
 Supporting the provision of quality, inclusive children’s services

NQF Working Group

Session 2

 Supporting the provision of quality, inclusive children’s services

Children’s Services Central

Who we are:

 Children’s Services Central is the NSW Professional Support
Coordinator (PSC)

 We are funded by the Australian Government

 We are a part of the Inclusion and Professional Support

 Program (IPSP).

 Supporting the provision of quality, inclusive children’s services

Session 2 Objectives

Participants will:

 Review session 1 content and Code of Conduct;

 Revise the Thinking Environment and learn about Thinking

Pairs and World Café styles of interaction;

 Actively discuss National Quality Standards;

 Engage in learning on Self Assessment;

 Plan or refine approaches to Self Assessment;

 Begin to develop the Quality Improvement Plan; and

 Get to know resources and wikis

 Supporting the provision of quality, inclusive children’s services

Time Plan

 Supporting the provision of quality, inclusive children’s services

Code of Conduct

 Supporting the provision of quality, inclusive children’s services

Your responses-EYLF

•Balance

•We can already see
the positive effect of
self reflection on
children and staff.

What do you
want?

•Quite confident

•Time to work with
colleagues to progress

Your current
knowledge?

•Good

•Built their confidence

•Part of the process

•Empowerment

•Why/ meanings

Team
knowledge?

•High but still finding
way with
docuementation with
changing formats-
making simpler and
more time efficient

Confidence
level?

• It's everywhere and
easily accessible

Knowledge of
resources?

•Working on
consistency

•Finding the achievable
way

•Understanding each
other and accepting
other ways and ideas

One issue you
would like to
resolve?

•Time-both
docuementation and
putting it together

•Discussions and
meeting for children

•Everyone feeling
comfortable

Biggest
challenge?

•Work together

•Putting ideas together
to enhance the
environment

•Working on time and
using time effectively

•Balance again

First or next
step?

 Supporting the provision of quality, inclusive children’s services

Your responses-NQS

• Get confident

• Unpack it

• Get to know it

• Think about it

• Think about practice

What do you
want?

• Not a lot but some

• Build knowledge through
networking

Your current
knowledge?

• Unpacking at staff meetings
section by section

• Limited

Team knowledge?

• Hope filled!

Confidence level?

• ECA

• Children's Services Central

• Local network

• Internet

• Journals and subscriptions

• Newsletters

• Facebook

Knowledge of
resources?

• QIP-putting it together

One issue you
would like to
resolve?

• Getting team onside and on
the same page

Biggest
challenge?

• What's required?

• What do I need to do?

First or next step?

 Supporting the provision of quality, inclusive children’s services

Your responses-NQF

• A working
undertsanding and
able to carry out
our requirements
under the
framework

What do you
want?

• Very basic-unsure
because we have
a completely new
system and it is
hard to get definite
answers

Your current
knowledge?

• Nothing-not
looking at the big
picture but are
trying to
understand and be
supportive

Team
knowledge?

• Unknown, shaky,
mainly positive but
scared

Confidence
level?

• Lots of resources
to work through
but not overwhelm.

• Too much stuff
from too many
places

Knowledge of
resources?

• Correct, timely,
supportive advice

One issue you
would like to
resolve?

• Time-all staff want
understand and
work on it but how
do you really
achieve this with
work and family?

Biggest
challenge?

• Get started

• Get staff on board

• How?

• Why?

• When?

First or next
step?

 Supporting the provision of quality, inclusive children’s services

Thinking!

 Supporting the provision of quality, inclusive children’s services

World Café

 Supporting the provision of quality, inclusive children’s services

Your responses-NQS

• Get confident

• Unpack it

• Get to know it

• Think about it

• Think about practice

What do you
want?

• Not a lot but some

• Build knowledge through
networking

Your current
knowledge?

• Unpacking at staff meetings
section by section

• Limited

Team knowledge?

• Hope filled!

Confidence level?

• ECA

• Children's Services Central

• Local network

• Internet

• Journals and subscriptions

• Newsletters

• Facebook

Knowledge of
resources?

• QIP-putting it together

One issue you
would like to
resolve?

• Getting team onside and on
the same page

Biggest
challenge?

• What's required?

• What do I need to do?

First or next step?

 Supporting the provision of quality, inclusive children’s services

An overview of the Self Assessment

Become
familiar with

NQS and NQF
documents and

process

Plan the Self
Assessment

process within
your service

Undertake the
Self

Assessment
process

Write your
Quality

Improvement
Plan

Submit your
QIP

Continue
assessing
quality and

make changes
to your QIP

 Supporting the provision of quality, inclusive children’s services

Critical Reflection

Reflective Practice is a form of ongoing learning

that involves engaging with questions of

philosophy, ethics and practice

Critical Reflection describes reflective practices

that focus on implications for equity and social

justice

 DEEWR (2009) EYLF pp. 13 & 45

 Supporting the provision of quality, inclusive children’s services

Why should we reflect?

“Questioning how and why certain practices

occur is the most effective way to begin

critically examining service practice.”

“The most effective improvements to service

delivery are initiated from within the service,

rather than being imposed from the outside.”

 ACECQA (2011) Guide to Developing a Quality Improvement Plan, pp. 5-6

 Supporting the provision of quality, inclusive children’s services

To determine;

 the effectiveness of practice for all children and families

 the relevance of the practice to the service and its

stakeholders

 and the equity and fairness of the practice for all

children, families and educators

Why should we reflect?

 ACECQA (2011) Guide to Developing a Quality Improvement Plan, p. 6

 Supporting the provision of quality, inclusive children’s services

...it is important to reflect on practice, policies and

procedures against the seven quality areas of

the National Quality Standards and related

regulatory requirements.....

Why Reflect?

ACECQA (2012) Guide to Developing a Quality Improvement Plan, p. 5

 Supporting the provision of quality, inclusive children’s services

How?

 Questioning how and why certain practices

occur is the most effective way to begin

critically examining service practice. The

Guide to the National Quality Standard

includes a set of reflective questions that serve

as prompts to explore actual practice at the

service.

 ACECQA (2011) Guide to Developing a Quality Improvement Plan, p. 6

 Supporting the provision of quality, inclusive children’s services

Critical Reflection

 Supporting the provision of quality, inclusive children’s services

What is Self Assessment?

 Supporting the provision of quality, inclusive children’s services

 ...it is important to be, open, honest and critically

reflective when undertaking the self-

assessment and quality improvement planning

process.

 The self-assessment and quality improvement

planning process “drives reflection on quality

education and care”

How can we self-assess?

ACECQA (2011) Guide to Developing a Quality Improvement Plan, pg. 5

 Supporting the provision of quality, inclusive children’s services

Self Assessment: the reflection process

Source: PSC Alliance Professional Development package - Quality: Evaluation and Assessing Practice

 Supporting the provision of quality, inclusive children’s services

Bringing the process together

 Supporting the provision of quality, inclusive children’s services

Time frames

 Supporting the provision of quality, inclusive children’s services

Developing your QIP

 Supporting the provision of quality, inclusive children’s services

Final Reflection

