
Fraser Mustard
Thinker in Residence 2007

Investing in the Early Years:
Closing the gap between what

we know and what we do

Fraser Mustard | Investing in the Early Years

1

Investing in the Early Years:
Closing the gap between what
we know and what we do

Prepared by J. Fraser Mustard
Adelaide Thinker in Residence
Department of the Premier and Cabinet
c/o GPO Box 2343

Adelaide
SA 5001

April 2008

©All rights reserved – Crown – in right of the
State of South Australia

ISBN 978-0-9804829-4-2

www.thinkers.sa.gov.au

2 3

Dr. Fraser Mustard, Companion of the Order
of Canada, Founding President and Fellow,
The Canadian Institute for Advanced Research
(CIAR), has had a diverse career in the health
sciences, research and the private sector. After
earning his MD from the University of Toronto
and Ph.D. from the University of Cambridge,
Dr. Mustard moved from the medical faculty
of the University of Toronto to help establish
the new school of Medicine and Health
Sciences at McMaster University.

In 1982, he took on the task of creating and
establishing a unique Canadian institute, The
Canadian Institute for Advanced Research. The
Institute’s programs have had a major focus on
science, technology, innovation and economic
growth and the effect of economic change on
the social environment and the health and
wellbeing of individuals and populations.

Dr. Mustard has been a leader in Canada in
examining the socioeconomic determinants
of human development and health. A particular
emphasis has been on early childhood and the
role of communities. He co-chaired a report for
the Government of Ontario on early learning
(The Early Years Study) with specifi c community
recommendations. Recognition of this has led
Dr. Mustard and his colleagues to emphasise
to all sectors of society the crucial nature of
the early years in providing a healthy and
competent population. Dr. Mustard is involved
with governments in Canada and Australia, the
World Bank, the Inter-American Development
Bank, UNICEF and the Aga Khan University
in Pakistan in emphasising the enormous
importance to society of early childhood
development.

Dr. Mustard has received numerous awards
for his work including the Companion of the
Order of Canada, the Order of Ontario, the Izaak
Walton Killam Memorial Prize in Medicine, the
Gairdner Foundation International Award for
Medical Research, the International Society on
Thrombosis and Haemostatis Robert P. Grant
Medal. He received the most prestigious Starr
Award from the Canadian Medical Association
and most recently was inducted into the
Canadian Medical Hall of Fame.

Dr. Mustard currently leads The Founders’
Network, which links together 1,000 or more
individuals in the private and public sector
in Canada and other countries who helped
him build CIAR. A number of these individuals
are involved with the Founders’ Network in
applying the knowledge from the Institute’s
programs in their communities. He is Chairman
Emeritus of the newly incorporated Council for
Early Child Development and Parenting.

Dr Mustard’s contributions have left a lasting
impression on policy directions in our State
and have supported the objectives of South
Australia’s Strategic Plan, particularly with
regard to expanding opportunity.

As a result of Dr Mustard’s infl uence, both
through his residency here in Adelaide and
through his wider body of work, our State is
even better positioned to provide the very best
start for all South Australians. Ensuring that
our children develop to reach their potential
as healthy and competent members of our
vibrant, inclusive and innovative society is a
priority for the Government of South Australia.

I thank Dr Mustard for sharing his time, his
insight and his commitment to early childhood
development with the people of South
Australia, and I commend his report to those
among us who share his vision.

Mike Rann
Premier of South Australia
April 2008

It gives me great pleasure to present the report
of our eleventh Adelaide Thinker in Residence,
Dr J Fraser Mustard, Investing in the Early Years:
Closing the gap between what we know and
what we do.

Dr Mustard is a noted authority on the
socio-economic determinants of human
development and health. He has received many
awards and honorary degrees, including the
Gairdner Foundation International Award, the
Canada Council Izaak Walton Killam Memorial
Prize, and the William J. Dawson Medal of the
Royal Society of Canada. He is a Companion
of the Order of Canada and a Laureate of the
Canadian Medical Hall of Fame.

