

Title of Qualification	DE	Institution	Institution previously known as	Campus	Aprv From	Aprv To
Diploma of Community Services		Academies Australasia Polytechnic		Melbourne	21/06/2016	21/06/2022
Diploma of Community Services Work		Academies Australasia Polytechnic		Maidstone	13/07/2015	30/09/2016
Diploma of Community Services Work		Academies Australasia Polytechnic	AMI Education Pty Ltd	Melbourne	01/01/2010	21/05/2016
Diploma of Community Welfare Work		Academies Australasia Polytechnic	AMI Education Pty Ltd	Melbourne	14/11/2009	31/12/2012
Diploma of Community Services		Acknowledge Education t/a Stott's College		Melbourne	09/06/2016	01/11/2022 (prior enrolments unaffected)
Bachelor of Business (Community Services Management) – ACWA accredited diploma pathway only		Acknowledge Education Pty Ltd trading as Stott's Colleges		Melbourne	07/03/2017	07/03/2019
Diploma of Community Welfare Work		Amberley Institute of Australia RTO		Melbourne	5/08/2009	1/10/2011
Diploma of Community Welfare Work		Angad Australian Institute of Technology		Melbourne	28/07/2009	30/06/2012
Diploma of Community Welfare Work		Australasian Lawrence Aged Care College RTO		Preston	18/12/2008	10/09/2012
Bachelor of Applied Social Science (Counselling)	DE	Australian College of Applied Psychology RTO		Melbourne	2008	2010
Diploma of Community Welfare Work		Australian Education Academy RTO		Ascot Vale	2008	2011
Diploma of Community Services Work		Australian Institute of Technical Training		Melbourne	09/06/2011	28/02/2017


ACWA Previously accredited courses – VIC								
Title of Qualification	DE	Institution	Institution previously known as	Campus	Aprv From	Aprv To		
Diploma of Community Welfare Work		Australian Institute of Technical Training		Melbourne	2009	06/08/2012		
Diploma of Community Welfare Work		Australian Institute of Technology and Education RTO		Melbourne	2005	RTO closed October 2011		
Diploma of Community Welfare Work		Australian Learning, Training and Education Centre RTO		Melbourne	08/11/2008	Course ended May 2011		
Diploma of Community Services (Welfare Studies)		Barton Institute of TAFE		Moorabbin	1997	2001		
Diploma of Community Services (Welfare Studies)		Bendigo Regional Institute of TAFE	Loddon-Campaspe/Bendigo TAFE	Bendigo	1990	2003		
Diploma of Community Welfare Work		Bendigo Regional TAFE		Bendigo	2004	2011		
Diploma of Community Services Work		Bendigo TAFE		Bendigo	15/08/2012	15/08/2016		
Diploma of Community Services (CHC52015)		Box Hill Institute Group		CAE Melbourne	21/06/2016	20/06/2017		
Diploma of Community Welfare Work		Cambridge International College RTO		Melbourne	2005	1/10/2011		
Diploma of Community Welfare Work		Carrick Institute of Education RTO		Melbourne (Docklands)	08/06/2007	31/12/2012		
Diploma of Community Services Work		Carrick Institute of Education RTO		Melbourne (Docklands)	15/06/2012	15/06/2013		
Diploma of Community Services (Welfare Studies)		Casey Institute of TAFE		Dandenong	1997	2001		
Diploma of Community Services CSTP (Community Work)		Casey Institute of TAFE		Dandenong	1997	2001		


