Competency Conversation Recording Tools

This document is from the *RPL* Assessment Toolkit for CHC30113 Certificate III in Early Childhood Education and Care **Forms and Templates**. See the **Assessor Guide** of that suite of resources for further information on its application.

The following tools are for the assessor to use during Step 2 of the RPL assessment process—the 'competency conversation' interviews.

The assessor should prepare the tools in advance for use in Step 2 by:

- deleting any sections that will not be assessed in that session (it is unrealistic to cover all the unit clusters in the *RPL Toolkit* in one session, so more than one session will usually be required)
- saving the files to a laptop, or printing hard copies, depending on method used to record candidate responses.

The Competency Conversation Recording Tools provide:

- a bank of questions and prompts for the assessor to use during the conversations
- an assessment tool in which the assessor can record evidence of the competency conversation
- key points the assessor should look for in candidate responses and particular notes re assessment requirements including for frequency and volume (criteria for assessment), with the capacity to record candidate responses

Instructions for the assessor are on the following page.

Note: The recording tools are not provided to the candidate for use during the competency conversation interview.

Competency Conversation Recording Tools: Instructions for the assessor

Assessors should read the following instructions and notes

The *Competency Conversation Recording Tools* are assessment instruments used by the assessor to record 'competency conversations' interviews. **Do not provide these assessment tools to the candidate in the interview.**

The competency conversation provides an opportunity for the candidate to confirm their knowledge as identified in the *Candidate Self-evaluation Tools*, and for you to assess aspects of relevant units of competency.

How to complete the Competency Conversation Recording Tools

The RPL Toolkit companion volume *Assessor Guide* provides detailed instructions for assessors on how to conduct the competency conversation. If you are not familiar with the process, go to that document and read, and then follow, the step-by-step instructions.

The following points summarise those steps and instructions.

- Prepare for the conversation... for example, by determining and collating the required assessment tools—that is, the recording tools only for the units you will assess at that session. Because you will only be able to assess a reasonable amount of units per session, you might choose to include one or two clusters per session. Advise the candidate and organise the venue.
- **Contextualise or change questions if required...** the questions are discussion starters, and are not necessarily 'fixed'. You may alter the wording and can ask follow-up questions in a conversational style.

- **Support the candidate...** ensure the candidate is as comfortable as possible. Take breaks if needed. Don't try to cram too many units (clusters) into one session. Staggered sessions will be more useful.
- Workplace venues are suitable... for most candidates the workplace provides a familiar setting where they may be more comfortable discussing their roles and capacities, and where additional natural evidence of workplace competency may be gathered (for example by observing the candidate in the workplace, or seeking documents).
- Record candidate responses... listen for the 'key points to be addressed' in the candidate's response, and record notes on these as the conversation proceeds using the 'Assessor notes' section, checking also for additional requirements that might be in those sections. You could highlight points you wish to come back to, and you might need some time after the interview to finalise the recording tool.
- **Summarise findings...** Use the 'Outcomes...' section at the end of each cluster to provide further details on the candidate, including examples that may be relevant in confirming competence. Add pages if needed.

Note: There are no interview questions for the core unit *HLTAID004 Provide an emergency first aid response in an education and care setting.* Candidates could provide a Statement of Attainment if they hold the unit. If they do not hold the unit, they should be assessed against its requirements.

Competency conversation recording tool for Cluster 1—Children's health and safety

Units of competency:

- CHCECE002 Ensure the health and safety of children (core unit)
- CHCECE004 Promote and provide healthy food and drinks (core unit)
- HLTWHS001 Participate in work health and safety (core unit)

The full text of the units can be viewed at www.training.gov.au

Candidate's name		Date completed		Venue	
Specific assessment requirements that apply across units in this cluster	 drinks must ensure use of the learning framework under the l Skills for CHCECE002 Ensure 	National Quality Fram National Quality Fram the health and safety	ework for Early C ework. <i>(Assessor</i> of children and C	hildhood Ec to tick if col HCECE004	ECE004 Promote and provide healthy food and ducation and Care AND the relevant approved nfirmed for this cluster.) A Promote and provide healthy food and drinks (Assessor to tick if confirmed for this candidate.)
Specific foundation skills for this cluster	medication packaging and dos including safety signs, dangero	age instructions; and bus goods classification acy skills in order to co ml). <i>(Assessor to tick</i>	to accurately reac ons and safety inst orrectly calculate n	d and interpl tructions. (A nedication o	bels and dietary requirements; read and interpret ret workplace safety policies and procedures Assessor to tick if confirmed for this candidate.) dosages for common measurements including e.)

