	
	

[image:][image:][image:][image:]Updated September 2020
Quality Improvement Plan template

National Quality Standard

	

Quality Improvement Plan template 2

Quality Improvement Plan template 7
The National Quality Standard and Quality Improvement
The National Quality Standard is the standard against which providers self-assess the performance of their service/s in delivering quality education and care, and plan future improvements to their service/s. One result of this process is a Quality Improvement Plan (QIP).
The Education and Care Services National Regulations 2017 (the National Regulations) require approved providers to prepare a Quality Improvement Plan (regulation 55) for each service that:

· includes an assessment by the provider of the quality of the practices of the service against the National Quality Standard
· and the National Regulations; and
· identifies any areas that the provider considers may require improvement; and
· contains a statement of philosophy of the service.

The National Regulations do not prescribe a format for a Quality Improvement Plan. The purpose of this template is to offer a format that supports approved providers to meet their obligations under the National Regulations.
Approved providers also have an obligation (r56) to review and revise the Quality Improvement Plan at least annually, having regard to the National Quality Standard.

A Quality Improvement Plan must be reviewed and/or submitted to the regulatory authority on request. The National Regulations do not prescribe a format for a Quality Improvement Plan.
Approved providers also have an obligation (r56) to review and revise the Quality Improvement Plan at least annually, having regard to the National Quality Standard. A Quality Improvement Plan must be reviewed and/or submitted to the regulatory authority on request.
About the ACECQA Quality Improvement Plan template
The purpose of this template is to offer a planning format that supports approved providers to meet their obligations under the National Regulations.
This template provides quick links to helpful resources for each quality area in the Guide to the National Framework and the ACECQA website.
Exceeding NQS themes guidance
The Exceeding NQS sections provided for each standard should be completed when there is evidence of one or more Exceeding NQS themes demonstrated in the practice at the service.
[bookmark: OLE_LINK5][bookmark: OLE_LINK6]When the QIP is submitted to the regulatory authority for assessment and rating, an authorised officer will consider the evidence documented and gathered at the assessment visit to determine if the Exceeding NQS themes are being met.

For further information on the three Exceeding themes, including what
[bookmark: OLE_LINK3][bookmark: OLE_LINK4]authorised officers consider when reviewing whether evidence demonstrates a theme, see ACECQA’s Exceeding the NQS webpage.

			
Quality Improvement Plan template | 30
Service details

	Service name
	Service approval number

	

	

	Primary contacts at service

	
	

	Physical location of service
	Physical location contact details

	Street
	
	Telephone
	

	Suburb
	
	Mobile
	

	State/territory
	
	Fax
	

	Postcode
	
	Email
	

	Approved Provider
	Nominated Supervisor

	Primary contact
	
	Name
	

	Telephone
	
	Telephone
	

	Mobile
	
	Mobile
	

	Fax
	
	Fax
	

	Email
	
	Email
	

	Postal address (if different to physical location of service)

	Street
	
	State/territory
	

	Suburb
	
	Postcode
	

	Educational leader

	Name
	

	Telephone
	

	Email
	

[bookmark: _Toc304818737]Operating hours
For each day of the week this service is open, indicate the times of the day when education and care is provided. For centre-based services, this does not include non-contact hours for staff.
Describe the scheduled opening and closing times using a 24 hour clock (e.g. 07:30 to 18:00) rather than ‘AM’ and ‘PM’.
Round times to the nearest quarter of an hour.
If the service is open for two sessions per day, please indicate the opening and closing times for both sessions.
Family day care services or multi-site services should list the operating hours of the service office.
	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Sunday

	Opening time
	
	
	
	
	
	
	

	Closing time
	
	
	
	
	
	
	

[bookmark: _Toc304818738]Additional information about your service
The following information will assist the regulatory authority to plan the assessment visit.
	Provide additional information about your service—parking, school holiday dates, pupil-free days, etc.

	How are the children grouped at your service?

	Write the name and position of person(s) responsible for submitting this Quality Improvement Plan (e.g. Cheryl Smith, Nominated Supervisor)

	For family day care services, indicate the number of educators currently registered in the service and attach a list of the educators and their addresses.

No. of educators:_________

[bookmark: _Toc304818739]Service statement of philosophy
Please insert your service’s statement of philosophy here.
	

	

[bookmark: _Toc304818740]
Quality Area 1: Educational program and practice
[bookmark: _Toc295145251][bookmark: _Toc295192989][bookmark: _Ref295216495][bookmark: _Toc295799589][bookmark: _Toc304818741]This quality area of the National Quality Standard focuses on ensuring that the educational program and practice is stimulating and engaging and enhances children’s learning and development. In school age care services, the program nurtures the development of life skills and complements children’s experiences, opportunities and relationships at school, at home and in the community.
Additional information and resources about Quality Area 1 are available in the Guide to the National Quality Framework and the ACECQA website.
Quality Area 1: Standards and elements
	Standard 1.1
	The educational program enhances each child’s learning and development.

	Approved learning framework
	Element 1.1.1
	Curriculum decision-making contributes to each child’s learning and development outcomes in relation to their identity, connection with community, wellbeing, confidence as learners and effectiveness as communicators.

	Child-centred
	Element 1.1.2
	Each child’s current knowledge, strengths, ideas, culture, abilities and interests are the foundation of the program.

	Program learning opportunities
	Element 1.1.3
	All aspects of the program, including routines, are organised in ways that maximise opportunities for each child’s learning.

	Standard 1.2
	Educators facilitate and extend each child’s learning and development.

	Intentional teaching
	Element 1.2.1
	Educators are deliberate, purposeful, and thoughtful in their decisions and actions.

	Responsive teaching and scaffolding
	Element 1.2.2
	Educators respond to children’s ideas and play and extend children’s learning through open-ended questions, interactions and feedback.

	Child directed learning
	Element 1.2.3
	Each child’s agency is promoted, enabling them to make choices and decisions that influence events and their world.

