Page 1 of 12

Field
Community and Social Services
Review of Community Support, Health, Disability, and Aged Support and Social Services unit standards

	Subfield
	Domain
	ID

	Community Support
	Human Services
	1816, 1818, 16870, 16871, 23371, 23372, 23375, 23377, 24892, 24893, 24894, 24895

	Health, Disability, and Aged Support
	Allied Health Assistance
	27465, 27466, 27467, 27468, 27469

	
	Community Support Services
	20827, 20965, 23382, 23385, 23388, 23391, 23925, 26970, 26977, 26980, 26981, 27458

	
	Core Health
	23374, 27457, 27460, 27461, 27462

	
	Health and Disability Principles in Practice
	1836, 25987, 27142, 27310, 27311, 27312, 27313, 27314, 27316, 27459

	
	Older Persons' Health and Wellbeing
	23387

	
	Whānau Ora and Community Support
	1810, 26975

	Social Services
	Social Service Work with Abuse, Neglect, and Violence
	17454

	
	Whānau/Family and Foster Care
	20348, 20349, 20351, 20354, 20355, 20356

Careerforce (Community Support Services ITO) has completed the review of the unit standards listed above.

Date new versions published
16 April 2015
Planned review date
31 December 2019

Summary

The review of the unit standards above was prompted by the outcomes of the mandatory reviews of qualifications.

The unit standards were reviewed to ensure that they were fit for purpose and relevant, and to consider their alignment with outcomes listed in the new qualifications.

A number of unit standards were identified as having a broader application across the health and wellbeing sectors and were amended to ensure they were achievable in a range of settings. Unit standards were also amended to replace the terms ‘client’, ‘consumer’ and ‘patient’ with ‘person’.

Where gaps were identified new standards were created to develop a pathway towards the new qualifications. In some cases, existing unit standards were replaced with new unit standards which aligned more closely with the outcomes of new qualifications.

Consultation on the changes was carried out through a series of meetings with key sector representatives to seek feedback and endorsement. In addition, the changes were notified through publicity on Careerforce’s website and a survey inviting comment and feedback.

Unit standards in expiring domains that were not reviewed will be considered in consultation with the sector at a later date.

Main changes

· The level of two unit standards was adjusted to more accurately reflect the performance expectations and/or candidate’s level of responsibility.

· The credit value of 14 unit standards was adjusted to more accurately reflect the time required to achieve the standard.

· Six unit standards were designated expiring and will not be replaced.
· 15 unit standards were designated expiring and replaced with 14 new unit standards.

· 13 new unit standards were developed to meet new requirements identified during the mandatory review.
· Purpose statements, explanatory notes (including definitions), entry information, outcomes and evidence requirements were updated to ensure they are fit for purpose.
· A number of unit standards were amended to broaden the context in which they could be achieved.
· Unit standards from lapsing domains were reclassified into current domains.
· The last date for assessment of superseded versions of reviewed standards is 31 December 2017.
Category C and D unit standards will expire at the end of December 2018.
Impact on existing organisations with consent to assess

	Current consent for
	Consent extended to

	Nature of consent
	Classification or ID
	Level
	Nature of consent
	Classification or ID
	Level

	Subfield
	Community Support
	Any
	Domain
	Supporting People with Disabilities
	Same

	
	
	3+
	Standards
	1818, 23375, 23377, 24895, 28527
	3

	
	
	
	Standard
	28526
	4

	Domain
	Community Support Services
	2
	Standard
	26980
	3

	Domain
	Health and Disability Principles in Practice
	2
	Standard
	28535
	3

	Domain
	Human Services
	Any
	Domain
	Supporting People with Disabilities
	Same

	Domain
	Human Services
	3+
	Standards
	1818, 23375, 23377, 24895, 28527
	3

	
	
	
	Standard
	28526
	4

	Domain
	Whānau Ora and Community Support
	3+
	Standard
	28557
	3

	Standard
	1816
	4
	Standard
	28523
	3

	Standard
	1836
	3
	Standard
	28521
	3

	Standard
	20351
	4
	Standard
	28552
	3

	Standard
	20354
	4
	Standard
	28553
	3

	Standard
	20355
	4
	Standard
	28554
	3

	Standard
	20356
	4
	Standard
	28555
	3

	Standard
	26970
	3
	Standard
	28544
	3

	Standard
	26975
	3
	Standard
	28557
	3

	Standard
	27316
	4
	Standard
	28549
	3

Impact on Consent and Moderation Requirements (CMR)