Question 1 – Describe your role in providing a clean and safe environment for children in an early childhood education and care service.		
Key points to be addressed by the candidate	ASSESSOR'S NOTES	
workplace policies and procedures for WHS	NB: In addition to the 'key points to be addressed', evidence must confirm that the candidate has consistently supported the health needs of the children in the service, including developing children's awareness of safety.	
potential hazards to children, including medical conditions		
safety issues/risk management strategies for children's health and safety		
state/territory legislation and how it impacts workplace regulations, codes of practice and industry standards		
basic home fire safety		
Children's requirements for sleep and rest		
environments that promote rest and sleep		
guidelines for infection control		
☐ hand hygiene		
how to undertake a risk analysis of toys and equipment		
☐ sun safety		

Question 2 – How do you recognise and respond to the signs and symptoms of illness in children, including anaphylaxis and asthma?		
Key points to be addressed by the candidate	ASSESSOR'S NOTES	
 signs, symptoms and key characteristics of allergy/anaphylaxis and asthma potential hazards to children, including medical conditions food allergies/intolerances and possible reactions, including anaphylaxis how to use an adrenalin auto injector for anaphylaxis safety issues/risk management strategies for children's health and safety workplace policies and procedures for WHS reading and interpreting relevant medical information 	 NB: In addition to the 'key points to be addressed', evidence must confirm that the candidate has consistently supported the health needs of children in the service, including: recognising and responding appropriately to signs of illness of children, including asthma and anaphylaxis reading and interpreting authorisation forms, medication labels, medical management plans and other relevant medical information. 	

Question 3 – Describe how you plan and provide healthy food and drinks for children, and the principles that guide this.		
Key points to be addressed by the candidate	ASSESSOR'S NOTES	
 Australian Dietary Guidelines and Infant Feeding Guidelines children's oral health and its impact on their 	 NB: In addition to the 'key points to be addressed', evidence must confirm that the candidate has planned and provided food and drink for children on at least three occasions including: Identifying/responding to requirements re food allergies, medical conditions and cultural/religious requirements role-modelling healthy eating habits for children 	
general health and well-being	 ensuring safe handling, preparation and storage of food and drinks creating a positive, relaxed environment during mealtimes 	
dietary requirements and nutritional needs of babies/toddlers (including specific cultural, religious or health requirements)	 reading and interpreting food labels to identify ingredients of concern and nutrition content engaging children by involving them in menu planning and preparation. 	
food allergies/intolerances and possible reactions, including anaphylaxis		
food-handling requirements (e.g. preventing microorganism contamination and/or allergic reactions)		
☐ food safety guidelines		
hand hygiene		
implications of poor diet		
infant feeding requirements and guidelines		
oral health recommendations		
workplace policies and procedures		
how to access/navigate the:		
National Quality Framework		
National Quality Standards		
relevant approved learning framework used in the workplace		

Question 4 – Describe the strategies you have used to minimise risks in an early childhood education and care service.		
Key points to be addressed by the candidate	ASSESSOR'S NOTES	
 hand hygiene hazard identification how to undertake a risk analysis of toys and equipment potential hazards to children, including medical conditions safety issues/risk management strategies for children's health and safety safety signs and their meanings (including dangerous goods classifications) how to correctly calculate medication dosages for common measurements including milligrams (mg) and millilitres (ml) state/territory legislation and how it impacts workplace regulations, codes of practice and industry standards workplace policies and procedures for WHS (including for the use, storage and labelling of dangerous products) 	NB: In addition to the 'key points to be addressed', evidence must confirm that the candidate has completed the following tasks at least once in line with relevant WHS regulations, codes of practice and workplace procedures: onducted a workplace risk assessment and recorded the results consistently applied workplace safety procedures in the day-to-day work activities required by the job role followed workplace procedures for reporting hazards.	