	Standard 1.3
	Educators and co-ordinators take a planned and reflective approach to implementing the program for each child.

	Assessment and planning cycle
	Element 1.3.1
	Each child’s learning and development is assessed or evaluated as part of an ongoing cycle of observation, analysing learning, documentation, planning, implementation and reflection.

	Critical reflection
	Element 1.3.2
	Critical reflection on children’s learning and development, both as individuals and in groups, drives program planning and implementation.

	Information for families
	Element 1.3.3
	Families are informed about the program and their child’s progress.

[bookmark: _Toc295799590][bookmark: _Toc304818742]National Law and National Regulations underpinning Quality Area 1
The table below shows the sections of the National Law and National Regulations underpinning Quality Area 1 and lists the most relevant element of the NQS associated with each section and regulation. Please note that this table serves as a guide only and regulatory authorities have flexibility in how they assign non-compliance with the National Law and National Regulations against the quality areas, standards and elements of the NQS.
	National Law and National Regulations
	Associated element

	Section 51(1)(b)	
	Conditions on service approval (educational and developmental needs of children)
	1.1.1

	Section 168	
	Offence relating to required programs
	1.1.1, 1.1.2

	Regulation 73		
	Educational program
	1.1.1

	Regulation 74		
	Documenting of child assessments or evaluations for delivery of educational program
	1.3.1

	Regulation 75
	Information about educational program to be kept available
	1.3.3

	Regulation 76	 	
	Information about educational program to be given to parents
	1.3.3

	Regulation 274A
NSW
	Programs for children over preschool age

	1.3.1

	Regulation 289A
NT	
	Programs for children over preschool age

	1.3.1

	Regulation 298A
Queensland	
	Programs for children over preschool age

	1.3.1

Quality Improvement Plan for Quality Area 1
Summary of strengths for Quality Area 1
	Strengths

	[Summarise strengths identified in the self-assessment process. Delete if not required.]

Summary of strengths in practice where there is evidence of Exceeding NQS themes
Notes:
· [bookmark: OLE_LINK7][bookmark: OLE_LINK8][bookmark: OLE_LINK9]This Exceeding NQS section is to be completed when there is evidence of one or more of the Exceeding NQS themes demonstrated in the practice at your service.
· Additional information about the Exceeding NQS themes is available on ACECQA’s Exceeding the NQS webpage.
Standard 1.1 – Program: The educational program enhances each child’s learning and development.
	
	

	Exceeding themes
	

	1. Practice is embedded in service operations
	[If you have identified strengths in this area, describe how your practices are embedded in service operations for this Standard]

	2. Practice is informed by critical reflection
	[If you have identified strengths in this area, describe how your services practices in this Standard, have been informed by critical reflection.]

	3. Practice is shaped by meaningful engagement with families, and/or community
	[If you have identified strengths in this area, describe how your services practices in this Standard, have been shaped by meaningful engagement with families, and/or community]

Summary of strengths in practice where there is evidence of Exceeding NQS themes
Notes:
· This Exceeding NQS section is to be completed when there is evidence of one or more of the Exceeding NQS themes demonstrated in the practice at your service.
· Additional information about the Exceeding NQS themes is available on ACECQA’s Exceeding the NQS webpage.
Standard 1.2 – Practice: Educators facilitate and extend each child’s learning and development.
	
	

	Exceeding themes
	

	1. Practice is embedded in service operations
	[If you have identified strengths in this area, describe how your practices are embedded in service operations for this Standard]

	2. Practice is informed by critical reflection
	[If you have identified strengths in this area, describe how your services practices in this Standard, have been informed by critical reflection.]

	3. Practice is shaped by meaningful engagement with families, and/or community
	[If you have identified strengths in this area, describe how your services practices in this Standard, have been shaped by meaningful engagement with families, and/or community]

Summary of strengths in practice where there is evidence of Exceeding NQS themes
Notes:
· This Exceeding NQS section is to be completed when there is evidence of one or more of the Exceeding NQS themes demonstrated in the practice at your service.
· Additional information about the Exceeding NQS themes is available on ACECQA’s Exceeding the NQS webpage.
Standard 1.3 – Assessment and planning: Educators and co-ordinators take a planned and reflective approach to implementing the program for each child.
	
	

	Exceeding themes
	

	1. Practice is embedded in service operations
	[If you have identified strengths in this area, describe how your practices are embedded in service operations for this Standard]

	2. Practice is informed by critical reflection
	[If you have identified strengths in this area, describe how your services practices in this Standard, have been informed by critical reflection.]

	3. Practice is shaped by meaningful engagement with families, and/or community
	[If you have identified strengths in this area, describe how your services practices in this Standard, have been shaped by meaningful engagement with families, and/or community]

Key improvements sought for Quality Area 1	
Improvement Plan
	Standard/
element
	Issue identified during self-assessment
	What outcome or goal do we seek?
	Priority (L/M/H)
	How will we get this outcome? (Steps)
	Success measure
	By when?
	Progress notes

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	

	
	

Quality Area 2: Children’s health and safety
[bookmark: _Toc304818745]This quality area of the National Quality Standard focuses on safeguarding and promoting children’s health and safety.
Additional information and resources about Quality Area 2 are available in the Guide to the National Quality Framework and on the ACECQA website.
Quality Area 2: Standards and elements
	Standard 2.1
	Each child’s health and physical activity is supported and promoted. 	

	Wellbeing and comfort
	Element 2.1.1
	Each child’s wellbeing and comfort is provided for, including appropriate opportunities to meet each child’s need for sleep, rest and relaxation.

	Health practices and procedures
	Element 2.1.2
	Effective illness and injury management and hygiene practices are promoted and implemented.

	Healthy lifestyle
	Element 2.1.3
	Healthy eating and physical activity is promoted and is appropriate for each child.

	Standard 2.2
	Each child is protected.

	Supervision
	Element 2.2.1
	At all times, reasonable precautions and adequate supervision ensure children are protected from harm and hazard.

