ACT BSSS Social & Community Work A/M/V Course 2016-20, Board Endorsed 2015
[bookmark: _Hlk57115856][bookmark: _Toc116795597][bookmark: _Toc116796546][bookmark: _Toc116796729][bookmark: _Toc95028616][bookmark: _Toc95099790][bookmark: _Toc95108174][bookmark: _Toc95109071][bookmark: _Toc95109588][bookmark: _Toc95116235][bookmark: _Toc95730910][bookmark: _Toc115507322][bookmark: _Toc116204736][bookmark: _Toc90101672][image:][image:]

[bookmark: _Hlk44413121][bookmark: _Hlk44413122][bookmark: _Hlk44413129][bookmark: _Hlk44413130][bookmark: _Hlk44413131][bookmark: _Hlk44413132][bookmark: _Hlk44413133][bookmark: _Hlk44413134][bookmark: _Hlk44413135][bookmark: _Hlk44413136][bookmark: _Hlk44413137][bookmark: _Hlk44413138][bookmark: _Hlk44413139][bookmark: _Hlk44413140][bookmark: _Hlk44413142][bookmark: _Hlk44413143][bookmark: _Hlk44413719][bookmark: _Hlk44413720]Written under the Behavioural Science Framework 2015
Accredited from 2016 – 2020 (Extended to 2021)
Supporting Qualifications from CHC Community Services Training Package release 2.0:
(refer training.gov.au)
CHC24015 	Certificate II in Active Volunteering
CHC22015 	Certificate II in Community Services
Statement of Attainment CHC30113 Certificate III in Early Childhood Education and Care
Social and Community Work
A/M/V

1
[bookmark: _Hlk58410798]

Front Cover Art provided by Canberra College student Aidan Giddings

Student Capabilities
All courses of study for the ACT Senior Secondary Certificate should enable students to develop essential capabilities for twenty-first century learners. These ‘capabilities’ comprise an integrated and interconnected set of knowledge, skills, behaviours and dispositions that students develop and use in their learning across the curriculum.
The capabilities include:
Literacy
Numeracy
Information and communication technology (ICT) capability
Critical and creative thinking
Personal and social capability
Ethical behaviour
Intercultural understanding
Courses of study for the ACT Senior Secondary Certificate should be both relevant to the lives of students and incorporate the contemporary issues they face. Hence, courses address the following three priorities. These priorities are:
Aboriginal and Torres Strait Islander histories and cultures
Asia and Australia’s engagement with Asia
Sustainability

	

[image:]
	[bookmark: _Toc315681931]Course Adoption Form for Accredited Courses

	The college is entered on the National Register (training.gov.au) to award Certificates or Statements of Attainment (SOA) delivered by this course (V Adoption only)
 Yes No

	College:

	Course Title: Social and Community Work
	Classification: A
	 V Adoption

	Framework: Behavioural Science

	Dates of Course Accreditation:
	From
	2016
	to
	2020

	Identify units to be adopted by ticking the check boxes

	Adopt
	Unit Title
	Value (1.0/0.5)
	Length

	
	Work in Community Services
	1.0
	S

	
	Work in Community Services a
	0.5
	Q

	
	Work in Community Services b
	0.5
	Q

	
	Interact with Children
	1.0
	S

	
	Interact with Children a
	0.5
	Q

	
	Interact with Children b
	0.5
	Q

	
	Work with Young People
	1.0
	S

	
	Work with Young People a
	0.5
	Q

	
	Work with Young People b
	0.5
	Q

	
	Disability and Aged Care
	1.0
	S

	
	Disability Work
	0.5
	Q

	
	Aged Care Work
	0.5
	Q

	
	Introduction to Active Volunteering
	1.0
	S

	
	Introduction to Active Volunteering a
	0.5
	Q

	
	Introduction to Active Volunteering b
	0.5
	Q

	
	Participate in Active Volunteering
	1.0
	S

	
	Participate in Active Volunteering a
	0.5
	Q

	
	Participate in Active Volunteering b
	0.5
	Q

	
	Community Services SWL
	0.5
	Q

	
	Active Volunteering SWL
	0.5
	Q

	The units below can only be adopted by colleges that are scoped to deliver a Statement of Attainment in Early Childhood Education and Care.

	
	Working in Early Childhood
	1.0
	S

	
	Working in Early Childhood a
	0.5
	Q

	
	Working in Early Childhood b
	0.5
	Q

	
	Development and Nutrition
	1.0
	S

	
	Development and Nutrition a
	0.5
	Q

	
	Development and Nutrition b
	0.5
	Q

	
	Relationships in Early Childhood
	1.0
	S

	
	Relationships in Early Childhood a
	0.5
	Q

	
	Relationships in Early Childhood b
	0.5
	Q

	
	Early Childhood Health and Safety
	1.0
	S

	
	Early Childhood Health and Safety a
	0.5
	Q

	
	Early Childhood Health and Safety b
	0.5
	Q

	
	SWL Early Childhood Education and Care 1
	0.5
	Q

	
	SWL Early Childhood Education and Care 2
	0.5
	Q

	
	SWL Early Childhood Education and Care 3
	0.5
	Q

	

	Adoption The course and units named above are consistent with the philosophy and goals of the college and the adopting college has the human and physical resources to implement the course.

	Principal: 	/	/20
	College Board Chair: 	/	/20

	BSSS Office Use
Entered into database: 	/	/20

	

[image:]
	Course Adoption Form for Modified Courses

	The college is entered on the National Register (training.gov.au) to award Certificates or Statements of Attainment (SOA) delivered by this course (V Adoption only)
 Yes No

	College:

	Course Title: Social and Community Work
	Classification: M
	 V Adoption

	Framework: Behavioural Science

	Dates of Course Accreditation:
	From
	2016
	to
	2020

	Identify units to be adopted by ticking the check boxes

	Adopt
	Unit Title
	Value (1.0/0.5)
	Length

	
	Work in Community Services
	1.0
	S

	
	Work in Community Services a
	0.5
	Q

	
	Work in Community Services b
	0.5
	Q

	
	Interact with Children
	1.0
	S

	
	Interact with Children a
	0.5
	Q

	
	Interact with Children b
	0.5
	Q

	
	Work with Young People
	1.0
	S

	
	Work with Young People a
	0.5
	Q

	
	Work with Young People b
	0.5
	Q

	
	Disability and Aged Care
	1.0
	S

	
	Disability Work
	0.5
	Q

	
	Aged Care Work
	0.5
	Q

	
	Introduction to Active Volunteering
	1.0
	S

	
	Introduction to Active Volunteering a
	0.5
	Q

	
	Introduction to Active Volunteering b
	0.5
	Q

	
	Participate in Active Volunteering
	1.0
	S

	
	Participate in Active Volunteering a
	0.5
	Q

	
	Participate in Active Volunteering b
	0.5
	Q

	
	Community Services SWL
	0.5
	Q

	
	Active Volunteering SWL
	0.5
	Q

	The units below can only be adopted by colleges that are scoped to deliver a Statement of Attainment in Early Childhood Education and Care.

	
	Working in Early Childhood
	1.0
	S

	
	Working in Early Childhood a
	0.5
	Q

	
	Working in Early Childhood b
	0.5
	Q

	
	Development and Nutrition
	1.0
	S

	
	Development and Nutrition a
	0.5
	Q

	
	Development and Nutrition b
	0.5
	Q

	
	Relationships in Early Childhood
	1.0
	S

	
	Relationships in Early Childhood a
	0.5
	Q

	
	Relationships in Early Childhood b
	0.5
	Q

	
	Early Childhood Health and Safety
	1.0
	S

	
	Early Childhood Health and Safety a
	0.5
	Q

	
	Early Childhood Health and Safety b
	0.5
	Q

	
	SWL Early Childhood Education and Care 1
	0.5
	Q

	
	SWL Early Childhood Education and Care 2
	0.5
	Q

	
	SWL Early Childhood Education and Care 3
	0.5
	Q

	

	Adoption The course and units named above are consistent with the philosophy and goals of the college and the adopting college has the human and physical resources to implement the course.

	Principal: 	/	/20
	College Board Chair: 	/	/20

	BSSS Office Use
Entered into database: 	/	/20

Contents
VET Qualifications		9
Course Name		16
Course Classification		16
Training Package Code and Title		16
Course Framework		16
Course Developers		16
Evaluation of Previous Course		17
Course Length and Composition		17
Implementation Guidelines		19
Subject Rationale		20
Goals		21
Student Group		22
Recognition of Prior Learning (RPL)		22
Content		22
Teaching and Learning Strategies		23
Assessment		24
Student Capabilities		27
Cross Curriculum Priorities		28
Unit Grades		28
Moderation		32
Resources		33
Physical Resources		40
Proposed Evaluation Procedures		40
Standards for Registered Training Organisations 2015	41
Work in Community Services	Value: 1.0	48
Work in Community Services a	Value: 0.5	51
Work in Community Services b	Value: 0.5	54
Interact with Children	Value: 1.0	56
Interact with Children a	Value: 0.5	59
Interact with Children b	Value: 0.5	61
Work with Young People	Value: 1.0	63
Work with Young People a	Value: 0.5	67
Work with Young People b	Value: 0.5	70
Disability and Aged Care	Value: 1.0	72
Disability Work	Value: 0.5	75
Aged Care Work	Value: 0.5	78
Introduction to Active Volunteering	Value: 1.0	81
Introduction to Active Volunteering a	Value: 0.5	84
Introduction to Active Volunteering b	Value: 0.5	86
Participate in Active Volunteering 	Value: 1.0	88
Participate in Active Volunteering a	Value: 0.5	91
Participate in Active Volunteering b	Value: 0.5	93
Community Services SWL	Value: 0.5	95
Active Volunteering SWL Unit	Value: 0.5	96
Working in Early Childhood	Value: 1.0	97
Working in Early Childhood a	Value: 0.5	100
Working in Early Childhood b	Value: 0.5	102
Development and Nutrition	Value: 1.0	105
Development and Nutrition a	Value: 0.5	108
Development and Nutrition b	Value: 0.5	110
Relationships in Early Childhood	Value: 1.0	112
Relationships in Early Childhood a	Value: 0.5	115
Relationships in Early Childhood b	Value: 0.5	117
Early Childhood Health and Safety	Value: 1.0	119
Early Childhood Health and Safety a	Value: 0.5	122
Early Childhood Health and Safety b	Value: 0.5	124
SWL Early Childhood Education and Care 1	Value: 0.5	126
SWL Early Childhood Education and Care 2	Value: 0.5	127
SWL Early Childhood Education and Care 3	Value: 0.5	128
[bookmark: _Toc438468549]
VET Qualifications
CHC24015 Certificate II in Active Volunteering
To receive the Certificate II in Active Volunteering the following packaging rules apply:
4 core units
3 elective units and
1 Structured Workplace Learning unit (0.5) is highly recommended
If the full requirements of a Certificate are not met, students will be awarded a Statement of Attainment listing Units of Competence achieved according to the Standards for National VET Regulator Registered Training Organisations 2015.
Competencies for Certificate II in Active Volunteering
	Code
	Competency Title
	Core/Elective

	BSBCMM201
	Communicate in the workplace
	Core

	CHCDIV001
	Work with diverse people
	Core

	CHCVOL001
	Be an effective volunteer*
	Core

	HLTWHS001
	Participate in workplace health and safety
	Core

	CHCCOM005
	Communicate and work in health or community services
	Elective

	FSKOCM07
	Interact effectively with others at work
	Elective

	FSKLRG09
	Use strategies to respond to routine workplace problems
	Elective

	FSKWTG09
	Write routine workplace texts
	Elective

*Minimum 20 hours of volunteering

CHC22015 Certificate II in Community Services
To receive the Certificate II in Community Services the following packaging rules apply:
5 core units
4 elective units and
1 Structured Workplace Learning unit (0.5) is highly recommended
If the full requirements of a Certificate are not met, students will be awarded a Statement of Attainment listing Units of Competence achieved according to the Standards for National VET Regulator Registered Training Organisations 2015.
Competencies for Certificate II in Community Services
	Code
	Competency Title
	Core/Elective

	CHCCOM001
	Provide first point of contact
	Core

	CHCCOM005
	Communicate and work in health or community services
	Core

	CHCDIV001
	Work with diverse people
	Core

	HLTWHS001
	Participate in workplace health and safety
	Core

	BSBWOR202
	Organise and complete daily work activities
	Core

	CHCAGE001
	Facilitate the empowerment of older people
	Elective

	CHCCDE003
	Work within a community development framework
	Elective

	CHCPRT001
	Identify and respond to children and young people at risk
	Elective

	CHCVOL001
	Be an effective volunteer*
	Elective

	CHCYTH001
	Engage respectfully with young people
	Elective

	BSBWOR201
	Manage personal stress in the workplace
	Elective

	FSKOCM07
	Interact effectively with others at work
	Elective

*Minimum 20 hours of volunteering

CHC30113 Statement of Attainment in Certificate III in Early Childhood Education and Care
To receive the Certificate III in Early Childhood Education and Care the following packaging rules apply:
18 units of competency must be achieved:
15 core units
3 elective units and
To deliver training and assessment in Certificate III in Early Childhood Education and Care colleges must:
be scoped for individual units of competence
have a fully functioning skills centre and
be working in partnership with an RTO scoped to deliver the full qualification.
Delivery
In the college program 9 units of competence, including first aid, will be delivered and/or managed AND
3 Structured Workplace Learning units (3 x 0.5) in an Early Childhood Education and Care setting. These include: early childhood and education centres, after school care programs, holiday activity programs, preschools and primary schools.
8 core and 1 elective units will be delivered by an external provider
If the full requirements of a Certificate are not met, students will be awarded a Statement of Attainment (SOA) listing Units of Competence achieved according to Standard 3 of the Standards for Registered Training Organisations (RTOs) 2015.
Competencies for a SOA in Certificate III in Early Childhood Education and Care
	Code
	Competency Title
	Core/Elective

	CHCLEG001
	Work legally and ethically
	Core

	CHCECE002
	Ensure the health and safety of children
	Core

	CHCECE004
	Promote and provide healthy food and drinks
	Core

	CHCECE007
	Develop positive and respectful relationships with children
	Core

	CHCECE010
	Support the holistic development of children in early childhood
	Core

	HLTWHS001
	Participate in workplace health and safety
	Core

	HLTAID004
	Provide an emergency first aid response in an education and care setting*
	Core

	CHCECE009
	Use an approved learning framework to guide practice
	Core

	CHCECE006
	Support behaviour of children and young people**
	Elective

*This unit of competence will be delivered and assessed externally. Students will be given credit transfer for this competency.
**To be awarded this competency, skills must be demonstrated in a regulated education and care service.

VET Competencies Mapped to Course Units	
Grouping of competencies within units may not be changed by individual colleges. Grouping of half units is restricted to patterns shown below.
Competencies designated at the Certificate III level can only be delivered by schools that have scope to do so. Colleges must apply to have additional competencies at a higher level listed on their scope of registration.
NOTE: When selecting units, colleges must ensure that they follow packaging rules and meet the requirements for the Certificate level. In the event that full Certificate requirements are not met a Statement of Attainment will be issued.
VET Implementation Summary
	BSSS Unit Title
	Competencies

	Work in Community Services
A/M/V			1.0
	CHCCOM001	Provide first point of contact
HLTWHS001	Participate in workplace health and 			safety
CHCVOL001	Be an effective volunteer *

	Work in Community Services a
A/M/V			0.5
	CHCCOM001	Provide first point of contact
HLTWHS001	Participate in workplace health and safety

	Work in Community Services b A/M/V				0.5
	HLTWHS001	Participate in workplace health and safety
CHCVOL001	Be an effective volunteer *

	Interact with Children
A/M/V			1.0
	CHCCOM005	Communicate and work in health or 			community services
CHCPRT001	Identify and respond to children and 			young people at risk
BSBWOR202	Organise and complete daily work 			activities

	Interact with Children a
A/M/V			0.5
	CHCCOM005	Communicate and work in health or 			community services
BSBWOR202	Organise and complete daily work 			activities

	Interact with Children b
A/M/V			0.5
	CHCPRT001	Identify and respond to children and 			young people at risk
BSBWOR202	Organise and complete daily work 			activities

	Work with Young People
A/M/V			1.0
	CHCYTH001	Engage respectfully with young people
BSBWOR201	Manage personal stress in the workplace
CHCCDE003	Work within a community development 		framework

	Work with Young People a
A/M/V			0.5
	CHCYTH001	Engage respectfully with young people
BSBWOR201	Manage personal stress in the workplace

	Work with Young People b
A/M/V			0.5
	CHCCDE003	Work within a community development 		framework

	Disability and Aged Care
A/M/V			1.0
	CHCDIV001	Work with diverse people
FSKOCM07	Interact effectively with others at work
CHCAGE001	Facilitate the empowerment of older 			people

	Disability Work
A/M/V			0.5
	CHCDIV001	Work with diverse people
FSKOCM07	Interact effectively with others at work

	Aged Care Work
A/M/V			0.5
	CHCDIV001	Work with diverse people
CHCAGE001	Facilitate the empowerment of older 			people

	Introduction to Active Volunteering
A/M/V			1.0
	HLTWHS001	Participate in workplace health and safety
BSBCMM201	Communicate in the workplace
CHCVOL001	Be an effective volunteer*
FSKLRG09	Use strategies to respond to routine 			workplace problems

	Introduction to Active Volunteering a
A/M/V			0.5
	HLTWHS001	Participate in workplace health and safety
FSKLRG09	Use strategies to respond to routine 			workplace problems

	Introduction to Active Volunteering b
A/M/V			0.5
	BSBCMM201	Communicate in the workplace
CHCVOL001	Be an effective volunteer*

	Participate in Active Volunteering
A/M/V			1.0

	CHCDIV001	Work with diverse people
CHCCOM005	Communicate and work in health or 			community services
FSKWTG09	Write routine workplace texts
FSKOCM07	Interact effectively with others at work

	Participate in Active Volunteering a
A/M/V			0.5
	FSKWTG09	Write routine workplace texts
FSKOCM07	Interact effectively with others at work

	Participate in Active Volunteering b
A/M/V			0.5
	CHCDIV001	Work with diverse people
CHCCOM005	Communicate and work in health or 			community services

	Community Services SWL
A/M/V			0.5
	CHCCOM005	Communicate and work in health or 			community services
BSBWOR202	Organise and complete daily work 			activities
HLTWHS001	Participate in workplace health and 			safety

	Active Volunteering SWL
A/M/V			0.5
	CHCVOL001	Be an effective volunteer
HLTWHS001	Participate in workplace health and 			safety

*Minimum 20 hours of volunteering

	The following units contain Certificate III competencies and can only be delivered by colleges that have these units of competencies listed on their scope

	Working in Early Childhood
A/M/V			1.0
	CHCLEG001	Work legally and ethically
CHCECE009	Use an approved learning framework to 		guide practice
HLTWHS001	Participate in workplace health and safety

	Working in Early Childhood a
A/M/V			0.5
	CHCECE009	Use an approved learning framework to 		guide practice

	Working in Early Childhood b
A/M/V			0.5
	CHCLEG001	Work legally and ethically
HLTWHS001	Participate in workplace health and safety

	Development and Nutrition A/M/V					1.0
	CHCECE010	Support the holistic development of 			children in early childhood
CHCECE004	Promote and provide healthy food and 		drinks

	Development and Nutrition a A/M/V					0.5
	CHCECE010	Support the holistic development of 			children in early childhood

	Development and Nutrition b A/M/V					0.5
	CHCECE004	Promote and provide healthy food and 			drinks

	Relationships in Early Childhood A/M/V			1.0
	CHCECE007	Develop positive and respectful 			relationships with children
CHCECE006	Support behaviour of children and young 		people**

	Relationships in Early Childhood a A/M/V			0.5
	CHCECE007	Develop positive and respectful 				relationships with children

	Relationships in Early Childhood b A/M/V			0.5
	CHCECE006	Support behaviour of children and young 		people**

	Early Childhood Health and Safety A/M/V			1.0
	CHCECE002	Ensure the health and safety of 			children
HLTAID004	Provide an emergency first aid response 		in an education and care setting***

	Early Childhood Health and Safety a A/M/V			0.5
	CHCECE002	Ensure the health and safety of 				children

	Early Childhood Health and Safety b A/M/V			0.5
	CHCECE002	Ensure the health and safety of 				children

	SWL Early Childhood Education and Care 1 A/M/V			0.5
	HLTWHS001	Participate in workplace health and safety
CHCLEG001	Work legally and ethically
CHCECE009	Use an approved learning framework to 		guide practice

	SWL Early Childhood Education and Care 2 A/M/V			0.5
	CHCECE010	Support the holistic development of 			children in early childhood
CHCECE004	Promote and provide healthy food and 			drinks

	SWL Early Childhood Education and Care 3 A/M/V			0.5
	CHCECE007	Develop positive and respectful 				relationships with children
CHCECE006	Support behaviour of young people

**To be awarded this competency, skills must be demonstrated in a regulated education and care service.
***This unit of competence will be delivered and assessed externally. Students will be given credit transfer for this competency.

[bookmark: _Toc438468550]Course Name
Social and Community Work
[bookmark: _Toc438468551]Course Classification
A/M/V
[bookmark: _Toc438468552]Training Package Code and Title
CHC Community Services Training Package release 2.0
[bookmark: _Toc438468553]Course Framework
Behavioural Science 2015
[bookmark: _Toc438468554]Course Developers
	Name
	Qualifications
	College

	Helen Clarke
	Dip. Ed (Early Childhood);
B. Ed (Special Education);
Cert. IV Training and Assessment (TAE40110)
	Erindale College

	Jenny Cowell
	B. Ed (Home Economics);
SOA Certificate III in Community Work;
Cert. IV in Training and Assessment (TAE40110)
	Dickson College

	Kirstin DeMontis
	Cert. IV Training and Assessment (TAE40110)
B. Ed (Physical Education Secondary Education)
Post Graduate Cert in Education (Career Education)
	Gungahlin College

	Janelle Jolly
	B. Ed (Home Economics)
Cert. IV Training and Assessment (TAE40110)
	St Mary MacKillop College

	Judy McDonald
	B.A. Dip Ed (Geog./Psych);
B. Ed (Early Childhood);
Grad. Cert. Careers Education and Development;
Cert. IV Training and Assessment (TAE40110)
	St Clare’s College

	Kerry McDonnell
	B.A. Dip Ed
Certificate II in Information, Digital Media and Technology
Certificate III in Business
Certificate I in Active Volunteering
Cert IV Career Development
Cert. IV Training and Assessment (TAE40110)
	Merici College

	Jane Southerton
	B.A. Dip Ed; M.Ed. T/L;
Cert. IV Training and Assessment (TAE40110)
	Hawker College

This group gratefully acknowledges the work of previous developers
[bookmark: _Toc438468555]Evaluation of Previous Course
This course has been redeveloped to reflect the new Behavioural Science Framework 2015 and a major review of the Community Services training package.
The writers wish to emphasise the importance of using training.gov.au together with this course document to ensure currency of all documentation. The new training package is CHC Community Services Training Package release 2.0.
It is essential to note that the qualifications and units of competence delivered in this course are all new and not equivalent to those in any previous BSSS course.
CHC22015 Certificate II in Community Services (Release 1)
CHC24015 Certificate II in Active Volunteering (Release 1)
The new Certificate II in Community Services qualification is very general so the writers have imported two certificate III level units of competence, one related to older people and one to young people.
The writers have organised the 4 community service units according to themes – Work in community services, interact with children, work with young people and disability and aged care. This was done to expose students to a range of sectors and career pathways in the industry.
The writers have also included active volunteering units which lead to a Certificate II in Active Volunteering.
[bookmark: _Toc438468556]Course Length and Composition
The following combinations of 0.5 units have been approved by the Behavioural Science panel as having coherence of purpose and clarity. No other combinations of 0.5 units have been accredited.
	Unit Titles
	Unit Value

	Work in Community Services
	1.0

	Work in Community Services a
	0.5

	Work in Community Services b
	0.5

	Interact with Children
	1.0

	Interact with Children a
	0.5

	Interact with Children b
	0.5

	Work with Young People
	1.0

	Work with Young People a
	0.5

	Work with Young People b
	0.5

	Disability and Aged Care
	1.0

	Disability Work
	0.5

	Aged Care Work
	0.5

	Introduction to Active Volunteering
	1.0

	Introduction to Active Volunteering a
	0.5

	Introduction to Active Volunteering b
	0.5

	Participate in Active Volunteering
	1.0

	Participate in Active Volunteering a
	0.5

	Participate in Active Volunteering b
	0.5

	SWL Units

	Community Services SWL
	0.5

	Active Volunteering SWL
	0.5

	Statement of Attainment towards CHC30113 Certificate III in Early Childhood Education and Care. Colleges must be separately scoped to deliver these units.

