Page 2 of 8

Field
Education

Review of Early Childhood Education and Care unit standards

	Subfield
	Domain
	ID

	Early Childhood Education and Care
	Early Childhood: Educational Theory and Practice
	9301, 9302, 9306, 9308, 9312, 9314, 9321, 9324-9326, 10013-10026, 10028, 10029, 10038, 21327

	
	Early Childhood: Family, Whānau, Community, and Society
	9331, 9332, 9336, 9337, 10034, 10036, 10037, 10611, 12734, 20406, 20407

	
	Early Childhood: Home Based Caregiver Management
	9327, 9329, 12735

	
	Early Childhood: Professional Practice
	9293, 9295, 9297, 9300, 10030-10033, 12736-12738


The National Qualifications Services (NQS) has completed the review of the unit standards listed above.

Date new versions published
December 2010
Planned review date
December 2015

Summary
These unit standards were reviewed to ensure that they are fit for purpose and reflect current Early Childhood Education (ECE) pedagogy and changes to the Education (Early Childhood Services) Regulations 2008 and new Licensing Criteria for Early Childhood Education and Care Centres 2008.

A working panel of seven people representing the interests of tertiary education organisations, private training enterprises, Pasifika and Māori, and a national moderator (Early Childhood Education) met six times between June 2009 and March 2010 to review these unit standards.  Changes were suggested to existing unit standards.  Four new unit standards were written to address gaps in the levels of knowledge for key learning areas identified by the ECE Project Advisory Group (PAG).  Some of the unit standards were no longer required and would be designated expiring while others would be replaced with newly developed unit standards.

The ECE sector was encouraged to give feedback on the draft standards via the NZQA consultation website.  The sector endorsed the new and replacement unit standards and the changes made to the existing unit standards.  Suggestions from the sector as a result of the e-consultation were actioned and endorsed by the panel.
NQS consulted with providers via the NZQA consultation website on the decision to expire unit standards 9295, 9300, 9301, 9321, 9324, 9326, 9327, 9329, 9336, 10015, 10025, 10030, 10034, 10036, 10037, 12734, 12735, 12737, and 12738, at the end of December 2014.

Main changes
· The titles of unit standards 9293, 9297, 9302, 9306, 9308, 9312, 9314, 9325, 9331, 9332, 9337, 10013, 10019, 10020, 10021, 10022, 10023, 10024, 10026, 10028, 10029, 10032, 10033, 12736, 20406, and 20407 were updated to better reflect their main outcomes.

· The levels of unit standards 9302, 9325, 9331, 10019, 10032, and 20407 were updated to better reflect the content of the unit standards.
· The credit values of unit standards 9297, 9306, 9308, 9312, 9314, 9325, 9331, 10019, 10032, 10033, 10021, 10022, 10023, and 10024 were updated to better reflect the content of the unit standards.
· Newly developed unit standards 26708, 26712, 26714, and 26715 were registered to fill gaps in current ECE pedagogy.

· Unit standard 26707 replaced unit standards 10014 and 10017.
· Unit standard 26709 replaced unit standard 10016.
· Unit standard 26710 replaced unit standard 10018.
· Unit standard 26711 replaced unit standard 21327.
· Unit standard 27145 replaced unit standard 10038.
· Unit standard 27146 replaced unit standard 10611.
· Titles, outcome statements, range statements, and evidence requirements were updated.
· The term ‘services’ replaced ‘centres’ when describing centre-based, hospital-based, and home-based ECE environments.

· The dates of enactment of some of the legislation referenced in the unit standards were updated.

Category C and D unit standards will expire at the end of December 2014
Impact on existing accreditations

	Current Accreditation for
	Accreditation extended to

	Nature of accreditation
	Classification or ID
	Level
	Nature of accreditation
	Classification or ID
	Level

	Subfield
	Early Childhood Education and Care
	4
	Standard
	9325, 26710
	5

	Subfield
	Early Childhood Education and Care
	3
	Standard
	26716
	5

	Domain
	Early Childhood: Educational Theory and Practice
	4
	Standards
	9325, 26710
	5

	Domain
	Early Childhood: Educational Theory and Practice
	2
	Standards
	26707, 26709
	3

	Domain
	Early Childhood: Professional Practice
	3
	Standard
	26716
	4

	Standard
	10014
	3
	Standard
	26707
	3

	Standard
	10016
	2
	Standard
	26709
	3

	Standard
	10017
	2
	Standard
	26707
	3

	Standard
	10018
	4
	Standard
	26710
	5

	Standard
	10031
	3
	Standard
	26716
	4

	Standard
	10038
	3
	Standard
	27145
	3

	Standard
	10611
	3
	Standard
	27146
	3

	Standard
	21327
	4
	Standard
	26711
	4


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 NQS qualifications are impacted by the outcomes of this review and will be updated when they are reviewed in 2011.  The unit standards that generated the status Affected are listed in bold.

