Page 1 of 4

Field
Education

Revision of Early Childhood Education and Care unit standards

	Subfield
	Domain
	ID

	Early Childhood Education and Care
	Early Childhood: Educational Theory and Practice
	9302, 9306, 9308, 9312, 9314, 9325, 10013, 10019-10024, 10026, 10028, 10029, 26707-26712, 27145

	
	Early Childhood: Family, Whānau, Community, and Society
	9331, 9332, 9337, 20406, 20407, 27146

	
	Early Childhood: Professional Practice
	9293, 9297, 10032, 10033, 12736, 26714-26716

NZQA National Qualifications Services (NQS) has completed the revision of the unit standards listed above.

Date new versions published
December 2011
Planned review date
December 2015

Summary
All of the standards have had amendments made to them in the range statements and definitions as advised to NZQA by the advisory and writing groups. These changes were deemed necessary to achieve common understanding in the sector and for consistent, fair, and reliable assessment.

The terms ‘ECE services’ and ‘children’ have been amended in the explanatory notes across the set of standards. Amendments to range statements in the explanatory notes, outcomes, and evidence requirements have been made to clarify the evidence required for competency in the standards.
Main changes
· References updated for Ministry of Health, Ministry of Education, and New Zealand Teachers Council publications and their associated links.

· Titles changed to clarify and align with the outcomes of the standards.

· Range statements amended for consistency and clarity across the standards.

· Definitions amended for consistency across the standards.

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 not materially affected by the outcome of this revision and will be updated when they are reviewed in 2014.

	Ref
	Qualification Title
	ID

	0403
	National Certificate in Early Childhood Education and Care (Level 3)
	10013, 10019, 10023, 10024, 10026, 10032, 20406, 20407, 26707, 26708, 26715, 27145

	0430
	National Certificate in Early Childhood Education and Care (Level 5)
	9293, 9297, 9331, 10026, 20406, 20407, 26707, 26711, 26714, 26716

	0982
	National Certificate in Pacific Islands Early Childhood Education (Pasifika Management) (Level 6)
	9331, 12736, 26716

	0983
	National Diploma in Teaching (Early Childhood Education, Pasifika) (Level 7)
	9293, 9297, 10026, 12736, 26707, 26711

	1269
	National Certificate in Pacific Islands Early Childhood Education (Level 4)
	10013, 10019, 10023, 10024, 10026, 10032, 20406

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

All changes are in bold.

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

	ID
	Title
	Level
	Credit

	9302
	Demonstrate knowledge of children's learning and how learning theories influence practice in an ECE service
	4
	6

	9306
	Demonstrate knowledge of the New Zealand Early Childhood Curriculum, Te Whāriki
	5
	7

	9308
	Analyse Te Whāriki and the New Zealand Curriculum for programme planning in an ECE service
	6
	6

	9312
	Demonstrate knowledge of, and implement, observation techniques in an ECE service
	5
	6

	9314
	Demonstrate knowledge of programme planning for learning in an ECE service
	5
	8

	9325
	Demonstrate knowledge of an environment that enhances children's health and safety in an ECE service
	5
	5

	10013
	Explain the purpose, philosophy, structure, and relevance of the New Zealand Early Childhood Curriculum, Te Whāriki

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

	10019
	Describe and contribute to safe practices and a safe environment for children in an ECE service

Describe and contribute to safe practices and a safe environment for a child in an ECE service
	3
	4

	10020
	Describe personal and environmental hygiene and safety practices in an ECE service
	2
	2

	10021
	Describe the basic needs of children in an ECE service
	2
	3

	10022
	Demonstrate knowledge of attachment patterns and short-term separation in an ECE service
	2
	3

	10023
	Describe transition situations in ECE services

Describe transition situations in an ECE service
	2
	2

	10024
	Demonstrate knowledge of promoting the health and wellbeing of children in ECE services

Demonstrate knowledge of promoting the health and wellbeing of children in an ECE service
	2
	3

	10026
	Demonstrate knowledge of child development and learning and its relevance to ECE services

Demonstrate knowledge of the development and learning of children and its relevance to an ECE service
	3
	5

	10028
	Demonstrate knowledge of home visits in early childhood education and care
	6
	3

	10029
	Demonstrate knowledge of theories of human development across the lifespan and their relevance to ECE practice
	6
	10

	26707
	Describe the value of play and create resources for children's development and learning in an ECE service

Describe the value of play and create resources for children’s development and learning in an ECE service
	3
	6

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

Develop reciprocal and responsive relationships with a child in an ECE service
	3
	5

	26709
	Conduct an observation of a child in an ECE service
	3
	3

	26710
	Demonstrate knowledge of child behaviours and investigate and apply strategies to guide child behaviours in ECE services
	5
	7

	26711
	Demonstrate knowledge of inclusive education in ECE services and the roles of support agencies

Demonstrate knowledge of inclusive education in an ECE service and the roles of support agencies
	4
	3

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

	27145
	Develop, implement, and evaluate a learning plan for a child or children in an ECE service

Develop, implement, and evaluate a learning plan for children in an ECE service
	3
	4

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

	ID
	Title
	Level
	Credit

	9331
	Demonstrate knowledge of partnerships between whānau/family and ECE services

Demonstrate knowledge of partnerships between whānau/family and an ECE service
	5
	4

	9332
	Facilitate early childhood education and care arrangements with whānau/family
	6
	5

	9337
	Demonstrate knowledge of ECE services in Aotearoa/New Zealand
	6
	10

	20406
	Demonstrate knowledge of, and apply, effective communication with diverse whānau/families in ECE services

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

	20407
	Demonstrate knowledge of cultural diversity in ECE services

Demonstrate knowledge of cultural diversity in an ECE service
	3
	4

	27146
	Demonstrate knowledge of organisations relevant to ECE services in Aotearoa/New Zealand
	3
	4

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

	ID
	Title
	Level
	Credit

	9293
	Describe and reflect on expectations, and develop own philosophy, of professional practice in an ECE service

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

	9297
	Discuss and reflect on maintaining own health, wellbeing, cultural safety and professional integrity in an ECE service

Discuss maintaining own health, wellbeing, cultural competence, and professional integrity in an ECE service
	6
	5

	10032
	Demonstrate knowledge of ethics in ECE services

Demonstrate knowledge of ethics in an ECE service
	2
	2

	10033
	Demonstrate knowledge of the Education (Early Childhood Services) Regulations 2008
	5
	5

	12736
	Demonstrate knowledge of funding for ECE services

Demonstrate knowledge of funding for an ECE service
	3
	2

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

Demonstrate knowledge of ethical behaviour in relation to an ECE service
	5
	3

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

Describe professional image and demonstrate professional behaviours required of an early childhood educator
	2
	3

	26716
	Describe the roles and responsibilities of adults and the impact of statutory agencies in ECE services

Describe the roles and responsibilities of adults and the impact of statutory agencies in an ECE service
	4
	5

S:\FR\eQA Standards\Application Folder\Reports for publishing\U 2011-0292 Early Childhood Education and Care.doc
13/12/2011
S:\FR\eQA Standards\Application Folder\Reports for publishing\U 2011-0292 Early Childhood Education and Care.doc
Printed 13/12/2011