	Working in Early Childhood
	1.0

	Working in Early Childhood a
	0.5

	Working in Early Childhood b
	0.5

	Development and Nutrition
	1.0

	Development and Nutrition a
	0.5

	Development and Nutrition b
	0.5

	Relationships in Early Childhood
	1.0

	Relationships in Early Childhood a
	0.5

	Relationships in Early Childhood b
	0.5

	Early Childhood Health and Safety
	1.0

	Early Childhood Health and Safety a
	0.5

	Early Childhood Health and Safety b
	0.5

	SWL Early Childhood Education and Care 1
	0.5

	SWL Early Childhood Education and Care 2
	0.5

	SWL Early Childhood Education and Care 3
	0.5

Available course patterns
A standard 1.0 value unit is delivered over at least 55 hours. To receive a course, students must complete at least the minimum units over the whole minor, major, major/minor or double major course.

	Course
	Number of standard units to meet course requirements

	Minor
	Minimum of 2 units

	Major
	Minimum of 3.5 units

	Major Minor
	Minimum of 5.5 units

	Double Major
	Minimum of 7 units

[bookmark: _Toc94940291][bookmark: _Toc94943957][bookmark: _Toc95028629][bookmark: _Toc95099803]

[bookmark: _Toc438468557]Implementation Guidelines
Compulsory units
[bookmark: _Toc94940292][bookmark: _Toc94943958][bookmark: _Toc95028630][bookmark: _Toc95099804]There are no compulsory BSSS accredited units in this course. However, there are Units of Competence that are core to specific qualifications and need to be achieved in order to gain a vocational certificate.
Prerequisites for the course or units within the course:
There are no prerequisites in this course, but structured workplace learning is highly recommended for all students.
[bookmark: _Toc94940293][bookmark: _Toc94943959][bookmark: _Toc95028631][bookmark: _Toc95099805]Arrangements for students continuing study in this course
Students continuing in this course from the previous course must study units not previously undertaken. Please refer to Duplication of Content rules below and mapping tables on pages 12 – 15 for further information on duplication in units within the course.
New and/or updated Training Package
Training Packages are regularly updated through the mandatory continuous improvement cycle. This may result in updating of qualifications and a change in the composition of competencies within a qualification. Where qualifications from the new Training Package have been deemed to be equivalent, students may continue their study without interruption. Students will be granted direct credit for those competencies already achieved.
Where there are new competencies or updated competencies with significant change and these are deemed not equivalent, students may apply for Recognition of Prior Learning (RPL) for all or part of competencies.
[bookmark: _Toc315681942]Granting of RPL for competencies does not equate to points towards the Senior Secondary Certificate. Refer to RPL on page 22.
Duplication of Content
Duplication of Content Rules
Students cannot be given credit towards the requirements for a Senior Secondary Certificate for a unit that significantly duplicates content in a unit studied in another course. The responsibility for preventing undesirable overlap of content studied by a student rests with the principal and the teacher delivering the course. While it is acceptable for a student to be given the opportunity to demonstrate competence over more than one semester, substantial overlap of content is not permitted. Students will only be given credit for covering the content once.
Duplication of Units
There is significant duplication of content between the Active Volunteering and Community Services qualifications. Schools cannot offer both qualifications to the same student group.
[bookmark: _Toc94940294][bookmark: _Toc94943960][bookmark: _Toc95028632][bookmark: _Toc95099806]Units from other courses
No units can be imported from other courses.

Relationship to other courses
This course shares common competencies with other BSSS accredited courses:
Business Studies (1 unit of competence)
Pathways to Work and Learning (3 units of competency)
Suggested Implementation Patterns
Implementation may vary according to individual college choice of units.
To gain a Certificate II in Community Services a suggested implementation pattern is:
	Implementation Pattern
	Units

	Semester 1, Year 11
	Work in Community Services

	Semester 2 , Year 11
	Interact with Children

	Semester 1, Year 12
	Work with Young People

	Semester 2, Year 12
	Disability and Aged Care

To gain a SOA in Certificate III in Early Childhood Education and Care a suggested implementation pattern is:
	Implementation Pattern
	Units

	Semester 1, Year 11
	Working in Early Childhood

	Semester 2 , Year 11
	Development and Nutrition

	Semester 1, Year 12
	Relationships in Early Childhood

	Semester 2, Year 12
	Early Childhood Health and Safety

[bookmark: _Toc438468558]Subject Rationale
Social and Community work is a vocational course that provides entry level training for students interested in working in the sector. It will also provide a pathway to higher level qualifications in disability, aged care, early childhood education and care, and youth services. Students will develop interpersonal and communication skills vital for working with people. They will also develop critical skills in the areas of human rights, and social justice.
The community services industry has undergone major reforms in the areas of service delivery and demand. This has been driven by a move to a person centred and consumer directed approach to work in the sector. These major changes have resulted in job redesigns and the emergence of new job roles. Students entering the community services sector are increasingly required to work in multidisciplinary teams, collaborating with other professionals to implement ‘wellness’ models of health and well-being.
Volunteers make significant contributions to society, including the community services sector. Students will have the opportunity to participate in a variety of volunteering activities which promote lifelong contributions to the local and global community.
Students will learn to work within ethical and legislative requirements with clients who have increasingly complex needs and require tailored care and support approaches that reflect increasing client choice.

The diagram below outlines the different ways in which Work in Community Services a may be classified.

Community Services Work
By Sector e.g.
· Children’s services
· Disability work
· Aged care
· Youth work
· Mental health
· Alcohol and other drugs
· Youth justice
By Occupation e.g.
· Youth worker
· Community development worker
· Support worker
· Case worker
· Outreach worker
· Community support worker
By Client interaction e.g.
· Individual
· Family
· Group
· Community
By Client e.g.
· Child
· Young Person
· Person with a disability
· Older person
· CALD
· Person in crises
· Family needing support
By Business operation e.g.
· Service management
· Service coordination
· Client administration
By Service type e.g.
· Personal care
· Support for living
· Advocacy
· Counselling
· Mediation
· Community development
· Intervention
· Case management

[bookmark: _Toc406747331][bookmark: _Toc438468559]Goals
All courses based on this Course Framework should enable students to:
analyse the nature of human behaviour and the impact of factors that influence how humans feel, think and act at an individual, group and societal level
understand the influence of historical, political, technological and cultural contexts on behaviour
analyse values and attitudes and evaluate their influence on behaviour
reflect on individual differences, including social and cultural diversity through developing social skills, values and awareness
apply community service knowledge and skills to develop insights on individuals and society
communicate in a range of modes and mediums for specific purposes and audiences
understand the nature and purposes of the community services
apply skills in community service contexts
explore a variety of career pathways in the community services sector
apply the legal and ethical principles of social justice, human rights and WHS in community service contexts
apply practical skills for working with people in the community services sector
[bookmark: _Toc438468560]Student Group
This course is designed for students interested in exploring a range of social and community service sectors including Children’s Services, Disability, Aged Care and Youth Work. It focuses on the fundamental skills and underpinning knowledge to pursue further training and work in a range of careers that involve working with people.
[bookmark: _Toc315681946][bookmark: _Toc438468561]Recognition of Prior Learning (RPL)
RPL is an assessment process that assesses an individual’s formal, non-formal and informal learning to determine the extent to which that individual has achieved the required learning outcomes, competence outcomes, or standards for entry to, and/or partial or total completion of, a VET qualification.
Recognition of competence through the RPL process should be granted to students through gathering supplementary evidence against elements, skills and knowledge from the Training Package as well as through established assessment criteria. RPL may be granted for individual Units of Competence where the evidence is sufficient to do so.
A student having been granted RPL for one or more Units of Competence will still be required to fulfill the time based component of units that contributes to points and A to E grading for the Senior Secondary Certificate.
To cater for this requirement, curriculum designers should design the course to be flexible enough to accommodate students who have gained some competencies through RPL.
Students may demonstrate the achievement of learning outcomes through challenge testing, interview or other means that the teacher deems reasonable. Full records of the RPL process and results must be stored by the college for perusal by the National VET Regulator upon request and should confirmation be required for VET certification. The college must be informed of the application of RPL before the start of the unit that includes the competency. For RPL to be awarded, the Units of Competency must be demonstrated in the community services sector context.
[bookmark: _Toc438468562][bookmark: _Toc433884733][bookmark: _Toc406747333]Content
Concepts, Knowledge and Skills
Courses developed under this Framework provide details of course content through the component units of the course. While this content will differ according to the particular course, all content will be chosen to enable students to work towards the achievement of the common and agreed goals of the Framework.
Concepts and Knowledge
community
culture
individual versus society
norms and values
nature versus nurture
Skills
critical thinking, creative thinking, analysis
evaluation, reflection and synthesis
research
application of concepts, models and principles
problem solving and decision making
communication
use of technology
logic and reasoning
work independently and collaboratively
[bookmark: _Toc406747334][bookmark: _Toc438468563]Teaching and Learning Strategies
This course will attract students with a wide range of abilities and interests. Some will aim to achieve a national qualification; others may not be able to achieve all the learning outcomes as outlined in the Units of Competence. Teaching and learning strategies must accommodate these differences.
It is recommended that teachers use a variety of modes of presentation to address different learning styles. Structured Workplace Learning is highly recommended (mandatory for the Certificate III qualification) for extension of students’ understanding of the real world of work. Simulated work environments are also valuable. Variety in delivery mode can also contribute to more meaningful and motivating learning experiences.
Teaching strategies that are particularly relevant and effective include:
Cooperative learning
Scaffolding of new concepts
Lectures/ tutorials/ seminars
Excursions
Guest speakers
Use of technology
Research
Surveys and questioning
Opportunities to develop a wide range of appropriate practical skills
Debates/Discussion
Role plays and scenario’s
Interviews
Timelines/ mind maps/ brainstorming
Simulations that reflect real working conditions
Reflection and Evaluation
Links with a range of human and community providers/facilities
Case studies, journal and newspaper articles and personality profiles
Oral questioning and observation activities

Reasonable Adjustment
The A/M units are suitable for students requiring reasonable adjustment for delivery and assessment. However, standards of competency (outcomes) as dictated by National Training Packages cannot be modified. Students must demonstrate competence to the level required by industry in order to gain a Statement of Attainment or Vocational Certificate.
[bookmark: _Toc438468564]Assessment
The identification of assessment criteria and assessment tasks types and weightings provide a common and agreed basis for the collection of evidence of student achievement.
Assessment Criteria (the dimensions of quality that teachers look for in evaluating student work) provide a common and agreed basis for judgement of performance against unit and course goals, within and across colleges. Over a course, teachers must use all of these criteria to assess students’ performance, but are not required to use all criteria on each task. Assessment criteria are to be used holistically on a given task and in determining the unit grade.
Assessment Tasks elicit responses that demonstrate the degree to which students have achieved the goals of a unit based on the assessment criteria. The Common Curriculum Elements (CCE) is a guide to developing assessment tasks that promote a range of thinking skills. It is highly desirable that assessment tasks engage students in demonstrating higher order thinking.
Rubrics use the assessment criteria relevant for a particular task and can be used to assess a continuum that indicates levels of student performance against each criterion.
VET Assessment
In addition, tasks provide evidence required to deem a student competent. Elements of competence for each Unit of Competency indicate the essential concepts and knowledge that underpin each skill or skills set. Some Training Packages have a mandatory structured work learning (SWL) placement where skills may be demonstrated in an industry setting.
Assessment Criteria
Students will be assessed on the degree to which they demonstrate:
knowledge and understanding
skills
[bookmark: _Toc75075102][bookmark: _Toc170098622][bookmark: _Toc315681951]

[bookmark: _Toc433884736]Assessment Task Types
	Task Type
	Test
	Inquiry

	
	A test may include:
multiple choice
short answer responses
extended response
in-class essay
	Suggested tasks may include:
oral presentation
research report
experimental report/survey
literature review
essay
seminar
multimedia presentation
case studies
film study
diary/ journal entry
public campaign
role play
journal article
model
sociogram
artwork

	Weightings in A/T 1.0 Units
	40 - 60%
	40 - 60%

	Weightings in A/T 0.5 Units
	40 - 60%
	40 - 60%

	Weightings in M 1.0 and 0.5 Units
	10 - 90%
	10 - 90%

Additional Assessment Advice
For a standard unit (1.0), students must complete a minimum of three assessment tasks and a maximum of five.
For a half standard unit (0.5), students must complete a minimum of two and a maximum of three assessment tasks.
Suggested guidelines for a written task: A 500 - 800, T 800 - 1500 words.
Suggested guidelines for an oral presentation: A 5 - 8 minutes T: 8 - 15 minutes
It is highly recommended that students undertake a research report or experimental report/survey during the course of their study.

Achievement Standards
Student achievement in A, T and M units is reported based on system standards as an A-E grade. Grade descriptors, and standard work samples where available, provide a guide for teacher judgement of students’ achievement over the unit.
Grades are awarded on the proviso that the assessment requirements have been met. Teachers will consider, when allocating grades, the degree to which students demonstrate their ability to complete and submit tasks within a specified time frame.
Competency Based Assessment
The assessment of competence must focus on the competency standards and the associated elements as identified in the Training Package. Assessors must develop assessment strategies that enable them to obtain sufficient evidence to deem students competent. This evidence must be gathered over a number of assessment items. Competence to industry standard requires a student to be able to demonstrate the relevant skills and knowledge in a variety of industry contexts on repeated occasions. Assessment must be designed to collect evidence against the four dimensions of competency.
Task skills – undertaking specific work place task(s)
Task management skills – managing a number of different tasks to complete a whole work activity
Contingency management skills – responding to problems and irregularities when undertaking a work activity, such as: breakdowns, changes in routine, unexpected or atypical results, difficult or dissatisfied clients
Job/role environment skills – dealing with the responsibilities and expectations of the work environment when undertaking a work activity, such as: working with others, interacting with clients and suppliers, complying with standard operating procedures or observing enterprise policy and procedures.
The most appropriate method of assessing workplace competence is on-the-job in an industry setting under normal working conditions. This includes using industry standard tools, equipment and job aids and working with trade colleagues. Where this is not available, a simulated workplace environment that mirrors the industry setting will be used. The following general principles and strategies apply:
assessment is competency based
assessment is criterion-referenced
Quality outcomes can only be assured through the assessment process. The strategy for assessment is based on an integration of the workplace competencies for the learning modules into a holistic activity. The awarding of vocational qualifications is dependent on successful demonstration of the learning outcomes within the modules through the integrated competency assessment that meets the Training Package rules and requirements.
The integrated assessment activity will require the learner to:
use the appropriate key competencies,
apply the skills and knowledge which underpin the process required to demonstrate competency in the workplace,
integrate the most critical aspects of the competencies for which workplace competency must be demonstrated, and
[bookmark: _Toc311023178][bookmark: _Toc315681952]provide evidence for grades and or scores for the Board course component of the assessment process.
Structured Workplace Learning (SWL): Assessment
Structured Workplace Learning is the workplace component of a nationally recognised industry specific VET in Schools program. It provides supervised learning activities contributing to an assessment of competence, and achievement of outcomes and requirements of a particular Training Package. (Please refer to BSSS Policies and Procedures Manual for Board policy on SWL)
[bookmark: _Toc115507345][bookmark: _Toc116204762][bookmark: _Toc116795620][bookmark: _Toc116796569][bookmark: _Toc116796752][bookmark: _Toc150233023][bookmark: _Toc150756606][bookmark: _Toc150769948][bookmark: _Toc315681953]Students must be able to demonstrate identified competencies in SWL units with direct reference to elements of competence and required skills and knowledge from the relevant Training Package. Assessment of SWL units is competency based and reliant on the gathering of sufficient evidence from a student’s work placement. Students will be awarded a grade Pass or Participated in the SWL unit (refer section 4.3.6.3 Unit Grades – BSSS Policies and Procedures Manual).
[bookmark: _Toc438468565]Student Capabilities
Literacy
A major focus to enhance this skill is to give the students written tasks that reflect the requirements of the workplace in the Community Services sector. This would include creating work schedules and reflecting on the experiences of those they seek to care for. It will also include using and/or creating industry standard documentation such as case notes and observations, incident and accident report forms, risk assessments, policy and procedures, relevant legislation etc.
Numeracy
Students access directly relevant numerical skills around financial literacy and interpreting statistics and data. They will use industry standard documentation to record and tally data collected through observations in different Community Service workplaces, simulated client meetings and research on the sector.
Information and communication technology (ICT) capability
The Community Services sector uses digital technology extensively for record keeping and communicating with clients, so students need to develop these skills. They do this through simulation scenarios, assessment items and their work placements.
Critical and creative thinking
Students learn to be critical thinkers through considering issues raised in case studies and workplace situations. They develop creative thinking through seeking solutions to issues and devising activities for clients in simulated and actual work environments.
Personal and social capability
All students studying Social and Community Work learn about issues that affect the most vulnerable people in society and this can be confronting. Students develop personal capability through learning to help others and manage their own stress. Social capability is the core of this subject and students are constantly developing their capacity to appropriately interact with others, both clients and colleagues.
Ethical behaviour
Students are supported to understand and work in a variety of community organisations and learn the legislation, policies, culture, values and ethics that apply in the workplace. For this they must research the different sectors of Community Services, understand the role they have in society in seeking to assist and protect vulnerable clients. Students undertake to work ethically in the sector, respecting confidentiality and duty of care.
Intercultural understanding
Students are required to work through a variety of tasks which enhance their understanding of other cultures. Collaborative tasks within the class and workplace informally support student capability, in addition to the completion of competencies teaching the skills of working with culturally diverse clients.
[bookmark: _Toc438468566][bookmark: _Toc115507346][bookmark: _Toc116204763][bookmark: _Toc116795621][bookmark: _Toc116796570][bookmark: _Toc116796753][bookmark: _Toc150233024][bookmark: _Toc150756607][bookmark: _Toc150769949][bookmark: _Toc315681954]Cross Curriculum Priorities
Aboriginal and Torres Strait Islander histories and cultures
Social and Community students need to be aware of cultural sensitivities when working with Aboriginal and Torres Strait Islander clients in the Community Services sector. These are covered in competencies concerned with responding to clients and providing culturally appropriate service information.
Asia and Australian’s engagement with Asia
Aspects of this are covered in the competencies which deal with community development and working with diverse people. Students in Social and Community learn to work with many groups and individuals across all cultures, including our nearest neighbours in this region.
Sustainability
Being environmentally and sustainably aware is an essential part of learning to work in the Community sector. Organisations and employers require students to work sustainably for the good of the service and the benefit of the clients.
[bookmark: _Toc438468567]Unit Grades
Grade descriptors provide a guide for teacher judgement of students’ achievement, based on the assessment criteria, over a unit of work in this subject. Grades are organised on an A-E basis and represent standards of achievement.
Grades are awarded on the proviso that the assessment requirements have been met. When allocating grades, teachers will consider the degree to which students demonstrate their ability to complete and submit tasks within a specified time frame.
The following descriptors are consistent with the system grade descriptors, which describe generic standards of student achievement across all courses.