	Ref
	Qualification Title
	ID

	0403
	National Certificate in Early Childhood Education and Care (Level 3) 
	10013, 10014, 10015, 10016, 10017, 10018, 10019, 10020, 10021, 10022, 10023, 10024, 10026, 10032, 10034, 10036, 10038, 20406  

	0430
	National Certificate in Early Childhood Education and Care (Level 5)
	9293, 9297, 9301, 9302, 9306, 9312, 9314, 9321, 9324, 9325, 9331, 9332, 10014, 10025, 10026, 10029, 10032, 10033, 10034, 10036, 10611, 12734, 12735, 20406, 20407, 21327

	0982
	National Certificate in Pacific Islands Early Childhood Education (Pasifika Management) (Level 6)
	9301, 9314, 9321, 9325, 9337, 10031, 10611,12736, 12737

	1269
	National Diploma in Teaching (Early Childhood Education, Pasifika) (Level 7)
	9297, 9301, 9302, 9306, 9314, 9321, 9325, 9337, 10014, 10025, 10026, 10029, 10031, 10034, 10611, 12736, 12737, 21327

	1269
	National Certificate in Pacific Islands Early Childhood Education (Level 4)
	10013, 10014, 10015, 10016, 10017, 10018, 10019, 10020, 10021, 10022, 10023, 10024,  10026, 10032, 10034, 10036, 10038, 20406


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

All changes are in bold.  Recommended alternatives for Category D unit standards are shown 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


Education > Early Childhood Education and Care > Early Childhood: Educational Theory and Practice

	ID
	Title
	Level
	Credit
	Review Category

	9301
	Demonstrate knowledge of DOPs (1-5) for learning and development in a chartered EC service
	5
	6
	D

	9302
	Demonstrate knowledge of learning for young children

Demonstrate knowledge of children’s learning and how learning theories influence practice in an ECE service
	5

4
	6
	B

	9306
	Demonstrate knowledge of the New Zealand early childhood curriculum, Te Whāriki

Demonstrate knowledge of the New Zealand Early Childhood Curriculum, Te Whāriki
	5
	5

7
	B

	9308
	Compare Te Whāriki and the New Zealand Curriculum Framework

Analyse Te Whāriki and the New Zealand Curriculum for programme planning in an ECE service
	6
	3

6
	B

	9312
	Implement observation techniques in early childhood educational practice

Demonstrate knowledge of, and implement, observation techniques in an ECE service
	5
	5

6
	B

	9314
	Demonstrate knowledge of programme planning in an early childhood setting

Demonstrate knowledge of programme planning for learning in an ECE service
	5
	5

8
	B

	9321

9325
	Practise safe supervision of young children in an early childhood setting

Demonstrate knowledge of an environment that enhances children's health and safety in an ECE service
	5

5
	3

5
	D

	9324
	Develop emergency plans and procedures for early childhood settings
	5
	4
	D 

	9325
	Demonstrate knowledge of an environment that enhances young children's health

Demonstrate knowledge of an environment that enhances children's health and safety in an ECE service
	4

5
	3

5
	B

	9326
	Relate knowledge of child protection practices
	6
	5
	D

	10013
	Explain the purpose, structure and relevance of Te Whāriki

Explain the purpose, philosophy, structure, and relevance of the New Zealand Early Childhood Curriculum, Te Whāriki
	3
	2
	B

	10014

10017

26707
	Participate in young children's play 

Provide resources for play for young children

Describe the value of play and create resources for children’s development and learning in an ECE service
	3

2

3
	8

3

6
	C

C

	10015
	Communicate with young children
	3
	4
	D

	10016

26709
	Develop observation skills to observe a young child

Conduct an observation of a child in an ECE service
	2

3
	2

3
	C

	10018

26710
	Guide young children's behaviour

Demonstrate knowledge of child behaviours and investigate strategies to guide child behaviours in ECE services 
	4

5
	5

7
	C

	10019
	Provide a safe environment for young children

Describe and contribute to safe practices and a safe environment for children in an ECE service
	4

3
	3

4
	B

	10020
	Describe hygiene practices and how they are applied for young children in an early childhood setting

Describe personal and environmental hygiene and safety practices in an ECE service
	2
	2
	B

	10021
	Demonstrate knowledge of the basic needs of young children

Describe the basic needs of children in an ECE service
	2
	2

3
	B

	10022
	Demonstrate knowledge of attachment behaviour in early childhood

Demonstrate knowledge of attachment patterns and short-term separation in an ECE service 
	2
	2

3
	B

	10023
	Demonstrate knowledge of settling young children

Describe transition situations in ECE services
	2
	1

2
	B

	10024
	Describe ways to encourage good health in young children

Demonstrate knowledge of promoting the health and wellbeing of children in ECE services
	2
	2

3
	B

	10025
	Demonstrate knowledge of protection for young children from abuse
	3
	2
	D

	10026
	Demonstrate knowledge of child development

Demonstrate knowledge of child development and learning and its relevance to ECE services
	3
	5
	B

	10028
	Demonstrate knowledge of processes of home visiting in early childhood education and care

Demonstrate knowledge of home visits in early childhood education and care
	6
	3
	B