None.
Impact on registered qualifications
	Key to type of impact

	Affected
	The qualification lists a reviewed classification (domain or subfield) in an elective set

The qualification lists a standard that has changes to level or credits

The qualification lists a C or D category standard

	Not materially affected
	The qualification lists a standard that has a new title

The qualification lists a standard that has a new classification

The following Careerforce qualifications are impacted by the outcome of this Review. The standards that generated the status Affected are listed in bold.
	Ref
	Qualification Title
	ID

	0727
	National Certificate in Diversional Therapy (Level 4)
	16870, 23375, 23385, 23388, 26977

	1147
	National Diploma in Whānau/Family and Foster Care (Level 6)
	20349, 20351

	1299
	National Diploma in Mental Health (Mental Health Support Work) (Level 6)
	25987

	1382
	National Certificate in Disability Support Assessment, Planning, and Coordination (Level 5)
	25987

	1406
	National Certificate in Community Support Services (Disability Information Provision) (Level 4)
	1816, 1818, 1836, 23385, 25987

	1678
	National Certificate in Mental Health and Addiction Support (Level 4) with optional strands in Addiction, Family/Whānau, and Kaupapa Māori
	25987

Detailed list of unit standards – classification, title, level, and credits

All changes are in bold. The details of recommended alternative unit standards are in Italics.
	Key to review category

	A
	Dates changed, but no other changes are made - the new version of the standard carries the same ID and a new version number

	B
	Changes made, but the overall outcome remains the same - the new version of the standard carries the same ID and a new version number

	C
	Major changes that necessitate the registration of a replacement standard with a new ID

	D
	Standard will expire and not be replaced

	*
	New standards that are bold and italicised are recommended replacements only.

Community and Social Services > Community Support
Community and Social Services > Health, Disability, and Aged Support
	ID
	Domain
	Title
	Level
	Credit
	Review Category

	1816
28523

	Human Services

Supporting People with Disabilities
	Analyse personal and community values and attitudes and their impact on people with disabilities

Describe community values and attitudes and their impact on people with disabilities
	4

3

	5

2

	C

	1818

	Human Services
Health and Disability Principles in Practice
	Demonstrate knowledge of the value of relationships in peoples' lives for disability support Describe the value of relationships in people’s lives in a health or wellbeing setting
	3

	4

3
	B

	16870
	Human Services

Supporting People with Disabilities
	Demonstrate knowledge of causes and associated conditions related to intellectual disability

Describe intellectual disability and the support needs of a person with an intellectual disability
	3
	3
4
	B

	16871
	Human Services

Supporting People with Disabilities
	Demonstrate knowledge of causes and common effects of physical disability

Describe physical disability and the support needs of a person with a physical disability
	3
	3
4
	B

	23371
	Human Services

Supporting People with Disabilities
	Support personal planning to enhance individual lifestyles with a person with a disability
	3
	4

5
	B

	23372
	Human Services

Supporting People with Disabilities
	Describe law in relation to intellectual disability and high and complex needs and legal services available to consumers

Describe law in relation to intellectual disability and high and complex needs and legal services available to people
	3
	3
	B

	23375
	Human Services
Sensory Support
	Demonstrate knowledge of hearing impairment

Describe hearing impairment
	3
	3
5
	B

	23377
	Human Services

Sensory Support
	Describe and use visual strategies for communicating with Deaf and hearing impaired people

Use visual strategies for communicating with Deaf and hearing impaired people
	3

	2

3
	B

	24892

24893

24894

28526
28527

	Human Services

Human Services

Human Services

Sensory

Support

Sensory Support
	Undertake audiometry screening tests with children in a health, disability, or community setting

Undertake tympanometry screening tests with children in a health, disability, or community setting

Undertake vision screening tests with children in a health, disability, or community setting
Record, interpret, and explain vision and hearing screening results for children in a health or wellbeing setting
Carry out vision and hearing screening tests for children in a health or wellbeing setting
	3

3

3

4

3
	8

6

4
5

25
	C

C

C

	24895
	Human Services

Sensory Support
	Demonstrate knowledge of the visual system and vision impairment

Describe the visual system and vision impairment
	3

	6

5
	B

	26975

28557
	Whānau Ora and Community Support
Health and Disability Principles in Practice
	Communicate with consumers and others, and access communication supports in a health, disability, or community setting