Title of Qualification	DE	Institution	Institution previously known as	Campus	Aprv From	Aprv To
Associate Diploma in Arts (Welfare		Caulfield/Chisholm Institute		Caulfield	1976	2001
Studies)		of Technology		Caumeiu	1970	2001
Associate Diploma in Arts (Welfare		Caulfield/Chisholm Institute		Monash	1976	2001
Studies)		of Technology		IVIONASII	1976	2001
Diploma in Community Services -		Caulfield/Chisholm Institute		Caulfield	1976	2001
Welfare		of Technology		Caumeiu	1976	2001
Associate Diploma of Social Science (Disability Studies)		Chisholm Institute of TAFE	Peninsular/Frankston TAFE	Frankston	1997	2001
Associate Diploma of Social Science (Special Care)		Chisholm Institute of TAFE	Barton/Moorabbin TAFE	Moorabbin	1997	2001
Diploma in Community Services (Welfare Studies)		Chisholm Institute of TAFE	Casey/Dandenong TAFE	Dandenong	1997	2003
Diploma in Community Services (Welfare Studies)		Chisholm Institute of TAFE	Peninsular/Frankston TAFE	Frankston	1997	2004
Diploma in Community Services (Welfare Studies)		Chisholm Institute of TAFE	Barton/Moorabbin TAFE	Moorabbin	1997	2001
Diploma in Community Services (Welfare Studies)		Chisholm TAFE		Dandenong	2004	2005
Diploma of Alcohol & Other Drugs Work		Chisholm TAFE		Berwick	2008	2010
Diploma of Alcohol & Other Drugs Work		Chisholm TAFE		Frankston	2008	2010
Diploma of Community Development		Chisholm TAFE		Dandenong	2005	2008
Diploma of Alcohol and Other Drugs						
and Diploma of Mental Health (dual		Chisholm Institute		Berwick	01/07/2016	01/07/2018
diploma CHC53215 & CHC53315)						
Diploma of Alcohol and Other Drugs					04 /07 /00 : 5	04 /07 /00 : 5
and Diploma of Mental Health (dual diploma CHC53215 & CHC53315)		Chisholm Institute		Frankston	01/07/2016	01/07/2018


ACWA Previously accredited courses – VIC							
Title of Qualification	DE	Institution	Institution previously known as	Campus	Aprv From	Aprv To	
Diploma of Alcohol and Other Drugs and Diploma of Mental Health (dual diploma CHC53215 & CHC53315)		Chisholm Institute		Workplace	01/07/2016	01/07/2018	
Diploma of Community Services (CHC52015)		Chisholm Institute		Cranbourne	19/12/2016	18/12/2018	
Diploma of Community Services Work		Chisholm Institute		Cranbourne	06/10/2011	20/12/2016	
Diploma of Community Services Work		Chisholm Institute		Dandenong	06/10/2011	20/12/2016	
Diploma of Community Services Work		Chisholm Institute		Frankston	06/10/2011	20/12/2016	
Diploma of Community Services (Alcohol, Other Drugs & Mental Health)		Chisholm Institute of TAFE		Berwick	24/09/2012	31/12/2015	
Diploma of Community Services (Alcohol, Other Drugs & Mental Health)		Chisholm Institute of TAFE		Dandenong	24/09/2012	31/12/2015	
Diploma of Community Services (Alcohol, Other Drugs & Mental Health)		Chisholm Institute of TAFE		Frankston	24/09/2012	31/12/2015	
Diploma of Community Welfare Work		Chisholm TAFE		Frankston	2004	2007	
Diploma of Community Welfare Work		Chisholm TAFE		Dandenong	2005	2008	
Diploma of Community Welfare Work		Chisholm Institute (formerly Chisholm TAFE)		Dandenong	31/12/2008	31/12/2011	
Diploma of Community Welfare Work		Chisholm Institute (formerly Chisholm TAFE)		Frankston	31/12/2007	31/12/2011	
Diploma of Counselling (ACWA approved pathway only – prior qualification and/or relevant experience pathway)		Chisholm Institute	Chisholm Institute	Berwick	21/07/2015	21/07/2017	


