Page 1 of 3

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

	Subfield
	Domain
	ID

	Health, Disability, and Aged Support
	Older Persons’ Health and Wellbeing
	23920-23923

	
	Health and Disability Principles in Practice
	28984-28994

The Community Support Services ITO Careerforce has completed the review of the unit standards listed above.
Date new versions published
18 June 2015
Planned review date
31 December 2020
Summary
The review of the unit standards above was prompted by the outcomes of the mandatory review of qualifications.
New unit standards were created and current unit standards were reviewed to ensure that they are fit for purpose, relevant and aligned with outcomes listed in the new qualifications.
Feedback from stakeholders indicated that there should be a greater emphasis on applying rather than just demonstrating knowledge.
Consultation on the changes was carried out through a series of meetings and workshops with key sector representatives to seek feedback and endorsement. In addition, the changes were publicised through information on Careerforce’s website and a survey inviting comment and feedback.
Main changes
· The titles were amended.
· Recognition of the different stages of dementia and staged person-centred care were included.
· Knowledge around co-existing conditions was included.
· The approval process was included as a separate evidence requirement.
· Risk factors causing dementia was removed.
· Some duplicate outcomes across the four standards were removed and streamlined.
· Reference to ‘Challenging behaviour’ was changed to ‘behaviour’ as a result of sector consultation.
· A practical outcome of strategies to manage behaviour was included.
· Routine clinical tasks and/or observations were included.
· Observe and respond to changes was included.
· Recognising changes in the family and whānau supporting the person and how to respond to these changes were included.
· Identifying the effects of providing care on the support worker and strategies to deal with these effects were included.
· Outcomes and evidence requirements were reviewed to remove content that is repetitive or is already covered at Level 3.
· Eleven new unit standards were created to meet the outcomes listed in the new qualifications.
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 and will be updated when they are reviewed in 2016. The classifications and/or standards that generated the status Affected are listed in bold.
	Ref
	Qualification Title
	Classification or ID

	0727
	National Certificate in Diversional Therapy (Level 4)
	23920, 23921, 23922, 23923

	1391
	National Certificate in Community Support Services (Residential) (Level 3)
	23920, 23921, 23922, 23923

	1678
	National Certificate in Mental Health and Addiction Support (Level 4) with optional strands in Addiction, Family/Whānau, and Kaupapa Māori
	23920, 23922

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

All changes are in bold.

	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

Community and Social Services > Health, Disability, and Aged Support > Older Persons’ Health and Wellbeing
	ID
	Title
	Level
	Credit
	Review Category

	23920

	Demonstrate knowledge of dementia, person-centred care, and communication for a person living with dementia
Describe dementia, support, and safe practice to support people living with dementia in a health or wellbeing setting
	4
	6
	B

	23921

	Provide person-centred care when supporting a person living with dementia
Provide person-centred support to people living with dementia in a health or wellbeing setting
	4

	6

	B

	23922

	Demonstrate knowledge of effects of dementia and how to manage them, for those caring for a person living with dementia
Manage the effects of providing support for people living with dementia in a health or wellbeing setting
	4
	4
	B

	23923

	Demonstrate knowledge of support for people living with dementia when their behaviour presents challenges
Demonstrate knowledge of behaviour presented by people living with dementia in a health or wellbeing setting
	4
	4
	B

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

	ID
	Title
	Level
	Credit
	Review Category

	28984
	Work collaboratively in a health or wellbeing setting
	4
	10
	New

	28985
	Demonstrate knowledge of service delivery models in a health or wellbeing setting
	4
	8
	New

	28986
	Apply a service delivery model to support people in a health or wellbeing setting
	4
	8
	New

	28987
	Contribute to personal plans for people with complex needs in a health or wellbeing setting
	4
	8
	New

	28988
	Describe conditions when supporting a person with complex needs in a health or wellbeing setting
	4
	7
	New

	28989
	Apply strategies to support cultural diversity in a health or wellbeing setting
	4
	6
	New

	28990
	Describe leadership principles and qualities in a health or wellbeing setting
	4
	4
	New

	28991
	Provide peer mentoring in a health or wellbeing setting
	4
	6
	New

	28992
	Apply self-reflection in a health or wellbeing setting
	4
	6
	New

	28993
	Respond to changes and perform routine clinical tasks and/or observations in a health or wellbeing setting
	4
	5
	New

	28994
	Demonstrate leadership in a health or wellbeing setting
	4
	6
	New

S:\FR\Drafts\Draft unit standards\2015-0097\U 2015-0097 Health, Disability, and Aged Support Review.doc
13/07/2015
S:\FR\Drafts\Draft unit standards\2015-0097\U 2015-0097 Health, Disability, and Aged Support Review.doc
Printed 13/07/2015