Communicate to support people’s health and wellbeing
	3
3
	6

5
	C

Community and Social Services > Health, Disability, and Aged Support > Allied Health Assistance

	ID
	Title
	Level
	Credit
	Review Category

	27465
	Contribute to therapeutic programmes and/or groups as a health assistant

Contribute to therapeutic programmes and/or groups in a health or wellbeing setting
	3

	6

5
	B

	27466
	Apply modalities in physiotherapy as a health assistant
	4

	6

	B

	27467
	Apply supported communication strategies as a health assistant

Apply supported communication strategies in a health or wellbeing setting
	4
	5
	B

	27468
	Apply safe swallowing strategies as a health assistant in an aged care, health, or disability context

Apply safe swallowing strategies in a health or wellbeing setting
	4

3
	4

5
	B

	27469
	Use specialised assistive and/or therapeutic equipment with clients as a health assistant

Use specialised assistive and/or therapeutic equipment with people in a health or wellbeing setting
	3
	4
	B

Community and Social Services > Health, Disability, and Aged Support > Community Support Services

	ID
	Title
	Level
	Credit
	Review Category

	20827
	Support a person to use prescribed medication in a health or disability context

Support a person to use prescribed medication in a health or wellbeing setting
	3
	3
	B

	20965
	Demonstrate knowledge of epilepsy and support needs of a person with epilepsy in a health care setting

Describe epilepsy and the support needs of a person with epilepsy in a health or wellbeing setting
	3
	4

	B

	23382
	Support a person to participate as a member of the community in a health or disability setting

Support a person to participate as a member of the community in a health or wellbeing setting
	3
	3
	B

	23385
	Describe self-advocacy and support a self-advocacy process in a health or disability setting

Demonstrate knowledge of advocacy and self-advocacy in a health or wellbeing setting
	3
	3

4
	B

	23388
	Provide support to a person whose behaviour presents challenges in a health or disability setting

Provide support to a person whose behaviour presents challenges in a health or wellbeing setting
	3
	4
	B

	23391
	Respond to loss and grief in a health, disability, or community setting

Respond to loss and grief in a health or wellbeing setting
	3
	2
	B

	23925
	Support, mentor, and facilitate a consumer to maximise independence in a health or disability setting

Support, mentor and facilitate a person to maximise independence in a health or wellbeing setting
	3
	6
	B

	26970

28544
	Provide support to people of different ethnicity in an aged care, health, or disability context

Provide support to people from different cultures in a health or wellbeing setting
	3
3
	6

5
	C

	26977
	Move a person using equipment and care for equipment in a health, disability, or aged care context

Move a person using equipment and care for equipment in a health or wellbeing setting
	3
	4

	B

	26980
	Provide key comfort cares, and report changes in the condition of a person at the end of his or her life
Provide comfort cares, and report changes in the condition of a person with a life-limiting condition
	2

3
	3
	B

	26981
	Describe risks, impacts, and actions for falls and minimise risk of falls in an aged care, health, or disability context

Describe risks, impacts, and actions for falls and minimise risk of falls in a health or wellbeing setting
	3
	3
	B

	27458
	Support a client to develop and achieve goals as a health assistant in a health or disability interdisciplinary team

Support a person to achieve goals in a health or wellbeing setting
	3
	3
	B

Community and Social Services > Health, Disability, and Aged Support > Core Health

	ID
	Title
	Level
	Credit
	Review Category

	23374
	Describe autism spectrum disorders (ASD) and available supports

Describe autism spectrum disorders (ASD) and support strategies
	3
	3
	B

	27457
	Describe the anatomy and physiology of systems and associated organs of the human body

	3
	4
6
	B

	27460
	Describe clients' nutritional requirements and feeding issues in an aged care, health, or disability context

Describe a person’s nutritional requirements and feeding issues in a health or wellbeing setting
	3
	3
	B

	27461
	Describe indicators of wellness, interventions, care, and support for people at different human lifespan stages

Describe indicators of wellness, interventions, care, and support for people at different lifespan stages
	3
	6

5
	B

	27462

28520
28547
28550

	Describe the impact of, and manage, a client's chronic illness as a health assistant

Demonstrate knowledge of specific conditions and their impacts when providing support in a health or wellbeing setting
Support a person with diabetes in a health or wellbeing setting

Support a person with chronic obstructive pulmonary disease (COPD) in a health or wellbeing setting
	3
3
3