Question 5 – Describe the procedures for responding to an emergency situation in an early childhood education and care service.		
Key points to be addressed by the candidate	ASSESSOR'S NOTES	
 workplace emergency procedures use of current workplace policies and procedures for WHS safety issues/risk management strategies for children's health and safety safety signs and their meanings, including: emergency equipment use of relevant personal protective equipment (PPE) state/territory legislation and how it impacts workplace regulations, codes of practice and industry standards basic home fire safety 	 NB: In addition to the 'key points to be addressed', evidence must confirm that the candidate has completed the following tasks at least once in line with relevant WHS regulations, codes of practice and workplace procedures: contributed to a WHS meeting or inspection in workplace followed workplace procedures for a real or simulated emergency situation. 	

Outcomes of the competency conversation interview for Cluster 1—Children's health and safety

Assessors must consider whether the rules of evidence are met (**valid, sufficient, current** and **authentic)** in relation to the candidate's knowledge, and whether the evidence is sufficient to demonstrate the candidate's ability to complete and manage tasks and manage contingencies in the job role context. Record findings below.

Assessor's name	The candidate has not yet demonstrated competence, more evidence of knowledge and/or skills is required	
Assessor's signature	The candidate has demonstrated competence to the standard expected in the workplace (and the rules of evidence are met)	

Competency conversation recording tool for Cluster 2—Workplace effectiveness

Units of competency:

- CHCCS400C Work within a relevant legal and ethical framework (core unit)
- CHCECE009 Use an approved learning framework to guide practice (core unit)
- CHCPRT001 Identify and respond to children and young people at risk (core unit)
- CHCORG303C Participate effectively in the work environment (elective unit)

The full text of the units can be viewed at www.training.gov.au

Candidate's name		Date completed		Venue	
Assessment requirements that apply across this cluster	approved learning framework	under the National Qu	ality Framework.	(Assessor to	bod Education and Care AND the relevant to tick if confirmed for this cluster.) ervice. (Assessor to tick if confirmed for this
Specific foundation skills for this cluster	 Candidates must be able to read in order to interpret and apply relevant approved learning frameworks in the context of own work role, and to read and understand forms and make accurate reports. (Assessor to tick if confirmed for this candidate.) Candidates must be able to write in order to record details of children and young people at risk and to make reports using handwritten skills and computer skills. (Assessor to tick if confirmed for this candidate.) Assessor to add how foundation skills were confirmed: 		<i>tick if confirmed for this candidate.)</i> people at risk and to make reports using		

Question 6 – Can you give some examples of how you have worked with individuals and work groups to achieve the objectives of an early childhood education and care service?			
Key points to be addressed by the candidate	ASSESSOR'S NOTES		
effective communication and interpersonal relationships	NB: In addition to the 'key points to be addressed', evidence must confirm that the candidate has worked effectively in an early childhood education and care service. This may include use of languages other than English or alternative communication systems. Candidates must demonstrate that they have contributed to achievement of the organisation's objectives over time.		
basic negotiation			
effective operation of teams or work groups			
organisational mission, philosophy, structure, policies and procedures			
how the candidate has contributed to the development of policies, practices and structures of an organisation			
safe/effective use of information technology			
time management and work planning			
privacy/confidentiality legislation			
work health and safety (WHS) legislation			
methods of performance measurement, including how the candidate has reviewed and developed their own performance			

Question 7 – Describe the various legal and ethical frameworks that are relevant to early childhood education and care, and how these apply to your work in an early childhood education and care service.		
Key points to be addressed by the candidate	ASSESSOR'S NOTES	
 child protection legislation code of ethics common legal issues distinction between ethical/legal problems importance of ethics in practice overview of legal system principles of ethical decision-making principles underpinning duty of care and associated legal requirements principles/practices for upholding the rights of children and young people principles/practices of confidentiality relevant legislation, standards, codes of practice, licensing, accreditation/registration to professional bodies, service agreements strategies for addressing common ethical issues strategies for managing complaints types of law work health and safety (WHS) requirements 	 NB: In addition to the 'key points to be addressed', evidence must confirm that the candidate: demonstrates understanding of and adherence to own work role and responsibilities can follow organisation policies, protocols and procedures works within legal and ethical frameworks. 	