ACT BSSS Social & Community Work A/M/V Course 2016-20, Board Endorsed 2015

	
	Unit Grade Descriptors for Behavioural Science A Course Year 11

	
	A student who achieves an A grade typically
	A student who achieves a B grade typically
	A student who achieves a C grade typically
	A student who achieves a D grade typically
	A student who achieves an E grade typically

	Knowledge and understanding
	analyses theories, concepts and models used to explain behaviour
	discuss theories, concepts and models used to explain behaviour
	interprets theories, concepts and models used to explain behaviour
	describes theories, concepts and models used to explain behaviour
	identifies theories, concepts and models used to explain behaviour

	
	analyses the nature and purpose of behavioural science
	discuss the nature and purpose of behavioural science
	interprets the nature and purpose of behavioural science
	describes the nature and purpose of behavioural science
	identifies the nature and purpose of behavioural science

	
	compares perspectives and ideas to present an understanding of how humans think, feel and act at an individual, group and societal level
	discuss perspectives and ideas to present an understanding of how humans think, feel and act at an individual, group and societal level
	describes perspectives and ideas to present an understanding of how humans think, feel and act at an individual, group and societal level
	identifies perspectives and ideas with some reference to how humans think, feel and act at an individual, group and societal level
	identifies some perspectives and ideas with little or no reference to how humans think, feel and act at an individual, group and societal level

	Skills
	analyses theories, concepts and models to provide an evidence-based critique and discussion for alternatives ways of thinking about behaviour
	explains theories, concepts and models to provide a critique with reference to evidence, and identifies alternatives ways of thinking about behaviour
	describes theories, concepts and models to provide a critique with reference to evidence, and identifies alternatives ways of thinking about behaviour
	describes theories, concepts and models from a personal perspective with some reference to evidence and alternative ways of thinking about behaviour
	 considers claims from a personal perspective with little or no reference to evidence and alternative ways of thinking about behaviour

	
	communicates effectively and accurately in a range of modes, styles and genres for specific audiences and purposes
	communicates clearly and accurately in a range of modes, styles and genres for specific audiences and purposes
	communicates in a range of modes, styles and genres for specific purposes genres for specific audiences and purposes
	communicates in some modes and genres for specific audiences and purposes
	communicates with little or no reference to audiences and purposes

	
	plans and undertakes independent inquiries and analyses relevant data and information based on an analysis of valid and reliable sources
	plans and undertakes independent inquiries and explains relevant data and information based on an assessment of valid and reliable sources
	undertakes guided inquiries and analyses data and information based on a range of appropriate sources
	undertakes guided inquiries using limited sources
	undertakes simple research on a topic with little or no reference to sources

128

	
	Unit Grade Descriptors for Behavioural Science A Course Year 12

	
	A student who achieves an A grade typically
	A student who achieves a B grade typically
	A student who achieves a C grade typically
	A student who achieves a D grade typically
	A student who achieves an E grade typically

	Knowledge and understanding
	analyses theories, concepts and models used to explain behaviour and explains their limitations and assumptions on how humans think, feel and act at an individual, group and societal level
	discuss theories, concepts and models used to explain behaviour and describes their limitations and assumptions on how humans think, feel and act at an individual, group and societal level
	interprets theories, concepts and models used to explain behaviour and describes their limitations and assumptions on how humans think, feel and act at an individual, group and societal level
	describes theories, concepts and models used to explain behaviour and identifies some limitations and assumptions on how humans think, feel and act at an individual, group and societal level
	identifies theories, concepts and models used to explain how humans think, feel and act at an individual, group and societal level

	
	analyses the nature and purpose of behavioural science and explains the impact of external factors on individuals, groups and society across a range of contexts
	discuss the nature and purpose of behavioural science and describes the impact of external factors on individuals, groups and society across a range of contexts
	interprets the nature and purpose of behavioural science and describes the impact of external factors on individuals, groups and society across contexts
	describes the nature and purpose of behavioural science with some reference to the impact of external factors on individuals, groups and society across contexts
	identifies the nature and purpose of behavioural science with little or no reference to the impact of external factors on individuals, groups and society across contexts

	
	compares a variety of perspectives and ideas to present an understanding of how humans think, feel and act at an individual, group and societal level
	discuss perspectives and ideas to present an understanding of how humans think, feel and act at an individual, group and societal level
	describes perspectives and ideas to present an understanding of how humans think, feel and act at an individual, group and societal level
	identifies perspectives and ideas with some reference to how humans think, feel and act at an individual, group and societal level
	identifies some perspectives and ideas with little or no reference to how humans think, feel and act at an individual, group and societal level

	Skills
	analyses theories, concepts and models to provide an evidence-based critique and discussion for alternatives ways of thinking about behaviour
	explains theories, concepts and models to provide a critique with reference to evidence, and identifies alternatives ways of thinking about behaviour
	describes theories, concepts and models to provide a critique with reference to evidence, and identifies alternatives ways of thinking about behaviour
	describes theories, concepts and models from a personal perspective with some reference to evidence and alternative ways of thinking about behaviour
	 considers claims from a personal perspective with little or no reference to evidence and alternative ways of thinking about behaviour

	
	communicates effectively and accurately in a range of modes, styles and genres for specific audiences and purposes
	communicates clearly and accurately in a range of modes, styles and genres for specific audiences and purposes
	communicates in a range of modes, styles and genres for specific purposes genres for specific audiences and purposes
	communicates in some modes and genres for specific audiences and purposes
	communicates with little or no reference to audiences and purposes

	
	plans and undertakes independent inquiries and analyses relevant data and information based on an evaluation of valid and reliable sources
	plans and undertakes independent inquiries and analyses relevant data and information based on an assessment of valid and reliable sources
	undertakes guided inquiries and analyses data and information based on a range of appropriate sources
	undertakes guided inquiries using limited sources
	undertakes simple research on a topic with little or no reference to sources

	Unit Grade Descriptors for Behavioural Science M Course

	
	A student who achieves an A grade typically
	A student who achieves a B grade typically
	A student who achieves a C grade typically
	A student who achieves a D grade typically
	A student who achieves an E grade typically

	Knowledge and understanding
	describes the nature and purpose of behavioural science with independence
	describes the nature of purpose of behavioural science with assistance
	recounts the nature and purpose of behavioural science with occasional assistance
	identifies the nature and purpose of behavioural science with continuous guidance
	identifies the nature and purpose of behavioural science with direct instruction

	
	describes basic theories, concepts and principles with independence
	describes basic theories, concepts and principles with assistance
	recounts basic theories, concepts and principles with occasional assistance
	identifies theories, concepts and principles with continuous guidance
	identifies some concepts and principles with direct instruction

	Skills
	communicates ideas and arguments using appropriate evidence, terminology and accurate referencing with independence
	communicates ideas and arguments using appropriate evidence, terminology and accurate referencing with assistance
	communicates ideas and arguments using appropriate evidence, terminology and accurate referencing with occasional assistance
	communicates ideas and arguments using appropriate evidence, terminology and accurate referencing with continuous guidance
	communicates ideas and arguments using appropriate evidence, terminology and accurate referencing with direct instruction

	
	plans and undertakes independent inquiries with independence
	plans and undertakes independent inquiries with assistance
	undertakes guided inquiries with occasional assistance
	undertakes guided inquiries with continuous guidance
	undertakes simple research on a topic with direct instruction

[bookmark: _Toc438468568][bookmark: _Toc315681957][bookmark: _Toc94672093][bookmark: _Toc94932733][bookmark: _Toc94940326][bookmark: _Toc94943992][bookmark: _Toc95028663][bookmark: _Toc95099837][bookmark: _Toc95108202][bookmark: _Toc95109099][bookmark: _Toc95109616][bookmark: _Toc95116263][bookmark: _Toc95730938][bookmark: _Toc115507352][bookmark: _Toc116204769][bookmark: _Toc116795627][bookmark: _Toc116796576][bookmark: _Toc116796759][bookmark: _Toc150233026][bookmark: _Toc150756609][bookmark: _Toc150769951]Moderation
Moderation is a system designed and implemented to:
provide comparability in the system of school-based assessment
form the basis for valid and reliable assessment in senior secondary schools
involve the ACT Board of Senior Secondary Studies and colleges in cooperation and partnership
maintain the quality of school-based assessment and the credibility, validity and acceptability of Board certificates.
Moderation commences within individual colleges. Teachers develop assessment programs and instruments, apply assessment criteria, and allocate Unit Grades, according to the relevant Course Framework. Teachers within course teaching groups conduct consensus discussions to moderate marking or grading of individual assessment instruments and unit grade decisions.
The Moderation Model
Moderation within the ACT encompasses structured, consensus-based peer review of Unit Grades for all accredited courses, as well as statistical moderation of course scores, including small group procedures, for ‘T’ courses.
Moderation by Structured, Consensus-based Peer Review
Review is a subcategory of moderation, comprising the review of standards and the validation of Unit Grades. In the review process, Unit Grades, determined for Year 11 and Year 12 student assessment portfolios that have been assessed in schools by teachers under accredited courses, are moderated by peer review against system wide criteria and standards. This is done by matching student performance with the criteria and standards outlined in the unit grade descriptors as stated in the Course Framework. Advice is then given to colleges to assist teachers with, and/or reassure them on, their judgements.
Preparation for Structured, Consensus-based Peer Review
Each year, teachers teaching a Year 11 class are asked to retain originals or copies of student work completed in Semester 2. Similarly, teachers teaching a Year 12 class should retain originals or copies of student work completed in Semester 1. Assessment and other documentation required by the Office of the Board of Senior Secondary Studies should also be kept. Year 11 work from Semester 2 of the previous year is presented for review at Moderation Day 1 in March, and Year 12 work from Semester 1 is presented for review at Moderation Day 2 in August.
In the lead up to Moderation Day, a College Course Presentation (comprised of a document folder and a set of student portfolios) is prepared for each A and T course and any M units offered by the school, and is sent in to the Office of the Board of Senior Secondary Studies.
Teachers of C courses are required to present portfolios of student work for verification that units are taught and assessed as documented and validation that assessments meet industry standards. The Moderation Officer will report any concerns to the Board.
The College Course Presentation
The package of materials (College Course Presentation) presented by a college for review on moderation days in each course area will comprise the following:
a folder containing supporting documentation as requested by the Office of the Board through memoranda to colleges
a set of student portfolios containing marked and/or graded written and non-written assessment responses on which the unit grade decision has been made is to be included in the student review portfolios.
Specific requirements for subject areas and types of evidence to be presented for each moderation day will be outlined by the Board Secretariat through memoranda and Information Papers.
[bookmark: _Toc438468569]Resources
Community Services
Training Package
https://training.gov.au/Training/Details/CHC
Training Package Companion Volumes – Implementation Guide, Assessment Strategies, Knowledge Guide, Learning Strategies
http://www.cshisc.com.au/develop/industry-qualifications-training-packages/companion-volumes/
Books
The Australian Carer, Helen Croft (2012) Pearson Education
Websites
actSafe Education Modules Module 6 Health and Community Services http://www.actsafe.act.gov.au/modules/mod6_1.cfm
Aspire – VET delivery and Assessment Tools http://aspirelr.com.au/
Australian Community Workers Association Code of Ethics http://www.acwa.org.au/resources/Code%20of%20Ethics%20August%202013.pdf
Australian Institute of Family Studies http://www.aifs.gov.au/
Australian Institute of Health and Welfare 2007, Young Australians: Their Health and Wellbeing 2007, Australian Institute of Health and Welfare, Canberra www.aihw.gov.au/publications/index.cfm/title/10451
Community Services and Health Industry Skills Council http://www.cshisc.com.au/
Working with Vulnerable People http://www.ors.act.gov.au/community/working_with_vulnerable_people
Australian Institute of Health and Welfare 2008, Making progress: the health development and wellbeing of Australia’s children and young people, Australian Institute of Health and Welfare, Canberra. Accessed from www.aihw.gov.au/publications/phe/mp-thdawoacayp/mp-thdawoacayp.pdf
Keeping Children and Young People Safe (ACT Government publication, DHCS) http://www.dhcs.act.gov.au/__data/assets/pdf_file/0017/5660/Keeping_Children_Young_People_Safe_November2012.pdf
DVDs and Online Programs
The Pursuit of Happiness (2006)

Early Childhood Education and Care
Books
McNaughton, G. & Williams, G. Teaching techniques for teaching young children (2008). Pearson Australia: Australia
Curtis, D. & Carter, M. Designs for Living and Learning (2003). Redleaf Press USA
Porter, L. Young children’s behaviour 3rd Ed (2008). Debbie Lee: Australia
Kearns, K., Birth to Big School 2 Edition (2010) Pearson Australia: Australia
Kearns, K., The Big Picture (2009) Pearson Australia: Australia.
Kearns, K., The Business of Childcare 2 Edition (2010) Pearson Australia: Australia.
Rosback, S & Wilson, S (2012) The EYLF and NQS without Tears Teaching Solutions, Victoria
Walker, L and Miller, S (2014) The Early Childhood Educator for Certificate III McGraw Hill NSW
Kearns, K (2014) The Business of Child Care Cengage Learning
Kearns, K (2014) Frameworks for learning Cengage Learning
Kearns, K (2014) The Big Picture Cengage Learning
Kearns, K (2014) Birth to Big School Cengage Learning
DVDs and Online Programs
My Sister’s Keeper (2009)
International Childcare College – info@childcarecollege.com.au Ph 1300 660 063
Insight Programs on Children
Designing Babies 9 October 2012 http://www.sbs.com.au/insight/episode/overview/505/Designing-Babies
Sperm Donation 22 October 2013 http://www.sbs.com.au/insight/episode/overview/583/Sperm-Donation#.U1YntM-KAqQ
Guest Speakers
Barnardo’s Australia
Communities@work
Childcare Directors
Work Safe ACT
Websites
Early Childhood Australia - http://www.earlychildhoodaustralia.org.au/
Early Years Learning Framework - http://www.mychild.gov.au/agenda/early-years-framework
Belonging, Being and Becoming - The Early Years Learning Framework for Australia https://www.coag.gov.au/sites/default/files/early_years_learning_framework.pdf
The Life Series ABC iview - Life at 1 (2006), Life at 3 (2008), Life at 5 (2011), Life at 7 (2012) http://www.abc.net.au/tv/life/about_the_series/default.htm
The LIFE series aims to unlock the secrets of Interact with Children by following a very special group of children from their first year of life. It examines how children grow and develop in ordinary and extraordinary circumstances, including the impact of family relationships, finances, work, health and education. It considers the interplay of nature and nurture, conducts experiments, and speaks to experts about how the latest science on Interact with Children amay be playing out in these families.
The Seven Ages of Pregnancy http://www.drg.tv/ProgramDetails.aspx?ProgramDetail=11426
12.11 Cybertots http://toolboxes.flexiblelearning.net.au/series12/12_11.htm
Australian Children’s Education and Care Quality Authority - www.acecqa.gov.au
Nutrition Australia www.nutritionaustralia.org
Disability
Books
Arnott, g., The Disability Support Worker (2011) Pearson Australia: Australia.
DVDs and Online Programs
Forrest Gump (1994)
I am Sam (2001)
The Black Balloon (2008)
The Fault in our Stars (2014)
The Intouchables (2011)
The Rainmaker (1979)
Shine (1996)
You’re Not You (2015)
Websites
402 Disability and Mental Health http://toolboxes.flexiblelearning.net.au/demosites/series4/402/index.htm
ACT Human Rights Commission Disability Action Plan – 2014 http://www.hrc.act.gov.au/res/DAP%20-%20Final%20Draft%20-%203%20Dec%202013.pdf
Disability Rights – What about Doug’s rights? Australian Human Rights Commission http://www.humanrights.gov.au/education/human-rights-school-classroom and http://www.humanrights.gov.au/sites/default/files/content/education/what_about_dougs_rights/rightsED_what_about_dougs_rights.pdf
Disability ACT http://www.dhcs.act.gov.au/disability_act
Disability Advisory Council http://www.dhcs.act.gov.au/disability_act/disability_advisory_council
Guide Dogs Australia http://www.guidedogs.com.au/
Human Rights Training online elearning package http://www.hrc.act.gov.au/elearning/HRAIntro/story.html
National Standards for Disability Services http://www.dss.gov.au/sites/default/files/documents/12_2013/national_standards_for_disability_services_-_full_standards_2.pdf
Mental As (ABC 2014)
My Name is Jack Australian Story http://www.abc.net.au/austory/specials/mynamejack/default.htm
NDIS: National Disability Insurance Scheme http://www.ndis.gov.au/
The Town that Caught Tourette’s http://www.youtube.com/watch?v=T4-v5FriLrk
The Dreamhouse (ABC 2014)
Twenty Years Twenty Stories http://www.humanrights.gov.au/twentystories/videos.html#works-for-me
Insight Programs on Disability Issues
What’s Best for the Child 23 April 2013 http://www.sbs.com.au/insight/episode/overview/534/What-s-Best-For-The-Child#.U1Ykus-KAqQ
Vision Australia http://www.visionaustralia.org.au/
Guest speakers
Branch Out Cafe
Carers ACT
Communities@work
Specialist schools (Woden School and Black Mountain School)
Youth Work
Books
Lloyd,V (2014) Community Services Intervention: An introduction to direct practice, Allen & Unwin, NSW.
Keeping Children and Young People Safe – a guide to reporting child abuse and neglect in the ACT, 2012 edition, ACT Government
DVDs and Online Programs
Dead Drunk: Lights Out in the Cross? http://iview.abc.net.au/programs/dead-drunk-lights-out-in-the-cross
Dead Drunk: After Hours with Tom Tilley http://iview.abc.net.au/programs/dead-drunk-after-hours-with-tom-tilley
Juno (2007)
Life as a House (2001)
Once Were Warriors (1994)
Oasis Salvation Army Youth Refuge Documentary http://www.theoasismovie.com.au/buyDVD.php
Precious (2009)
Study Guide http://salvos.org.au/oasis/media/pdfs/Oasis.Study.Guide.pdf
The Perks of Being a Wallflower (2012)
8 Mile (2002)
Websites
205 Alcohol and Other Drugs Work http://toolboxes.flexiblelearning.net.au/demosites/series2/205v2/index.htm
301 Youth Work http://toolboxes.flexiblelearning.net.au/demosites/series3/301/home.htm
ACT Children and Young People Commissioner http://www.hrc.act.gov.au/childrenyoungpeople/
ACT Children and Young People Commissioner (CYPC) http://www.hrc.act.gov.au/childrenyoungpeople/
ACT Youth Coalition http://www.youthcoalition.net/
Bimberi Handbook – a Young Persons Guide to Bimberi Youth Justice Centre http://www.communityservices.act.gov.au/__data/assets/pdf_file/0013/43042/A-Youth-Persons-Guide-to-Bimberi-Youth-Justice.pdf
Drug Info Australian Drug Foundation http://www.druginfo.adf.org.au/
Headspace http://www.headspace.org.au/
Headspace Factsheets and Videos (Grief, Trauma, Anxiety, Bipolar Disorder etc.) http://www.headspace.org.au/what-works/resources/-fact-sheets-and-videos
Insight Programs on Youth, Family and Mental Health Issues
Fight Club 18 February 2014 http://www.sbs.com.au/insight/episode/overview/596/Fight-Club#.U1Ygac-KAqQ
Inside Violent Families 24 February 2014 http://www.sbs.com.au/insight/episode/overview/598/Inside-Violent-Families#.U1Yf88-KAqQ
Punch Drunk 12 November 2013 http://www.sbs.com.au/insight/episode/overview/589/Punch-Drunk#.U1YiPc-KAqQ
Pushing for Success 25 March 2014 http://www.sbs.com.au/insight/episode/overview/602/Pushing-for-Success#.U1Yhbc-KAqQ
Oasis Youth Support network – Salvation Army http://salvos.org.au/oasis/
Nineteen 10 April 2012 http://www.sbs.com.au/insight/episode/overview/465/Nineteen
Philosophy of Youth Justice in the ACT http://www.dhcs.act.gov.au/__data/assets/pdf_file/0009/32589/08_09_02_FACTSHEET_Philosophy.pdf
Relationships Australia http://www.relationships.org.au/
Rate Canberra 2012: Findings from the Survey of Young People aged 12–25 in the ACT http://www.youthcoalition.net/dmdocuments/Rate_Canberra_2012.pdf
Reach out http://au.reachout.com/?gclid=CNrP3_HC0MkCFQolvQodrfAGbw
Removing Kids 6 March 2012 http://www.sbs.com.au/insight/episode/overview/455/Removing-Kids
Scars 26 November 2013 http://www.sbs.com.au/insight/episode/overview/591/Scars#.U1Yhzs-KAqQ
Stalking 16 July 2013 http://www.sbs.com.au/insight/episode/overview/556/Stalking#.U1YjSc-KAqQ
Trolls 16 October 2012 http://www.sbs.com.au/insight/episode/overview/507/Trolls
Young Carers 14 May 2013 http://www.sbs.com.au/insight/episode/overview/540/Young-Carers#.U1Yj5s-KAqQ
Young Gamblers 18 March 2014 http://www.sbs.com.au/insight/episode/overview/600/Young-Gamblers#.U1Yfcc-KAqQ
Young Mob 16 April 2013 http://www.sbs.com.au/insight/episode/overview/526/Young-Mob#.U1Yles-KAqQ
Youth Coalition Code of Ethics (ACT) http://www.youthcoalition.net/documents/sector%20development/Code%20of%20Ethics/Youth%20Work%20Code%20of%20Ethics%20(ACT).pdf
AIHW 2011. Young Australians: their health and wellbeing 2011. Cat. No. PHE 140. Canberra: AIHW
http://wwwcommunityservices.act.gov.au/_data/assests/pdf_file/0017/5660/Keeping-Children-and-Young-People-safe.pdf. November 2014
DVDs and Online Programs
Punch Drunk – Four Corners http://www.abc.net.au/4corners/stories/2013/02/25/3695353.htm
Oxy-the hidden epidemic – Four Corners http://www.abc.net.au/4corners/content/2010/s3020159.htm
Ben-Diary of a Heroin Addict http://www.youtube.com/watch?v=7thZbHTvZIQ
Insight Programs Alcohol and Other Drugs
Accidental Addicts 31 July 2012 http://www.sbs.com.au/insight/episode/overview/488/Accidental-Addicts
Guest Speakers
BATYR
Mental Illness Education ACT (MIEACT)
Teachers trained in Mind Teachers
Youth workers in schools and Community Centres
Aged Care
Books
Croft, H., Caring in the Community: A training manual for home and community workers (2011), Pearson Australia, Australia.
Croft, H., The Australian Carer 3 Edition (2013), Pearson Australia, Australia.
DVDs and Online Programs
Away from Her (2006)
The Bucket List (2007)
The Notebook (2004)
The Savages (2007)
Welcome to Aged Care’ DVD (Aspire resources) with Facilitators guide http://www.aspirelearningresources.com.au/cert3-aged-care/vproduct-38/
Insight Programs on the Elderly, Grief and Dying
Good Grief 17 April 2012 http://www.sbs.com.au/insight/episode/overview/467/Good-Grief
Knowing You’re Dying 19 November 2013 http://www.sbs.com.au/insight/episode/overview/587/Knowing-You-re-Dying#.U1Ymk8-KAqQ
Staying Alive 20 August 2013 http://www.sbs.com.au/insight/episode/overview/565/Staying-Alive#.U1Yiu8-KAqQ
Strokes 8 October 2013 http://www.sbs.com.au/insight/episode/overview/579/Strokes#.U1YkSc-KAqQ
Guest speakers
Aged care providers
Belconnen and North side Communities Services
Carers ACT
Communities@work
Meals on Wheels
Websites
602 Grange Care Services http://toolboxes.flexiblelearning.net.au/demosites/series6/602/index.htm
Alzheimer's Australia ACT http://www.fightdementia.org.au/Australian-Capital-Territory.aspx
Australian Ageing Agenda Magazine http://www.australianageingagenda.com.au/magazine/
Volunteering
Guest Speakers
Volunteering ACT
Websites
Essentials for Volunteers and Essentials for Volunteer Managers Education Programs contact Volunteering ACT http://www.volunteeract.org.au/education/volunteers and http://www.volunteeract.org.au/education/managers
Mentors ACT http://www.volunteeract.org.au/mentorsact/about
Volunteering ACT http://www.volunteeract.org.au/
Volunteering Australia http://www.volunteeringaustralia.org/
Definition s and Principals of Volunteering http://www.volunteeringaustralia.org/wp-content/files_mf/1376970969VADefinitionandprinciplesofVolunteering.pdf
Volunteer Rights and Volunteer Checklist http://www.volunteeringaustralia.org/wp-content/files_mf/1376971192VAVolunteerRightsandchecklist.pdf
Volunteer Manager – Training Materials http://www.volunteeringaustralia.org/volunteering-resources/volunteer-managers/
Volunteer Resources http://www.volunteeringaustralia.org/volunteering-resources/volunteers/

[bookmark: _Toc438468570]Physical Resources
Skills must be demonstrated in the workplace or in a simulated environment that reflects workplace conditions. Each unit of competence has very specific requirements e.g. use of suitable facilities, equipment and resources and modelling of industry operating conditions and contingencies, including:
Interactions with people and co-workers from a range of diverse backgrounds
Interactions with people displaying aggression, distress and cognitive impairment
Typical workplace reporting processes
Current workplace policies and procedures for WHS
PPE relevant to the workplace and job role of the worker
Office equipment and resources
Time management tools
Workplace documentation
Relevant organisation policies and procedures
Relevant aids to assist with independent living.
[bookmark: _Toc438468571]Proposed Evaluation Procedures
Course evaluation will be a continuous process. Teachers will meet regularly to discuss the content of the course and any requirements for modification of activities, teaching strategies and assessment instruments. The current trends and innovations in the teaching of Social and Community Work will be considered as teachers attend workshops, seminars and participate in discussion groups with other teachers such as on Moderation Day.
Teachers will monitor student performance and progress and student responses to various teaching, learning and assessment strategies. Students and teachers will complete evaluation questionnaires at the end of each unit. The results of these will be collated and reviewed from year to year. There will also be a continuous monitoring of student numbers between Years 11 and 12.
Informal discussions between teachers and students, past students, parents and other teachers will contribute to the evaluation of the course.
In the process of evaluation; students, teachers and others should, as appropriate, consider:
Are the course and Course Framework still consistent?
Were the goals achieved?
Was the course content appropriate?
Were the teaching strategies used successful?
Was the assessment program appropriate?
Have the needs of the students been met?
Was the course relevant?
How many students completed the course in each of the years of accreditation?