In late 2006 and early 2007 Dr Mustard
brought his credentials as a world leader
in early childhood development to South
Australia.

Throughout his residency, Dr Mustard
highlighted the importance of early childhood
development and strengthened partnerships,
promoted innovation in parenting programs,
built strategic legacies and enhanced South
Australia’s reputation as a committed leader
in the fi eld.

Our Government recognises that the early
infl uences and experiences in the life of
every child have enormous implications for
their futures and for the futures of those
around them. For this reason, integrated early
childhood development programs are essential
if we are to give future generations of South
Australians the competencies that they need
to become confi dent, capable and productive
members of our communities.

ForewordForewordFraser MustardFraser Mustard

4 5

Executive summary 5

Summary of Recommendations 6

Introduction 10

How does experience in early life affect brain development? 12

How well are children in South Australia developing? 14

How can we improve the development of our children? 16

What changes to government programs and policies 19

are needed to promote early child development?

How should we staff the early child development and parenting centres? 21

How can communities promote early child development? 23

How can the Government work with Aboriginal communities 25

and families to improve outcomes for their children?

How can the Government support vulnerable families 27

to improve outcomes for children?

How can young professionals promote early child development? 29

How can we measure how well our children are doing? 30

Why invest in early childhood? 32

How can business and community leaders contribute to early child development? 35

Conclusion 37

Acknowledgements 38

References 39

My work as an Adelaide Thinker in Residence
took place in two stages – in October and
November 2006 and in February and March
2007. The objective of my residency was to
increase interest and understanding across
all sectors of the South Australian community
about the crucial importance of the early
years in developing a healthy and competent
population.

In my report I draw urgent attention to the
new knowledge that is emerging about early
brain development and its effect on lifelong
behaviour, learning and health. I recommend
that this knowledge be spread as widely as
possible to all people whose work affects
outcomes for very young children. This includes,
of course, parents and community caregivers.

The recommendations I have made for South
Australia cover the need for improvements
and change in the work of universities and
TAFE and the need to raise the standard
of education and training for staff in all
disciplines that affect the development
of infants and young children.

I recommend more involvement in gathering
reliable and comprehensive data on early child
development and learning, and I advocate the
continuing establishment of universal early
child development and parenting centres
linked to local primary schools. These centres
must provide integrated services, with an
integrated program that is supported through
whole-of-government funding. I support the
inclusion of publicly funded child care and
preschool education within the centre program
and call for the State to support paid family
leave over a period long enough to infl uence
the healthy development of children.

Recognising the economic and social value that
derives from providing the very young with the
foundations for a healthy and successful life is
essential to South Australia’s future. My fi nal
recommendation examines the possibility of
setting up an independent council for early
child development and parenting in South
Australia that would not be subject to the
short-term imperatives of the electoral cycle.

ContentsContents Executive SummaryExecutive Summary

6

Fraser Mustard | Investing in the Early Years

7

1. Neuroscientifi c research and teaching
• The Government of South Australia should

work with the universities and related
institutions to establish a program or
institute in human development based on
developmental neuroscience and the related
biological pathways that set trajectories in
health, learning and behaviour. This program
should support research to ensure optimum
development of all children in the early years
of life. It should also help existing child and
family related disciplines to present this
new understanding.

2. Measuring children’s development in
South Australia

• Given that 25% of children from all
backgrounds show poor development at the
time of school entry, the State has to have the
Australian Early Development Index (AEDI) in
place as an outcome measure to assess how
well families and communities are achieving
equity in early child development.

• The Government of South Australia, in
cooperation with the AEDI partnership,
should carry out an annual AEDI assessment
for all children entering the school system
in all communities, and make the fi ndings
available in aggregate to those communities.
This will help communities to work towards
equity in early child development.

• The Government of South Australia should,
in partnership with the universities, establish
a database that allows the AEDI results to be
linked to children’s health status and their
educational performance. As in Manitoba,
Canada, these data should not be about
individuals but about communities.

