

Aligning the National Quality Standard with My Time, Our Place v2.0

The changes to the MTOP bring it more in line with the NQS which allows for a more cohesive approach across all aspects of the service to support high quality practices. The table below outlines which aspects of the new MTOP align with the elements of the NQS to support embedded practices throughout the service.

Please note - While it is possible that all aspects of MTOP could align with all elements, depending on the specific details of your context, cultural background of the stakeholders, and learning opportunities provided, the chosen aspects would be most directly aligned in general service operations. The learning outcomes identified are directly impacted by/related to the NQS element.

NQS	MTOP v2.0		
Element	Principles	Practices	Learning Outcomes
1.1.1 – Approved learning framework	All	All	All
1.1.2 – Child-centred	- Secure, respectful and reciprocal relationships - Partnerships - Respect for diversity - Equity, inclusion and high expectations	 Holistic, integrated and interconnected approaches Collaboration with children and young people Play, leisure and intentionality Environments Cultural responsiveness Continuity and transitions 	- Outcome 1: Children and young people have a strong sense of identity - Outcome 2: Children and young people are connected with and contribute to their world - Outcome 3: Children and young people have a strong sense of wellbeing
1.1.3 – Program and learning opportunities	- Equity, inclusion and high expectations	- Holistic, integrated and interconnected approaches - Play, leisure and intentionality - Continuity and transitions	- Outcome 1: Children and young people have a strong sense of identity - Outcome 2: Children and young people are connected with and contribute to their world - Outcome 3: Children and young people have a strong sense of wellbeing
1.2.1 – Intentional teaching	Secure, respectful and reciprocal relationshipsPartnershipsRespect for diversity	Holistic, integrated and interconnected approachesPlay, leisure and intentionalityEnvironments	All


	AL L LT C		
	- Aboriginal and Torres Strait	- Cultural responsiveness	
	Islander perspectives	- Continuity and transitions	
	- Equity, inclusion and high		
	expectations		
	- Sustainability		
Element	Principles	Practices	Learning Outcomes
	- Secure, respectful and reciprocal	- Holistic, integrated and	All
	relationships	interconnected approaches	
	- Partnerships	- Collaboration with children and	
	- Respect for diversity	young people	
	- Equity, inclusion and high	- Play, leisure and intentionality	
1.2.2 – Responsive teaching and	expectations	- Environments	
scaffolding	- Critical reflection and ongoing	- Cultural responsiveness	
	professional learning	- Continuity and transitions	
	- Collaborative leadership and	- Assessment and evaluation for	
	teamwork		
	teamwork	wellbeing, learning and	
		development	
	- Secure, respectful and reciprocal	- Holistic, integrated and	- Outcome 1: Children and young
	relationships	interconnected approaches	people have a strong sense of
	- Partnerships	- Collaboration with children and	identity
	- Respect for diversity	young people	- Outcome 2: Children and young
1.2.3 – Child directed learning	- Equity, inclusion and high	- Play, leisure and intentionality	people are connected with and
	expectations	- Environments	contribute to their world
			- Outcome 3: Children and young
			people have a strong sense of
			wellbeing
	- Secure, respectful and reciprocal	- Holistic, integrated and	All
	relationships	interconnected approaches	
	- Partnerships	- Collaboration with children and	
1.3.1 – Assessment and planning cycle	- Respect for diversity	young people	
	- Equity, inclusion and high	- Play, leisure and intentionality	
	expectations	- Continuity and transitions	
	- Critical reflection and ongoing	- Assessment and evaluation for	
	professional learning	wellbeing, learning and	
	- Collaborative leadership and	development	
	teamwork		


Element	Principles	Practices	Learning Outcomes
1.3.2 – Critical reflection	- Critical reflection and ongoing professional learning - Collaborative leadership and teamwork	- Assessment and evaluation for wellbeing, learning and development	All
1.3.3 – Information for families	- Secure, respectful and reciprocal relationships - Partnerships - Respect for diversity - Equity, inclusion and high expectations	 Holistic, integrated and interconnected approaches Collaboration with children and young people Play, leisure and intentionality Continuity and transitions Assessment and evaluation for wellbeing, learning and development 	All
2.1.1 – Wellbeing and comfort	- Secure, respectful and reciprocal relationships - Partnerships - Respect for diversity - Equity, inclusion and high expectations	 Collaboration with children and young people Play, leisure and intentionality Environments Continuity and transitions Assessment and evaluation for wellbeing, learning and development 	- Outcome 1: Children and young people have a strong sense of identity - Outcome 3: Children and young people have a strong sense of wellbeing
2.1.2 – Health practices and procedures	- Secure, respectful and reciprocal relationships - Partnerships - Respect for diversity - Equity, inclusion and high expectations	- Holistic, integrated and interconnected approaches - Collaboration with children and young people - Environments	- Outcome 1: Children and young people have a strong sense of identity - Outcome 2: Children and young people are connected with and contribute to their world - Outcome 3: Children and young people have a strong sense of wellbeing
2.1.3 – Healthy lifestyle	- Secure, respectful and reciprocal relationships - Partnerships - Respect for diversity	 Holistic, integrated and interconnected approaches Collaboration with children and young people Play, leisure and intentionality 	- Outcome 3: Children and young people have a strong sense of wellbeing