Title of Qualification	DE	Institution	Institution previously known as	Campus	Aprv From	Aprv To
Diploma of Counselling (ACWA approved pathway only – prior qualification and/or relevant experience pathway)		Chisholm Institute	Chisholm Institute	Berwick	21/07/2015	21/07/2017
Diploma of Youth Work		Chisholm TAFE		Berwick	2008	2010
Bachelor of Applied Science (Disability Studies)		Deakin University		Burwood	2002	2005
Diploma of Disability		Education Training & Employment Australia (ETEA)		Heidelberg (Melbourne)	12/05/2011	12/05/2015
Diploma of Community Services Work		Federation Training	East Gippsland TAFE/Advance TAFE	Bairnsdale	20/07/2011	31/08/2016
Diploma of Community Services Work		Federation Training	East Gippsland TAFE/Advance TAFE	Yallourn North	12/02/2014	11/08/2016
Diploma of Community Services		Federation University Australia		Mt Helen	28/06/2017	31/12/2018 (prior enrolments unaffected)
Diploma of Community Services Work		Federation University Australia	University of Ballarat	Mt Helen (Ballarat)	20/05/2013	19/05/2016
Associate Degree in Community Welfare and Counselling		Federation University Australia	Monash University	Gippsland	01/01/2004	30/06/2015
Bachelor of Arts (Rural Social Welfare)		Federation University Australia	University of Ballarat	Mt Helen (Ballarat)	01/01/2002	01/01/2019
Bachelor of Community Welfare and Counselling		Federation University Australia	University of Ballarat / Monash University	Gippsland	01/01/2004	31/12/2022
Graduate Diploma in Rural Social Welfare		Federation University Australia	University of Ballarat	Mt Helen (Ballarat)	01/01/2012	01/01/2015
Bachelor of Community and Human Services		Federation University Australia		Broadmeadows (Kangan Institute)	30/03/2016	29/03/2020


Title of Qualification	DE	Institution	Institution previously known as	Campus	Aprv From	Aprv To
Associate Diploma in Arts (Welfare Studies)		Gippsland Institute of Advanced Education		Churchill	1981	2001
Associate Diploma of Arts (Welfare Studies)		Gippsland Institute of Advanced Education		Monash	1981	2001
Bachelor of Human Services		Gippsland Institute of Advanced Education		Churchill	1981	2001
Diploma of Community Services (CHC52015)		The Gordon	Gordon Institute of TAFE	Geelong	02/06/2017	02/06/2022
Diploma of Community Services (CHC52015)		The Gordon	Gordon Institute of TAFE	East Geelong	31/10/2019	02/06/2022
Diploma of Community Services (CHC52015)		The Gordon	Gordon Institute of TAFE	Werribee	31/10/2019	02/06/2022
Associate Diploma of Social Science (Welfare Studies)		Gordon Institute of TAFE		Geelong Fenwick Street	1996	2001
Diploma of Community Services (Welfare Studies)		Gordon Institute of TAFE	Geelong College of TAFE	Geelong Fenwick Street	1996	2004
Diploma of Community Services Work		The Gordon	Gordon Institute of TAFE	Geelong	01/01/2010	31/12/2016
Diploma of Community Welfare Work		The Gordon	Gordon Institute of TAFE	Geelong	2006	2011
Associate Diploma of Social Science (Welfare Studies)		Goulburn Valley Institute of TAFE		Shepparton	1996	2001
Diploma of Community Services (Welfare Studies)		Goulburn Valley Institute of TAFE		Shepparton	1996	2001
Associate Diploma of Social Science (Welfare Studies)		Goulburn Valley TAFE		Shepparton	1996	2001
Diploma of Community Services Work		Goulburn Ovens Institute of TAFE		Benalla	12/02/2014	30/06/2016
Diploma of Community Services Work		Goulburn Ovens Institute of TAFE		Seymour	25/03/2013	30/06/2016
Diploma of Community Services Work		Goulburn Ovens Institute of TAFE		Shepparton	25/03/2013	30/06/2016


Title of Qualification	DE	Institution	Institution previously known as	Campus	Aprv From	Aprv To
Diploma of Community Services Work		Goulburn Ovens Institute of TAFE		Wangaratta	25/03/2013	30/06/2016
Diploma of Community Services Welfare Studies)		Goulburn Ovens Institute of TAFE	Goulburn Valley TAFE	Shepparton	1996	2005
Diploma of Community Welfare Work		Goulburn Ovens TAFE		Wangaratta	2005	2008
iploma of Community Welfare Work		Goulburn Ovens TAFE		Shepparton	2006	2009
Diploma of Community Services Case Management)		Holmesglen Institute		St Kilda Rd	01/07/2019	31/12/2021
Diploma of Community Services Case Management)		Holmesglen Institute		Waverley	01/07/2019	31/12/2022
Diploma of Community Services CHC52015)		Holmesglen Institute		Moorabbin	28/06/2017	31/12/2018
Diploma of Community Services Vork		Holmesglen		Waverley	17/11/2011	17/11/2012
Diploma of Community Services Welfare Studies)		Holmesglen Institute of TAFE		Waverley	1997	2003
Diploma of Community Services Welfare Studies)		Holmesglen Institute of TAFE		Moorabbin	2003	2006
Diploma of Community Services Work		Holmesglen		Moorabbin	17/11/2011	17/11/2016
Diploma of Community Welfare Work		Holmesglen	Holmesglen Institute of TAFE	Waverley	2005	31/12/2012
Diploma of Community Welfare Work		Holmesglen	Holmesglen Institute of TAFE	Moorabbin	2006	31/12/2012
Diploma of Youth Work		Holmesglen Institute of TAFE		Moorabbin	2006	2009
Diploma of Community Welfare Work		Institute of Innovation and Management RTO		Melbourne	17/03/2009	1/10/2011
ssociate Diploma in Social Science		Institute of Social Welfare		Bundoora	1976	2001
Bachelor of Social Science (Welfare		Institute of Social Welfare		Watsonia	1976	1984
Certificate in Welfare Work		Institute of Social Welfare		Bundoora	1976	2001