[bookmark: _Toc408302427][bookmark: _Toc438468572][bookmark: _Toc315681962]Standards for Registered Training Organisations 2015
These Standards form part of the VET Quality Framework, a system which ensures the integrity of nationally recognised qualifications.
RTOs are required to comply with these Standards and with the:
National Vocational Education and Training Regulator Act 2011
VET Quality Framework
The purpose of these Standards is to:
Set out the requirements that an organisation must meet in order to be an RTO;
Ensure that training products delivered by RTOs meet the requirements of training packages or VET accredited courses, and have integrity for employment and further study; and
Ensure RTOs operate ethically with due consideration of learners’ and enterprises’ needs.
Standards 1 – 3 are included in this course document. To access all standards refer to: http://www.comlaw.gov.au/Details/F2014L01377
1. [bookmark: _Ref364682915][bookmark: _Ref367349785][bookmark: _Ref364682946][bookmark: _Ref367344620]The RTO’s training and assessment strategies and practices are responsive to industry and learner needs and meet the requirements of training packages and VET accredited courses
To be compliant with Standard 1 the RTO must meet the following:
The RTO’s training and assessment strategies and practices, including the amount of training they provide, are consistent with the requirements of training packages and VET accredited courses and enable each learner to meet the requirements for each unit of competency or module in which they are enrolled.
For the purposes of Clause 1.1, the RTO determines the amount of training they provide to each learner with regard to:
a) the existing skills, knowledge and the experience of the learner;
b) the mode of delivery; and
c) where a full qualification is not being delivered, the number of units and/or modules being delivered as a proportion of the full qualification.
[bookmark: _Ref387316904]The RTO has, for all of its scope of registration, and consistent with its training and assessment strategies, sufficient:
a) trainers and assessors to deliver the training and assessment;
b) educational and support services to meet the needs of the learner cohort/s undertaking the training and assessment;
c) learning resources to enable learners to meet the requirements for each unit of competency, and which are accessible to the learner regardless of location or mode of delivery; and
d) facilities, whether physical or virtual, and equipment to accommodate and support the number of learners undertaking the training and assessment.
The RTO meets all requirements specified in the relevant training package or VET accredited course.
Industry relevance
[bookmark: _Ref395889017]The RTO’s training and assessment practices are relevant to the needs of industry and informed by industry engagement.
[bookmark: _Ref395889026]The RTO implements a range of strategies for industry engagement and systematically uses the outcome of that industry engagement to ensure the industry relevance of:
d) its training and assessment strategies, practices and resources; and
e) the current industry skills of its trainers and assessors.
[bookmark: _Ref367344833]Learner support
[bookmark: _Ref367344837]The RTO determines the support needs of individual learners and provides access to the educational and support services necessary for the individual learner to meet the requirements of the training product as specified in training packages or VET accredited courses.
Assessment
[bookmark: _Ref368398158]The RTO implements an assessment system that ensures that assessment (including recognition of prior learning):
a) complies with the assessment requirements of the relevant training package or VET accredited course; and
b) is conducted in accordance with the Principles of Assessment contained in Table 1.8-1 and the Rules of Evidence contained in Table 1.8-2.
Table 1.8-1: Principles of Assessment
	Fairness
	The individual learner’s needs are considered in the assessment process.
Where appropriate, reasonable adjustments are applied by the RTO to take into account the individual learner’s needs.
The RTO informs the learner about the assessment process, and provides the learner with the opportunity to challenge the result of the assessment and be reassessed if necessary.

	Flexibility
	Assessment is flexible to the individual learner by:
reflecting the learner’s needs;
assessing competencies held by the learner no matter how or where they have been acquired; and
drawing from a range of assessment methods and using those that are appropriate to the context, the unit of competency and associated assessment requirements, and the individual.

	Validity
	Any assessment decision of the RTO is justified, based on the evidence of performance of the individual learner.
Validity requires:
assessment against the unit/s of competency and the associated assessment requirements covers the broad range of skills and knowledge that are essential to competent performance;
assessment of knowledge and skills is integrated with their practical application;
assessment to be based on evidence that demonstrates that a learner could demonstrate these skills and knowledge in other similar situations; and
judgement of competence is based on evidence of learner performance that is aligned to the unit/s of competency and associated assessment requirements.

	Reliability
	Evidence presented for assessment is consistently interpreted and assessment results are comparable irrespective of the assessor conducting the assessment.

Table 1.8-2: Rules of Evidence
	Validity
	The assessor is assured that the learner has the skills, knowledge and attributes as described in the module or unit of competency and associated assessment requirements.

	Sufficiency
	The assessor is assured that the quality, quantity and relevance of the assessment evidence enables a judgement to be made of a learner’s competency.

	Authenticity
	The assessor is assured that the evidence presented for assessment is the learner’s own work.

	Currency
	The assessor is assured that the assessment evidence demonstrates current competency. This requires the assessment evidence to be from the present or the very recent past.

[bookmark: _Ref396830477]The RTO implements a plan for ongoing systematic validation of assessment practices and judgements that includes for each training product on the RTO’s scope of registration:
f) when assessment validation will occur;
g) which training products will be the focus of the validation;
h) who will lead and participate in validation activities; and
i) how the outcomes of these activities will be documented and acted upon.
For the purposes of Clause 1.9, each training product is validated at least once every five years, with at least 50% of products validated within the first three years of each five year cycle, taking into account the relative risks of all of the training products on the RTO’s scope of registration, including those risks identified by the VET Regulator.
For the purposes of Clause 1.9, systematic validation of an RTO’s assessment practices and judgements is undertaken by one or more persons who are not directly involved in the particular instance of delivery and assessment of the training product being validated, and who collectively have:
a) vocational competencies and current industry skills relevant to the assessment being validated;
b) current knowledge and skills in vocational teaching and learning; and
c) the training and assessment qualification or assessor skill set referred to in Item 1 or 3 of Schedule 1 in the Standards for RTOs 2015.
Industry experts may be involved in validation to ensure there is the combination of expertise set out in (a) to (c) above.
The RTO offers recognition of prior learning to individual learners.
[bookmark: _Ref364268087]Trainers and assessors
[bookmark: _Ref387316998]In addition to the requirements specified in Clause 1.14 and Clause 1.15, the RTO’s training and assessment is delivered only by persons who have:
a) vocational competencies at least to the level being delivered and assessed;
b) current industry skills directly relevant to the training and assessment being provided; and
c) [bookmark: _Ref364282610]current knowledge and skills in vocational training and learning that informs their training and assessment.
Industry experts may also be involved in the assessment judgement, working alongside the trainer and/or assessor to conduct the assessment.
0.2. [bookmark: _Ref391053894]The RTO’s training and assessment is delivered only by persons who have:
a) prior to 1 January 2016, the training and assessment qualification specified in Item 1 or Item 2 of Schedule 1 in the Standards for RTOs 2015, or demonstrated equivalence of competencies; and
b) from 1 January 2016, the training and assessment qualification specified in Item 1 or Item 2 of Schedule 1 in the Standards for RTOs 2015.
0.3. [bookmark: _Ref391053913]Where a person conducts assessment only, the RTO ensures that the person has:
a) prior to 1 January 2016, the training and assessment qualification specified in Item 1 or Item 2 or Item 3 of Schedule 1 in the Standards for RTOs 2015, or demonstrated equivalence of competencies; and
b) from 1 January 2016, Item 1 or Item 2 or Item 3 of Schedule 1 in the Standards for RTOs 2015.
0.4. [bookmark: _Ref395889139]The RTO ensures that all trainers and assessors undertake professional development in the fields of the knowledge and practice of vocational training, learning and assessment including competency based training and assessment.
[bookmark: _Ref364268136]Individuals working under the supervision of a trainer
0.5. [bookmark: _Ref366574756]Where the RTO, in delivering training and assessment, engages an individual who is not a trainer or assessor, the individual works under the supervision of a trainer and does not determine assessment outcomes.
0.6. [bookmark: _Ref387414807]The RTO ensures that any individual working under the supervision of a trainer under Clause 1.17:
a) [bookmark: _Ref367346141]holds the skill set defined in Item 4 of Schedule 1 in the Standards for RTOs 2015 or, prior to 1 January 2016, is able to demonstrate equivalence of competencies;
b) has vocational competencies at least to the level being delivered and assessed; and
c) has current industry skills directly relevant to the training and assessment being provided.
0.7. [bookmark: _Ref397109805][bookmark: _Ref367344303][bookmark: _Ref387414762]Where the RTO engages an individual under Clause 1.17, it ensures that the training and assessment complies with Standard 1.
0.8. Without limiting Clauses 1.17 - 1.19, the RTO:
a) determines and puts in place:
the level of the supervision required; and
any requirements, conditions or restrictions considered necessary on the individual’s involvement in the provision of training and collection of assessment evidence; and
b) ensures that trainers providing supervision monitor and are accountable for all training provision and collection of assessment evidence by the individual under their supervision.
[bookmark: _Ref364407898]Delivery of the training and assessment qualifications for trainers and assessors
0.9. [bookmark: _Ref391053828]Prior to 1 January 2016, to deliver any AQF qualification or skill set from the Training and Education Training Package (or its successor) the RTO must ensure all trainers and assessors delivering the training and assessment:
a) hold the training and assessment qualification at least to the level being delivered; or
b) have demonstrated equivalence of competencies.
0.10. From 1 January 2016, to deliver any AQF qualification or skill set from the Training and Education Training Package (or its successor) the RTO must ensure all trainers and assessors delivering the training and assessment hold the training and assessment qualification at least to the level being delivered.
0.11. From 1 January 2017, to deliver the training and assessment qualification specified in Item 1 of Schedule 1 in the standards for RTOs 2015, or any assessor skill set from the Training and Education Training Package (or its successor), the RTO must ensure all trainers and assessors delivering the training and assessment:
a) hold the qualification specified in Item 5 of Schedule 1 in the Standards for RTOs 2015; or
b) work under the supervision of a trainer that meets the requirement set out in (a) above.
0.12. [bookmark: _Ref387317614]The RTO must ensure that any individual working under supervision under Clause 1.23. (b) holds the qualification specified in Item 1 of Schedule 1 in the Standards for RTOs 2015 and does not determine assessment outcomes.
[bookmark: _Ref400538051]Note: from 1 January 2017, the requirements set out in Clause 1.22 continue to apply to any other AQF qualification or skill set from the Training and Education Training Package (or its successor).
Independent validation of training and assessment qualifications
0.13. [bookmark: _Ref400468562]From 1 January 2016, to deliver any AQF qualification or assessor skill set from the Training and Education Training Package (or its successor), the RTO must have undergone an independent validation of its assessment system, tools, processes and outcomes in accordance with the requirements contained in Schedule 2 in the Standards for RTOs 2015 (and the definitions of independent validation and validation).
[bookmark: _Ref364338966][bookmark: _Ref366851872]Transition of training products
0.14. [bookmark: _Ref397077021]Subject to Clause 1.27 and unless otherwise approved by the VET Regulator, the RTO ensures that:
a) [bookmark: _Ref391058548]where a training product on its scope of registration is superseded, all learners’ training and assessment is completed and the relevant AQF certification documentation is issued or learners are transferred into its replacement, within a period of one year from the date the replacement training product was released on the National Register;
b) where an AQF qualification is no longer current and has not been superseded, all learners’ training and assessment is completed and the relevant AQF certification documentation issued within a period of two years from the date the AQF qualification was removed or deleted from the National Register;
c) where a skill set, unit of competency, accredited short course or module is no longer current and has not been superseded, all learners’ training and assessment is completed and the relevant AQF certification documentation issued within a period of one year from the date the skill set, unit of competency, accredited short course or module was removed or deleted from the National Register; and
d) a new learner does not commence training and assessment in a training product that has been removed or deleted from the National Register.
0.15. [bookmark: _Ref391058453]The requirements specified in Clause 1.26 (a) do not apply where a training package requires the delivery of a superseded unit of competency.

[bookmark: _Ref387318358]The operations of the RTO are quality assured.
To be compliant with Standard 2 the RTO must meet the following:
The RTO ensures it complies with these Standards at all times, including where services are being delivered on its behalf. This applies to all operations of an RTO within its scope of registration.
0.16. 	The RTO:
a) systematically monitors the RTO’s training and assessment strategies and practices to ensure ongoing compliance with Standard 1; and
b) systematically evaluates and uses the outcomes of the evaluations to continually improve the RTO’s training and assessment strategies and practices. Evaluation information includes but is not limited to quality/performance indicator data collected under Clause 7.5 of the Standards for RTOs 2015, validation outcomes, client, trainer and assessor feedback and complaints and appeals.
[bookmark: _Ref387319397]The RTO ensures that where services are provided on its behalf by a third party the provision of those services is the subject of a written agreement.
The RTO has sufficient strategies and resources to systematically monitor any services delivered on its behalf, and uses these to ensure that the services delivered comply with these Standards at all times.
[bookmark: _Ref367451965]The RTO issues, maintains and accepts AQF certification documentation in accordance with these Standards and provides access to learner records.
To be compliant with Standard 3 the RTO must meet the following:
The RTO issues AQF certification documentation only to a learner whom it has assessed as meeting the requirements of the training product as specified in the relevant training package or VET accredited course.
All AQF certification documentation issued by an RTO meets the requirements of Schedule 5 in the Standards for RTOs 2015.
AQF certification documentation is issued to a learner within 30 calendar days of the learner being assessed as meeting the requirements of the training product if the training program in which the learner is enrolled is complete, and providing all agreed fees the learner owes to the RTO have been paid.
Records of learner AQF certification documentation are maintained by the RTO in accordance with the requirements of Schedule 5 in the Standards for RTOs 2015 and are accessible to current and past learners.
The RTO accepts and provides credit to learners for units of competency and/or modules (unless licensing or regulatory requirements prevent this) where these are evidenced by:
a) AQF certification documentation issued by any other RTO or AQF authorised issuing organisation; or
b) authenticated VET transcripts issued by the Registrar.
The RTO meets the requirements of the Student Identifier scheme, including:
a) verifying with the Registrar, a Student Identifier provided to it by an individual before using that Student Identifier for any purpose;
b) ensuring that it will not issue AQF certification documentation to an individual without being in receipt of a verified Student Identifier for that individual, unless an exemption applies under the Student Identifiers Act 2014;
c) ensuring that where an exemption described in Clause 3.6 (b) applies, it will inform the student prior to either the completion of the enrolment or commencement of training and assessment, whichever occurs first, that the results of the training will not be accessible through the Commonwealth and will not appear on any authenticated VET transcript prepared by the Registrar; and
d) ensuring the security of Student Identifiers and all related documentation under its control, including information stored in its student management systems.
[bookmark: _Toc309641197][bookmark: _Toc311023190][bookmark: _Toc315681963]Guidelines for Colleges Seeking Cert III Scope
Colleges must apply to have their scope of registration extended for each new qualification they seek to issue. There is no system-level process. Each college must demonstrate capacity to fulfil the requirements outlined in the Training Package. Applications for extension of scope are lodged through the Australian Skills Quality Authority (ASQA).
Assessment of Certificate III Units of Competence
Colleges delivering any Units of Competence from Certificate III will need to have them listed on their scope or negotiate a Third Party Agreement with a scoped training partner. This document must be kept on record by the college as the RTO.

[bookmark: _Toc438468573]Work in Community Services	Value: 1.0
This standard unit (1.0) combines the following two half units (0.5) – these should be delivered together as a semester unit. Students are expected to study the accredited semester 1.0 unit unless enrolled in a 0.5 unit due to late entry or early exit in a semester.
Work in Community Services a (0.5)
Work in Community Services b (0.5)
Prerequisites
Nil.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals
This unit should enable students to:

	A
	M

	examine sectors and occupations in the community services sector
	describe sectors and occupations in the community services sector

	interpret and apply legislation and attitudes relevant to work in the community services sector
	describe legal requirements relevant to work in the community services sector

	plan for and undertake volunteering roles in the community services sector
	plan for and undertake volunteering roles in the community services sector

	communicate appropriately with clients
	communicate appropriately with clients

	examine safe work practices in the community services sector
	work safely in the community services sector under supervision

	identify the needs of clients and collect routine information
	following procedures to collect routine information from clients for their supervisor

	select and provide information to clients about relevant services
	describe a range of community services

Content
All content below must be delivered:
	A
	M

	sectors and models of work in the community services sector
	types of work in the community services sector

	policies, procedures, legislation and attitudes relevant to work in the community services sector
	policies, procedures and attitudes relevant to work in the community services sector

	rights and responsibilities of employers and employees
	rights and responsibilities of employers and employees

	non-discriminatory approaches to work in community services a
	non-discriminatory approaches to work in community services a

	effective communication with clients and co-workers
	appropriate communication with clients and co-workers

	safe work procedures in work in community services a
	safe work procedures in work in community services a

	identifying and managing potential hazards in the workplace
	identifying and responding to potential hazards in the workplace

	information collection and client referrals to services
	 following procedures to collect routine information from clients for their supervisor

	organisation structure, lines of communication and authority, and boundaries of work roles that apply to volunteering work
	appropriate lines of communication and boundaries of work roles

	managing own work roles to minimise stress and fatigue in the workplace
	managing own work roles to minimise stress and fatigue in the workplace

Units of Competency
Competence must be demonstrated over time and in the full range of community services contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC Community Services Training Package release 2.0, which provides performance criteria, range statements and assessment contexts.
Teachers must address all content related to the competencies embedded in this unit. Reasonable adjustment may be made only to the mode of delivery, context and support provided according to individual student needs.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.

	Code
	Competency Title
	Core/Elective

	CHCCOM001
	Provide first point of contact
	Core

	HLTWHS001
	Participate in workplace health and safety
	Core

	CHCVOL001
	Be an effective volunteer*
	Elective

*Minimum 20 hours of volunteering
It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at: http://training.gov.au/Training/Details/CHC22015
Teaching and Learning Strategies
Refer to page 23.

Assessment
Skills must be demonstrated in the workplace or in a simulated environment that reflects workplace conditions. Where simulation is used, it must reflect real working conditions by modelling industry operating conditions and contingencies, as well as, using suitable facilities, equipment and resources.
Refer to Assessment on pages 24 – 25.
Resources
Refer to Resources on pages 33 – 39.
Student Capabilities
	
	Evidence could be in:

	Student Capabilities
	Goals
	Content
	Teaching & Learning Strategies
	Assessment

	Literacy
	·
	·
	·
	·

	Numeracy
	
	
	·
	

	Information and communication technology (ICT) capability
	
	
	·
	·

	Critical and creative thinking
	·
	·
	·
	·

	Personal and social capability
	·
	·
	·
	·

	Ethical behaviour
	·
	·
	·
	·

	Intercultural understanding
	·
	·
	
	

[bookmark: _Toc438468574]Work in Community Services a	Value: 0.5
This half unit (0.5) combines with Work in Community Services b (0.5) to equate to one standard unit – these should be delivered together as a semester unit. Students are expected to study the accredited semester 1.0 unit unless enrolled in a 0.5 unit due to late entry or early exit in a semester.
Prerequisites
Nil.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals
This unit should enable students to:
	A
	M

	examine sectors and occupations in the community services sector
	describe sectors and occupations in the community services sector

	interpret and apply legislation and attitudes relevant to work in the community services sector
	describe legal requirements relevant to work in the community services sector

	communicate appropriately with clients
	communicate appropriately with clients.

	examine safe work practices in the community services sector
	work safely in the community services sector under supervision

	identify the needs of clients and collect routine information
	collect routine information from clients for their supervisor

	select and provide information to clients about relevant services
	describe a range of community services

Content
All content below must be delivered:
	A
	M

	sectors and models of work in the community services sector
	types of work in the community services sector

	policies, procedures, legislation and attitudes relevant to work in the community services sector
	policies, procedures and attitudes relevant to work in the community services sector

	non-discriminatory approaches to Work in Community Services a
	non-discriminatory approaches to Work in Community Services a

	effective communication with clients and co-workers
	appropriate communication with clients and co-workers

	safe work procedures in Work in Community Services a
	safe work procedures in Work in Community Services a

	identifying and managing potential hazards in the workplace
	responding to potential hazards in the workplace

	information collection and client referrals to services
	following procedures to collect routine information from clients for their supervisor

	managing own work roles to minimise stress and fatigue in the workplace
	managing own work roles to minimise stress and fatigue in the workplace

Units of Competency
Competence must be demonstrated over time and in the full range of community services contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC Community Services Training Package release 2.0, which provides performance criteria, range statements and assessment contexts.
Teachers must address all content related to the competencies embedded in this unit. Reasonable adjustment may be made only to the mode of delivery, context and support provided according to individual student needs.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.

	Code
	Competency Title
	Core/Elective

	CHCCOM001
	Provide first point of contact
	Core

	HLTWHS001
	Participate in workplace health and safety
	Core

It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at: http://training.gov.au/Training/Details/CHC22015
Teaching and Learning Strategies
Refer to page 23.
Assessment
Skills must be demonstrated in the workplace or in a simulated environment that reflects workplace conditions. Where simulation is used, it must reflect real working conditions by modelling industry operating conditions and contingencies, as well as, using suitable facilities, equipment and resources.
Refer to Assessment on pages 24 - 25.
Resources
Refer to Resources on pages 33 - 39.

