd
The Language Pod t/as
The Launceston School For Seniors Inc
The Learning Stop #1
The Literature Centre Inc.
The Management Edge Pty Ltd
The Master Builders Association Of Victoria
The MIECAT Institute Inc
The MTA Group Training Scheme Inc
The New South Wales College Of Clinical Pastoral Education
The ORS Group Pty Ltd
The Parramatta College Inc
The Penn College Pty Limited
The Procure Group

The Redcliffe Aero Club
The Royal Australian and New Zealand College of Ophthalmologists (RANZCO)
The Salvation Army (NSW) Property Trust
The Salvation Army Victoria Property Trust
The Services Trade College Australia (RTO) Pty Ltd
The Smith Family
The Story Department
The Trustee for the Interior Design Online Trust
Timber Training Creswick Ltd
Times Academy Pty Ltd
Tomaree Community College
Top Education Group Pty Ltd T/as
Torrens University Australia (TUA)
Townsville International English School
TQA learning & Partners
Trades Norwest Anglican Senior College
Train4life Pty Ltd
Training And Safety Solutions
Tresillian Arts Centre
Trinity Academy Of Science And Philosophy
Trinity College
Trinity Theological College
Ttgd Thanh Cong
Tuggerah Lakes Community College Inc.

U

U3A Network - Queensland Inc
U3A Network NSW Inc
U3A Network Victoria Incorporated
U3A Pine Rivers Inc.
U3A Redcliffe
U3A South Australia
Union Institute Of Language
United Theological College (UCA)
Uniting Church in Australia Property Trust (VIC)
Uniting Church In The City
Uniting Institute of Education Ltd
UnitingCare Burwood Preschool
Unity College Australia
Universal Education Centre Pty Ltd
University Of The Third Age Brisbane Inc
UP Education
Upc Pty Ltd
USQ - International College t/as

V

Van Heesbeen, Johannes Cornelis
VERTO Ltd (Central West Community College)
Vet Education Pty Ltd
Veterinary Nurse Solutions Pty Ltd
Vianney College
Victoria Police Training Academy

Victorian Aboriginal Community Controlled Health Org Inc
Victorian Association for the Teaching of English
Victorian Foundation For Survivors Of Torture Inc
Victorian Vocational Rehabilitation Association
Victory Institute Of Vocational Education
Victory Life International Bible Training Centre Inc
Virtual Accident Pty Ltd
Vision Australia
Volunteering Queensland Inc
Vose Seminary

W

Warner Group Pty Ltd
Warragul Community House
WEA Illawarra
Wesley Community Services Ltd
West Ryde Baptist Church
Western Australia General Practice Education And Training (wagpet)
Western Riverina Community College
Westgate Community Initiatives Group
Weston Community Pre-School Inc
Whitehouse Institute Pty Ltd
Whitley College : The Baptist College of Victoria
Whittlesea Community House Inc
Wildcare Australia Inc
Win Services Pty Ltd
Wisdom Learning Pty Ltd
WiseTech Academy Pty Ltd
Wise Ways Pty Ltd
WJ Boast & KA Boast & WAZKIM Pty Ltd
Wollaston Theological College
Wontulp-Bi-Buya College
Woolworths Group Limited t/as The Woolworths Academy
Workers Educational Association - Hunter (WEA Hunter)
Workers' Educational Association Of South Australia Incorporated
Workers' Educational Association Sydney
Worldview Centre For Intercultural Studies
Wyndham Community and Education Centre

X

Xpat Education

Y

Yabayaba Resources Pty Ltd
Yalga Binbi Institute For Community Development Aboriginal & Torres Strait Islanders Corp
Yangyang Liu
Yarra Theological Union
Yarrowonga Neighbourhood House Inc
Yeshiva College Bondi Ltd
Yooralla

You Study Pty Ltd
Young Rabbit Pty Ltd t/as
YourLife Health and Learning Inc
Youth Dimension
Youth With A Mission (Perth), Inc

Z

Zion Pre-School Centre Inc