	Incident and emergency management
	Element 2.2.2
	Plans to effectively manage incidents and emergencies are developed in consultation with relevant authorities, practised and implemented.

	Child protection
	Element 2.2.3
	Management, educators and staff are aware of their roles and responsibilities to identify and respond to every child at risk of abuse or neglect.

[bookmark: _Toc304818746]

National Law and National Regulations underpinning Quality Area 2
The table below shows the sections of the National Law and National Regulations underpinning Quality Area 2 and lists the most relevant element of the NQS associated with each section and regulation. Please note that this table serves as a guide only and regulatory authorities have flexibility in how they assign non-compliance with the National Law and National Regulations against the quality areas, standards and elements of the NQS.
	National Law and National Regulations
	Associated element

	Section 51(1)(a)		
	Conditions on service approval (safety, health and wellbeing of children)
	2.1.1, 2.1.2, 2.1.3, 2.2.1,
2.2.2, 2.2.3

	Section 162A		
	Persons in day-to-day charge and nominated supervisors to have child protection training
	2.2.3

	Section 165		
	Offence to inadequately supervise children
	2.2.1

	Section 166		
	Offence to use inappropriate discipline
	2.1.1, 2.2.1

	Section 167		
	Offence relating to protection of children from harm and hazards
	2.2.1

	Section 170		
	Offence relating to unauthorised persons on education and care service premises
	2.2.1

	Section 171		
	Offence relating to direction to exclude inappropriate persons from education and care premises
	2.2.1

	Regulation 77		
	Health, hygiene and safe food practices
	2.1.2

	Regulation 78		
	Food and beverages
	2.1.3

	Regulation 79		
	Service providing food and beverages
	2.1.3

	Regulation 80		
	Weekly menu
	2.1.3

	Regulation 81		
	Sleep and rest
	2.1.1

	National Law and National Regulations
	Associated element

	Regulation 82		
	Tobacco, drug and alcohol free environment
	2.2.1

	Regulation 83		
	Staff members and family day care educators not to be affected by alcohol or drugs
	2.2.1

	Regulation 84		
	Awareness of child protection law
	2.2.3

	Regulation 85		
	Incident, injury, trauma and illness policies and procedures
	2.1.2

	Regulation 86		
	Notification to parents of incident, injury, trauma and illness
	2.1.2

	Regulation 87		
	Incident, injury, trauma and illness record
	2.1.2

	Regulation 88		
	Infectious diseases
	2.1.2

	Regulation 89		
	First aid kits
	2.1.2

	Regulation 90		
	Medical conditions policy
	2.1.2

	Regulation 91		
	Medical conditions policy to be provided to parents
	2.1.2

	Regulation 92		
	Medication record
	2.1.2

	Regulation 93		
	Administration of medication
	2.1.2

	Regulation 94		
	Exception to authorisation requirement—anaphylaxis or asthma emergency
	2.1.2

	Regulation 95		
	Procedure for administration of medication
	2.1.2

	Regulation 96		
	Self-administration of medication
	2.1.2

	Regulation 97		
	Emergency and evacuation procedures
	2.2.2

	

National Law and National Regulations
	Associated element

	Regulation 98		
	Telephone or other communication equipment
	2.2.2

	Regulation 99		
	Children leaving the education and care premises
	2.2.1

	Regulation 100		
	Risk assessment must be conducted before excursion
	2.2.1

	Regulation 101		
	Conduct of risk assessment for excursion
	2.2.1

	Regulation 102		
	Authorisation for excursions
	2.2.1

[bookmark: _Toc304818747]Quality Improvement Plan for Quality Area 2
Summary of strengths for Quality Area 2
	[bookmark: _Toc304818748]Strengths

	[Summarise strengths identified in the self-assessment process. Delete if not required.]

Summary of strengths in practice where there is evidence of Exceeding NQS themes
Notes:
· This Exceeding NQS section is to be completed when there is evidence of one or more of the Exceeding NQS themes demonstrated in the practice at your service.
· Additional information about the Exceeding NQS themes is available on ACECQA’s Exceeding the NQS webpage.
Standard 2.1 – Health: Each child’s health and physical activity is supported and promoted.
	
	

	Exceeding themes
	

	1. Practice is embedded in service operations
	[If you have identified strengths in this area, describe how your practices are embedded in service operations for this Standard]

	2. Practice is informed by critical reflection
	[If you have identified strengths in this area, describe how your services practices in this Standard, have been informed by critical reflection.]

	3. Practice is shaped by meaningful engagement with families, and/or community
	[If you have identified strengths in this area, describe how your services practices in this Standard, have been shaped by meaningful engagement with families, and/or community]

Summary of strengths in practice where there is evidence of Exceeding NQS themes
Notes:
· This Exceeding NQS section is to be completed when there is evidence of one or more of the Exceeding NQS themes demonstrated in the practice at your service.
· Additional information about the Exceeding NQS themes is available on ACECQA’s Exceeding the NQS webpage.
Standard 2.2 – Safety: Each child is protected.
	
	

	Exceeding themes
	

	1. Practice is embedded in service operations
	[If you have identified strengths in this area, describe how your practices are embedded in service operations for this Standard]

	2. Practice is informed by critical reflection
	[If you have identified strengths in this area, describe how your services practices in this Standard, have been informed by critical reflection.]

	3. Practice is shaped by meaningful engagement with families, and/or community
	[If you have identified strengths in this area, describe how your services practices in this Standard, have been shaped by meaningful engagement with families, and/or community]

Key improvements sought for Quality Area 2
Improvement Plan
	Standard/
element
	Issue identified during self-assessment
	What outcome or goal do we seek?
	Priority (L/M/H)
	How will we get this outcome? (Steps)
	Success measure
	By when?
	Progress notes

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	[TYPE THE DOCUMENT TITLE]
	[Pick the date]

	
	

Quality Area 3: Physical environment												
[bookmark: _Toc304818749]This quality area of the National Quality Standard focuses on the physical environment and ensuring that it is safe, suitable and provides a rich and diverse range of experiences that promote children’s learning and development.
Additional information and resources about Quality Area 3 are available in the Guide to the National Quality Framework and on the ACECQA website.
Quality Area 3: Standards and elements
	Standard 3.1
	The design of the facilities is appropriate for the operation of a service.