Student Capabilities
	
	Evidence could be in:

	Student Capabilities
	Goals
	Content
	Teaching & Learning Strategies
	Assessment

	Literacy
	·
	·
	·
	·

	Numeracy
	
	
	·
	

	Information and communication technology (ICT) capability
	
	
	·
	·

	Critical and creative thinking
	·
	·
	·
	·

	Personal and social capability
	·
	·
	·
	·

	Ethical behaviour
	·
	·
	·
	·

	Intercultural understanding
	·
	·
	
	

[bookmark: _Toc438468575]Work in Community Services b	Value: 0.5
This half unit (0.5) combines with Work in Community Services a (0.5) to equate to one standard unit – these should be delivered together as a semester unit. Students are expected to study the accredited semester 1.0 unit unless enrolled in a 0.5 unit due to late entry or early exit in a semester.
Prerequisites
Nil.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals
This unit should enable students to:
	A
	M

	interpret and apply legislation and attitudes relevant to work in the community services sector
	describe legal requirements relevant to work in the community services sector

	plan for and undertake volunteering roles in the community services sector
	plan for and undertake volunteering roles in the community services sector

	communicate appropriately with clients
	communicate appropriately with clients

	examine safe work practices in the community services sector
	work safely in the community services sector under supervision

	select and provide information to clients about relevant services
	describe a range of community services

Content
All content below must be delivered:
	A
	M

	policies, procedures, legislation and attitudes relevant to work in the community services sector
	policies, procedures and attitudes relevant to work in the community services sector

	non-discriminatory approaches to Work in Community Services a
	non-discriminatory approaches to Work in Community Services a

	effective communication with clients and co-workers
	effective communication with clients and co-workers

	safe work procedures in Work in Community Services a
	safe work procedures in Work in Community Services a

	
identifying and managing potential hazards in the workplace
	identifying and responding to potential hazards in the workplace

	managing own work roles to minimise stress and fatigue in the workplace
	managing own work roles to minimise stress and fatigue in the workplace

Units of Competency
Competence must be demonstrated over time and in the full range of community services contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC Community Services Training Package release 2.0, which provides performance criteria, range statements and assessment contexts.
Teachers must address all content related to the competencies embedded in this unit. Reasonable adjustment may be made only to the mode of delivery, context and support provided according to individual student needs.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.
	Code
	Competency Title
	Core/Elective

	HLTWHS001
	Participate in workplace health and safety
	Core

	CHCVOL001
	Be an effective volunteer*
	Elective

*Minimum 20 hours of volunteering
It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at: http://training.gov.au/Training/Details/CHC22015
Teaching and Learning Strategies
Refer to page 23.
Assessment
Skills must be demonstrated in the workplace or in a simulated environment that reflects workplace conditions. Where simulation is used, it must reflect real working conditions by modelling industry operating conditions and contingencies, as well as, using suitable facilities, equipment and resources.
Refer to Assessment on pages 24 - 25.
Resources
Refer to Resources on pages 33 - 39.
Student Capabilities
	
	Evidence could be in:

	Student Capabilities
	Goals
	Content
	Teaching & Learning Strategies
	Assessment

	Literacy
	·
	·
	·
	·

	Numeracy
	
	
	·
	

	Information and communication technology (ICT) capability
	
	
	·
	·

	Critical and creative thinking
	·
	·
	·
	·

	Personal and social capability
	·
	·
	·
	·

	Ethical behaviour
	·
	·
	·
	·

	Intercultural understanding
	·
	·
	
	

[bookmark: _Toc438468576]Interact with Children	Value: 1.0
This standard unit (1.0) combines the following two half units (0.5) – these should be delivered together as a semester unit. Students are expected to study the accredited semester 1.0 unit unless enrolled in a 0.5 unit due to late entry or early exit in a semester.
Interact with Children a (0.5)
Interact with Children b (0.5)
Prerequisites
Nil. Structured Workplace Learning is highly recommended.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals
This unit should enable students to:
	A
	M

	analyse the development of children
	identify stages of the development of children

	plan and facilitate children’s learning and play
	discuss and plan children’s learning and play

	communicate appropriately and collaborate with children and colleagues
	communicate appropriately with children and colleagues

	apply ethical work practices which support the protection of children and young people
	describe ethical and nurturing work practices which support the protection of children and young people

	interpret and follow policies, procedures, legal and ethical work practices
	follow policies, procedures, legal and ethical work practices

	demonstrate appropriate verbal, written and digital communications
	demonstrate appropriate verbal, written and digital communications

	plan and negotiate individual and work goals
	plan and undertake individual and work goals under supervision

	plan and prioritise workload within designated timeframes
	discuss and plan workload

	evaluate work practices for continuous improvement
	investigate work practices for continuous improvement

Content
All content below must be delivered:
	A
	M

	development of children – physical, social, emotional, language and cognitive development
	development of children – physical, social, emotional, language and cognitive development

	role of play in learning
	role of play and learning

	importance of consistent communication of guidelines for children’s behaviour
	importance of consistent communication of guidelines for children’s behaviour

	awareness of indicators that may suggest abuse
	awareness of indicators that may suggest abuse

	child protection and the rights of the child
	child protection and the rights of the child

	organisational standards, policies and procedures
	workplace policies and procedures

	legal and ethical issues associated with work roles
	common legal and ethical issues associated with work roles

	appropriate communication strategies to support children and young people
	appropriate communication strategies to support children and young people

	planning and organising workload within time constraints
	planning and organising workload

Units of Competency
Competence must be demonstrated over time and in the full range of community services contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC Community Services Training Package release 2.0, which provides performance criteria, range statements and assessment contexts.
Teachers must address all content related to the competencies embedded in this unit. Reasonable adjustment may be made only to the mode of delivery, context and support provided according to individual student needs.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.

	Code
	Competency Title
	Core/Elective

	CHCCOM005
	Communicate and work in health or community services
	Core

	BSBWOR202
	Organise and complete daily work activities
	Core

	CHCPRT001
	Identify and respond to children and young people at risk
	Elective

It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at: http://training.gov.au/Training/Details/CHC22015

Teaching and Learning Strategies
Refer to page 23.
Assessment
Skills must be demonstrated in the workplace or in a simulated environment that reflects workplace conditions. Where simulation is used, it must reflect real working conditions by modelling industry operating conditions and contingencies, as well as, using suitable facilities, equipment and resources.
Refer to Assessment on pages 24 - 25.
Resources
Refer to Resources on pages 33 - 39.
Student Capabilities
	
	Evidence could be in:

	Student Capabilities
	Goals
	Content
	Teaching & Learning Strategies
	Assessment

	Literacy
	·
	·
	·
	·

	Numeracy
	
	
	·
	

	Information and communication technology (ICT) capability
	·
	·
	·
	·

	Critical and creative thinking
	·
	·
	·
	·

	Personal and social capability
	·
	·
	·
	·

	Ethical behaviour
	·
	·
	·
	·

	Intercultural understanding
	·
	·
	·
	·

[bookmark: _Toc438468577]Interact with Children a	Value: 0.5
This half unit (0.5) combines with Interact with Children b (0.5) to equate to one standard unit – these should be delivered together as a semester unit. Students are expected to study the accredited semester 1.0 unit unless enrolled in a 0.5 unit due to late entry or early exit in a semester.
Prerequisites
Nil. Structured Workplace Learning is highly recommended.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals
This unit should enable students to:
	A
	M

	analyse the development of children
	identify stages of the development of children

	plan and facilitate children’s learning and play
	discuss and plan children’s learning and play

	plan and prioritise workload within designated timeframes
	discuss and plan workload

	communicate appropriately and collaborate with children and colleagues
	communicate appropriately with children and colleagues

	evaluate work practices for continuous improvement
	investigate work practices for continuous improvement

Content
All content below must be delivered:
	A
	M

	development of children – physical, social, emotional, language and cognitive development
	development of children – physical, social, emotional, language and cognitive development

	role of play in learning
	play and learning

	importance of consistent communication of guidelines for children’s behaviour
	guiding children’s behaviour

	organisational standards, policies and procedures
	workplace policies and procedures

	legal and ethical issues associated with work roles
	common legal and ethical issues associated with work roles

	principles of effective communication including techniques, constraints and adjustments to meet the needs of the client or co-worker
	communication techniques and barriers

	planning and organising workload within time constraints
	planning and organising workload

Units of Competency
Competence must be demonstrated over time and in the full range of community services contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC Community Services Training Package release 2.0, which provides performance criteria, range statements and assessment contexts.
Teachers must address all content related to the competencies embedded in this unit. Reasonable adjustment may be made only to the mode of delivery, context and support provided according to individual student needs.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.

	Code
	Competency Title
	Core/Elective

	CHCCOM005
	Communicate and work in health or community services
	Core

	BSBWOR202
	Organise and complete daily work activities
	Core

It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at: http://training.gov.au/Training/Details/CHC22015
Teaching and Learning Strategies
Skills must be demonstrated in the workplace or in a simulated environment that reflects workplace conditions. Where simulation is used, it must reflect real working conditions by modelling industry operating conditions and contingencies, as well as, using suitable facilities, equipment and resources.
Refer to page 23.
Assessment
Refer to Assessment on pages 24 - 25.
Resources
Refer to Resources on pages 33 - 39.
Student Capabilities
	
	Evidence could be in:

	Student Capabilities
	Goals
	Content
	Teaching & Learning Strategies
	Assessment

	Literacy
	·
	·
	·
	·

	Numeracy
	
	
	·
	

	Information and communication technology (ICT) capability
	·
	·
	·
	·

	Critical and creative thinking
	·
	·
	·
	·

	Personal and social capability
	·
	·
	·
	·

	Ethical behaviour
	·
	·
	·
	·

	Intercultural understanding
	·
	·
	·
	·

[bookmark: _Toc438468578]Interact with Children b	Value: 0.5
This half unit (0.5) combines with Interact with Children a (0.5) to equate to one standard unit – these should be delivered together as a semester unit. Students are expected to study the accredited semester 1.0 unit unless enrolled in a 0.5 unit due to late entry or early exit in a semester.
Prerequisites
Nil. Structured Workplace Learning is highly recommended.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals
This unit should enable students to:
	A
	M

	plan and negotiate individual and work goals
	plan and undertake individual and work goals under supervision

	demonstrate appropriate verbal, written and digital communications
	demonstrate appropriate verbal, written and digital communications

	interpret and follow policies, procedures, legal and ethical work practices
	follow policies, procedures, legal and ethical work practices

	apply ethical and nurturing work practices which support the protection of children and young people
	describe ethical and nurturing work practices which support the protection of children and young people

Content
All content below must be delivered:
	A
	M

	awareness of indicators that may suggest abuse
	awareness of indicators that may suggest abuse

	child protection and the rights of the child
	child protection and the rights of the child

	organisational standards, policies and procedures
	workplace policies and procedures

	legal and ethical issues associated with work roles
	common legal and ethical issues associated with work roles

	appropriate communication strategies to support children and young people
	appropriate communication strategies to support children and young people

	planning and organising workload within time constraints
	planning and organising workload

Units of Competency
Competence must be demonstrated over time and in the full range of community services contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC Community Services Training Package release 2.0, which provides performance criteria, range statements and assessment contexts.
Teachers must address all content related to the competencies embedded in this unit. Reasonable adjustment may be made only to the mode of delivery, context and support provided according to individual student needs.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.
	Code
	Competency Title
	Core/Elective

	BSBWOR202
	Organise and complete daily work activities
	Core

	CHCPRT001
	Identify and respond to children and young people at risk
	Elective

It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at: http://training.gov.au/Training/Details/CHC22015
Teaching and Learning Strategies
Refer to page 23.
Assessment
Skills must be demonstrated in the workplace or in a simulated environment that reflects workplace conditions. Where simulation is used, it must reflect real working conditions by modelling industry operating conditions and contingencies, as well as, using suitable facilities, equipment and resources.
Refer to Assessment on pages 24 - 25.
Resources
Refer to Resources on pages 33 - 39.
Student Capabilities
	
	Evidence could be in:

	Student Capabilities
	Goals
	Content
	Teaching & Learning Strategies
	Assessment

	Literacy
	·
	·
	·
	·

	Numeracy
	
	
	·
	

	Information and communication technology (ICT) capability
	·
	·
	·
	·

	Critical and creative thinking
	·
	·
	·
	·

	Personal and social capability
	·
	·
	·
	·

	Ethical behaviour
	·
	·
	·
	·

	Intercultural understanding
	·
	·
	·
	·

[bookmark: _Toc438468579]Work with Young People	Value: 1.0
This standard unit (1.0) combines the following two half units (0.5) – these should be delivered together as a semester unit. Students are expected to study the accredited semester 1.0 unit unless enrolled in a 0.5 unit due to late entry or early exit in a semester.
Work with Young People a (0.5)
Work with Young People b (0.5)
Prerequisites
Nil. Structured Workplace Learning is highly recommended.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals
This unit should enable students to:
	A
	M

	communicate effectively with a range of young people
	communicate effectively with a range of young people

	analyse youth cultures, subcultures and the diversity of young people within the community
	discuss youth cultures, subcultures and the diversity of young people within the community

	apply principals of ethical decision making in working with young people
	discuss ethical decision making

	reflect on own biases, background and opinions and their impact on working with young people
	discuss personal bias and its impact on working with young people

	examine current issues facing young people and relevant youth services
	discuss current issues facing young people and relevant youth services

	analyse potential stress in work environments and techniques to achieve personal resilience and work / life balance
	identify stressful situations in work environments and appropriate help seeking strategies

	plan, implement and evaluate a community project from an individual and group perspective
	plan and participate in a community project with peers

Content
All content below must be delivered:
	A
	M

	appropriate communication strategies for engaging with young people
	verbal and non-verbal communication

	cultural sensitivities in communication techniques
	cultural differences in communication techniques

	professionalism, confidentiality and legal responsibilities in the workplace
	confidentiality and responsibilities in the workplace

	youth cultures, subcultures and youth development from ages 12 to 25
	youth cultures and subcultures

	ethical decision making
	ethical decision making

	biases, background and personal values that may impact on working with young people
	barriers to working with young people

	types of youth services including; centre-based work, drop in centres, recreational facilities, housing and residential services, outreach and home visits, schools, online youth work, web based, emails, discussion rooms and telephone contact
	types of youth services including; centre-based work, drop in centres, recreational facilities, housing and residential services, outreach and home visits, schools, online youth work, web based, emails, discussion rooms and telephone contact

	current issues affecting young people; migrant, refugees and asylum seeker experiences, sexuality, drugs and alcohol, mental health, domestic and relationship violence etc
	issues affecting young people

	signs and sources of stress.
	signs and sources of stress

	stress management techniques; relaxation, organisational skills
	stress management techniques; relaxation, organisational skills

	introduction to a workplace; maintaining work / life balance; understanding job role, priorities, time management and key performance indicators
	introduction to a workplace

	the individual, the family, the community and society in relation to priorities and rights
	rights of young people

	duty of care and appropriate referrals to deal with personal issues
	duty of care and personal safety

	develop an understanding of community services and its role in the community sector
	understanding advocacy

	managing group dynamics and facilitating discussion and engagement
	understand group dynamics and demonstrate being an effective group member

	community development principles and practices; structural disadvantage and inequality, social justice and human rights, empowerment, recognition of personal and public political process, commitment to peoples’ participation sustainability
	community development work principles and practices

Units of Competency
Competence must be demonstrated over time and in the full range of community services contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC Community Services Training Package release 2.0, which provides performance criteria, range statements and assessment contexts.
Teachers must address all content related to the competencies embedded in this unit. Reasonable adjustment may be made only to the mode of delivery, context and support provided according to individual student needs.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.

	Code
	Competency Title
	Core/Elective

	CHCYTH001
	Engage respectfully with young people
	Elective

	BSBWOR201
	Manage personal stress in the workplace
	Elective

	CHCCDE003
	Work within a community development framework
	Elective

It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at: http://training.gov.au/Training/Details/CHC22015
Teaching and Learning Strategies
Refer to page 23.
Assessment
Skills must be demonstrated in the workplace or in a simulated environment that reflects workplace conditions. Where simulation is used, it must reflect real working conditions by modelling industry operating conditions and contingencies, as well as, using suitable facilities, equipment and resources.
Refer to Assessment on pages 24 - 25.
Resources
Refer to Resources on pages 33 - 39.

Student Capabilities
	
	Evidence could be in:

	Student Capabilities
	Goals
	Content
	Teaching & Learning Strategies
	Assessment

	Literacy
	
	
	·
	·

	Numeracy
	
	
	
	

	Information and communication technology (ICT) capability
	
	
	·
	

	Critical and creative thinking
	
	
	·
	·

	Personal and social capability
	·
	·
	·
	·

	Ethical behaviour
	·
	·
	·
	·

	Intercultural understanding
	·
	·
	·
	·

[bookmark: _Toc438468580]Work with Young People a	Value: 0.5
This half unit (0.5) combines with Work with Young People b (0.5) to equate to one standard unit – these should be delivered together as a semester unit. Students are expected to study the accredited semester 1.0 unit unless enrolled in a 0.5 unit due to late entry or early exit in a semester.
Prerequisites
 Nil. Structured Workplace Learning is highly recommended.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals
This unit should enable students to:
	A
	M

	communicate effectively with a range of young people
	communicate effectively with a range of young people

	analyse youth cultures, subcultures and the diversity of young people within the community
	discuss youth cultures, subcultures and the diversity of young people within the community

	reflect on own biases, background and opinions and their impact on working with young people
	discuss personal bias and its impact on working with young people

	examine current issues facing young people and relevant youth services
	discuss current issues facing young people and relevant youth services

	analyse potential stress in work environments and techniques to achieve personal resilience and work / life balance
	identify stressful situations in work environments and appropriate help seeking strategies

Content
All content below must be delivered:
	A
	M

	appropriate communication strategies for engaging with young people
	verbal and non-verbal communication

	cultural sensitivities in communication techniques
	cultural differences in communication techniques

	professionalism, confidentiality and legal responsibilities in the workplace
	confidentiality and responsibilities in the workplace

	youth cultures, subcultures and youth development from ages 12 to 25
	youth cultures and subcultures

	ethical decision making
	ethical decision making

	biases, background and personal values that may impact on working with young people
	barriers to working with young people

	types of youth services including; centre-based work, drop in centres, recreational facilities, housing and residential services, outreach and home visits, schools, online youth work, web based, emails, discussion rooms and telephone contact
	types of youth services including; centre-based work, drop in centres, recreational facilities, housing and residential services, outreach and home visits, schools, online youth work, web based, emails, discussion rooms and telephone contact

	current issues affecting young people; migrant, refugees and asylum seeker experiences, sexuality, drugs and alcohol, mental health, domestic and relationship violence etc
	issues affecting young people

	signs and sources of stress
	signs and sources of stress

	stress management techniques; relaxation, organisational skills
	stress management techniques; relaxation, organisational skills

	introduction to a workplace; maintaining work / life balance; understanding job role, priorities, time management and key performance indicators
	introduction to a workplace

	duty of care and appropriate referrals to deal with personal issues
	duty of care and personal safety

Units of Competency
Competence must be demonstrated over time and in the full range of community services contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC Community Services Training Package release 2.0, which provides performance criteria, range statements and assessment contexts.
Teachers must address all content related to the competencies embedded in this unit. Reasonable adjustment may be made only to the mode of delivery, context and support provided according to individual student needs.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.

	Code
	Competency Title
	Core/Elective

	CHCYTH001
	Engage respectfully with young people
	Elective

	BSBWOR201
	Manage personal stress in the workplace
	Elective

It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at: http://training.gov.au/Training/Details/CHC22015

Teaching and Learning Strategies
Refer to page 23.
Assessment
Skills must be demonstrated in the workplace or in a simulated environment that reflects workplace conditions. Where simulation is used, it must reflect real working conditions by modelling industry operating conditions and contingencies, as well as, using suitable facilities, equipment and resources.
Refer to Assessment on pages 24 - 25.
Resources
Refer to Resources on pages 33 - 39.
Student Capabilities
	
	Evidence could be in:

	Student Capabilities
	Goals
	Content
	Teaching & Learning Strategies
	Assessment

	Literacy
	
	
	·
	·

	Numeracy
	
	
	
	

	Information and communication technology (ICT) capability
	
	
	·
	

	Critical and creative thinking
	
	
	·
	·

	Personal and social capability
	·
	·
	·
	·

	Ethical behaviour
	·
	·
	·
	·

	Intercultural understanding
	·
	·
	·
	·

[bookmark: _Toc438468581]Work with Young People b	Value: 0.5
This half unit (0.5) combines with Work with Young People a (0.5) to equate to one standard unit – these should be delivered together as a semester unit. Students are expected to study the accredited semester 1.0 unit unless enrolled in a 0.5 unit due to late entry or early exit in a semester.
Prerequisites
Nil. Structured Workplace Learning is highly recommended.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals
This unit should enable students to:
	A
	M

	apply principals of ethical decision making in working with young people
	discuss ethical decision making

	plan, implement and evaluate a community project from an individual and group perspective
	plan and participate in a community project with peers

Content
All content below must be delivered:
	A
	M

	the individual, the family, the community and society in relation to priorities and rights
	rights of young people

	develop an understanding of community services and its role in the community sector
	understanding advocacy

	managing group dynamics and facilitating discussion and engagement
	understand group dynamics and demonstrate being an effective group member

	community development principles and practices; structural disadvantage and inequality, social justice and human rights, empowerment, recognition of personal and public political process, commitment to peoples’ participation sustainability
	community development work principles and practices

Units of Competency
Competence must be demonstrated over time and in the full range of community services contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC Community Services Training Package release 2.0, which provides performance criteria, range statements and assessment contexts.
Teachers must address all content related to the competencies embedded in this unit. Reasonable adjustment may be made only to the mode of delivery, context and support provided according to individual student needs.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.

