Mapping document: online modules (Part 2)

Before using this mapping document, please consult the Guide to formal recognition of training. The guide provides essential background information. This document maps Early Years Connect online modules (listed below) to the following units of the CHC Community Services Training Package:
	Qualification: CHC30113 Certificate III in Early Childhood Education and Care
	Qualification: CHC50113 Diploma of Early Childhood Education and Care

	Unit of competency: CHCECE009 Use an approved learning framework to guide practice
	Unit of competency: CHCECE026 Work in partnership with families to provide appropriate education and care for children

This mapping document may assist educators and Registered Training Organisations (RTOs) to identify relevant content in the online modules, as a basis for Recognition of Prior Learning (RPL).
Resources mapped
	Module 8: Governance support: understanding the legislation
	Module 14: Transdisciplinary practice: improving processes and outcomes

	Module 9: Governance support: supporting staff, families and children
	Module 15: Transdisciplinary practice: links, pathways and strategies

	Module 13: Transdisciplinary practice: an introduction
	

Notes:
1. This document uses the abbreviation ‘M’ for ‘Module’
2. The RTO trainer and assessor must compile evidence based on the individual student’s existing and new knowledge and skills.
Qualification: CHC30113 Certificate III in Early Childhood Education and Care
	Unit of competency: CHCECE009 Use an approved learning framework to guide practice

	Element
	Performance criteria
	Learning Objectives

	
	
	1. Apply Transdisciplinary practices in ECEC
and connect this work to the Early Years Learning Framework
	2.
	Identify the role of an educator in
transdisciplinary work
	3.
	Further understand how to respond to and support families including identifying responses and referral pathways
	4.
	Apply knowledge to case studies and
discuss appropriate responsive practice

	1. Identify learning frameworks
	1.1 Investigate different approved learning frameworks and identify the framework relevant to the service
	M8: Slides 1.6, 2.2-2.8
M9: Slide 1.6
	
	
	

	
	1.2 Recognise differences between the relevant framework and other approved frameworks
	M8: Slides 1.6, 2.2-2.8
M9: Slide 1.6
	
	
	

	
	1.3 Clarify the relevance of the framework with educators and others to identify its relationship to other aspects of relevant law and regulations
	M8: Slides 2.11, 3.6-3.7, 3.9
M9: Slide 1.6
	M8: Slides 3.6-3.7, 3.9
	M8: Slides 2.9-2.11
	M9: 2.6-2.7, 3.4, 3.6

	2. Apply the learning framework
	2.1 Investigate how the framework is applied to support children’s learning
	M9: Slide 1.6
	
	M8: Slides 3.6-3.7, 3.9
	M9: Slides 2.7, 3.4

	
	2.2 Explore and develop an understanding of the principles and practices of the relevant framework
	M9: Slide 1.6
	M9: Slides 2.2-2.5
	
	

	
	2.3 Work in collaboration with others to apply the principles and practices of the learning framework to all aspects of the educator role
	M8: Slides 2.9-2.17
	M8: Slides 2.9-2.17
	
	M9: Slide 2.6

	Unit of competency: CHCECE009 Use an approved learning framework to guide practice

	Element
	Performance criteria
	Learning Objectives

	
	
	1. Apply Transdisciplinary practices in ECEC
and connect this work to the Early Years Learning Framework
	2. Identify the role of an educator in
transdisciplinary work
	3. Further understand how to respond to and support families including identifying responses and referral pathways
	4. Apply knowledge to case studies and
discuss appropriate responsive practice

	
	2.4 Work in collaboration with others to implement framework learning outcomes
	M8: Slides 3.6-3.7, 3.9
	M8: Slides 3.6-3.7, 3.9
M9: Slides 3.4, 3.6
	M8: Slides 3.6-3.7, 3.9
M9: Slides 3.4, 3.6
	

	
	2.5 Reflect on own practices in the workplace and discuss with supervisor
	M9: Slide 3.6
	M9: Slides 3.4, 3.6
	M9: Slides 3.4, 3.6
	M9: Slides 2.6-2.7

Qualification: CHC50113 Diploma of Early Childhood Education and Care
	Unit of competency: CHCECE026 Work in partnership with families to provide appropriate education and care for children

	Element
	Performance criteria
	Learning Objectives

	
	
	1. Identify the complexities impacting children/ families
	2. Understand the importance of working collaboratively with families, referral agencies and community
	3. Apply Australian Early Development Census data to inform community collaboration
	4. Understand service integration and the benefits for children/ families/educators
	5. Apply

transdisciplinary practices in early childhood education and care and connect this work to the National Quality Standard

	1. Provide
	1.1 Create a welcoming
	M13: Slide 1.6
	M8: Slides 2.2-2.9
	
	M14: Slides 2.2-2.9
	M14: Slide 3.2

	families with
	environment for all families
	
	
	