	Fit for purpose
	Element 3.1.1
	Outdoor and indoor spaces, buildings, fixtures and fittings are suitable for their purpose, including supporting the access of every child.

	Upkeep
	Element 3.1.2
	Premises, furniture and equipment are safe, clean and well maintained.

	Standard 3.2
	The service environment is inclusive, promotes competence and supports exploration and play-based learning.

	Inclusive environment
	Element 3.2.1
	Outdoor and indoor spaces are organised and adapted to support every child’s participation and to engage every child in quality experiences in both built and natural environments.

	Resources support play-based learning
	Element 3.2.2
	Resources, materials and equipment allow for multiple uses, are sufficient in number, and enable every child to engage in play-based learning.

	Environmentally responsible
	Element 3.2.3
	The service cares for the environment and supports children to become environmentally responsible.

[bookmark: _Toc304818750]

National Law and National Regulations underpinning Quality Area 3
The table below shows the sections of the National Law and National Regulations underpinning Quality Area 3 and lists the most relevant element of the NQS associated with each section and regulation. Please note that this table serves as a guide only and regulatory authorities have flexibility in how they assign non-compliance with the National Law and National Regulations against the quality areas, standards and elements of the NQS.
	National Law and National Regulations
	Associated element

	Regulation 103 	
	Premises, furniture and equipment to be safe, clean and in good repair
	3.1.2

	Regulation 104 	
	Fencing
	3.1.1

	Regulation 105 	
	Furniture, materials and equipment
	3.2.2

	Regulation 106 	
	Laundry and hygiene facilities
	3.1.1

	Regulation 107 	
	Space requirements—indoor
	3.1.1

	Regulation 108 	
	Space requirements—outdoor
	3.1.1

	Regulation 109 	
	Toilet and hygiene facilities
	3.1.1

	Regulation 110 	
	Ventilation and natural light
	3.1.1

	Regulation 111 	
	Administrative space
	3.1.1

	Regulation 112 	
	Nappy change facilities
	3.1.1

	Regulation 113 	
	Outdoor space—natural environment
	3.2.1

	Regulation 114 	
	Outdoor space—shade
	3.1.1

	National Law and National Regulations
	Associated element

	Regulation 115 	
	Premises designed to facilitate supervision
	3.1.1

	Regulation 116 	
	Assessments of family day care residences and approved family day care venues
	3.1.1

	Regulation 117		
	Glass (additional requirement for family day care)
	3.1.1

	Regulation 274		
NSW
	Swimming pools
	3.1.2

	Regulation 345		
Tasmania
	Swimming pool prohibition
	3.1.2

Quality Improvement Plan for Quality Area 3
Summary of strengths for Quality Area 3
	Strengths

	[Summarise strengths identified in the self-assessment process. Delete if not required.]

Summary of strengths in practice where there is evidence of Exceeding NQS themes
Notes:
· This Exceeding NQS section is to be completed when there is evidence of one or more of the Exceeding NQS themes demonstrated in the practice at your service.
· Additional information about the Exceeding NQS themes is available on ACECQA’s Exceeding the NQS webpage.
Standard 3.1 – Design: The design of the facilities is appropriate for the operation of a service.
	
	

	Exceeding themes
	

	1. Practice is embedded in service operations
	[If you have identified strengths in this area, describe how your practices are embedded in service operations for this Standard]

	2. Practice is informed by critical reflection
	[If you have identified strengths in this area, describe how your services practices in this Standard, have been informed by critical reflection.]

	3. Practice is shaped by meaningful engagement with families, and/or community
	[If you have identified strengths in this area, describe how your services practices in this Standard, have been shaped by meaningful engagement with families, and/or community]

Summary of strengths in practice where there is evidence of Exceeding NQS themes
Notes:
· This Exceeding NQS section is to be completed when there is evidence of one or more of the Exceeding NQS themes demonstrated in the practice at your service.
· Additional information about the Exceeding NQS themes is available on ACECQA’s Exceeding the NQS webpage.
Standard 3.2 – Use: The service environment is inclusive, promotes competence and supports exploration and play-based learning.
	
	

	Exceeding themes
	

	1. Practice is embedded in service operations
	[If you have identified strengths in this area, describe how your practices are embedded in service operations for this Standard]

	2. Practice is informed by critical reflection
	[If you have identified strengths in this area, describe how your services practices in this Standard, have been informed by critical reflection.]

	3. Practice is shaped by meaningful engagement with families, and/or community
	[If you have identified strengths in this area, describe how your services practices in this Standard, have been shaped by meaningful engagement with families, and/or community]

Key improvements sought for Quality Area 3
Improvement Plan
	Standard/
element
	Issue identified during self-assessment
	What outcome or goal do we seek?
	Priority (L/M/H)
	How will we get this outcome? (Steps)
	Success measure
	By when?
	Progress notes

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	

Quality Area 4: Staffing arrangements												
This quality area of the National Quality Standard focuses on the provision of qualified and experienced educators, co-ordinators and nominated and experienced supervisors who are able to develop warm, respectful relationships with children, create safe and predictable environments and encourage children’s active engagement in the learning program. Please note that a number of transitional and jurisdiction-specific regulations apply to staffing arrangements. Refer to Chapter 7 of the Education and Care Services National Regulations for more information.
Additional information and resources about Quality Area 4 are available in the Guide to the National Quality Framework and on the ACECQA website.
Quality Area 4: Standards and elements
	Standard 4.1
	[bookmark: _GoBack]Staffing arrangements enhance children's learning and development

	Organisation of educators
	Element 4.1.1
	The organisation of educators across the service supports children’s learning and development.

	Continuity of staff
	Element 4.1.2
	Every effort is made for children to experience continuity of educators at the service.