	Code
	Competency Title
	Core/Elective

	CHCCDE003
	Work within a community development framework
	Elective

It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at: http://training.gov.au/Training/Details/CHC22015
Teaching and Learning Strategies
Refer to page 23.
Assessment
Skills must be demonstrated in the workplace or in a simulated environment that reflects workplace conditions. Where simulation is used, it must reflect real working conditions by modelling industry operating conditions and contingencies, as well as, using suitable facilities, equipment and resources.
Refer to Assessment on pages 24 - 25.
Resources
Refer to Resources on pages 33 - 39.
Student Capabilities
	
	Evidence could be in:

	Student Capabilities
	Goals
	Content
	Teaching & Learning Strategies
	Assessment

	Literacy
	
	
	·
	·

	Numeracy
	
	
	
	

	Information and communication technology (ICT) capability
	
	
	·
	

	Critical and creative thinking
	
	
	·
	·

	Personal and social capability
	·
	·
	·
	·

	Ethical behaviour
	·
	·
	·
	·

	Intercultural understanding
	·
	·
	·
	·

[bookmark: _Toc438468582]Disability and Aged Care	Value: 1.0
This standard unit (1.0) combines the following two half units (0.5) – these should be delivered together as a semester unit. Students are expected to study the accredited semester 1.0 unit unless enrolled in a 0.5 unit due to late entry or early exit in a semester.
Disability Work (0.5)
Aged Care Work (0.5)
Prerequisites
Nil. Structured Workplace Learning is highly recommended.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals
This unit should enable students to:
	A
	M

	examine social and cultural perspectives and biases in the disability and aged care sectors
	discuss social and cultural perspectives and biases in the disability and aged care sectors

	evaluate work environments in regards to safe work and inclusive practices
	discuss work environments in regards to safe work and inclusive practices

	apply appropriate communication and work skills for interacting with clients and colleagues with diverse needs
	use appropriate communication and work skills for interacting with clients and colleagues with diverse needs

	apply appropriate communication strategies for recording and reporting work place practices
	use appropriate communication strategies for recording and reporting work place practices

	investigate the social, cultural and physical needs of older people and individuals with a disability
	describe the social, cultural and physical needs of older people and individuals with a disability

	examine appropriate services to empower the goals, rights and specific needs of the older person and individuals with a disability
	identify appropriate services to support the goals, rights and specific needs of the older person and individuals with a disability

	evaluate strategies and opportunities that promote engagement and healthy lifestyle practices for older people and individuals with a disability in the community
	discuss strategies and opportunities that promote engagement and healthy lifestyle practices for older people and individuals with a disability in the community

Content
All content below must be delivered:
	A
	M

	social and cultural perspectives and biases in disability and aged care work
	social and cultural perspectives and biases in disability and aged care work

	diversity and inclusiveness in a variety of community services and work places; political, social, economic and cultural
	diversity and inclusiveness in a variety of community services and work places

	the impact of communication while working with diverse clients and colleagues including; disability with complex communication needs, language barriers, cultural backgrounds
	communication techniques for working with diversity including disabilities and non-English speaking backgrounds

	disability types; developmental and acquired, and the impact on participation and communication
	disability types; developmental and acquired, and the impact on participation and communication

	universal design for environments and activities
	universal design for environments and activities

	legal and ethical considerations including discrimination and human rights
	legal and ethical considerations including discrimination and human rights

	case studies of different groups; culture, race and ethnicity (Aboriginal and Torres strait islander groups), disability, religious, sexual orientation / identity etc
	case studies of different groups; culture, race and ethnicity (Aboriginal and Torres strait islander groups), disability, religious, sexual orientation / identity etc

	empowerment of older people and individuals with a disability through a focus on their needs, aspirations, goals and wants; addressing stereotypical attitudes and myths
	empowerment of older people and individuals with a disability through a focus on their needs, aspirations, goals and wants; addressing stereotypical attitudes and myths

	aged care and disability services in the community i.e. residential aged care sector, home and community support sector, relevant agencies and referral networks for support services
	aged care and disability services in the community i.e. residential aged care sector, home and community support sector, relevant agencies and referral networks for support services

	supporting the rights of older people and individuals with a disability i.e. confidentiality, advocating, identifying and reporting of abuse and neglect
	supporting the rights of older people and individuals with a disability i.e. confidentiality, advocating, identifying and reporting of abuse and neglect

	promoting health and re-ablement of older people
	promoting health and well-being of older people

	health issues impacting on older people
	health issues impacting on older people

	workplace documentation including care plans, NDIS plans, WHS reports, communication books. etc
	workplace documentation

Units of Competency
Competence must be demonstrated over time and in the full range of community services contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC Community Services Training Package release 2.0, which provides performance criteria, range statements and assessment contexts.
Teachers must address all content related to the competencies embedded in this unit. Reasonable adjustment may be made only to the mode of delivery, context and support provided according to individual student needs.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.
	Code
	Competency Title
	Core/Elective

	CHCDIV001
	Work with diverse people
	Core

	FSKOCM07
	Interact effectively with others at work
	Elective

	CHCAGE001
	Facilitate the empowerment of older people
	Elective

It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at: http://training.gov.au/Training/Details/CHC22015
Teaching and Learning Strategies
Refer to page 23.
Assessment
Skills must be demonstrated in the workplace or in a simulated environment that reflects workplace conditions. Where simulation is used, it must reflect real working conditions by modelling industry operating conditions and contingencies, as well as, using suitable facilities, equipment and resources.
Refer to Assessment on pages 24 - 25.
Resources
Refer to Resources on pages 33 - 39.
Student Capabilities
	
	Evidence could be in:

	Student Capabilities
	Goals
	Content
	Teaching & Learning Strategies
	Assessment

	Literacy
	
	·
	·
	·

	Numeracy
	
	·
	
	

	Information and communication technology (ICT) capability
	
	
	·
	

	Critical and creative thinking
	
	
	·
	·

	Personal and social capability
	·
	·
	·
	·

	Ethical behaviour
	·
	·
	·
	·

	Intercultural understanding
	·
	·
	·
	·

[bookmark: _Toc438468583]Disability Work	Value: 0.5
This half unit (0.5) combines with Aged Care Work (0.5) to equate to one standard unit – these should be delivered together as a semester unit. Students are expected to study the accredited semester 1.0 unit unless enrolled in a 0.5 unit due to late entry or early exit in a semester.
Prerequisites
Nil. Structured Workplace Learning is highly recommended.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals
This unit should enable students to:
	A
	M

	examine social and cultural perspectives and biases in disability work
	discuss social and cultural perspectives and biases in disability work

	evaluate work environments in regards to safe work and inclusive practices
	discuss work environments in regards to safe work and inclusive practices

	apply appropriate communication and work skills for interacting with clients and colleagues with diverse needs.
	use appropriate communication and work skills for interacting with clients and colleagues with diverse needs

	apply appropriate communication strategies for recording and reporting work place practices
	use appropriate communication strategies for recording and reporting work place practices

	investigate the social, cultural and physical needs of individuals with a disability
	describe the social, cultural and physical needs of individuals with a disability

	examine appropriate services to empower the goals, rights and specific needs of individuals with a disability
	identify appropriate services to support the goals, rights and specific needs of individuals with a disability

Content
All content below must be delivered:
	A
	M

	social and cultural perspectives and biases in disability work
	social and cultural perspectives and biases in disability work

	diversity and inclusiveness in a variety of community services and work places; political, social, economic and cultural
	diversity and inclusiveness in a variety of community services and work places

	the impact of communication while working with diverse clients and colleagues including; disability with complex communication needs, language barriers, cultural backgrounds
	communication techniques for working with diversity including disabilities and non-English speaking backgrounds

	disability types; developmental and acquired, and the impact on participation and communication
	disability types; developmental and acquired, and the impact on participation and communication

	universal design for environments and activities
	universal design for environments and activities

	legal and ethical considerations including discrimination and human rights
	legal and ethical considerations including discrimination and human rights

	case studies of different groups; culture, race and ethnicity (Aboriginal and Torres strait islander groups), disability, religious, sexual orientation / identity etc
	case studies of different groups; culture, race and ethnicity (Aboriginal and Torres strait islander groups), disability, religious, sexual orientation / identity etc

	workplace documentation including care plans, NDIS plans, WHS reports, communication books etc
	workplace documentation

Units of Competency
Competence must be demonstrated over time and in the full range of community services contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC Community Services Training Package release 2.0, which provides performance criteria, range statements and assessment contexts.
Teachers must address all content related to the competencies embedded in this unit. Reasonable adjustment may be made only to the mode of delivery, context and support provided according to individual student needs.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.

	Code
	Competency Title
	Core/Elective

	CHCDIV001
	Work with diverse people
	Core

	FSKOCM07
	Interact effectively with others at work
	Elective

It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at: http://training.gov.au/Training/Details/CHC22015
Teaching and Learning Strategies
Refer to page 23.
Assessment
Skills must be demonstrated in the workplace or in a simulated environment that reflects workplace conditions. Where simulation is used, it must reflect real working conditions by modelling industry operating conditions and contingencies, as well as, using suitable facilities, equipment and resources.
Refer to Assessment on pages 24 - 25.

Resources
Refer to Resources on pages 33 - 39.
Student Capabilities
	
	Evidence could be in:

	Student Capabilities
	Goals
	Content
	Teaching & Learning Strategies
	Assessment

	Literacy
	
	·
	·
	·

	Numeracy
	
	·
	
	

	Information and communication technology (ICT) capability
	
	
	·
	

	Critical and creative thinking
	
	
	·
	·

	Personal and social capability
	·
	·
	·
	·

	Ethical behaviour
	·
	·
	·
	·

	Intercultural understanding
	·
	·
	·
	·

[bookmark: _Toc438468584]Aged Care Work	Value: 0.5
This half unit (0.5) combines with Disability Work (0.5) to equate to one standard unit – these should be delivered together as a semester unit. Students are expected to study the accredited semester 1.0 unit unless enrolled in a 0.5 unit due to late entry or early exit in a semester.
Prerequisites
Nil. Structured Workplace Learning is highly recommended.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals
This unit should enable students to:
	A
	M

	examine social and cultural perspectives and biases in the aged care sector
	discuss social and cultural perspectives and biases in the aged care sector

	apply appropriate communication and work skills for interacting with clients and colleagues with diverse needs
	use appropriate communication and work skills for interacting with clients and colleagues with diverse needs

	apply appropriate communication strategies for recording and reporting work place practices in the aged care sector
	use appropriate communication strategies for recording and reporting work place practices in the aged care sector

	investigate the social, cultural and physical needs of older people
	describe the social, cultural and physical needs of older people

	examine appropriate services to empower the goals, rights and specific needs of the older person
	identify appropriate services to support the goals, rights and specific needs of the older person

	evaluate strategies and opportunities that promote engagement and healthy lifestyle practices for older people in the community
	discuss strategies and opportunities that promote engagement and healthy lifestyle practices for older people in the community

Content
All content below must be delivered:
	A
	M

	social and cultural perspectives and biases in the aged care sector
	social and cultural perspectives and biases in the aged care sector

	diversity and inclusiveness in a variety of community services and work places; political, social, economic and cultural
	diversity and inclusiveness in a variety of community services and work places

	the impact of communication while working with diverse clients and colleagues including; disability with complex communication needs, language barriers, cultural backgrounds
	communication techniques for working with diversity including disabilities and non-English speaking backgrounds

	empowerment of older people through a focus on their needs, aspirations, goals and wants; addressing stereotypical attitudes and myths
	empowerment of older people through a focus on their needs, aspirations, goals and wants; addressing stereotypical attitudes and myths

	aged care services in the community i.e. residential aged care sector, home and community support sector, relevant agencies and referral networks for support services
	aged care services in the community i.e. residential aged care sector, home and community support sector, relevant agencies and referral networks for support services

	supporting the rights of older people i.e. confidentiality, advocating, identifying and reporting of abuse and neglect
	supporting the rights of older people i.e. confidentiality, advocating, identifying and reporting of abuse and neglect

	promoting health and re-ablement of older people
	promoting health and well-being of older people

	health issues impacting on older people
	health issues impacting on older people

	workplace documentation including care plans, WHS reports, communication books. etc
	workplace documentation

Units of Competency
Competence must be demonstrated over time and in the full range of community services contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC Community Services Training Package release 2.0, which provides performance criteria, range statements and assessment contexts.
Teachers must address all content related to the competencies embedded in this unit. Reasonable adjustment may be made only to the mode of delivery, context and support provided according to individual student needs.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.

	Code
	Competency Title
	Core/Elective

	CHCDIV001
	Work with diverse people
	Core

	CHCAGE001
	Facilitate the empowerment of older people
	Elective

It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at: http://training.gov.au/Training/Details/CHC22015
Teaching and Learning Strategies
Refer to page 23.

Assessment
Skills must be demonstrated in the workplace or in a simulated environment that reflects workplace conditions. Where simulation is used, it must reflect real working conditions by modelling industry operating conditions and contingencies, as well as, using suitable facilities, equipment and resources.
Refer to Assessment on pages 24 - 25.
Resources
Refer to Resources on pages 33 - 39.
Student Capabilities
	
	Evidence could be in:

	Student Capabilities
	Goals
	Content
	Teaching & Learning Strategies
	Assessment

	Literacy
	
	·
	·
	·

	Numeracy
	
	·
	
	

	Information and communication technology (ICT) capability
	
	
	·
	

	Critical and creative thinking
	
	
	·
	·

	Personal and social capability
	·
	·
	·
	·

	Ethical behaviour
	·
	·
	·
	·

	Intercultural understanding
	·
	·
	·
	·

[bookmark: _Toc409521866][bookmark: _Toc438468585]Introduction to Active Volunteering	Value: 1.0
This standard unit (1.0) combines the following two half units (0.5) – these should be delivered together as a semester unit. Students are expected to study the accredited semester 1.0 unit unless enrolled in a 0.5 unit due to late entry or early exit in a semester.
Introduction to Active Volunteering a (0.5)
Introduction to Active Volunteering b (0.5)
Prerequisites
Nil.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals
This unit should enable students to:
	A
	M

	analyse the concept of active volunteering
	describe the concept of active volunteering

	explain the key ideas underpinning active volunteering
	identify the key ideas underpinning active volunteering

	analyse the purpose of active volunteering and explain the role of stakeholders
	describe the nature and purpose of active volunteering and explain the role of stakeholders

	apply safe work practices and procedures in volunteer work.
	demonstrate safe work skills in volunteering environments

	communicate effectively with others in a volunteering capacity
	communicate appropriately, under supervision, with others in a volunteering capacity

	develop and evaluate strategies to solve routine workplace problems
	identify and respond to routine workplace problems using a variety of strategies

	select and compose appropriate routine written and digital workplace texts
	compose routine written and digital workplace texts

Content
All content below must be delivered:
	A
	M

	apply effective volunteering skills within an organisation
	volunteer within an organisation, under supervision

	roles and responsibilities of volunteers in organisations
	roles and responsibilities of volunteers in organisations

	skills for volunteering in a variety of capacities and contexts
	skills for volunteering in a variety of capacities and contexts

	workplace health and safety processes in volunteering and community service contexts
	workplace health and safety processes

	written and oral communication skills for a range of audiences including clients and co-workers
	written and oral communication skills for a range of audiences including clients and co-workers

	analyse factors contributing to workplace problems and evaluate a range of solutions
	identify factors contributing to workplace problems and under supervision develop solutions

Units of Competency
Competence must be demonstrated over time and in the full range of Volunteering contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC Community Services Training Package Release 2.0, which provides performance criteria, range statements and assessment contexts.
Teachers must address all content related to the competencies embedded in this unit. Reasonable adjustment may be made only to the mode of delivery, context and support provided according to individual student needs.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.

	Code
	Competency Title
	Core/Elective

	CHCVOL001
	Be an effective volunteer *
	Core

	HLTWH001
	Participate in workplace health and safety
	Core

	BSBCMM201
	Communicate in the workplace
	Core

	FSKLRG09
	Use strategies to respond to routine workplace problems
	Elective

*Minimum 20 hours of volunteering
It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at: http://training.gov.au/Training/Details/CHC24015
Teaching and Learning Strategies
Refer to page 23.
Assessment
Refer to Assessment on pages 24 - 25.
Resources
Refer to Resources on pages 33 - 39.

Student Capabilities
	
	Evidence could be in:

	Student Capabilities
	Goals
	Content
	Teaching & Learning Strategies
	Assessment

	Literacy
	
	·
	·
	·

	Numeracy
	
	·
	·
	·

	Information and communication technology (ICT) capability
	
	·
	·
	·

	Critical and creative thinking
	·
	·
	·
	·

	Personal and social capability
	·
	·
	·
	·

	Ethical behaviour
	·
	·
	·
	·

	Intercultural understanding
	·
	·
	·
	·

[bookmark: _Toc409521867]

[bookmark: _Toc438468586]Introduction to Active Volunteering a	Value: 0.5
This half unit (0.5) combines with Introduction to Active Volunteering b (0.5) to equate to one standard unit – these should be delivered together as a semester unit. Students are expected to study the accredited semester 1.0 unit unless enrolled in a 0.5 unit due to late entry or early exit in a semester.
Prerequisites
Nil.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals
This unit should enable students to:
	A
	M

	analyse the concept of active volunteering
	describe the concept of active volunteering

	explain the key ideas underpinning active volunteering
	identify the key ideas underpinning active volunteering

	analyse the purpose of active volunteering and explain the role of stakeholders
	describe the nature and purpose of active volunteering and explain the role of stakeholders

	apply safe work practices and procedures in volunteer work
	demonstrate safe work skills in volunteering environments

	develop and evaluate strategies to solve routine workplace problems
	identify and respond to routine workplace problems using a variety of strategies

Content
All content below must be delivered.
	A
	M

	workplace health and safety processes in volunteering and community service contexts
	workplace health and safety processes.

	analyse factors contributing to workplace problems and evaluate a range of solutions
	identify factors contributing to workplace problems and under supervision develop solutions

Units of Competency
Competence must be demonstrated over time and in the full range of Volunteering contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC Community Services Training Package Release 2.0, which provides performance criteria, range statements and assessment contexts.
Teachers must address all content related to the competencies embedded in this unit. Reasonable adjustment may be made only to the mode of delivery, context and support provided according to individual student needs.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.

	Code
	Competency Title
	Core/Elective

	HLTWH001
	Participate in workplace health and safety
	Core

	FSKLRG09
	Use strategies to respond to routine workplace problems
	Elective

It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at: http://training.gov.au/Training/Details/CHC24015
Teaching and Learning Strategies
Refer to page 23.
Assessment
Refer to Assessment on pages 24 - 25.
Resources
Refer to Resources on pages 33 - 39.
Student Capabilities
	
	Evidence could be in:

	Student Capabilities
	Goals
	Content
	Teaching & Learning Strategies
	Assessment

	Literacy
	
	·
	·
	·

	Numeracy
	
	·
	·
	·

	Information and communication technology (ICT) capability
	
	·
	·
	·

	Critical and creative thinking
	·
	·
	·
	·

	Personal and social capability
	·
	·
	·
	·

	Ethical behaviour
	·
	·
	·
	·

	Intercultural understanding
	·
	·
	·
	·

[bookmark: _Toc438468587]Introduction to Active Volunteering b	Value: 0.5
This half unit (0.5) combines with Introduction to Active Volunteering a (0.5) to equate to one standard unit – these should be delivered together as a semester unit. Students are expected to study the accredited semester 1.0 unit unless enrolled in a 0.5 unit due to late entry or early exit in a semester.
Prerequisites
Nil.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals
This unit should enable students to:
	A
	M

	analyse the concept of active volunteering
	describe the concept of active volunteering

	explain the key ideas underpinning active volunteering
	identify the key ideas underpinning active volunteering

	analyse the purpose of active volunteering and explain the role of stakeholders
	describe the nature and purpose of active volunteering and explain the role of stakeholders

	communicate effectively with others in a volunteering capacity
	communicate appropriately, under supervision, with others in a volunteering capacity

	select and compose appropriate routine written and digital workplace texts
	compose routine written and digital workplace texts

Content
All content below must be delivered
	A
	M

	apply effective volunteering skills within an organisation
	volunteer within an organisation, under supervision

	roles and responsibilities of volunteers in organisations
	roles and responsibilities of volunteers in organisations

	skills for volunteering in a variety of capacities and contexts
	skills for volunteering in a variety of capacities and contexts

	written and oral communication skills for a range of audiences including clients and co-workers
	written and oral communication skills for a range of audiences including clients and co-workers

Units of Competency
Competence must be demonstrated over time and in the full range of Volunteering contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC2 Community Services Training Package Release 2.0, which provides performance criteria, range statements and assessment contexts.
Teachers must address all content related to the competencies embedded in this unit. Reasonable adjustment may be made only to the mode of delivery, context and support provided according to individual student needs.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.

	Code
	Competency Title
	Core/Elective

	CHCVOL001
	Be an effective volunteer *
	Core

	BSBCMM201
	Communicate in the workplace
	Core

*Minimum 20 hours of volunteering
It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at: http://training.gov.au/Training/Details/CHC24015
Teaching and Learning Strategies
Refer to page 23.
Assessment
Refer to Assessment on pages 24 - 25.
Resources
Refer to Resources on pages 33 - 39.
Student Capabilities
	
	Evidence could be in:

	Student Capabilities
	Goals
	Content
	Teaching & Learning Strategies
	Assessment

	Literacy
	
	·
	·
	·

	Numeracy
	
	·
	·
	·

	Information and communication technology (ICT) capability
	
	·
	·
	·

	Critical and creative thinking
	·
	·
	·
	·

	Personal and social capability
	·
	·
	·
	·

	Ethical behaviour
	·
	·
	·
	·

	Intercultural understanding
	·
	·
	·
	·

[bookmark: _Toc438468588]Participate in Active Volunteering 	Value: 1.0
This standard unit (1.0) combines the following two half units (0.5) – these should be delivered together as a semester unit. Students are expected to study the accredited semester 1.0 unit unless enrolled in a 0.5 unit due to late entry or early exit in a semester.
Participate in Active Volunteering a (0.5)
Participate in Active Volunteering b (0.5)
Prerequisites
Nil. Structured Workplace Learning is highly recommended.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals
This unit should enable students to:
	A
	M

	analyse the purpose of active volunteering and explain the role of stakeholders
	describe the nature and purpose of active volunteering and explain the role of stakeholders

	explain how active volunteering changes across different contexts
	

	respond to and work with a range of diverse people in a volunteering capacity
	work with a range of diverse people in a volunteering capacity

	apply effective volunteering skills within an organisation
	volunteer within an organisation, under supervision

	classify the various stakeholders and interpret the purpose of interaction
	identify the audience and interpret the purpose of interaction

	use effective oral and non-verbal communication strategies for interacting with stakeholders
	communicate orally and non-verbally with stakeholders

	select and compose appropriate routine written and digital workplace texts
	compose routine written and digital workplace texts

Content
All content below must be delivered:
	A
	M

	skills for working with diverse social cultural groups and volunteering situations
	skills for working with diverse social cultural groups and volunteering situations

	written and oral interaction skills for a range of audiences including clients and co-workers
	written and oral interaction skills for a range of audiences including clients and co-workers

	workplace texts both written and digital including instructions, timeframes, documentation and standard operating procedures
	workplace texts both written and digital including instructions, timeframes, documentation and standard operating procedures

	methods of verbal and non-verbal communication to demonstrate understanding and respect in a volunteering capacity
	methods of verbal and non-verbal communication

	barriers to effective communication and methods to resolve conflict
	barriers to communication and methods to resolve conflict

	research organizational policies and procedures and documentation required for continuous improvement
	with supervision, research organizational policies and procedures and documentation required for continuous improvement

Units of Competency
Competence must be demonstrated over time and in the full range of Volunteering contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC Community Services Training Package Release 2.0, which provides performance criteria, range statements and assessment contexts.
Teachers must address all content related to the competencies embedded in this unit. Reasonable adjustment may be made only to the mode of delivery, context and support provided according to individual student needs.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.

	Code
	Competency Title
	Core/Elective

	CHCDIV001
	Work with diverse people
	Core

	FSKWTG09
	Write routine workplace texts
	Elective

	CHCCOM005
	Communicate and work in health or community services
	Elective

	FSKOCM07
	Interact effectively with others at work
	Elective

It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at: http://training.gov.au/Training/Details/CHC24015
Teaching and Learning Strategies
Refer to page 23.
Assessment
Refer to Assessment on pages 24 - 25.
Resources
Refer to Resources on pages 33 - 39.

Student Capabilities
	
	Evidence could be in:

	Student Capabilities
	Goals
	Content
	Teaching & Learning Strategies
	Assessment

	Literacy
	
	·
	·
	·

	Numeracy
	
	·
	·
	·

	Information and communication technology (ICT) capability
	
	·
	·
	·

	Critical and creative thinking
	·
	·
	·
	·

	Personal and social capability
	·
	·
	·
	·

	Ethical behaviour
	·
	·
	·
	·

	Intercultural understanding
	·
	·
	·
	·

[bookmark: _Toc438468589]Participate in Active Volunteering a	Value: 0.5
This half unit (0.5) combines with Participate in Active Volunteering b (0.5) to equate to one standard unit – these should be delivered together as a semester unit. Students are expected to study the accredited semester 1.0 unit unless enrolled in a 0.5 unit due to late entry or early exit in a semester.
Prerequisites
Nil. Structured Workplace Learning is highly recommended.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals
This unit should enable students to:
	A
	M

	analyse the purpose of active volunteering and explain the role of stakeholders
	describe the nature and purpose of active volunteering and explain the role of stakeholders

	explain how active volunteering changes across different contexts
	

	respond to and work with a range of diverse people in a volunteering capacity
	work with a range of diverse people in a volunteering capacity

Content
All content below must be delivered
	A
	M

	skills for working with diverse social cultural groups and volunteering situations
	skills for working with diverse social cultural groups and volunteering situations

	workplace texts both written and digital including instructions, timeframes, documentation and standard operating procedures
	workplace texts both written and digital including instructions, timeframes, documentation and standard operating procedures

	research organisational policies and procedures and documentation required for continuous improvement
	with supervision, research organisational policies and procedures and documentation required for continuous improvement

Units of Competency
Competence must be demonstrated over time and in the full range of Volunteering contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC Community Services Training Package Release 2.0, which provides performance criteria, range statements and assessment contexts.
Teachers must address all content related to the competencies embedded in this unit. Reasonable adjustment may be made only to the mode of delivery, context and support provided according to individual student needs.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.