	
	

	opportunities
	using the service
	
	
	
	
	

	to be involved
	
	
	
	
	
	

	in the service
	
	
	
	
	
	

	
	1.2 Respond to families’
	M15: Slides 2.4-2.9, 3.2,
	M8: Slides 2.9, 2.15-2.17
	
	
	M8: Slides 2.9, 2.15-2.17

	
	questions, concerns and requests in a prompt and
	4.5, 4.8
	M15: Slides 1.6, 2.2-2.8
	
	
	M14: Slides 2.2-2.9

	
	courteous way
	
	
	
	
	

	
	1.3 Encourage families to share their knowledge, skills, expertise and aspects of their family life and culture
	M9: Slides 2.2-2.4
	M15: Slides 1.6, 2.2-2.8
	
	M8: Slides 3.7, 3.9
	M14: Slides 2.2-2.9

	
	1.4 Inform and create
	M9: Slides 2.2-2.4
	M15: Slides 1.6, 2.2-2.8
	M13: Slides 2.4-2.8
	M8: Slides 3.6-3.7, 3.9
	

	
	opportunities for families to contribute
	M15: Slide 2.8
	
	
	
	

	
	to the operation of the
	
	
	
	
	

	
	service in an advisory,
	
	
	
	
	

	
	consultative or decision-
	
	
	
	
	

	
	making role
	
	
	
	
	

	Unit of competency: CHCECE026 Work in partnership with families to provide appropriate education and care for children

	Element
	Performance criteria
	Learning Objectives

	
	
	1. Identify the complexities impacting children/ families
	2. Understand the importance of working collaboratively with families, referral agencies and community
	3. Apply Australian Early Development Census data to inform community collaboration
	4. Understand service integration and the benefits for children/ families/educators
	5. Apply

transdisciplinary practices in early childhood education and care and connect this work to the National Quality Standard

	2. Provide
	2.1 Share information
	M13: Slides 2.4-2.5
	M9: Slides 2.5-2.7
	
	
	M15: Slide 2.8

	information
	with families about
	
	
	
	
	

	to families
	children’s progress,
	
	
	
	
	

	about their
	relationships, interests
	
	
	
	
	

	child
	and experiences both in
	
	
	
	
	

	
	and outside the service
	
	
	
	
	

	
	2.2 Inform families promptly and sensitively of any incidents affecting their child
	
	M9: Slides 3.4, 3.6
	
	
	M15: Slide 2.8

	
	2.3 Demonstrate an
	M13: Slides 2.4-2.9, 3.4
	
	M13: Slides 2.6-2.8
	M14: Slides 1.6, 2.2-2.9,
	M13: Slide 1.6

	
	understanding of each child and their family and
	
	
	
	3.2
	M14: Slide 1.6

	
	community context
	
	
	
	
	

	
	2.4 Implement strategies
	M14: Slides 2.2-2.9
	
	
	M14: Slides 1.6, 2.2-2.9,
	

	
	that facilitate shared
	
	
	
	3.2
	

	
	decision-making with
	
	
	
	
	

	
	families
	
	
	
	
	

	3. Provide
	3.1 Make information
	M14: Slide 2.6
	M13: Slides 2.2-2.5
	
	M13: Slides 2.2-2.5
	M15: Slides 2.4-2.9, 3.2

	information
	about the operation of
	
	
	
	
	

	to families
	the service available to
	
	
	
	
	

	about the
	families
	
	
	
	
	

	service
	
	
	
	
	
	

	Unit of competency: CHCECE026 Work in partnership with families to provide appropriate education and care for children

	Element
	Performance criteria
	Learning Objectives

	
	
	1. Identify the complexities impacting children/ families
	2. Understand the importance of working collaboratively with families, referral agencies and community
	3. Apply Australian Early Development Census data to inform community collaboration
	4. Understand service integration and the benefits for children/ families/educators
	5. Apply

transdisciplinary practices in early childhood education and care and connect this work to the National Quality Standard

	
	3.2 Provide information about the service in the main languages used in the community
	
	
	
	
	M14: Slides 2.2-2.9

	4. Provide
information about community services and resources
	4.1 Make information available to families about community services and resources
	
	M13: Slides 3.4, 4.5, 4.8
	
	
	M15: Slides 2.4-2.9, 3.2,
4.5, 4.8

	
	4.2 Ensure that there are processes in place to maintain current contact details of community services and resources
	
	M9: Slides 3.4, 3.6
	
	M14: 1.6, 2.2-2.9, 3.2
	

	
	4.3 Assist families to locate and contact and/ or access community services and resources as required
	
	M9: Slides 3.4, 3.6
	
	M14: 1.6, 2.2-2.9, 3.2
	