	Standard 4.2
	Management, educators and staff are collaborative, respectful and ethical.

	Professional collaboration
	Element 4.2.1
	Management, educators and staff work with mutual respect and collaboratively, and challenge and learn from each other, recognising each other’s strengths and skills.

	Professional standards
	Element 4.2.2
	Professional standards guide practice, interactions and relationships.

National Law and National Regulations underpinning Quality Area 4
The table below shows the sections of the National Law and National Regulations underpinning Quality Area 4 and lists the most relevant element of the NQS associated with each section and regulation. Please note that this table serves as a guide only and regulatory authorities have flexibility in how they assign non-compliance with the National Law and National Regulations against the quality areas, standards and elements of the NQS.
	National Law and National Regulations
	Associated element

	Section 51(2)
	Conditions on service approval (FDC Coordinators)
	4.1.1

	Section 161
	Offence to operate education and care service without nominated supervisor
	4.1.1

	Section 161A
	Offence for nominated supervisor not to meet prescribed minimum requirements
	4.1.1

	Section 162
	Offence to operate education and care service unless responsible person is present
	4.1.1

	Section 163
	Offence relating to appointment or engagement of family day care co-ordinators
	4.1.1

	Section 164
	Offence relating to assistance to family day care educators
	4.1.1

	Section 164A
	Offence relating to the education and care of children by family day care service
	4.1.1

	Section 169
	Offence relating to staffing arrangements
	4.1.1

	Section 269
	Register of family day care educators, co-ordinators and assistants
	4.1.1

	Regulation 117A
	Placing a person in day-to-day charge
	4.1.1

	Regulation 117B
	Minimum requirements for a person in day-to-day charge
	4.1.1

	Regulation 117C
	Minimum requirements for a nominated supervisor
	4.1.1

	Regulation 118
	Educational leader
	4.1.1

	National Law and National Regulations
	Associated element

	Regulation 119 	
	Family day care educator and family day care educator assistant to be at least 18 years old
	4.1.1

	Regulation 120 	
	Educators who are under 18 to be supervised
	4.1.1

	Regulation 123	
	Educator to child ratios – centre based services
	4.1.1

	Regulation 123A
	Family day care co-ordinator to educator ratios—family day care service
	4.1.1

	Regulation 124
	Number of children who can be educated and cared for – family day care educator
	4.1.1

	Regulation 126
	Centre-based services – general educator qualifications
	4.1.1

	Regulation 127
	Family day care educator qualifications
	4.1.1

	Regulation 128
	Family day care co-ordinator qualifications
	4.1.1

	Regulation 130
	Requirement for early childhood teacher – centre-based services – fewer than 25 approved places
	4.1.1

	Regulation 131
	Requirement for early childhood teacher – centre-based services – 25 or more approved places but fewer than 25 children
	4.1.1

	Regulation 132
	Requirement for early childhood teacher – centre-based services – 25-59 children
	4.1.1

	Regulation 133
	Requirement for early childhood teacher – centre-based services – 60 to 80 children
	4.1.1

	Regulation 134
	Requirement for early childhood teacher – centre-based services – more than 80 children
	4.1.1

	Regulation 135
	Early childhood teacher illness or absence
	4.1.1

	National Law and National Regulations
	Associated element

	Regulation 136
	First aid qualifications
	4.1.1

	Regulation 143A 	
	Minimum requirements for a family day care educator
	4.1.1

	Regulation 143B
	Ongoing management of family day care educators
	4.1.1

	Regulation 144
	Family day care educator assistant
	4.1.1

	Regulation 145
	Staff record
	4.1.1

	Regulation 146
	Nominated Supervisor
	4.1.1

	Regulation 147
	Staff members
	4.1.1

	Regulation 148
	Educational leader
	4.1.1

	Regulation 149
	Volunteers and students
	4.1.1

	Regulation 150
	Responsible person
	4.1.1

	Regulation 151
	Record of educators working directly with children
	4.1.1

	Regulation 152
	Record of access to early childhood teachers
	4.1.1

	Regulation 153
	Register of family day care educators, co-ordinators and assistants
	4.1.1

	Regulation 154
	Record of staff other than family day care educators, family day care co-ordinators and family day care educator assistants
	4.1.1

Quality Improvement Plan for Quality Area 4
Summary of strengths for Quality Area 4
	Strengths

	[Summarise strengths identified in the self-assessment process. Delete if not required.]

Summary of strengths in practice where there is evidence of Exceeding NQS themes
Notes:
· This Exceeding NQS section is to be completed when there is evidence of one or more of the Exceeding NQS themes demonstrated in the practice at your service.
· Additional information about the Exceeding NQS themes is available on ACECQA’s Exceeding the NQS webpage.
Standard 4.1 – Staffing arrangements: Staffing arrangements enhance children’s learning and development.
	
	

	Exceeding themes
	

	1. Practice is embedded in service operations
	[If you have identified strengths in this area, describe how your practices are embedded in service operations for this Standard]

	2. Practice is informed by critical reflection
	[If you have identified strengths in this area, describe how your services practices in this Standard, have been informed by critical reflection.]

	3. Practice is shaped by meaningful engagement with families, and/or community
	[If you have identified strengths in this area, describe how your services practices in this Standard, have been shaped by meaningful engagement with families, and/or community]

Summary of strengths in practice where there is evidence of Exceeding NQS themes
Notes:
· This Exceeding NQS section is to be completed when there is evidence of one or more of the Exceeding NQS themes demonstrated in the practice at your service.
· Additional information about the Exceeding NQS themes is available on ACECQA’s Exceeding the NQS webpage.
Standard 4.2 – Professionalism: Management, educators and staff are collaborative, respectful and ethical.
	
	

	Exceeding themes
	

	1. Practice is embedded in service operations
	[If you have identified strengths in this area, describe how your practices are embedded in service operations for this Standard]

	2. Practice is informed by critical reflection
	[If you have identified strengths in this area, describe how your services practices in this Standard, have been informed by critical reflection.]