Key points to be addressed by the candidate	ASSESSOR'S NOTES
 how to access and navigate: Belonging, Being and Becoming: The Early Years Learning Framework for Australia My Time, My Place: Framework for School Age Care in Australia the relevant approved learning framework used in the service (if different from those listed above) key participants in the implementation of the framework organisational standards, policies and procedures United Nations Convention on the Rights of the Child 	 NB: In addition to the 'key points to be addressed', documented evidence must confirm that the candidate has worked with at least one other educator to implement the approved learning framework, including: investigating/documenting at least 2 examples of how the learning framework is demonstrated in the service researching/documenting at least 1 example of how each principle of the framework is reflected in the service working closely with others and under supervision to help implement the framework is reflected in the service of the framework is demonstrated in the service working closely with others and under supervision to help implement the framework is reflected in the service. The following question also relates to this question and includes a link for further information.)

Question 9 – Give examples of your involvement in pedagogical practices in the early childhood education and care service where you work.		
Key points to be addressed by the candidate	ASSESSOR'S NOTES	
 how to access/navigate the following: Belonging, Being and Becoming: The Early Years Learning Framework for Australia My Time, My Place: Framework for School Age Care in Australia the relevant approved learning framework used in the service (if different from those listed above) key participants in the implementation of the framework organisational standards, policies and procedures United Nations Convention on the Rights of the Child 	NB: In addition to the 'key points to be addressed', the candidate must provide evidence they have: investigated and documented their own involvement in at least 3 examples of pedagogical practices in a regulated (approved) early childhood education and care service. (Examples of pedagogical practices are listed in the Frameworks documents—go to http://deewr.gov.au/early-years-learning-framework if you need further information.)	

Question 10 – Give examples of the work practices you have implemented to protect children and young people at risk, including the legal and organisational basis for the work practices.		
Key points to be addressed by the candidate	ASSESSOR'S NOTES	
Candidates must demonstrate knowledge of: Child protection legislation (including state/territory requirements and processes) child protection system (including reporting protocols and interagency policies) different types and dynamics of abuse as they apply to age, gender, disability, culture and sexuality duty of care responsibilities ethical considerations impact of risk of harm organisation standards, policies and procedures types of abuse experienced by children and young people strategies for managing the abuse of children and young people UN Convention on the Rights of the Child	 NB: In addition to the 'key points to be addressed', evidence must confirm that the candidate has implemented practices in the workplace that support the protection of children and young people, including: complying with regulations, legislations and duty of care responsibilities employing child focused work practices to uphold the rights of children and young people maintaining confidentiality providing appropriate responses in the protection of children and young people. The candidate must also demonstrate that they have read and interpreted the procedures for reporting children at risk in line with organisational expectations and legislative requirements. 	

Outcomes of the competency conversation interview for Cluster 2—Workplace effectiveness

Assessors must consider whether the rules of evidence are met (**valid, sufficient, current** and **authentic)** in relation to the candidate's knowledge, and whether the evidence is sufficient to demonstrate the candidate's ability to complete and manage tasks and manage contingencies in the job role context. Record findings below.

Assessor's name	The candidate has not yet demonstrated competence, more evidence of knowledge and/or skills is required	
Assessor's signature	The candidate has demonstrated competence to the standard expected in the workplace (and the rules of evidence are met)	

Competency conversation recording tool for Cluster 3—Play and development

Units of competency:

- CHCECE007 Develop positive and respectful relationships with children (core unit)
- CHCECE010 Support the holistic development of children in early childhood (core unit)
- CHCECE011 Provide experiences to support children's play and learning (core unit)
- CHCECE013 Use information about children to inform practice (core unit)
- CHCECE006 Support behaviour of children and young people (elective unit)

The full text of the units can be viewed at <u>www.training.gov.au</u>

Candidate's name		Date completed		Venue	
Specific assessment requirements that apply across this cluster	 Assessment must ensure use of the National Quality Framework for Early Childhood Education and Care AND the relevant approved learning framework under the National Quality Framework. (Assessor to tick if confirmed for this cluster.) Skills must be demonstrated in a regulated early childhood education and care service. (Assessor to tick if confirmed for this cluster for this candidate.) 				
Specific foundation skills for this cluster	Candidates must be able use oral communication in order to engage in sustained conversations with children Assessor to add how foundation skills were confirmed:				
Early childhood education and care work requirement	Candidates must have performed the activities outlined in the performance criteria of CHCECE007 Develop positive and respectful relationships with children and CHCECE010 Support the holistic development of children in early childhood (as well as the units CHCECE003 Provide care for children and CHCECE005 Provide care for babies and toddlers) during a period of at least 120 hours of work in at least one regulated early childhood education and care service.				