ACWA Previously accredited course	es – VI	С				
Title of Qualification	DE	Institution	Institution previously known as	Campus	Aprv From	Aprv To
Certificate in Welfare Work		Institute of Social Welfare		Watsonia	1976	1984
Diploma of Community Services (CHC52015)		Institute of Tertiary & Higher Education Australia		Melbourne	28/06/2017	06/05/2019 (Accreditation suspended w.e.f. 20/03/2019 and revoked w.e.f. 06/05/2019)
Diploma of Community Services Work		Institute of Tertiary & Higher Education Australia		Melbourne	15/11/2011	20/12/2016
Diploma of Community Welfare Work		Institute of Tertiary & Higher Education Australia		Melbourne	30/07/2009	30/06/2012
Diploma of Community Services (Welfare Studies)		Kangan Batman Institute of TAFE		Broadmeadows	1998	2004
Diploma of Community Services CSTP (Community Work)		Kangan Batman Institute of TAFE		Broadmeadows	1998	2001
Diploma of Community Services Work		Kangan Institute		Broadmeadows	03/10/2012	03/10/2016
Diploma of Community Welfare Work		KAPS Institute of Management RTO		Melbourne	2008	1/10/2011
Associate Diploma in Welfare Studies		La Trobe University		Wodonga	1990	2001
Associate Diploma in Welfare Studies		La Trobe University	Wodonga Institute of Tertiary Education	Wodonga	1990	1995
Associate Diploma of Social Science (Welfare Work)		La Trobe University		Wodonga	1990	2001
Bachelor of Community Services (ACWA accredited pathway only –		La Trobe University		Bendigo	07/06/2017	07/06/2022


ACWA Previously accredited courses – VIC								
Title of Qualification	DE	Institution	Institution previously known as	Campus	Aprv From	Aprv To		
prior completion of ACWA accredited diploma)								
Bachelor of Community Services (ACWA accredited pathway only – prior completion of ACWA accredited diploma)		La Trobe University		Shepparton	31/10/2019	31/10/2020		
Bachelor of Community Services (ACWA accredited pathway only – prior completion of ACWA accredited diploma)		La Trobe University		Mildura	07/06/2017	31/10/2020		
Bachelor of Community Services ACWA accredited pathway only – orior completion of ACWA accredited diploma)		La Trobe University		Bendigo	07/06/2017	31/10/2020		
Bachelor of Community Services ACWA accredited pathway only – orior completion of ACWA accredited diploma)		La Trobe University		Albury Wodonga	07/06/2017	31/10/2020		
Bachelor of Community Services ACWA accredited pathway only – prior completion of ACWA accredited Biploma)		La Trobe University		Dandenong (Chisholm Institute)	31/10/2019	31/10/2022		
Diploma of Community Services		La Trobe University	Wodonga Institute of Tertiary Education	Wodonga	1990	1995		
Diploma of Community Welfare Work		Layas Institute RTO		Melbourne	16/01/2008	1/10/2011		
Diploma of Community Welfare Work		Lonsdale Institute RTO		Melbourne	08/07/2008	1/10/2011		
Associate Diploma of Social Science Welfare Studies)		Loddon-Campaspe TAFE		Bendigo	1990	2001		
Diploma of Community Services (CHC52015)		Mansfield Adult Continuing Education (MACE)		Mansfield	07/06/2017	07/06/2018		