	3. Practice is shaped by meaningful engagement with families, and/or community
	[If you have identified strengths in this area, describe how your services practices in this Standard, have been shaped by meaningful engagement with families, and/or community]

Key improvements sought for Quality Area 4
Improvement Plan
	Standard/
element
	Issue identified during self-assessment
	What outcome or goal do we seek?
	Priority (L/M/H)
	How will we get this outcome? (Steps)
	Success measure
	By when?
	Progress notes

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	

Quality Area 5: Relationships with children												
This quality area of the National Quality Standard focuses on relationships with children being responsive, respectful and promoting children’s sense of security and belonging. Relationships of this kind free children to explore the environment and engage in play and learning.
Additional information and resources about Quality Area 5 are available in the Guide to the National Quality Framework and on the ACECQA website.
Quality Area 5: Standards and elements
	Standard 5.1
	Respectful and equitable relationships are maintained with each child.

	Positive educator to child interactions
	Element 5.1.1
	Responsive and meaningful interactions build trusting relationships which engage and support each child to feel secure, confident and included

	Dignity and rights of the child
	Element 5.1.2
	The dignity and the rights of every child are maintained.

	Standard 5.2
	Each child is supported to build and maintain sensitive and responsive relationships.

	Collaborative learning
	Element 5.2.1
	Children are supported to collaborate, learn from and help each other.

	Self-regulation
	Element 5.2.2
	Each child is supported to regulate their own behaviour, respond appropriately to the behaviour of others and communicate effectively to resolve conflicts.

National Law and National Regulations underpinning Quality Area 5
The table below shows the sections of the National Law and National Regulations underpinning Quality Area 5 and lists the most relevant element of the NQS associated with each section and regulation. Please note that this table serves as a guide only and regulatory authorities have flexibility in how they assign non-compliance with the National Law and National Regulations against the quality areas, standards and elements of the NQS.
	National Law and National Regulations
	Associated element

	Section 166
	Offence to use inappropriate discipline
	5.1.1, 5.1.2, 5.2.2

	Regulation 155
	Interactions with children
	5.1.1, 5.1.2, 5.2.2

	Regulation 156
	Relationships in groups
	5.2.2

Quality Improvement Plan for Quality Area 5
Summary of strengths for Quality Area 5
	Strengths

	[Summarise strengths identified in the self-assessment process. Delete if not required.]

Summary of strengths in practice where there is evidence of Exceeding NQS themes
Notes:
· This Exceeding NQS section is to be completed when there is evidence of one or more of the Exceeding NQS themes demonstrated in the practice at your service.
· Additional information about the Exceeding NQS themes is available on ACECQA’s Exceeding the NQS webpage.

Standard 5.1 – Relationships between educators and children: Respectful and equitable relationships are maintained with each child.
	
	

	Exceeding themes
	

	1. Practice is embedded in service operations
	[If you have identified strengths in this area, describe how your practices are embedded in service operations for this Standard]

	2. Practice is informed by critical reflection
	[If you have identified strengths in this area, describe how your services practices in this Standard, have been informed by critical reflection.]

	3. Practice is shaped by meaningful engagement with families, and/or community
	[If you have identified strengths in this area, describe how your services practices in this Standard, have been shaped by meaningful engagement with families, and/or community]

Summary of strengths in practice where there is evidence of Exceeding NQS themes
Notes:
· This Exceeding NQS section is to be completed when there is evidence of one or more of the Exceeding NQS themes demonstrated in the practice at your service.
· Additional information about the Exceeding NQS themes is available on ACECQA’s Exceeding the NQS webpage.

Standard 5.2 – Relationships between children: Each child is supported to build and maintain sensitive and responsive relationships.
	
	

	Exceeding themes
	

	1. Practice is embedded in service operations
	[If you have identified strengths in this area, describe how your practices are embedded in service operations for this Standard]

	2. Practice is informed by critical reflection
	[If you have identified strengths in this area, describe how your services practices in this Standard, have been informed by critical reflection.]

	3. Practice is shaped by meaningful engagement with families, and/or community
	[If you have identified strengths in this area, describe how your services practices in this Standard, have been shaped by meaningful engagement with families, and/or community]

Key improvements sought for Quality Area 5
Improvement Plan
	Standard/
element
	Issue identified during self-assessment
	What outcome or goal do we seek?
	Priority (L/M/H)
	How will we get this outcome? (Steps)
	Success measure
	By when?
	Progress notes

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	

Quality Area 6: Collaborative partnerships with families and communities
This quality area of the National Quality Standard focuses on collaborative relationships with families that are fundamental to achieving quality outcomes for children and community partnerships that are based on active communication, consultation and collaboration.
Additional information and resources about Quality Area 6 are available in the Guide to the National Quality Framework and on the ACECQA website.
Quality Area 6: Standards and elements
	Standard 6.1
	Respectful relationships with families are developed and maintained and families are supported in their parenting role.

	Engagement with the service
	Element 6.1.1
	Families are supported from enrolment to be involved in the service and contribute to service decisions.

	Parent views are respected
	Element 6.1.2
	The expertise, culture, values, beliefs of families are respected and families share in decision-making about their child’s learning and wellbeing.

	Families are supported
	Element 6.1.3
	Current information is available to families about the service and relevant community services and resources to support parenting and family wellbeing.

	Standard 6.2
	Collaborative partnerships enhance children’s inclusion, learning and wellbeing.

	Transitions
	Element 6.2.1
	Continuity of learning and transitions for each child are supported by sharing relevant information and clarifying responsibilities.

	Access and participation
	Element 6.2.2
	Effective partnerships support children’s access, inclusion and participation in the program.

	Community engagement
	Element 6.2.3
	The service builds relationships and engages with its community.