Question 11 – Describe how you have interacted with children to support their holistic development and learning in early childhood.			
Key points to be addressed by the candidate	ASSESSOR'S NOTES		
 code of ethics effective communication techniques such as communication of care and respect through all interactions interpreting non-verbal cues of children using verbal and non-verbal ways to show respect active listening considering a child's age, activities, interests, culture and needs responding to distress in ways that meets the child's need how to access/navigate the: National Quality Framework National Quality Standards relevant approved learning framework used in the workplace organisational standards, policies and procedures symbol systems including letters, numbers, time, money and musical notation UN Convention on the Rights of the Child 	NB: In addition to the 'key points to be addressed', evidence must confirm that the candidate has supported the development of children in at least 3 different situations/activities (including different age groups and abilities) by: interacting with children to holistically support development and learning appropriate to the child's abilities and age providing a variety of experiences and environments to support the different areas of children's development (including a combination of physical, creative, social, emotional, language and cognitive) The candidate must also demonstrate that they have communicated positively and respectfully with at least 3 children including using effective and appropriate communication skills (see examples in 'key points to be addressed).		

points to be addressed by the candidate	ASSESSOR'S NOTES
spects of poor childhood development (and eir potential long-term harmful impacts):	
poor diet	
lack of play	
limited stimulation of brain development	
lack of materials and resources	
inconsistent or non-existent emotional support or comfort	
trauma	
asic principles of physical and emotional illusional illusion illusional illusion development	
ological and environmental influences on ildhood development	
notional, physical and language velopment of babies and toddlers	
troductory-level childhood development:	
brain development in babies/toddlers	
importance of early years for subsequent educational success	
developmental theory	
cial development of babies and toddlers	

Question 13 – Describe the importance of play and physical activity to a child's development, and how you have supported children's play, learning and physical activity			
Key points to be addressed by the candidate	ASSESSOR'S NOTES		
 organisational standards, policies and procedures how to navigate through relevant framework and standards documents play and learning experiences, associated resources and materials relevant to the interests and abilities of children reflective practice role of play in learning safety measures available to minimise risks for children and others theories that pertain to play United Nations Convention on the Rights of the Child 	 NB: In addition to the 'key points to be addressed', evidence must confirm that the candidate has set up a safe environment on at least three occasions (at least one outdoor and one indoor), including: demonstrating effective selection and placement of equipment/resources, considering the safety of the children guiding/facilitating individual children's play/learning experiences, including allowing children to make decisions creating an environment that allows for individual and collaborative experiences providing a range of experiences to stimulate children and aid learning, including those that allow exploration of natural materials, environments and experiences. 		

Question 14 – Describe how you observe, record and analyse children's behaviour.		
Key points to be addressed by the candidate	ASSESSOR'S NOTES	
 child development (in order to analyse information and plan accordingly) and observation techniques code of ethics organisational standards, policies and procedures 	 NB: In addition to the 'key points to be addressed', evidence must confirm that the candidate has observed, documented and analysed information regarding at least three children of varying ages, including: gathering and recording information (using a range of methods – see methods listed under 'Key points') analysing observations of the children's behaviour (see list of analyses under 'Key points') writing reports that record observations accurately and respectfully to the level of detail expected in the service using information to contribute to programs and planning. 	
reflective practice		
report-writing standards and protocols (relevant to observation reports)		
UN Convention on the Rights of the Child		
 methods for gathering and recording information include: observations questioning discussion with families anecdotal information learning stories jottings digital images samples of children's work 		
 analyses that could derive from observations of children's behaviour include: aspects of a child's development knowledge, ideas, abilities and interests social interactions reactions to play environment 		

Key points to be addressed by the candidate	ASSESSOR'S NOTES
 communicative function of behaviour and positive support strategies to redirect behaviour and defuse situations definitions of/differences between disruptive behaviour and behaviours of concern how learning difficulties or mental health issues may affect behaviour impacts of environment and culture on the behaviour of children and/or young people organisational standards, policies and procedures 	NB: In addition to the 'key points to be addressed', evidence must confirm that the candidate has: identified behaviours requiring support of children or young people using a range of methods guided behaviour using positive support techniques with at least two children or young people used judgement to determine when to involve other staff for supported intervention discussed behaviours of children and/or young people to plan and problem-solve in collaboration with others communicated issues to a supervisor and negotiated solutions in a clear and appropriate manner at least twice The candidate must also demonstrate that they have communicated positively and respectfully with at least three children including using appropriate communication skills (see examples in 'key points to be addressed).