Title of Qualification	DE	Institution	Institution previously	Campus	Aprv From	Aprv To	
The of Qualification			known as				
Diploma of Community Services		Mansfield Adult Continuing		Mansfield	18/03/2013	17/03/2016	
Work		Education (MACE)		Mansheid	10/03/2013	17/03/2016	
Diploma of Community Welfare Work		Melbourne International		Melbourne	2004	Closed July	
D: 1		College RTO	N			2009	
Diploma of Community Services Work		Melbourne Polytechnic	Northern Melbourne Institute of TAFE	Preston	01/01/2010	31/12/2016	
Associate Degree in Community Welfare and Counselling		Monash University		Gippsland	01/01/09	31/12/10	
Bachelor of Community Welfare and	DE	Monash University		Gippsland	01/01/2004	31/12/2014	
Counselling Associate Diploma of Arts (Human			Chisholm/Caulfield Institute of				
Services)		Monash University	Technology	Caulfield	1976	1995	
Bachelor of Arts (Community Welfare)		Monash University	Chisholm Institute of Technology	Caulfield	1992	1999	
Bachelor of Human Services		Monash University	Chisholm Institute of Technology	Caulfield	1992	1999	
Bachelor of Social Welfare	DE	Monash University	Gippsland Institute of Advanced	Churchill	1993	2004	
			Education	Gippsland	20/00/00/0		
Bachelor of Social Welfare		Monash University		Berwick	20/03/2012	20/03/2015	
Bachelor of Social and Community Welfare	DE	Monash University		Gippsland	2004	2008	
Diploma in Social and Community Welfare	DE	Monash University		Gippsland	2004	2008	
Diploma of Arts (Social Welfare)	DE	Monash University	Gippsland Institute of Advanced Education	Gippsland	1981	2004	
Diploma of Community Services CSTP (Community Work)		Monash University	Chisholm/Caulfield Institute of Technology	Caulfield	1976	1995	
Graduate Diploma of Arts (Social Welfare)	DE	Monash University	Gippsland Institute of Advanced Education	Churchill Gippsland	1993	2001	
Diploma of Community Welfare Work		National Academy of Further Education and Training RTO		Melbourne	17/11/2009	Closed 2010	


Title of Qualification	DE	Institution	Institution previously known as	Campus	Aprv From	Aprv To
Associate Diploma in Social Science (Aboriginal Welfare Studies)		Northern Melbourne Institute of TAFE	Northern Metropolitan College of TAFE	Preston	1992	2001
Diploma in Community Services - Welfare		Northern Melbourne Institute of TAFE	Northern Metropolitan College of TAFE	Preston	1992	2001
Diploma in Community Services Welfare Studies)		Northern Melbourne Institute of TAFE	Northern Metropolitan College of TAFE	Preston	1997	2001
Diploma of Community Welfare Work		Northern Melbourne Institute of TAFE		Preston	2004	2010
Associate Diploma in Social Science (Aboriginal Welfare Studies)		Northern Metropolitan College of TAFE		Preston	1992	2001
Associate Diploma of Social Science (Welfare Studies)		Northern Metropolitan College of TAFE		Preston	1995	2001
Diploma of Community Services (Welfare Studies)		Northern Melbourne Institute of TAFE		Preston	1997	2001
Associate Diploma in Aboriginal Welfare Work		Peninsular Institute of TAFE		Frankston	1996	2001
Associate Diploma of Social Science (Welfare Studies)		Peninsular Institute of TAFE		Frankston	1996	2001
Associate Diploma in Welfare Studies		Phillip Institute of Technology		Bundoora	1991	2001
Associate Diploma in Welfare Studies		Phillip Institute of Technology	Preston College of Advanced Education	Bundoora	1979	1991
Certificate in Welfare Studies		Phillip Institute of Technology	Preston College of Advanced Education	Bundoora	1979	1991
Associate Diploma in Welfare Studies		Preston College of Advanced Education		Preston	1979	1991
Diploma in Community Services - Welfare		Preston College of Advanced Education		Preston	1979	2001
Diploma of Community Services (Statutory & Forensic Child, Youth & Family Welfare specialisation)		RMIT University		Workplace (VACSAL)	8/5/2018	8/5/2021