National Law and National Regulations underpinning Quality Area 6
The table below shows the sections of the National Law and National Regulations underpinning Quality Area 6 and lists the most relevant element of the NQS associated with each section and regulation. Please note that this table serves as a guide only and regulatory authorities have flexibility in how they assign non-compliance with the National Law and National Regulations against the quality areas, standards and elements of the NQS.
	National Law and National Regulations
	Associated element

	Section 175
	Offence relating to requirement to keep enrolment and other documents
	6.1.3, 6.2.1

	Regulation 157
	Access for parents
	6.1.1

Quality Improvement Plan for Quality Area 6
Summary of strengths for Quality Area 6
	Strengths

	[Summarise strengths identified in the self-assessment process. Delete if not required.]

Summary of strengths in practice where there is evidence of Exceeding NQS themes
Notes:
· This Exceeding NQS section is to be completed when there is evidence of one or more of the Exceeding NQS themes demonstrated in the practice at your service.
· Additional information about the Exceeding NQS themes is available on ACECQA’s Exceeding the NQS webpage.

Standard 6.1 – Supportive relationships with families: Respectful relationships with families are developed and maintained and families are supported in their parenting role.
	
	

	Exceeding themes
	

	1. Practice is embedded in service operations
	[If you have identified strengths in this area, describe how your practices are embedded in service operations for this Standard]

	2. Practice is informed by critical reflection
	[If you have identified strengths in this area, describe how your services practices in this Standard, have been informed by critical reflection.]

	3. Practice is shaped by meaningful engagement with families, and/or community
	[If you have identified strengths in this area, describe how your services practices in this Standard, have been shaped by meaningful engagement with families, and/or community]

Summary of strengths in practice where there is evidence of Exceeding NQS themes
Notes:
· This Exceeding NQS section is to be completed when there is evidence of one or more of the Exceeding NQS themes demonstrated in the practice at your service.
· Additional information about the Exceeding NQS themes is available on ACECQA’s Exceeding the NQS webpage.

Standard 6.2 – Collaborative partnerships: Collaborative partnerships enhance children’s inclusion, learning and wellbeing.
	
	

	Exceeding themes
	

	1. Practice is embedded in service operations
	[If you have identified strengths in this area, describe how your practices are embedded in service operations for this Standard]

	2. Practice is informed by critical reflection
	[If you have identified strengths in this area, describe how your services practices in this Standard, have been informed by critical reflection.]

	3. Practice is shaped by meaningful engagement with families, and/or community
	[If you have identified strengths in this area, describe how your services practices in this Standard, have been shaped by meaningful engagement with families, and/or community]

Key improvements sought for Quality Area 6
Improvement Plan
	Standard/
element
	Issue identified during self-assessment
	What outcome or goal do we seek?
	Priority (L/M/H)
	How will we get this outcome? (Steps)
	Success measure
	By when?
	Progress notes

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	

Quality Area 7: Governance and Leadership
This quality area of the National Quality Standard focuses on effective leadership and governance of the service to establish and maintain quality
environments for children’s learning and development. Effective leaders establish shared values for the service that reflect the service context and
professionalism and set clear direction for the service’s continuous improvement. Governance refers to the systems in place to support effective
management and operation of the service, consistent with the service’s statement of philosophy.
Additional information and resources about Quality Area 7 are available in the Guide to the National Quality Framework and on the ACECQA website.
Quality Area 7: Standards and elements
	Standard 7.1
	Governance supports the operation of a quality service.

	Service philosophy and purpose
	Element 7.1.1
	A statement of philosophy is developed and guides all aspects of the service’s operations.

	Management systems
	Element 7.1.2
	Systems are in place to manage risk and enable the effective management and operation of a quality service.

	Roles and responsibilities
	Element 7.1.3
	Roles and responsibilities are clearly defined, and understood, and support effective decision-making and operation of the service.

	Standard 7.2
	Effective leadership build and promotes a positive organisational culture and professional learning community.

	Continuous improvement
	Element 7.2.1
	There is an effective self-assessment and quality improvement process in place.

	Educational leadership
	Element 7.2.2
	The educational leader is supported and leads the development and implementation of the educational program and assessment and planning cycle.

	Development of professionals
	Element 7.2.3
	Educators, co-ordinators and staff members’ performance is regularly evaluated and individual plans are in place to support learning and development.

National Law and National Regulations underpinning Quality Area 7
The table below shows the sections of the National Law and National Regulations underpinning Quality Area 7 and lists the most relevant element of the NQS associated with each section and regulation. Please note that this table serves as a guide only and regulatory authorities have flexibility in how they assign non-compliance with the National Law and National Regulations against the quality areas, standards and elements of the NQS.
	National Law and National Regulations
	Associated element

	Section 21	
	Reassessment of fitness and propriety (provider approvals)
	7.1.2

	Section 51(2)
	Conditions on service approval (FDC co-ordinators)
	7.1.2, 7.1.3

	Section 56
	Notice of addition of nominated supervisor
	7.1.2

	Section 56A
	Notice of change of a nominated supervisor's name or contact details
	7.1.2

	Section 161
	Offence to operate education and care service without nominated supervisor
	7.1.2

	Section 161A
	Offence for nominated supervisor not to meet prescribed minimum requirements
	7.1.2

	Section 162
	Offence to operate education and care service unless responsible person is present
	7.1.2

	Section 162A
	Persons in day-to-day charge and nominated supervisors to have child protection training
	7.1.2

	Section 163
	Offence relating to appointment or engagement of family day care co-ordinators
	7.1.2, 7.1.3

	Section 164
	Offence relating to assistance to family day care educators
	7.1.2

	Section 164A
	Offence relating to the education and care of children by family day care service
	7.1.2, 7.1.3

	Section 165
	Offence to inadequately supervise children
	7.1.2

	Section 166
	Offence to use inappropriate discipline
	7.1.2

	National Law and National Regulations
	Associated element

	Section 167
	Offence relating to protection of children from harm and hazards		
	7.1.2

	Section 168
	Offence relating to required programs
	7.1.2

	Section 169
	Offence relating to staffing arrangements
	7.1.2

	Section 170
	Offence relating to unauthorised persons on education and care service premises
	7.1.2