3
	3
9
3

3
	D
New*
New*
New*

	28737
	Demonstrate knowledge of pressure injuries and pressure care
	3
	4
	New

Community and Social Services > Health, Disability, and Aged Support > Health and Disability Principles in Practice

	ID
	Title
	Level
	Credit
	Review Category

	1836

28521
	Recognise indicators and describe responses to suspected abuse of people using health or disability services

Recognise and describe responses to vulnerability and abuse in a health or wellbeing setting
	3

3

	4

5

	C

	25987
	Describe culturally safe principles and Pacific values for a consumer in a health, disability, or community setting

Describe culturally safe principles and Pacific values for people in a health or wellbeing setting
	3
	6
	B

	27142

28535
	Identify infectious conditions and apply infection control practices in an aged care, health, or disability context
Demonstrate knowledge of procedures for infection control in a health or wellbeing setting
	2

3
	4
4
	C

	27310

27311
28530
28531

	Prepare and transfer clients when working as an orderly in a health or disability context
Collect and transport items related to client care when working as an orderly in a health or disability context
Move and store equipment in a healthcare facility
Transport people in a healthcare facility
	3

3

3

3
	3

3

7

5
	D
D
New*

New*

	27312
	Describe and use administration systems when working as an orderly in a health or disability context
	3
	3
	D

	27313

28532
	Receive and transfer a deceased person to a mortuary when working as an orderly in a health or disability context

Transport a deceased person in a healthcare facility
	3

3
	6

5
	C

	27314

28533
	Describe procedures, and uplift and transport body parts when working as an orderly in a health or disability context

Transport body parts in a healthcare facility
	3

3
	4

5
	C

	27316

28549
	Collect, transport, and dispose of healthcare waste when working as an orderly in a health or disability context
Collect and transport healthcare waste in a healthcare facility
	4

3
	5

3
	C

	27459
	Observe, evaluate, and report the impacts of changes in clients' health or functional status as a health assistant

Observe and respond to changes in people in a health or wellbeing setting
	3
	4
	B

	28524
	Describe a person’s holistic needs and their impact on a person’s health and wellbeing
	3
	5
	New

	28528
	Describe and apply a person-centred approach in a health or wellbeing setting
	3
	3
	New

	28534
	Support the effective functioning of a healthcare facility as an orderly
	3
	5
	New

	28536
	Apply health, safety, and security practices in a health or wellbeing setting
	3
	5
	New

	28738
	Describe the key principles of palliative care and a support worker’s role in a palliative approach to care
	3
	3
	New

Community and Social Services > Health, Disability, and Aged Support > Older Persons' Health and Wellbeing

	ID
	Title
	Level
	Credit
	Review Category

	23387
	Demonstrate knowledge of the ageing process and its effects on individual support needs
Describe the ageing process and its effects on a person’s lifestyle and wellbeing
	3
	7
	B

Community and Social Services > Health, Disability, and Aged Support > Whānau Ora and Community Support
	ID
	Title
	Level
	Credit
	Review Category

	1810
	Explain resources and support agencies for families or whanau who have a member with a disability
Provide information about resources and support services in a health and wellbeing setting
	3
	2
	B

Community and Social Services > Social Services > Social Service Work with Abuse, Neglect, and Violence

	ID
	Title
	Level
	Credit
	Review Category

	17454
	Demonstrate knowledge of child abuse

Describe risk factors and indicators of child abuse
	3
	4

5
	B

Community and Social Services > Social Services > Whānau/Family and Foster Care

	ID
	Title
	Level
	Credit
	Review Category

	20348
	Describe and manage human development and health issues for whānau/family and foster care
	4
	12
	D

	20349

28551

	Prepare to establish working relationships with whānau in whānau/family and foster care

Demonstrate knowledge of working relationships with whānau/family in whānau/family and foster care
	5

3
	9

5
	D
New*

	20351

28552

	Describe laws related to whānau/family and foster care

Describe laws relevant to whānau/family and foster care
	4

3
	6

5
	C

	20354

28553
	Support a child or young person to leave whānau/family and foster care

Support a child or young person to leave whānau/family and foster care
	4

3
	6

5
	C

	20355

28554
	Provide a safe environment in whānau/family and foster care

Provide a safe environment for a child or young person in whānau/family and foster care
	4

3
	4

3
	C

	20356

28555
	Demonstrate carer safety in whānau/family and foster care

Demonstrate carer safety in whānau/family and foster care
	4

3
	4

3
	C

	28525
	Describe attachment in whānau/family and foster care
	3
	5
	New