ACWA Previously accredited courses – VIC							
Title of Qualification	DE	Institution	Institution previously known as	Campus	Aprv From	Aprv To	
Bachelor of Applied Science (Intellectual Disability)		R.M.I.T. University		Bundoora	2002	2005	
Bachelor of Applied Science (Disability)		R.M.I.T. University		Bundoora	2002	2010	
Associate Diploma of Applied Science (Community & Human Services)		R.M.I.T. University – TAFE		Melbourne	1998	2001	
Diploma of Community Services (Welfare Studies)		R.M.I.T. University – TAFE		Melbourne	1998	2001	
Associate Diploma in Welfare Studies		Royal Melbourne Institute of Technology	Phillip Institute of Technology	Bundoora	1991	1991	
Bachelor of Social Science (Community Service)		Royal Melbourne Institute of Technology	Phillip Institute of Technology	Bundoora	1991	1991	
Certificate III in Aged Care		Selmar Institute of Technology		St Kilda (Melbourne)	02/09/2012	02/09/2013	
Associate Diploma of Social Science (Welfare Studies)		South West College of TAFE		Warrnambool	1990	2001	
Diploma in Human Services		South West College of TAFE		Warrnambool	1990	2001	
Diploma of Community Services Work		South West Institute of TAFE		Colac	15/12/2015	14/12/2016	
Diploma of Community Services Work		South West Institute of TAFE		Warrnambool	11/05/2012	11/05/2016	
Diploma in Human Services		South West Institute of TAFE	South West College of TAFE	Warrnambool	1990	2001	
Diploma of Community Services (Welfare Studies)		South West Institute of TAFE	South West College of TAFE	Warrnambool	1990	2001	
Diploma of Community Services Work		Stott's Colleges		Elizabeth Street, Melbourne City	10/04/2012	10/04/2014	
Diploma of Community Welfare Work		Stott's Colleges Pty Ltd RTO		Carlton	2007	2010	
Associate Diploma of Social Science (Community Welfare)		Sunraysia College of TAFE		Mildura	1990	2001	


Title of Qualification	DE	Institution	Institution previously known as	Campus	Aprv From	Aprv To
Associate Diploma of Social Science (Community Welfare)		Sunraysia College of TAFE		Mildura	1990	2001
Diploma of Community Services Work		Sunraysia Institute of TAFE		Mildura	05/09/2011	05/09/2016
Diploma of Community Services (Welfare Studies)		Sunraysia Institute of TAFE		Mildura	1990	2002
Diploma of Community Services (Welfare Studies)		Sunraysia Institute of TAFE		Swan Hill	1997	2006
Diploma of Community Welfare Work		Sunraysia TAFE		Mildura	2007	2010
Associate Diploma of Social Science (Welfare Studies)		Swinburne Institute of Technology		Prahran	1996	2001
Diploma in Community Services – Welfare		Swinburne Institute of Technology		Prahran	1996	2001
Associate Diploma of Social Science (Community Welfare)		Swinburne Uni of Technology		Prahran	1998	2000
Diploma of Community Services Work		Swinburne University of Technology		Croydon	23/02/2012	23/02/2016
Diploma of Community Services Work		Swinburne University of Technology		Hawthorn (previously Prahran campus from 23/02/2012 to 23/12/2014)	23/02/2012	23/02/2016
Diploma of Community Services Work		Swinburne University of Technology		Wantirna	27/02/2013	23/02/2016
Diploma of Community Services (Psychiatric Disability Support)		Swinburne Uni of Technology		Prahran	1998	2000
Diploma of Community Services (Welfare Studies)		Swinburne Uni of Technology	Prahran College of TAFE	Prahran	1996	2003
Diploma of Community Services (Welfare Studies)		Swinburne Uni of Technology		Wantirna	2000	2003


