Back to Work Scheme
Declaration by out of trade apprentice

I,………
(Full name)
of ……..
(Address)
do solemnly and sincerely declare that:
a) prior to commencing employment with …………………………………………………………………………………
(Name of new employer)
I had a training contract in a vocation defined by the Victorian Registration and Qualifications Authority as an apprenticeship[footnoteRef:1] with ………………………………………………………………, [1: See overleaf for more information]

(Name of previous employer)
b) My previous employer cancelled that training contract due to lack of work, and
c) I have signed a training contract with my new employer to resume and complete my apprenticeship.

I declare that this information is true and correct and I understand that penalties may apply for knowingly providing false and misleading information.

……………………………………………………………………………………….	…………/……………/…………………….
(Signature)								 (Date)
In the presence of:
…………………………………………………………………………………….
(Witness’ signature[footnoteRef:2]) [2: A witness can be any person who knows the declarant and who has witnessed them signing this declaration.]

……
(Full name of witness)
…….
(Address of witness)

Further information
The previous training contract must have been in a vocation defined by the Victorian Registration and Qualifications Authority (VRQA) as an apprenticeship in an Approved Training Scheme within the meaning of the Education and Training Reform Act 2006.
The qualification obtained under a training contract must be designated as an apprenticeship rather than a traineeship. Training contracts that are designated as a traineeship is not an eligible training contract.
The VRQA’s website (www.vrqa.vic.gov.au/apptrain/Pages/schemes.aspx) contains a list of Approved Training Schemes. These are ordered by industry area. Each qualification under each industry area designates whether it is an apprenticeship or traineeship under column five. Apprenticeships are shown as “A” and traineeships are shown as “T”.
[bookmark: _GoBack]The previous training contract must have been cancelled because of a lack of work from your former employer, not because you chose to leave.
The new training contract with the new employer must be a training contract in a vocation defined by the VRQA as an apprenticeship in an Approved Training Scheme in the same or closely aligned (including superseding) qualification to the previous training contract.