	- Aboriginal and Torres Strait Islander perspectives - Equity, inclusion and high expectations	 Environments Cultural responsiveness Continuity and transitions Assessment and evaluation for wellbeing, learning and development 	
Element	Principles	Practices	Learning Outcomes
2.2.1 - Supervision	- Secure, respectful and reciprocal relationships - Partnerships - Respect for diversity - Critical reflection and ongoing professional learning - Collaborative leadership and teamwork	- Collaboration with children and young people - Environments	- Outcome 1: Children and young people have a strong sense of identity
2.2.2 - Incident and emergency	 Secure, respectful and reciprocal relationships Partnerships Respect for diversity Critical reflection and ongoing professional learning Collaborative leadership and teamwork 	- Play, leisure and intentionality - Environments	- Outcome 1: Children and young people have a strong sense of identity - Outcome 2: Children and young people are connected with and contribute to their world
2.2.3 – Child protection	- Secure, respectful and reciprocal relationships - Partnerships - Respect for diversity - Equity, inclusion and high expectations - Critical reflection and ongoing professional learning - Collaborative leadership and teamwork	- Collaboration with children and young people - Play, leisure and intentionality - Environments - Cultural responsiveness - Continuity and transitions - Assessment and evaluation for wellbeing, learning and development	- Outcome 1: Children and young people have a strong sense of identity - Outcome 2: Children and young people are connected with and contribute to their world - Outcome 3: Children and young people have a strong sense of wellbeing


Element	Principles	Practices	Learning Outcomes
3.1.1 – Fit for purpose	Critical reflection and ongoing professional learningCollaborative leadership and teamwork	- Environments	- Outcome 2: Children and young people are connected with and contribute to their world
3.1.2 - Upkeep	 Sustainability Critical reflection and ongoing professional learning Collaborative leadership and teamwork 	- Environments	- Outcome 2: Children and young people are connected with and contribute to their world
3.2.1 – Inclusive environment	- Secure, respectful and reciprocal relationships - Partnerships - Respect for diversity - Aboriginal and Torres Strait Islander perspectives - Equity, inclusion and high expectations	 Holistic, integrated and interconnected approaches Collaboration with children and young people Play, leisure and intentionality Environments Cultural responsiveness Continuity and transitions Assessment and evaluation for wellbeing, learning and development 	- Outcome 1: Children and young people have a strong sense of identity - Outcome 2: Children and young people are connected with and contribute to their world - Outcome 3: Children and young people have a strong sense of wellbeing
3.2.2 – Resources support play- based learning	- Secure, respectful and reciprocal relationships - Partnerships - Respect for diversity - Aboriginal and Torres Strait Islander perspectives - Equity, inclusion and high expectations - Sustainability	 Holistic, integrated and interconnected approaches Collaboration with children and young people Play, leisure and intentionality Environments Cultural responsiveness Continuity and transitions Assessment and evaluation for wellbeing, learning and development 	All


Element	Principles	Practices	Learning Outcomes
3.2.3 – Environmentally responsible	 Aboriginal and Torres Strait Islander perspectives Sustainability Critical reflection and ongoing professional learning Collaborative leadership and teamwork 	 Holistic, integrated and interconnected approaches Collaboration with children and young people Play, leisure and intentionality Environments Cultural responsiveness 	- Outcome 2: Children and young people are connected with and contribute to their world
4.1.1 – Organisation of educators	- Secure, respectful and reciprocal relationships - Partnerships - Respect for diversity - Equity, inclusion and high expectations - Collaborative leadership and teamwork		- Outcome 1: Children and young people have a strong sense of identity
4.1.2 – Continuity of staff	- Secure, respectful and reciprocal relationships - Partnerships - Respect for diversity - Equity, inclusion and high expectations - Critical reflection and ongoing professional learning - Collaborative leadership and teamwork		- Outcome 1: Children and young people have a strong sense of identity
4.2.1 – Professional collaboration	- Secure, respectful and reciprocal relationships - Partnerships - Respect for diversity - Equity, inclusion and high expectations - Critical reflection and ongoing professional learning - Collaborative leadership and teamwork		- Outcome 1: Children and young people have a strong sense of identity