Title of Qualification	DE	Institution	Institution previously known as	Campus	Aprv From	Aprv To
Diploma of Community Development		Swinburne Uni of Technology		Croydon	2006	2009
Diploma of Community Development		Swinburne Uni of Technology		Prahran	2006	25/3/2012
Diploma of Community Welfare Work		Swinburne Uni of Technology		Croydon	2006	25/3/2012
Diploma of Community Welfare Work		Swinburne Uni of Technology		Prahran	2006	25/3/2012
Bachelor of Arts (Rural Social Welfare)		University of Ballarat	Ballarat University College	Ballarat	1992	25/3/2012
Bachelor of Arts (Rural Social Welfare)		University of Ballarat		Mt Helen (Ballarat)	2002	2010
Diploma in Christian Counselling		University of Ballarat	Ballarat University College	Ballarat	1992	2001
Diploma of Community Services		University of Ballarat		Mt Helen	2002	2010
(Welfare Studies)				(Ballarat)		
Bachelor of Arts in Christian Counselling		University of Ballarat - TAFE Division	Ballarat School of Mines & Ind	Ballarat SMB	1990	2001
Diploma of Community Services (Welfare Studies)	DE	University of Ballarat - TAFE Division	Wimmera Community TAFE	Horsham	1996	2005
Diploma of Community Welfare Work	DE	University of Ballarat - TAFE Division		Ballarat SMB	2004	2007
Diploma of Community Welfare Work	DE	University of Ballarat - TAFE Division		Horsham	2004	2007
Master of Counselling (Clinical)		University of Ballarat - TAFE Division	Wimmera Community TAFE	Horsham	1996	2000
Diploma of Community Development		Victoria University		Footscray	2007	2010
Diploma of Community Services		Victoria University		Footscray Nicholson	28/03/2017	25/06/2021 (prior enrolments unaffected)
Diploma of Community Services		Victoria University		Werribee	31/10/2019	25/06/2021 (prior enrolments unaffected)


Title of Qualification	DE	Institution	Institution previously known as	Campus	Aprv From	Aprv To
Diploma of Community Services Work		Victoria University		Footscray Nicholson	20/07/2011	20/07/2016
Diploma of Community Welfare Work		Victoria University		Footscray	2004	2010
Diploma of Applied Science (Community & Human Services)		Victoria University of Technology	Western Metro/Footscray TAFE	Footscray	1990	2001
Diploma of Community Services (Welfare Studies)		Victoria University of Technology	Western Metro/Footscray TAFE	Footscray	1990	2005
Diploma of Community Welfare Work		Victoria University of Technology		Footscray	1990	2005
Associate Diploma of Social Science (Welfare Studies)		Western Metro College of TAFE		Footscray	1990	2001
Diploma of Community Services – Welfare		Western Metro College of TAFE		Footscray	1990	2001
Diploma of Applied Science Community & Human Services)		Wide Bay Institute of TAFE	Maryborough College of TAFE	Maryborough	1996	2000
Diploma of Community Services - Welfare		Wide Bay Institute of TAFE	Maryborough College of TAFE	Maryborough	1996	2000
Associate Diploma of Social Science Welfare Studies)		Wimmera College of TAFE		Horsham	1996	2001
Diploma in Community Services - Welfare		Wimmera College of TAFE		Horsham	1996	2000
Diploma of Community Services Work		Wodonga Institute of TAFE		Wodonga	01/01/2010	31/12/2016
Diploma of Community Services Welfare Studies)		Wodonga Institute of TAFE		Wodonga	2000	2003
Diploma of Community Welfare Work		Wodonga Institute of TAFE		Wodonga	2005	2009
Dual Certificate IV in Mental Health and Certificate IV in Alcohol and Other Drugs (ACWA endorsement only)		Chisholm Institute		Berwick	01/01/2017	01/01/2019


ACWA Previously accredited courses – VIC						
Title of Qualification	DE	Institution	Institution previously known as	Campus	Aprv From	Aprv To
Dual Certificate IV in Mental Health and Certificate IV in Alcohol and Other Drugs (ACWA endorsement only)		Chisholm Institute		Frankston	01/01/2017	01/01/2019
Certificate III in Aged Care and HACC Dual Qualification (ACWA endorsement only)		SELMAR Institute of Education		St Kilda	30/01/2013	29/01/2016
Certificate IV in Disability (ACWA endorsement only)		Victoria University		Footscray Nicholson	11/07/2014	11/07/2015