	Section 171
	Offence relating to direction to exclude inappropriate persons from education and care service premises
	7.1.2

	Section 172
	Offence to fail to display prescribed information
	7.1.2

	Section 173
	Offence to fail to notify certain circumstances to regulatory authority
	7.1.2

	Section 174
	Offence to fail to notify certain information to regulatory authority
	7.1.2

	Section 174A
	Family day care educator to notify certain information to approved provider
	7.1.2, 7.1.3

	Section 175
	Offence relating to requirement to keep enrolment and other documents
	7.1.2

	Section 188
	Offence to engage person to whom prohibition notice applies
	7.1.2

	Section 269
	Register of family day care educators, coordinators and assistants
	7.1.2

	Regulation 31
	Condition on service approval-quality improvement plan
	7.2.1

	Regulation 55
	Quality improvement plans
	7.2.1

	Regulation 56	
	Review and revision of quality improvement plans
	7.2.1

	Regulation 158
	Children’s attendance record to be kept by approved provider
	7.1.2

	Regulation 159	
	Children’s attendance record to be kept by family day care educator
	7.1.2

	National Law and National Regulations
	Associated element

	Regulation 160
	Child enrolment records to be kept by approved provider and family day care educator
	7.1.2

	Regulation 161
	Authorisations to be kept in enrolment record
	7.1.2

	Regulation 162
	Health information to be kept in enrolment record
	7.1.2

	Regulation 163
	Residents at family day care residence and family day care educator assistants to be fit and proper persons
	7.1.2

	Regulation 164
	Requirement for notice of new persons at residence
	7.1.2

	Regulation 165
	Record of visitors
	7.1.2

	Regulation 166
	Children not to be alone with visitors
	7.1.2

	Regulation 167
	Record of service’s compliance
	7.1.2

	Regulation 168	
	Education and care service must have policies and procedures
	7.1.2

	Regulation 169
	Additional policies and procedures—family day care service
	7.1.2

	Regulation 170
	Policies and procedures to be followed
	7.1.2

	Regulation 171
	Policies and procedures to be kept available
	7.1.2

	Regulation 172
	Notification of change to policies or procedures
	7.1.2

	Regulation 173
	Prescribed information to be displayed
	7.1.2

	Regulation 174
	Time to notify certain circumstances to regulatory authority
	7.1.2

	Regulation 174A
	Prescribed information to be notified to accompany notice
	7.1.2

	Regulation 175
	Prescribed information to be notified to regulatory authority
	7.1.2

	National Law and National Regulations
	Associated element

	Regulation 176
	Time to notify certain information to regulatory authority
	7.1.2

	Regulation 176A
	Prescribed information to be notified to approved provider by family day care educator
	7.1.2

	Regulation 177
	Prescribed enrolment and other documents to be kept by approved provider
	7.1.2

	Regulation 178
	Prescribed enrolment and other documents to be kept by family day care educator
	7.1.2

	Regulation 179
	Family day care educator to provide documents on leaving service
	7.1.2

	Regulation 180
	Evidence of prescribed insurance
	7.1.2

	Regulation 181
	Confidentiality of records kept by approved provider
	7.1.2

	Regulation 182
	Confidentiality of records kept by family day care educator
	7.1.2

	Regulation 183
	Storage of records and other documents
	7.1.2

	Regulation 184
	Storage of records after service approval transferred
	7.1.2

	Regulation 185
	Law and regulations to be available
	7.1.2

	Regulation 344 	
Tasmania
	Working with vulnerable people registration – staff members
	7.1.2

	Regulation 358 	
Victoria
	Working with children check to be read
	7.1.2

	Regulation 359
Victoria
	Criminal history record check to be read and considered
	7.1.2

Quality Improvement Plan for Quality Area 7
Summary of strengths for Quality Area 7
	Strengths

	[Summarise strengths identified in the self-assessment process. Delete if not required.]

Summary of strengths in practice where there is evidence of Exceeding NQS themes
Notes:
· This Exceeding NQS section is to be completed when there is evidence of one or more of the Exceeding NQS themes demonstrated in the practice at your service.
· Additional information about the Exceeding NQS themes is available on ACECQA’s Exceeding the NQS webpage.
Standard 7.1 – Governance: Governance supports the operation of a quality service.
	
	

	Exceeding themes
	

	1. Practice is embedded in service operations
	[If you have identified strengths in this area, describe how your practices are embedded in service operations for this Standard]

	2. Practice is informed by critical reflection
	[If you have identified strengths in this area, describe how your services practices in this Standard, have been informed by critical reflection.]

	3. Practice is shaped by meaningful engagement with families, and/or community
	[If you have identified strengths in this area, describe how your services practices in this Standard, have been shaped by meaningful engagement with families, and/or community]

Summary of strengths in practice where there is evidence of Exceeding NQS themes
Notes:
· This Exceeding NQS section is to be completed when there is evidence of one or more of the Exceeding NQS themes demonstrated in the practice at your service.
· Additional information about the Exceeding NQS themes is available on ACECQA’s Exceeding the NQS webpage.
Standard 7.2 – Leadership: Effective leadership builds and promotes a positive organisational culture and professional learning community.
	
	

	Exceeding themes
	

	1. Practice is embedded in service operations
	[If you have identified strengths in this area, describe how your practices are embedded in service operations for this Standard]

	2. Practice is informed by critical reflection
	[If you have identified strengths in this area, describe how your services practices in this Standard, have been informed by critical reflection.]

	3. Practice is shaped by meaningful engagement with families, and/or community
	[If you have identified strengths in this area, describe how your services practices in this Standard, have been shaped by meaningful engagement with families, and/or community]

Key improvements sought for Quality Area 7
Improvement Plan
	Standard/
element
	Issue identified during self-assessment
	What outcome or goal do we seek?
	Priority (L/M/H)
	How will we get this outcome? (Steps)
	Success measure
	By when?
	Progress notes

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	

Notes

Notes

image3.emf

image1.emf

image2.emf

image4.JPG