	Code
	Competency Title
	Core/Elective

	FSKWTG09
	Write routine workplace texts
	Elective

	FSKOCM07
	Interact effectively with others at work
	Elective

It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at: http://training.gov.au/Training/Details/CHC24015
Teaching and Learning Strategies
Refer to page 23.
Assessment
Refer to Assessment on pages 24 - 25.
Resources
Refer to Resources on pages 33 - 39.
Student Capabilities
	
	Evidence could be in:

	Student Capabilities
	Goals
	Content
	Teaching & Learning Strategies
	Assessment

	Literacy
	
	·
	·
	·

	Numeracy
	
	·
	·
	·

	Information and communication technology (ICT) capability
	
	·
	·
	·

	Critical and creative thinking
	·
	·
	·
	·

	Personal and social capability
	·
	·
	·
	·

	Ethical behaviour
	·
	·
	·
	·

	Intercultural understanding
	·
	·
	·
	·

[bookmark: _Toc438468590]Participate in Active Volunteering b	Value: 0.5
This half unit (0.5) combines with Participate in Active Volunteering a (0.5) to equate to one standard unit – these should be delivered together as a semester unit. Students are expected to study the accredited semester 1.0 unit unless enrolled in a 0.5 unit due to late entry or early exit in a semester.
Prerequisites
Nil. Structured Workplace Learning is highly recommended
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals
This unit should enable students to:
	A
	M

	classify the various stakeholders and interpret the purpose of interaction
	identify the audience and interpret the purpose of interaction

	use effective oral and non-verbal communication strategies for interacting with stakeholders
	communicate orally and non-verbally with stakeholders

	select and compose appropriate routine written and digital workplace texts
	compose routine written and digital workplace texts

Content
All content below must be delivered
	A
	M

	written and oral interaction skills for a range of audiences including clients and co-workers
	written and oral interaction skills for a range of audiences including clients and co-workers

	workplace texts both written and digital including instructions, timeframes, documentation and standard operating procedures
	workplace texts both written and digital including instructions, timeframes, documentation and standard operating procedures

	methods of verbal and non-verbal communication to demonstrate understanding and respect in a volunteering capacity
	methods of verbal and non-verbal communication

	barriers to effective communication and methods to resolve conflict
	barriers to communication and methods to resolve conflict

Units of Competency
Competence must be demonstrated over time and in the full range of Volunteering contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC2 Community Services Training Package Release 2.0, which provides performance criteria, range statements and assessment contexts.
Teachers must address all content related to the competencies embedded in this unit. Reasonable adjustment may be made only to the mode of delivery, context and support provided according to individual student needs.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.

	Code
	Competency Title
	Core/Elective

	CHCDIV001
	Work with diverse people
	Core

	CHCCOM005
	Communicate and work in health or community services
	Elective

It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at: http://training.gov.au/Training/Details/CHC24015
Teaching and Learning Strategies
Refer to page 23.
Assessment
Refer to Assessment on pages 24 - 25.
Resources
Refer to Resources on pages 33 - 39.
Student Capabilities
	
	Evidence could be in:

	Student Capabilities
	Goals
	Content
	Teaching & Learning Strategies
	Assessment

	Literacy
	
	·
	·
	·

	Numeracy
	
	·
	·
	·

	Information and communication technology (ICT) capability
	
	·
	·
	·

	Critical and creative thinking
	·
	·
	·
	·

	Personal and social capability
	·
	·
	·
	·

	Ethical behaviour
	·
	·
	·
	·

	Intercultural understanding
	·
	·
	·
	·

[bookmark: _Toc438468591]Community Services SWL	Value: 0.5
Prerequisites
Structured Workplace Learning can be undertaken on successful completion of at least one standard unit.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals
This unit should enable students to:
Prepare for and undertake work roles in the community services sector
Consolidate learning and demonstrate competence in a community services environment
Develop personal, technical and social skills to enhance their performance as an employee
Work individually and as a team member to complete daily work activities.
Units of Competency
Competence must be demonstrated over time and in the full range of Community Services contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC Community Services Training Package Release 2.0, which provides performance criteria, range statements and assessment contexts.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.
	Code
	Competency
	Core/Elective

	CHCCOM005
	Communicate and work in health or community services
	Core

	BSBWOR202
	Organise and complete daily work activities
	Core

	HLTWHS001
	Participate in workplace health and safety
	Core

It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at http://training.gov.au/Training/Details/CHC22015
Assessment
Students need to complete a minimum of 27.5 hours in a Vocational Placement to obtain credit for this unit (0.5).
Assessment of competence on the job must include observation of real work processes and procedures.
Questions related to the performance criteria and directed to the candidate, peers and business client will assist in gathering evidence to assess competence. Evidence can also be collected through supervisor’s reports, third party peer and client reports.
Structured Workplace Learning Assessment
Refer to page 27.
Competency Based Assessment
Refer to page 26.

[bookmark: _Toc438468592]Active Volunteering SWL Unit	Value: 0.5
Prerequisites
Structured Workplace Learning can be undertaken on successful completion of either Introduction to Active Volunteering or Work in Community Services.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals
This unit should enable students to:
Prepare for and undertake volunteering roles in the community services sector
Provide evidence that can contribute to competencies identified for this placement
Develop personal, technical and social skills to enhance their performance as an employee
Work individually and as a team member to achieve organisational goals
Units of Competency
Teachers must use this document in conjunction with the Units of Competence from CHC Community Services Training Package Release 2.0, which provides performance criteria, range statements and assessment contexts. Competence must be demonstrated over time and in the full range of Volunteering environments.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.
	Code
	Competency
	Core/Elective

	CHCVOL001
	Be an effective volunteer
	Core

	[bookmark: _Hlk429916472]HLTWHS001
	Participate in workplace health and safety
	Core

It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at http://training.gov.au/Training/Details/CHC14015 and
http://training.gov.au/Training/Details/CHC24015
Assessment
Students need to complete a minimum of 27.5 hours in a Vocational Placement to obtain credit for this unit (0.5).
Assessment of competence on the job must include observation of real work processes and procedures.
Questions related to the performance criteria and directed to the candidate, peers and business client will assist in gathering evidence to assess competence. Evidence can also be collected through supervisor’s reports, third party peer and client reports.
Structured Workplace Learning Assessment
Refer to page 27.
Competency Based Assessment
Refer to page 26.

[bookmark: _Toc438468593][bookmark: _Toc406747371]Working in Early Childhood	Value: 1.0
This standard unit (1.0) combines the following two half units (0.5) – these should be delivered together as a semester unit. Students are expected to study the accredited semester 1.0 unit unless enrolled in a 0.5 unit due to late entry or early exit in a semester.
Working in Early Childhood a (0.5)
Working in Early Childhood b (0.5)
Prerequisites
Nil.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals
This unit should enable students to:
	A
	M

	implement safe work practices and policies
	apply safe work practices and policies

	analyse the purpose of relevant legislation and law, applicable to the work role
	identify relevant legislation and law, applicable to the work role

	explain the different perspectives and strategies to meet ethical responsibilities
	identify different perspectives and strategies to meet ethical responsibilities

	examine work practices and develop an improvement plan to meet legal and ethical responsibilities
	identify areas of workplace improvement and develop a plan to meet legal and ethical responsibilities

	evaluate and apply relevant learning frameworks to support children’s learning
	use relevant learning frameworks to support children’s learning

	communicate for specific audiences and purposes
	communicate for specific audiences and purposes

	undertake an independent inquiry on a legal or ethical issue within the early childhood sector
	undertake an independent inquiry on a legal or ethical issue within the early childhood sector

Content
All content below must be delivered
	A
	M

	overview of relevant legislation , legal issues relevant to the sector, work role and responsibilities
	overview of relevant legislation applicable to work role

	principles and practices of confidentiality, duty of care, complaints
	confidentiality, duty of care, complaints

	rights and responsibilities of employers and employees
	rights and responsibilities of employers and employees

	hazard identification and strategies to deal with hazards
	hazard identification and strategies to deal with hazards

	emergency procedures
	emergency procedures

	investigate different learning frameworks, recognise the differences and identify the relationship of the learning framework to other laws and regulations
	identify and describe the different learning frameworks

	relevant learning frameworks to support children’s learning and all aspects of the educator role
	relevant learning framework to support children’s learning

	sector operating standards and code of ethics, breaches, problem solving, personal attitudes / values
	sector operating standards and code of ethics, breaches, problem solving, personal attitudes / values

	strategies for addressing common ethical issues , ethical decision making
	common ethical issues and ethical decision making

	principles and practices of upholding rights of children and young people –un convention
	rights of children and young people –un convention

	WHS legislation relevant to the sector and state/territory
	WHS legislation relevant to the sector and state/territory

	WHS - workplace policies and procedures
	WHS - workplace policies and procedures

	safety signs, infection control, manual handling/tasks
	safety signs, infection control, manual handling/tasks

Units of Competency
Competence must be demonstrated over time and in the full range of community services contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC Community Services Training Package release 2.0, which provides performance criteria, range statements and assessment contexts.
Teachers must address all content related to the competencies embedded in this unit. Reasonable adjustment may be made only to the mode of delivery, context and support provided according to individual student needs.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.

	Code
	Competency Title
	Core/Elective

	CHCLEG001
	Work legally and ethically
	Core

	CHCECE009
	Use an approved learning framework to guide practice
	Core

	HLTWHS001
	Participate in workplace health and safety
	Core

It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at:
http://training.gov.au/Training/Details/CHC30113
Teaching and Learning Strategies
Refer to page 23.

Assessment
Refer to Assessment on pages 24 - 25.
Resources
Refer to Resources on pages 33-39.
Relevant Frameworks that underpin the competency in this unit include:
The National Quality Framework for Early Childhood Education and Care (NQF)
The National Quality Standard (NQS)
The Australian Early Childhood Association (AECA) Code of Ethics
The Early Years Learning Framework (EYLF)
Student Capabilities
	
	Evidence could be in:

	Student Capabilities
	Goals
	Content
	Teaching & Learning Strategies
	Assessment

	Literacy
	
	
	
	

	Numeracy
	
	
	
	

	Information and communication technology (ICT) capability
	
	
	
	

	Critical and creative thinking
	
	
	
	

	Personal and social capability
	
	
	
	

	Ethical behaviour
	
	
	
	

	Intercultural understanding
	
	
	
	

[bookmark: _Toc438468594]Working in Early Childhood a	Value: 0.5
This half unit (0.5) combines with Working in Early Childhood b (0.5) to equate to one standard unit – these should be delivered together as a semester unit. Students are expected to study the accredited semester 1.0 unit unless enrolled in a 0.5 unit due to late entry or early exit in a semester.
Prerequisites
Nil.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals
This unit should enable students to:
	A
	M

	evaluate and apply relevant learning frameworks to support children’s learning
	use relevant learning frameworks to support children’s learning

	communicate for specific audiences and purposes
	communicate for specific audiences and purposes

Content
All content below must be delivered
	A
	M

	rights and responsibilities of employers and employees
	rights and responsibilities of employers and employees

	investigate different learning frameworks, recognise the differences and identify the relationship of the learning framework to other laws and regulations
	identify and describe the different learning frameworks

	relevant learning frameworks to support children’s learning and all aspects of the educator role
	relevant learning framework to support children’s learning

	safety signs, infection control, manual handling/tasks
	safety signs, infection control, manual handling/tasks

Units of Competency
Competence must be demonstrated over time and in the full range of community services contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC Community Services Training Package release 2.0, which provides performance criteria, range statements and assessment contexts.
Teachers must address all content related to the competencies embedded in this unit. Reasonable adjustment may be made only to the mode of delivery, context and support provided according to individual student needs.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.

	Code
	Competency Title
	Core/Elective

	CHCECE009
	Use an approved learning framework to guide practice
	Core

It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at:
http://training.gov.au/Training/Details/CHC30113
Teaching and Learning Strategies
Refer to page 23.
Assessment
Refer to Assessment on pages 24 - 25.
Resources
Refer to Resources on pages 33-39.
Relevant Frameworks that underpin the competency in this unit include:
The National Quality Framework for Early Childhood Education and Care (NQF)
The National Quality Standard (NQS)
The Australian Early Childhood Association (AECA) Code of Ethics
The Early Years Learning Framework (EYLF)
Student Capabilities
	
	Evidence could be in:

	Student Capabilities
	Goals
	Content
	Teaching & Learning Strategies
	Assessment

	Literacy
	
	
	
	

	Numeracy
	
	
	
	

	Information and communication technology (ICT) capability
	
	
	
	

	Critical and creative thinking
	
	
	
	

	Personal and social capability
	
	
	
	

	Ethical behaviour
	
	
	
	

	Intercultural understanding
	
	
	
	

[bookmark: _Toc438468595]Working in Early Childhood b	Value: 0.5
This half unit (0.5) combines with Working in Early Childhood a (0.5) to equate to one standard unit – these should be delivered together as a semester unit. Students are expected to study the accredited semester 1.0 unit unless enrolled in a 0.5 unit due to late entry or early exit in a semester.
Prerequisites
Nil.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals
This unit should enable students to:
	A
	M

	implement safe work practices and policies
	apply safe work practices and policies

	analyse the purpose of relevant legislation and law, applicable to the work role
	identify relevant legislation and law, applicable to the work role

	explain the different perspectives and strategies to meet ethical responsibilities
	identify different perspectives and strategies to meet ethical responsibilities

	examine work practices and develop an improvement plan to meet legal and ethical responsibilities
	identify areas of workplace improvement and develop a plan to meet legal and ethical responsibilities

	undertake an independent inquiry on a legal or ethical issue within the early childhood sector
	undertake an independent inquiry on a legal or ethical issue within the early childhood sector

Content
All content below must be delivered:
	A
	M

	overview of relevant legislation , legal issues relevant to the sector, work role and responsibilities
	overview of relevant legislation applicable to work role

	principles and practices of confidentiality, duty of care, complaints
	confidentiality, duty of care, complaints

	hazard identification and strategies to deal with hazards
	hazard identification and strategies to deal with hazards

	emergency procedures
	emergency procedures

	sector operating standards and code of ethics, breaches, problem solving, personal attitudes / values
	sector operating standards and code of ethics, breaches, problem solving, personal attitudes / values

	strategies for addressing common ethical issues , ethical decision making
	common ethical issues and ethical decision making

	principles and practices of upholding rights of children and young people – United Nations convention
	rights of children and young people – United Nations convention

	WHS legislation relevant to the sector and state/territory
	WHS legislation relevant to the sector and state/territory

	WHS - workplace policies and procedures
	WHS - workplace policies and procedures

	safety signs, infection control, manual handling/tasks
	safety signs, infection control, manual handling/tasks

Units of Competency
Competence must be demonstrated over time and in the full range of community services contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC Community Services Training Package release 2.0, which provides performance criteria, range statements and assessment contexts.
Teachers must address all content related to the competencies embedded in this unit. Reasonable adjustment may be made only to the mode of delivery, context and support provided according to individual student needs.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.

	Code
	Competency Title
	Core/Elective

	CHCLEG001
	Work legally and ethically
	Core

	HLTWHS001
	Participate in workplace health and safety
	Core

It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at:
http://training.gov.au/Training/Details/CHC30113
Teaching and Learning Strategies
Refer to page 23.
Assessment
Refer to Assessment on pages 24 - 25.
Resources
Refer to Resources on pages 33-39.
Relevant Frameworks that are referred to in this unit include:
The National Quality Framework for Early Childhood Education and Care (NQF)
The National Quality Standard (NQS)
The Australian Early Childhood Association (AECA) Code of Ethics
The Early Years Learning Framework (EYLF)

Student Capabilities
	
	Evidence could be in:

	Student Capabilities
	Goals
	Content
	Teaching & Learning Strategies
	Assessment

	Literacy
	
	
	
	

	Numeracy
	
	
	
	

	Information and communication technology (ICT) capability
	
	
	
	

	Critical and creative thinking
	
	
	
	

	Personal and social capability
	
	
	
	

	Ethical behaviour
	
	
	
	

	Intercultural understanding
	
	
	
	

[bookmark: _Toc406747368][bookmark: _Toc438468596]Development and Nutrition	Value: 1.0
This standard unit (1.0) combines the following two half units (0.5) – these should be delivered together as a semester unit. Students are expected to study the accredited semester 1.0 unit unless enrolled in a 0.5 unit due to late entry or early exit in a semester.
Development and Nutrition a (0.5)
Development and Nutrition b (0.5)
Prerequisites
Nil.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals
This unit should enable students to:
	A
	M

	analyse the physical, cognitive, social, emotional and communication development of children and plan appropriate learning activities
	determine the physical, cognitive, social, emotional and communication development of children and plan learning activities

	explain and justify the importance of creating an environment for holistic learning and development
	explain the importance of creating an environment for holistic learning and development

	explain the key factors that need to be addressed to promote healthy eating among children
	identify the key factors that need to be addressed to promote healthy eating among children

	analyse the purpose of maintaining food safety while carrying out food handling activities.
	describe the food safety procedures that need to be followed while carrying out food handling activities.

	communicate for specific audiences and purposes
	communicate for specific audiences and purposes

	undertake an independent inquiry on an individual child’s development
	undertake an independent inquiry on an individual child’s development

Content
All content below must be delivered
	A
	M

	use of relevant frameworks and standards, including the United Nations Convention
	use of relevant frameworks and standards, including the United Nations Convention

	Interact with Children a– 0 to 12 years; early brain development; importance of early years
	Interact with Children a– 0 to 12 years; early brain development; importance of early years

	theories of development such as Vygotsky, Piaget, Gardener, Freud
	

	factors affecting development – biological, environmental, trauma, diet, play
	factors affecting development – biological, environmental, trauma, diet, play

	recommendations for healthy eating, Australian Dietary Guidelines, recommended daily intake for 0-5, Individual dietary requirements, infant feeding & introduction of solids, impact of poor diet on growth and development
	recommendations for healthy eating, Australian Dietary Guidelines, recommended daily intake for 0-5, Individual dietary requirements, infant feeding & introduction of solids

	food allergies / intolerances – possible reactions
	food allergies / intolerances – possible reactions

	food handling requirements - policies and procedures
	food handling requirements - policies and procedures

Units of Competency
Competence must be demonstrated over time and in the full range of community services contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC Community Services Training Package release 2.0, which provides performance criteria, range statements and assessment contexts.
Teachers must address all content related to the competencies embedded in this unit. Reasonable adjustment may be made only to the mode of delivery, context and support provided according to individual student needs.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.

	Code
	Competency Title
	Core/Elective

	CHCECE010
	Support the holistic development of children in early childhood
	Core

	CHCECE004
	Promote and provide healthy food and drinks
	Core

It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at:
http://training.gov.au/Training/Details/CHC30113
Teaching and Learning Strategies
Refer to page 23.
Assessment
Refer to Assessment on pages 24 - 25.
Resources
Refer to Resources on pages 33-39.
Relevant Frameworks that are referred to in this unit include:
The National Quality Framework for Early Childhood Education and Care (NQF)
The Australian Early Childhood Association (AECA) Code of Ethics
The National Quality Standard (NQS)
The Early Years Learning Framework (EYLF)
Student Capabilities
	
	Evidence could be in:

	Student Capabilities
	Goals
	Content
	Teaching & Learning Strategies
	Assessment

	Literacy
	
	
	
	

	Numeracy
	
	
	
	

	Information and communication technology (ICT) capability
	
	
	
	

	Critical and creative thinking
	
	
	
	

	Personal and social capability
	
	
	
	

	Ethical behaviour
	
	
	
	

	Intercultural understanding
	
	
	
	

[bookmark: _Toc438468597][bookmark: _Toc406747369]Development and Nutrition a	Value: 0.5
This half unit (0.5) combines with Development and Nutrition b (0.5) to equate to one standard unit – these should be delivered together as a semester unit. Students are expected to study the accredited semester 1.0 unit unless enrolled in a 0.5 unit due to late entry or early exit in a semester.
Prerequisites
Nil.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals
This unit should enable students to:
	A
	M

	analyse the physical, cognitive, social, emotional and communication development of children and plan appropriate learning activities
	determine the physical, cognitive, social, emotional and communication development of children and plan learning activities

	explain and justify the importance of creating an environment for holistic learning and development
	explain the importance of creating an environment for holistic learning and development

	undertake an independent inquiry on an individual child’s development
	undertake an independent inquiry on an individual child’s development

Content
All content below must be delivered:
	A
	M

	use of relevant frameworks and standards, including the United Nations Convention
	use of relevant frameworks and standards, including the United Nations Convention

	Interact with Children a– 0 to 12 years; early brain development; importance of early years
	Interact with Children a– 0 to 12 years; early brain development; importance of early years

	theories of development such as Vygotsky, Piaget, Gardener, Freud
	theories of development such as Vygotsky, Piaget, Gardener, Freud

	factors affecting development – biological, environmental, trauma, diet, play
	factors affecting development – biological, environmental, trauma, diet, play

Units of Competency
Competence must be demonstrated over time and in the full range of community services contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC Community Services Training Package release 2.0, which provides performance criteria, range statements and assessment contexts.
Teachers must address all content related to the competencies embedded in this unit. Reasonable adjustment may be made only to the mode of delivery, context and support provided according to individual student needs.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.

	Code
	Competency Title
	Core/Elective

	CHCECE010
	Support the holistic development of children in early childhood
	Core

It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at:
http://training.gov.au/Training/Details/CHC30113
Teaching and Learning Strategies
Refer to page 23.
Assessment
Refer to Assessment on pages 24 - 25.
Resources
Refer to Resources on pages 33-39.
Relevant Frameworks that are referred to in this unit include:
The National Quality Framework for Early Childhood Education and Care (NQF)
The Australian Early Childhood Association (AECA) Code of Ethics
The National Quality Standard (NQS)
The Early Years Learning Framework (EYLF)
Student Capabilities
	
	Evidence could be in:

	Student Capabilities
	Goals
	Content
	Teaching & Learning Strategies
	Assessment

	Literacy
	
	
	
	

	Numeracy
	
	
	
	

	Information and communication technology (ICT) capability
	
	
	
	

	Critical and creative thinking
	
	
	
	

	Personal and social capability
	
	
	
	

	Ethical behaviour
	
	
	
	

	Intercultural understanding
	
	
	
	

[bookmark: _Toc438468598]Development and Nutrition b	Value: 0.5
This half unit (0.5) combines with Development and Nutrition a (0.5) to equate to one standard unit – these should be delivered together as a semester unit. Students are expected to study the accredited semester 1.0 unit unless enrolled in a 0.5 unit due to late entry or early exit in a semester.
Prerequisites
Nil.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals:
This unit should enable students to:
	A
	M

	explain the key factors that need to be addressed to promote healthy eating among children
	identify the key factors that need to be addressed to promote healthy eating among children

	analyse the purpose of maintaining food safety
while carrying out food handling activities.
	describe the food safety procedures that need to be followed while carrying out food handling activities.

	communicate for specific audiences and purposes
	communicate for specific audiences and purposes

Content
All content below must be delivered:
	A
	M

	use of relevant frameworks and standards, including the United Nations Convention
	use of relevant frameworks and standards, including the United Nations Convention

	recommendations for healthy eating, Australian Dietary Guidelines, recommended daily intake for 0-5, Individual dietary requirements, infant feeding & introduction of solids, impact of poor diet on growth and development
	recommendations for healthy eating, Australian Dietary Guidelines, recommended daily intake for 0-5, Individual dietary requirements, infant feeding & introduction of solids

	food allergies / intolerances – possible reactions
	food allergies / intolerances – possible reactions

	food handling requirements - policies and procedures
	food handling requirements - policies and procedures

Units of Competency
Competence must be demonstrated over time and in the full range of community services contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC Community Services Training Package release 2.0, which provides performance criteria, range statements and assessment contexts.
Teachers must address all content related to the competencies embedded in this unit. Reasonable adjustment may be made only to the mode of delivery, context and support provided according to individual student needs.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.

