Page 1 of 2

Field
Community and Social Services
Revision of Sensory Support unit standards

	Subfield
	Domain
	ID

	Health, Disability, and Aged Support
	Sensory Support
	26730-26738


The Community Support Services ITO Careerforce has completed the revision of the unit standards listed above.
Date new versions published
September 2015
Planned review date
December 2016
Summary
The revision of the unit standards above was prompted by a recent change in equipment and protocols used in Newborn Hearing Screening in New Zealand.
The current unit standards were revised in order to remove barriers to completion for technicians who complete their training using latest equipment and protocols.
Consultation on the changes was carried out with the National Screening Unit of the Ministry of Health.
Main changes
· The titles of standard 26731 and 26733 were amended to reflect the replacement of multiple screening methods to a single comprehensive screening method.

· References to screening methods and protocols no longer current were removed.
· Purpose statements, explanatory notes, outcomes, evidence requirements and range statements were amended to reflect current equipment and protocols and quality standards.
· The unit standards were put onto the current NZQA template.
 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 qualification, which will expire 31 December 2017, is impacted but not materially affected by the outcome of this Revision. 

	Ref
	Qualification Title
	Classification or ID

	1623
	National Certificate in Diversional Therapy (Level 4)
	26730-26738


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

	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

	26730
	Describe newborn hearing screening and the Universal Newborn Hearing Screening and Early Intervention Programme
	3
	6
	B

	26731
	Describe the types and causes of hearing loss and hearing screening methods for newborns

Describe the types and causes of hearing loss and the hearing screening method for newborns
	4
	5
	B

	26732
	Describe safety requirements for newborns for the Universal Newborn Hearing Screening and Early Intervention Programme
	3
	3
	B

	26733
	Describe risk factors and protocols for hearing screening of well babies and babies in neonatal or special care units

Describe risk factors and protocols for hearing screening of babies
	3
	4
	B

	26734
	Describe administration procedures for the Universal Newborn Hearing Screening and Early Intervention Programme
	3
	6
	B

	26735
	Describe the use and maintenance of hearing screening equipment for the UNHSEIP
	4
	5
	B

	26736
	Describe communication and providing information and results to parents for the newborn hearing screening process
	3
	5
	B

	26737
	Carry out newborn hearing screening for the Universal Newborn Hearing Screening and Early Intervention Programme
	4
	8
	B

	26738
	Describe referral and habilitation for the Universal Newborn Hearing Screening and Early Intervention Programme
	3
	4
	B


Document1
12/10/2015
S:\FR\Drafts\Draft unit standards\2015-0191 C20777