Outcomes of the competency conversation interview for Cluster 3—Play and development

Assessors must consider whether the rules of evidence are met (**valid, sufficient, current** and **authentic)** in relation to the candidate's knowledge, and whether the evidence is sufficient to demonstrate the candidate's ability to complete and manage tasks and manage contingencies in the job role context. Record findings below.

Assessor's name	The candidate has not yet demonstrated competence, more evidence of knowledge and/or skills is required	
Assessor's signature	The candidate has demonstrated competence to the standard expected in the workplace (and the rules of evidence are met)	

Competency conversation recording tool for Cluster 4—Physical and emotional wellbeing

Units of competency:

- CHCECE003 Provide care for children (core unit)
- CHCECE005 Provide care for babies and toddlers (core unit)

The full text of the units can be viewed at www.training.gov.au

Candidate's name		Date completed		Venue	
Specific assessment requirements that apply across this cluster	 Assessment must ensure use of the National Quality Framework for Early Childhood Education and Care AND the relevant approved learning framework under the National Quality Framework. (Assessor to tick if confirmed for this cluster.) Skills must be demonstrated in a regulated early childhood education and care service. (Assessor to tick if confirmed for this candidate.) 				
Specific foundation skills for this cluster	Candidates must be able use oral communication in order to interact calmly and positively with families and children. Assessor to add how foundation skills were confirmed:				
Requirement for actual babies and toddlers	Assessment of CHCECE005 Provide care for babies and toddlers must involve interactions with actual babies and toddlers under the age of 24 months under the supervision of an early childhood educator (Assessor to tick if confirmed for this candidate.)				
Early childhood education and care work requirement	Candidates must have performed the activities outlined in the performance criteria of CHCECE005 Provide care for babies and toddlers and CHCECE003 Provide care for children (as well as the units CHCECE007 Develop positive and respectful relationships with children and CHCECE010 Support the holistic development of children in early childhood) during a period of at least 120 hours of work in at least one regulated early childhood education and care service. Assessor to add how the work requirement was confirmed:				

Question 16 – Describe the importance of predictable and meaningful care routines for babies and children, and the impact that changes to these routines can have.		
Key points to be addressed by the candidate	ASSESSOR'S NOTES	
attachment theory		
Code of ethics		
different practices/routines used by families and their cultural and personal rationale		
impact of change to routines/environments		
individual patterns/routines of babies and toddlers		
organisational standards, policies and procedures		
routines/strategies to minimise distress at separation of parent and child		
how to access/navigate the:		
 National Quality Framework National Quality Standards relevant approved learning framework used in the workplace 		

Question 17 – Describe how you have assessed and responded to the needs of babies and toddlers.		
Key points to be addressed by the candidate	ASSESSOR'S NOTES	
Caring for babies and toddlers safely and hygienically	NB: Evidence must confirm that the candidate has provided care for babies and toddlers (including the specific dot points under 'caring for babies and toddlers safely and hygienically' in the Key points to be addressed'). This must have involved at least 3 different babies and toddlers of varying ages.	
assessing and responding appropriately to babies' needs, including hunger, distress, tiredness and pain		
 setting up a safe environment for rest changing nappies 		
heating breast milk and formula, preparing bottles, and preparing and heating food and feeding babies		
☐ cleaning equipment and utensils		
appropriate interactions with babies		
individual differences of babies' needs for rest and sleep/rest patterns		
 signs of stress, distress or pain in babies social development of babies 		
dietary requirements and nutritional needs of babies		
organisational standards, policies and procedures		
UN Convention on the Rights of the Child		
relevant aspects of the:		
National Quality Framework National Quality Standards		
relevant approved learning framework used in the workplace		

Key points to be addressed by the candidate	ASSESSOR'S NOTES
 appropriate interactions with babies and toddlers, including: individual differences of babies'/toddlers' needs for rest and sleep/rest patterns signs of stress, distress or pain in babies and toddlers social development of babies and toddlers how to ensure the smooth transition of new arrivals organisational standards, policies and procedures UN Convention on the Rights of the Child relevant aspects of the: National Quality Framework relevant approved learning framework used in the workplace 	 NB: In addition to the 'key points to be addressed', evidence must confirm that the candidate has developed a nurturing relationship with at least three babies and toddlers, including: settling new babies and toddlers ensuring the smooth transition of new arrivals interacting appropriately with them and their caregivers engaging in one-to-one interactions with babies and toddlers during daily routines.