	10029
	Demonstrate knowledge of human development across the lifespan

Demonstrate knowledge of theories of human development across the lifespan and their relevance to ECE practice
	6
	10
	B

	10038

27145
	Develop a plan for a programme for young children in an early childhood setting

Develop, implement and evaluate a learning plan for a child or children in an ECE service
	3

3
	3

4
	C

	21327
26711
	Demonstrate knowledge of assisting with the implementation of early intervention programmes in ECE
Demonstrate knowledge of inclusive education in ECE services and the roles of support agencies
	4

4
	4

3
	C


	26712
	Demonstrate knowledge of, and apply, age-related nutrition needs in providing food for a child in an ECE service
	2
	4
	New


	26708
	Develop reciprocal and responsive relationships with children in an ECE service
	3
	5
	New


Education > Early Childhood Education and Care > Early Childhood: Family, Whānau, Community, and Society

	ID
	Title
	Level
	Credit
	Review Category

	9331
	Demonstrate knowledge of implementing partnership with family/whānau in an early childhood setting

Demonstrate knowledge of partnerships between whānau/family and ECE services
	6

5
	5

4


	B

	9332
	Facilitate early childhood education and care arrangements with parents, family, and whānau

Facilitate early childhood education and care arrangements with whānau/family
	6
	5
	B

	9336
	Demonstrate knowledge of international early childhood education and care services
	4
	5
	D

	9337
	Demonstrate knowledge of early childhood education and care services in Aotearoa/New Zealand

Demonstrate knowledge of ECE services in Aotearoa/New Zealand
	6
	10
	B

	10034
	Demonstrate knowledge of early childhood services in the local community and in Aotearoa/New Zealand
	3
	2
	D

	10036
	Demonstrate knowledge of parenthood and child rearing practices
	4
	5
	D

	10037
	Facilitate parenting education and support for the young child
	5
	5
	D

	10611

27146
	Relate knowledge of organisations which impact on early childhood services

Demonstrate knowledge of organisations relevant to ECE services in Aotearoa/New Zealand
	5

3
	4

4
	C 

	12734
	Relate knowledge of families in New Zealand to early childhood education and care
	4
	3
	D 

	20406
	Describe the benefits of effective communication with parents, family and whānau

Demonstrate knowledge of, and apply, effective communication with diverse whānau/families in ECE services 
	3
	4
	B

	20407
	Demonstrate knowledge of cultural sensitivities in a specific early childhood setting

Demonstrate knowledge of cultural diversity in ECE services
	4

3
	4
	B


Education > Early Childhood Education and Care > Early Childhood: Home Based Caregiver Management

	ID
	Title
	Level
	Credit
	Review Category

	9327
	Select caregivers for home based early childhood services
	6
	3
	D

	9329
	Facilitate training for caregivers in home based early childhood services
	5
	5
	D

	12735
	Demonstrate knowledge of Education (Home-Based Care) Order, 1992 and amendments
	4
	2
	D


Education > Early Childhood Education and Care > Early Childhood: Professional Practice

	ID
	Title
	Level
	Credit
	Review Category

	9293
	Develop and review own philosophy of professional practice in an early childhood setting

Describe and reflect on expectations, and develop own philosophy,  of professional practice in an ECE service
	6
	6
	B

	9295
	Advocate for early childhood education and care as a professional practitioner
	6
	5
	D

	9297
	Apply knowledge of and reflect on own safety and protection as an early childhood practitioner

Discuss and reflect on maintaining own health, wellbeing, cultural safety and professional integrity in an ECE service
	6
	4

5
	B

	9300
	Develop support networks for an early childhood practitioner
	5
	4
	D

	10030
	Describe the roles and responsibilities of adults (including self) in an early childhood setting
	2


	2


	D

	10031

26716
	Demonstrate knowledge of role of statutory agencies and statutory requirements in early childhood

Describe the roles and responsibilities of adults and the impact of statutory agencies in ECE services
	3

4
	2

5
	C

	10032
	Demonstrate knowledge of ethical behaviour in early childhood

Demonstrate knowledge of ethics in ECE services
	3

2
	3

2
	B

	10033
	Demonstrate knowledge of Education (Early Childhood Centres) Regulations, 1998

Demonstrate knowledge of the Education (Early Childhood Services) Regulations 2008 
	5
	4

5
	B

	12736
	Demonstrate knowledge of types of funding for early childhood

Demonstrate knowledge of funding for ECE services
	3
	2
	B

	12737
	Demonstrate knowledge of requirements of charters for early childhood services
	4
	3
	D

	12738
	Develop and review policies for early childhood services
	6
	3
	D

	26714
	Demonstrate knowledge of ethical behaviour in relation to ECE services involving different cultures 
	5
	3
	New

	26715
	Describe professional image and demonstrate professional behaviours required of early childhood educators
	2
	3
	New


S:\IS\Information Centre\PSO\Audit\ReviewSumTemp\revsumdec10- 24.doc
21/12/2010
S:\IS\Information Centre\PSO\Audit\ReviewSumTemp\revsumdec10- 24.doc