	Code
	Competency Title
	Core/Elective

	CHCECE004
	Promote and provide healthy food and drinks
	Core

It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at:
http://training.gov.au/Training/Details/CHC30113
Teaching and Learning Strategies
Refer to page 23.
Assessment
Refer to Assessment on pages 24 - 25.
Resources
Refer to Resources on pages 33-39.
Relevant Frameworks that are referred to in this unit include:
The National Quality Framework for Early Childhood Education and Care (NQF)
The Australian Early Childhood Association (AECA) Code of Ethics
The National Quality Standard (NQS)
The Early Years Learning Framework (EYLF)
Student Capabilities
	
	Evidence could be in:

	Student Capabilities
	Goals
	Content
	Teaching & Learning Strategies
	Assessment

	Literacy
	
	
	
	

	Numeracy
	
	
	
	

	Information and communication technology (ICT) capability
	
	
	
	

	Critical and creative thinking
	
	
	
	

	Personal and social capability
	
	
	
	

	Ethical behaviour
	
	
	
	

	Intercultural understanding
	
	
	
	

[bookmark: _Toc438468599]Relationships in Early Childhood	Value: 1.0
This standard unit (1.0) combines the following two half units (0.5) – these should be delivered together as a semester unit. Students are expected to study the accredited semester 1.0 unit unless enrolled in a 0.5 unit due to late entry or early exit in a semester.
Relationships in Early Childhood a (0.5)
Relationships in Early Childhood b (0.5)
Prerequisites
Nil.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals
This unit should enable students to:
	A
	M

	explain and demonstrate the qualities of effective communication and positive interactions with children
	demonstrate the qualities of effective communication and positive interactions with children

	analyse the importance of supporting and respecting children, maintaining their dignity and rights
	demonstrate support and respect of children, maintaining their dignity and rights

	analyse and evaluate the requirements of a safe and supportive environment
	identify the requirements of a safe and supportive environment

	investigate children’s behaviour; develop, implement and evaluate strategies for support
	investigate children’s behaviour and develop strategies for support, with supervision

	communicate for specific audiences and purposes
	communicate for specific audiences and purposes

	undertake an independent inquiry on an behavioural issue within the early childhood sector
	undertake an independent inquiry on an behavioural issue within the early childhood sector

Content
All content below must be delivered:
	A
	M

	use of relevant frameworks and standards
	use of relevant frameworks and standards

	communication techniques – verbal and non-verbal, active listening, interpreting cues, responding to distress, showing respect
	communication techniques – verbal and non-verbal, active listening, interpreting cues, responding to distress, showing respect

	guiding children’s behavior, behaviours of concern – positive support strategies
	guiding children’s behavior , behaviours of concern

	respecting similarities / differences
	respecting similarities / differences

	children and decision making / planning
	children and decision making / planning

	mental health issues, environment, culture and their impact on behavior
	mental health issues, environment, culture and their impact on behavior

Units of Competency
Competence must be demonstrated over time and in the full range of community services contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC Community Services Training Package release 2.0, which provides performance criteria, range statements and assessment contexts.
Teachers must address all content related to the competencies embedded in this unit. Reasonable adjustment may be made only to the mode of delivery, context and support provided according to individual student needs.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.

	Code
	Competency Title
	Core/Elective

	CHCECE007
	Develop positive and respectful relationships with children
	Core

	CHCECE006
	Support behaviour of children and young people**
	Elective

**To be awarded this competency, skills must be demonstrated in a regulated education and care service.
It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at:
http://training.gov.au/Training/Details/CHC30113
Teaching and Learning Strategies
Refer to page 23.
Assessment
Refer to Assessment on pages 24 - 25.
Resources
Refer to Resources on pages 33-39.
Relevant Frameworks that are referred to in this unit include:
The National Quality Framework for Early Childhood Education and Care (NQF)
The National Quality Standard (NQS)
The Early Years Learning Framework (EYLF)

Student Capabilities
	
	Evidence could be in:

	Student Capabilities
	Goals
	Content
	Teaching & Learning Strategies
	Assessment

	Literacy
	
	
	
	

	Numeracy
	
	
	
	

	Information and communication technology (ICT) capability
	
	
	
	

	Critical and creative thinking
	
	
	
	

	Personal and social capability
	
	
	
	

	Ethical behaviour
	
	
	
	

	Intercultural understanding
	
	
	
	

[bookmark: _Toc438468600]Relationships in Early Childhood a	Value: 0.5
This half unit (0.5) combines with Relationships in Early Childhood b (0.5) to equate to one standard unit – these should be delivered together as a semester unit. Students are expected to study the accredited semester 1.0 unit unless enrolled in a 0.5 unit due to late entry or early exit in a semester.
Prerequisites
Nil.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals:
This unit should enable students to:
	A
	M

	explain and demonstrate the qualities of effective communication and positive interactions with children
	demonstrate the qualities of effective communication and positive interactions with children

	analyse the importance of supporting and respecting children, maintaining their dignity and rights
	demonstrate support and respect of children, maintaining their dignity and rights

	analyse and evaluate the requirements of a safe and supportive environment
	identify the requirements of a safe and supportive environment

Content
All content below must be delivered:
	A
	M

	use of relevant frameworks and standards
	use of relevant frameworks and standards

	communication techniques – verbal and non-verbal, active listening, interpreting cues, responding to distress, showing respect
	communication techniques – verbal and non-verbal, active listening, interpreting cues, responding to distress, showing respect

	respecting similarities / differences
	respecting similarities / differences

Units of Competency
Competence must be demonstrated over time and in the full range of community services contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC Community Services Training Package release 2.0, which provides performance criteria, range statements and assessment contexts.
Teachers must address all content related to the competencies embedded in this unit. Reasonable adjustment may be made only to the mode of delivery, context and support provided according to individual student needs.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.

	Code
	Competency Title
	Core/Elective

	CHCECE007
	Develop positive and respectful relationships with children
	Core

**To be awarded this competency, skills must be demonstrated in a regulated education and care service.
It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at:
http://training.gov.au/Training/Details/CHC30113
Teaching and Learning Strategies
Refer to page 23.
Assessment
Refer to Assessment on pages 24 - 25.
Resources
Refer to Resources on pages 33-39.
Relevant Frameworks that are referred to in this unit include:
The National Quality Framework for Early Childhood Education and Care (NQF)
The National Quality Standard (NQS)
The Early Years Learning Framework (EYLF)
Student Capabilities
	
	Evidence could be in:

	Student Capabilities
	Goals
	Content
	Teaching & Learning Strategies
	Assessment

	Literacy
	
	
	
	

	Numeracy
	
	
	
	

	Information and communication technology (ICT) capability
	
	
	
	

	Critical and creative thinking
	
	
	
	

	Personal and social capability
	
	
	
	

	Ethical behaviour
	
	
	
	

	Intercultural understanding
	
	
	
	

[bookmark: _Toc438468601]Relationships in Early Childhood b	Value: 0.5
This half unit (0.5) combines with Relationships in Early Childhood a (0.5) to equate to one standard unit – these should be delivered together as a semester unit. Students are expected to study the accredited semester 1.0 unit unless enrolled in a 0.5 unit due to late entry or early exit in a semester.
Prerequisites
Nil.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals
This unit should enable students to:
	A
	M

	investigate children’s behaviour; develop, implement and evaluate strategies for support
	investigate children’s behaviour and develop strategies for support, with supervision

	communicate for specific audiences and purposes
	communicate for specific audiences and purposes

	undertake an independent inquiry on an behavioural issue within the early childhood sector
	undertake an independent inquiry on an behavioural issue within the early childhood sector

Content
All content below must be delivered:
	A
	M

	use of relevant frameworks and standards
	use of relevant frameworks and standards

	guiding children’s behaviour, behaviours of concern – positive support strategies
	guiding children’s behaviour, behaviours of concern

	children and decision making / planning
	children and decision making / planning

	mental health issues, environment, culture and their impact on behavior
	mental health issues, environment, culture and their impact on behavior

Units of Competency
Competence must be demonstrated over time and in the full range of community services contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC Community Services Training Package release 2.0, which provides performance criteria, range statements and assessment contexts.
Teachers must address all content related to the competencies embedded in this unit. Reasonable adjustment may be made only to the mode of delivery, context and support provided according to individual student needs.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.

	Code
	Competency Title
	Core/Elective

	CHCECE006
	Support behaviour of children and young people**
	Elective

**To be awarded this competency, skills must be demonstrated in a regulated education and care service.
It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. Search for the CHC08 Community Services Training Package and choose the qualification level Certificate II in Community Services. This “qualification details” document provides the elements and performance criteria for current course content necessary for effective delivery of both the VET and Accredited courses. For further clarification speak to your school VET Coordinator.
A direct link to the specific qualification can be found at:
http://training.gov.au/Training/Details/CHC30113
Teaching and Learning Strategies
Refer to page 23.
Assessment
Refer to Assessment on pages 24 - 25.
Resources
Refer to Resources on pages 33-39.
Relevant Frameworks that are referred to in this unit include:
The National Quality Framework for Early Childhood Education and Care (NQF)
The National Quality Standard (NQS)
The Early Years Learning Framework (EYLF)
Student Capabilities
	
	Evidence could be in:

	Student Capabilities
	Goals
	Content
	Teaching & Learning Strategies
	Assessment

	Literacy
	
	
	
	

	Numeracy
	
	
	
	

	Information and communication technology (ICT) capability
	
	
	
	

	Critical and creative thinking
	
	
	
	

	Personal and social capability
	
	
	
	

	Ethical behaviour
	
	
	
	

	Intercultural understanding
	
	
	
	

[bookmark: _Toc438468602]Early Childhood Health and Safety	Value: 1.0
This standard unit (1.0) combines the following two half units (0.5) – these should be delivered together as a semester unit. Students are expected to study the accredited semester 1.0 unit unless enrolled in a 0.5 unit due to late entry or early exit in a semester.
Early Childhood Health and Safety a (0.5)
Early Childhood Health and Safety b (0.5)
Prerequisites
Nil.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals
This unit should enable students to:
	A
	M

	evaluate individual children’s health needs and need for rest, sleep and relaxation
	identify individual children’s health needs and need for rest, sleep and relaxation

	explain the purpose of effective hygiene practices and the requirement to minimise risk
	describe the purpose of effective hygiene practices and the requirement to minimise risk

	analyse the purpose of active supervision and explain the role of the educator and key factors
	describe the purpose of active supervision, the role of the educator and key factors

	explain the key requirements of effective management of allergies (anaphylaxis) and asthma
	describe the key requirements of effective management of allergies (anaphylaxis) and asthma

	communicate for specific audiences and purposes
	communicate for specific audiences and purposes

	undertake an independent inquiry on an health and safety issue within the early childhood sector
	undertake an independent inquiry on an health and safety issue within the early childhood sector

Content
All content below must be delivered:
	A
	M

	use of relevant frameworks and standards
	use of relevant frameworks and standards

	risk analysis/management strategies – indoor / outdoor environments, toys, equipment, sleep and rest environments, supervision, fire safety
	risk analysis/management strategies – indoor / outdoor environments, toys, equipment, sleep and rest environments, supervision, fire safety

	hazards – identification , monitoring, strategies
	hazards – identification , monitoring, strategies

	medical issues (signs, symptoms, characteristics, treatments) – illness, allergies, anaphylaxis, asthma
	medical issues (signs, symptoms, characteristics, treatments) – illness, allergies, anaphylaxis, asthma

	oral health, hygiene and health practices
	oral health, hygiene and health practices

	organisational standards, policies and procedures
	organisational standards, policies and procedures

Units of Competency
Competence must be demonstrated over time and in the full range of community services contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC Community Services Training Package release 2.0, which provides performance criteria, range statements and assessment contexts.
Teachers must address all content related to the competencies embedded in this unit. Reasonable adjustment may be made only to the mode of delivery, context and support provided according to individual student needs.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.

	Code
	Competency Title
	Core/Elective

	CHCECE002
	Ensure the health and safety of children
	Core

	HLTAID004
	Provide an emergency first aid response in an education and care setting*
	Core

*This unit of competence will be delivered and assessed externally. Students will be given credit transfer for this competency.
It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at:
http://training.gov.au/Training/Details/CHC30113
Teaching and Learning Strategies
Refer to page 23.
Assessment
Refer to Assessment on pages 24 - 25.
Resources
Refer to Resources on pages 33-39.
Relevant Frameworks that are referred to in this unit include:
The National Quality Framework for Early Childhood Education and Care (NQF)
The National Quality Standard (NQS)
The Early Years Learning Framework (EYLF)

Student Capabilities
	
	Evidence could be in:

	Student Capabilities
	Goals
	Content
	Teaching & Learning Strategies
	Assessment

	Literacy
	
	
	
	

	Numeracy
	
	
	
	

	Information and communication technology (ICT) capability
	
	
	
	

	Critical and creative thinking
	
	
	
	

	Personal and social capability
	
	
	
	

	Ethical behaviour
	
	
	
	

	Intercultural understanding
	
	
	
	

[bookmark: _Toc438468603]Early Childhood Health and Safety a	Value: 0.5
This half unit (0.5) combines with Early Childhood Health and Safety b (0.5) to equate to one standard unit – these should be delivered together as a semester unit. Students are expected to study the accredited semester 1.0 unit unless enrolled in a 0.5 unit due to late entry or early exit in a semester.
Prerequisites
Nil.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals
This unit should enable students to:
	A
	M

	evaluate individual children’s health needs and need for rest, sleep and relaxation
	identify individual children’s health needs and need for rest, sleep and relaxation

	explain the purpose of effective hygiene practices and the requirement to minimise risk
	describe the purpose of effective hygiene practices and the requirement to minimise risk

	analyse the purpose of active supervision and explain the role of the educator and key factors
	describe the purpose of active supervision, the role of the educator and key factors

Content
All content below must be delivered
	A
	M

	use of relevant frameworks and standards
	use of relevant frameworks and standards

	risk analysis/management strategies – indoor / outdoor environments, toys, equipment, sleep and rest environments, supervision, fire safety
	risk analysis/management strategies – indoor / outdoor environments, toys, equipment, sleep and rest environments, supervision, fire safety

	hazards – identification , monitoring, strategies
	hazards – identification , monitoring, strategies

Units of Competency
Competence must be demonstrated over time and in the full range of community services contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC Community Services Training Package release 2.0, which provides performance criteria, range statements and assessment contexts.
Teachers must address all content related to the competencies embedded in this unit. Reasonable adjustment may be made only to the mode of delivery, context and support provided according to individual student needs.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.
	Code
	Competency Title
	Core/Elective

	CHCECE002
	Ensure the health and safety of children
	Core

It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at:
http://training.gov.au/Training/Details/CHC30113
Teaching and Learning Strategies
Refer to page 23.
Assessment
Refer to Assessment on pages 24 - 25.
Resources
Refer to Resources on pages 33-39.
Relevant Frameworks that are referred to in this unit include:
The National Quality Framework for Early Childhood Education and Care (NQF)
The National Quality Standard (NQS)
The Early Years Learning Framework (EYLF)
Student Capabilities
	
	Evidence could be in:

	Student Capabilities
	Goals
	Content
	Teaching & Learning Strategies
	Assessment

	Literacy
	
	
	
	

	Numeracy
	
	
	
	

	Information and communication technology (ICT) capability
	
	
	
	

	Critical and creative thinking
	
	
	
	

	Personal and social capability
	
	
	
	

	Ethical behaviour
	
	
	
	

	Intercultural understanding
	
	
	
	

[bookmark: _Toc438468604]Early Childhood Health and Safety b	Value: 0.5
This half unit (0.5) combines with Early Childhood Health and Safety a (0.5) to equate to one standard unit – these should be delivered together as a semester unit. Students are expected to study the accredited semester 1.0 unit unless enrolled in a 0.5 unit due to late entry or early exit in a semester.
Prerequisites
Nil.
Duplication of Content Rules
Refer to page 19.
Specific Unit Goals
This unit should enable students to:
	A
	M

	explain the key requirements of effective management of allergies (anaphylaxis) and asthma
	describe the key requirements of effective management of allergies (anaphylaxis) and asthma

	communicate for specific audiences and purposes
	communicate for specific audiences and purposes

	undertake an independent inquiry on an health and safety issue within the early childhood sector
	undertake an independent inquiry on an health and safety issue within the early childhood sector

Content
All content below must be delivered:
	A
	M

	use of relevant frameworks and standards
	use of relevant frameworks and standards

	medical issues (signs, symptoms, characteristics, treatments) – illness, allergies, anaphylaxis, asthma
	medical issues (signs, symptoms, characteristics, treatments) – illness, allergies, anaphylaxis, asthma

	oral health, hygiene and health practices
	oral health, hygiene and health practices

	organisational standards, policies and procedures
	organisational standards, policies and procedures

Units of Competency
Competence must be demonstrated over time and in the full range of community services contexts. Teachers must use this unit document in conjunction with the Units of Competence from the CHC Community Services Training Package release 2.0, which provides performance criteria, range statements and assessment contexts.
Teachers must address all content related to the competencies embedded in this unit. Reasonable adjustment may be made only to the mode of delivery, context and support provided according to individual student needs.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.

	Code
	Competency Title
	Core/Elective

	CHCECE002
	Ensure the health and safety of children
	Core

It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at:
http://training.gov.au/Training/Details/CHC30113
Teaching and Learning Strategies
Refer to page 23.
Assessment
Refer to Assessment on pages 24 - 25.
Resources
Refer to Resources on pages 33-39.
Relevant Frameworks that are referred to in this unit include:
The National Quality Framework for Early Childhood Education and Care (NQF)
The National Quality Standard (NQS)
The Early Years Learning Framework (EYLF)
Student Capabilities
	
	Evidence could be in:

	Student Capabilities
	Goals
	Content
	Teaching & Learning Strategies
	Assessment

	Literacy
	
	
	
	

	Numeracy
	
	
	
	

	Information and communication technology (ICT) capability
	
	
	
	

	Critical and creative thinking
	
	
	
	

	Personal and social capability
	
	
	
	

	Ethical behaviour
	
	
	
	

	Intercultural understanding
	
	
	
	

[bookmark: _Toc438468605]SWL Early Childhood Education and Care 1	Value: 0.5
Prerequisites
Successful completion of the following unit: Working in Early Childhood (1.0).
Duplication of Content Rules
Refer to page 19.
Specific Unit Goal
This unit should enable students to:
consolidate learning and demonstrate competence in an early childhood education and care environment
provide evidence that can contribute to competencies identified for this placement
develop personal, technical and social skills to enhance their performance as an employee
work individually and as a team member to achieve organisational goals.
Units of Competence
Teachers must use this document in conjunction with the Units of Competence from Community Services Training Package CHC, which provides performance criteria, range statements and assessment contexts. Competence must be demonstrated over time and in the full range of community service environments.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.
	Code
	Competency
	Core/Elective

	HLTWHS001
	Participate in workplace health and safety
	Core

	CHCLEG001
	Work legally and ethically
	Core

	CHCECE009
	Use an approved learning framework to guide practice
	Core

It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at
http://training.gov.au/Training/Details/CHC30113
Assessment
Students need to complete a minimum of 27.5 hours in a Vocational Placement to obtain credit for this unit (0.5).
Assessment of competence on the job must include observation of real work processes and procedures.
Questions related to the performance criteria and directed to the candidate, peers and business client will assist in gathering evidence to assess competence. Evidence can also be collected through supervisor’s reports, third party peer and client reports.
Structured Workplace Learning Assessment
Refer to page 27.
Competency Based Assessment
Refer to page 26.

[bookmark: _Toc406747372][bookmark: _Toc438468606]SWL Early Childhood Education and Care 2	Value: 0.5
Prerequisites
Successful completion of the following unit: Development and Nutrition (1.0).
Duplication of Content Rules
Refer to page 19.
Specific Unit Goal
This unit should enable students to:
consolidate learning and demonstrate competence in an early childhood education and care environment
provide evidence that can contribute to competencies identified for this placement
develop personal, technical and social skills to enhance their performance as an employee
work individually and as a team member to achieve organisational goals.
Units of Competence
Teachers must use this document in conjunction with the Units of Competence from Community Services Training Package CHC, which provides performance criteria, range statements and assessment contexts. Competence must be demonstrated over time and in the full range of community service environments.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.
	Code
	Competency
	Core/Elective

	CHCECE010
	Support the holistic development of children in early childhood
	Core

	CHCECE004
	Promote and provide healthy food and drinks
	Core

It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at:
http://training.gov.au/Training/Details/CHC30113
Assessment
Students need to complete a minimum of 27.5 hours in a Vocational Placement to obtain credit for this unit (0.5).
Assessment of competence on the job must include observation of real work processes and procedures.
Questions related to the performance criteria and directed to the candidate, peers and business client will assist in gathering evidence to assess competence. Evidence can also be collected through supervisor’s reports, third party peer and client reports.
Structured Workplace Learning Assessment
Refer to page 27.
Competency Based Assessment
Refer to page 26.

[bookmark: _Toc406747373][bookmark: _Toc438468607]SWL Early Childhood Education and Care 3	Value: 0.5
Prerequisites
Successful completion of the following unit: Relationships in Early Childhood (1.0).
Duplication of Content Rules
Refer to page 19.
Specific Unit Goal
This unit should enable students to:
consolidate learning and demonstrate competence in an early childhood education and care environment
provide evidence that can contribute to competencies identified for this placement
develop personal, technical and social skills to enhance their performance as an employee
work individually and as a team member to achieve organisational goals.
Units of Competence
Teachers must use this document in conjunction with the Units of Competence from Community Services Training Package CHC, which provides performance criteria, range statements and assessment contexts. Competence must be demonstrated over time and in the full range of community service environments.
In order to be deemed competent to industry standard, assessment must provide authentic, valid, sufficient and current evidence as indicated in the relevant Training Package.
	Code
	Competency
	Core/Elective

	CHCECE007
	Develop positive and respectful relationships with children
	Core

	CHCECE006
	Support behaviour of young people
	Elective

It is essential to access www.training.gov.au for detailed up to date information relating to the above competencies. A direct link to the specific qualification can be found at:
http://training.gov.au/Training/Details/CHC30113
Assessment
Students need to complete a minimum of 27.5 hours in a Vocational Placement to obtain credit for this unit (0.5).
Assessment of competence on the job must include observation of real work processes and procedures.
Questions related to the performance criteria and directed to the candidate, peers and business client will assist in gathering evidence to assess competence. Evidence can also be collected through supervisor’s reports, third party peer and client reports.
Structured Workplace Learning Assessment
Refer to page 27.
Competency Based Assessment
Refer to page 26.
image3.wmf
B S S S

AUSTRALIAN CAPITAL TERRITORY

image1.jpeg

image2.png
BSSS

AUSTRALIAN CAPITAL TERRITORY