Question 19 – Describe how you have supported the learning of babies and toddlers in an early childhood education and care service.			
Key points to be addressed by the candidate	ASSESSOR'S NOTES		
 appropriate interactions with babies and toddlers, including: individual differences of babies'/toddlers' needs for rest and sleep/rest patterns signs of stress, distress or pain in babies and toddlers social development of babies and toddlers brain development in babies and toddlers emotional, physical and language development of babies and toddlers organisational standards, policies and procedures UN Convention on the Rights of the Child relevant aspects of the: National Quality Framework national Quality Standards relevant approved learning framework used in the workplace 	 NB: In addition to the 'key points to be addressed', evidence must confirm that the candidate has supported the learning of at least 3 different babies and toddlers or varying ages and abilites, including. responding appropriately to babies' and toddlers or providing stimulating environments that supported skill development modifying the environment and interactions to support babies' and toddlers' changing requirements encouraging their attempts to gain new skills providing opportunities to develop self-knowledge and awareness contributing to their emotional and psychological well-being. 		

Key points to be addressed by the candidate	ASSESSOR'S NOTES
 basic principles of child physical and emotional development recommendations for physical activity for 	 NB: In addition to the 'key points to be addressed', evidence must confirm that the candidate has provided care and responded appropriately to at least three children of varying ages, including: promoting physical activity and encouraging participation engaging children in discussions around physical health and wellbeing adapting the physical environment to ensure challenge and appropriate risk-taking
the National Physical Activity Guidelines for	 ensuring the smooth transition of new arrivals supporting children through transition and change.
routines and strategies to minimise distress at separation of parent and child	
communication with children	
impact of changes of routines and environments for children	
☐ sun safety	
relevance of hand hygiene for minimising infectious diseases	
Code of ethics	
organisational standards, policies and procedures	
UN Convention on the Rights of the Child	
relevant aspects of the:	
 National Quality Framework National Quality Standards relevant approved learning framework 	

Outcomes of the competency conversation interview for Cluster 4—Physical and emotional wellbeing

Assessors must consider whether the rules of evidence are met (valid, sufficient, current and authentic) in relation to the candidate's knowledge, and whether the evidence is sufficient to demonstrate the candidate's ability to complete and manage tasks and manage contingencies in the job role context. Record findings below.

Assessor's name	The candidate has not yet demonstrated competence, more evidence of knowledge and/or skills is required	
Assessor's signature	The candidate has demonstrated competence to the standard expected in the workplace (and the rules of evidence are met)	

Competency conversation recording tool for Cluster 5—Culture and community

Units of competency:

- CHCECE001 Develop cultural competence (core unit)
- HLTHIR404D Work effectively with Aboriginal and/or Torres Strait Islander people (core unit)
- HLTHIR403C Work effectively with culturally diverse clients and co-workers (elective unit)

The full text of the units can be viewed at <u>www.training.gov.au</u>

Candidate's name		Date completed		Venue	
Specific assessment requirements that apply across units in this cluster	Childhood Education and Ca to tick if confirmed for this clu	re AND the relevant a <i>ister.)</i> lop cultural competend	pproved learning for the second	ramework un	e National Quality Framework for Early der the National Quality Framework. <i>(Assessor</i> egulated early childhood education and care

Question 21 – Describe your own sense of cultural identity, including any biases that might relate to cultural identity and diversity.				
Key points to be addressed by the candidate	ASSESSOR'S NOTES			
own cultural conceptions, pre-conceptions and perspectives of diverse cultures	NB: In addition to the 'key points to be addressed', evidence must confirm that the candidate has investigated cultural diversity in at least one service and community.			
significant events in own family background or history which may influence values, beliefs and attitudes				
cultural competence and diversity as outlined in the approved learning framework relevant to the workplace				
recognition of the potential impact of cultural practices and experiences on personal behaviour, interpersonal relationships, perception and social expectations of others				
understanding of own culture and western systems/structures and how this impacts on cultural identity including in relation to Aboriginal and Torres Strait Islander cultures				
relationship of own cultural identity to the cultural identities of the children within the service, their families and the local community				
How the candidate's own cultural awareness is reflected in <i>work practice</i>				
How to apply culturally respectful practices in the workplace and to demonstrate respect and inclusiveness of culturally diverse people in all work practices				
organisational policies and initiatives designed to support participation				