Element	Principles	Practices	Learning Outcomes
4.2.2 – Professional standards	All	All	All
5.1.1 – Positive educator to child interactions	 Secure, respectful and reciprocal relationships Partnerships Respect for diversity Equity, inclusion and high expectations 	 Holistic, integrated and interconnected approaches Collaboration with children and young people Play, leisure and intentionality Environments Cultural responsiveness 	- Outcome 1: Children and young people have a strong sense of identity
5.1.2 – Dignity and rights of the child	 Secure, respectful and reciprocal relationships Partnerships Respect for diversity Equity, inclusion and high expectations 	 Holistic, integrated and interconnected approaches Collaboration with children and young people Play, leisure and intentionality Environments Cultural responsiveness 	- Outcome 1: Children and young people have a strong sense of identity
5.2.1 - Collaborative learning	 Secure, respectful and reciprocal relationships Partnerships Respect for diversity Equity, inclusion and high expectations 	 Holistic, integrated and interconnected approaches Collaboration with children and young people Play, leisure and intentionality Environments Cultural responsiveness 	- Outcome 2: Children and young people are connected with and contribute to their world
5.2.2 - Self-regulation	 Secure, respectful and reciprocal relationships Partnerships Respect for diversity Equity, inclusion and high expectations Critical reflection and ongoing professional learning Collaborative leadership and teamwork 	- Holistic, integrated and interconnected approaches - Collaboration with children and young people - Environments	- Outcome 1: Children and young people have a strong sense of identity - Outcome 2: Children and young people are connected with and contribute to their world - Outcome 3: Children and young people have a strong sense of wellbeing


Element	Principles	Practices	Learning Outcomes
6.1.1 – Engagement with the service	 Secure, respectful and reciprocal relationships Partnerships Respect for diversity Equity, inclusion and high expectations Collaborative leadership and teamwork 		- Outcome 1: Children and young people have a strong sense of identity - Outcome 3: Children and young people have a strong sense of wellbeing
6.1.2 – Parent views are respected	- Secure, respectful and reciprocal relationships - Partnerships - Respect for diversity - Equity, inclusion and high expectations - Critical reflection and ongoing professional learning - Collaborative leadership and teamwork	- Continuity and transitions	- Outcome 1: Children and young people have a strong sense of identity - Outcome 3: Children and young people have a strong sense of wellbeing
6.1.3 – Families are supported	- Secure, respectful and reciprocal relationships - Partnerships - Respect for diversity - Collaborative leadership and teamwork		- Outcome 1: Children and young people have a strong sense of identity - Outcome 3: Children and young people have a strong sense of wellbeing
6.2.1 - Transitions	 Secure, respectful and reciprocal relationships Partnerships Respect for diversity Equity, inclusion and high expectations Collaborative leadership and teamwork 	- Continuity and transitions	- Outcome 1: Children and young people have a strong sense of identity - Outcome 3: Children and young people have a strong sense of wellbeing


Element	Principles	Practices	Learning Outcomes
6.2.2 – Access and participation	- Secure, respectful and reciprocal relationships - Partnerships - Respect for diversity - Aboriginal and Torres Strait Islander perspectives - Equity, inclusion and high expectations - Collaborative leadership and teamwork	- Collaboration with children and young people - Environments - Cultural responsiveness	- Outcome 1: Children and young people have a strong sense of identity - Outcome 3: Children and young people have a strong sense of wellbeing
6.2.3 – Community engagement	- Secure, respectful and reciprocal relationships - Partnerships - Respect for diversity - Aboriginal and Torres Strait Islander perspectives - Equity, inclusion and high expectations - Sustainability - Critical reflection and ongoing professional learning - Collaborative leadership and teamwork	- Holistic, integrated and interconnected approaches - Collaboration with children and young people - Play, leisure and intentionality - Environments - Cultural responsiveness	- Outcome 2: Children and young people are connected with and contribute to their world
7.1.1 – Service philosophy and purpose	All	All	All
7.1.2 - Management systems	All	All	All
7.1.3 – Roles and responsibilities	All	All	All
7.2.1 – Continuous improvement	Critical reflection and ongoing professional learningCollaborative leadership and teamwork		
7.2.2 – Educational leadership	All	All	All
7.2.3 – Development of professionals	- Critical reflection and ongoing professional learning	All	