Key points to be addressed by the candidate	ASSESSOR'S NOTES
rey points to be addressed by the candidate	
Aboriginal and Torres Strait Islander culture and history (including impact of European settlement, loss of land/culture, importance of law/kinship)	NB: Assessment is recommended to involve a person who is Aboriginal or Torres Strait Islander or who has worked closely with Aboriginal and/or Torres Strait Islander people and communities. In order to work with local Aboriginal and/or Torres Strait Islander communities, workers must demonstrate an understanding of Aboriginal and/or Torres Strait Islander communities, the local community and other communities.
appreciation of cultural shock and its impact on health and well being	
differences between cultures	
diversity of Aboriginal and Torres Strait Islander cultures	
☐ factors which contribute to Aboriginal and Torres Strait Islander ill health	
impact of colonisation, historical events and issues on Aboriginal and/or Torres Strait Islander people	
past/present power relations and its impact on workplace and communities	
recognition of the impact of cultural practices and experiences on personal behaviour, interpersonal relationships, perception and social expectations of others	
Social/political/economic issues affecting Aboriginal and Torres Strait Islander people	
racism/discrimination and laws pertaining to these issues	
understanding of own culture and western systems/structures and how this impacts Aboriginal and Torres Strait Islander cultures	

Key points to be addressed by the candidate	ASSESSOR'S NOTES
 resources/assistance within or external to the service re cultural diversity issues cultural competence and diversity as outlined in the relevant approved learning framework used in the workplace organisational policies and initiatives designed to support participation principles of equal employment opportunity, sex, race, disability, anti-discrimination and similar legislation and the implications for work and social practices culturally appropriate communication recognition of Australian cultural diversity & culture as a dynamic social phenomenon recognition of cultural influences, changing cultural practices in Australia and impact on the diverse communities in Australian society recognition of culture as a range of social practices and beliefs evolving over time recognition of the unique way individuals may experience a culture and respond to past experiences 	 NB: In addition to the 'key points to be addressed', evidence must confirm that the candidate has supported children's and families' cross-cultural relationships through the following activities: interacting in culturally appropriate ways with children, families and communities consulting with appropriate persons to access local knowledge of Aboriginal and/or Torres Strait Islander culture planning and implementing supportive environments for all children supporting implementing experiences to encourage children to respect all cultures and celebrate cultural diversity using effective oral communication techniques to liaise between differing cultural contexts and situations.

Question 24 – Give examples of how you embed diversity and inclusion into your daily work practices, and how you support children's cultural identity.			
Key points to be addressed by the candidate	ASSESSOR'S NOTES		
 cultural competence and diversity as outlined in the relevant approved learning framework used in the workplace designing experiences and activities that build on the diverse backgrounds of children and families and encourage appreciation of diversity creating environments that support children's cross-cultural understanding and relationships promoting trusting relationships, respectful interactions, understandings of alternate world views and celebrations of diversity using inclusive language, and ensuring ethical and culturally sensitive interactions with children and families principles of equal employment opportunity, sex, race, disability, anti-discrimination and similar legislation and the implications for work and social practices organisational policies and initiatives designed to support participation 	ASSESSOR'S NOTES NB: In addition to the 'key points to be addressed', evidence must confirm that the candidate: • embeds an understanding of diversity into daily practice • has planned and implemented supportive environments for all children • uses culturally appropriate and inclusive behaviours in the workplace with co-workers and colleagues of diverse backgrounds and cultures • sensitively and respectfully communicate with persons of diverse backgrounds and cultures, for example within the workplace and community.		

Outcomes of the competency conversation interview for Cluster 5—Culture and community

Assessors must consider whether the rules of evidence are met (valid, sufficient, current and authentic) in relation to the candidate's knowledge, and whether the evidence is sufficient to demonstrate the candidate's ability to complete and manage tasks and manage contingencies in the job role context. Record findings below.

Assessor's name	The candidate has not yet demonstrated competence, more evidence of knowledge and/or skills is required	
Assessor's signature	The candidate has demonstrated competence to the standard expected in the workplace (and the rules of evidence are met)	