3. Taking steps towards improvement
• South Australia should continue with its

policy of putting in place universal integrated
early child development and parenting
programs linked to the primary schools that
begin early in infancy, that are of high quality,
and that continue into the early years of
school.

• The early child development and parenting
centres should be capable of starting to work
with parents and infants shortly after birth,
if not during pregnancy. The centres’ program
should help parents ‘learn parenting by
doing’.

• To make it possible for parents to be involved
in these centres in the early years, South
Australia should have a policy to allow
parents with a new child at least 18 months
parental leave, with income support (at
least 80%). The fi rst six months should be
maternity leave and the next twelve months
should be parental leave that can be shared
between the mother and the father.

• Early child development and parenting
centres must, where appropriate, provide
non-parental care when parents have to work
or take education programs.

4. Changing Government programs
and policies

• The Government of South Australia should
establish a policy for the continuing support
and funding of high quality early child
development and parenting centres with a
schedule for these centres to cover all of the
State in ten years.

• The Government should improve the
effectiveness of the whole-of-government
approach to early child development by
working towards better integration of
the work of the different ministries and
government departments.

5. Educating child development staff
• All students graduating from university

and TAFE programs that relate to child
development and families should be
educated in developmental neurobiological
science relevant for their work.

• The South Australian Neuroscience
Institute (SANI) should strengthen its base
in developmental neuroscience, including
 work in the gene environment interaction
(e.g. epigenetics, microRNAs).

• The universities should establish education
programs for all staff working in early child
development in order to ensure that they
have a common knowledge base about
experience based brain development that
is relevant to their work.

• Because brain development in the period
before formal education sets a child’s
capability to take part in formal education,
the university faculties of education should
ensure a sharing of this understanding
by introducing new knowledge about
experience-based brain development for
all students for primary and secondary
education programs.

• The Government should provide incentives
for the universities and TAFE to better
integrate their programs for people working
in child development and education.

• Once the Government has set the
appropriate legislation and schedule for
the development of the centres, the post
secondary institutions, along with the
Government, will need to have a strategic
plan for providing relevant education and
training for existing and future centre staff.
At present, in early childhood settings, there
are too few staff with appropriate education
and training.

• The Government should establish an
early child development applied research
program with the universities to work with
communities to assess the AEDI outcome
measure and help the Government of South
Australia and communities improve AEDI
outcomes by recognising the need to take
action when children are young.

• The Government should establish with the
Council of Australian Governments (COAG)
an effective ‘whole-of-government’ approach
for policies related to the funding, evaluation
and accreditation of early child development
and parenting centres.

• The early child development and parenting
centres should be accessible, available
and affordable for all families with young
children.

• The Government should develop a strategy
to bring quality child care programs into the
early child development and parenting centre
initiative.

RecommendationsSummary of

8

Fraser Mustard | Investing in the Early Years

9

• In view of the importance of early child
development for the future economy and
quality of South Australian society, the
Government should set up a program for all
public servants to ensure understanding of
what experience based brain development
means for their work and the strategic goals
of South Australia.

6. Involving the community
• The Government should set up community

boards in association with the Department
of Education and Children’s Services
to develop and implement early child
development and parenting programs
linked to or part of primary schools.

• All staff engaged in community based early
child development programs should be well
educated in the cultural diversity of Australia.
Programs must have staff members who
refl ect the cultural characteristics of today’s
Australian society.

7. Sensitivity to the needs of Aboriginal
families

• It is important for the Aboriginal community
to help establish early child development and
parenting centres sensitive to their language
and culture. The centres should include non-
Aboriginal families. These centres should
provide programs that start at the birth of
the child, if not during pregnancy.

• The Department of Education and Children’s
Services should ensure that the early child
development and parenting centres are
culturally sensitive, have Aboriginal staff, and
attempt to introduce infants (birth to seven
months) to their Aboriginal language and
English in the centres.

8. Supporting vulnerable families
• The early child development and parenting

centres should be able to have children in
their program who are caught in family
disruption and dysfunction and in the care
decisions of the justice system. The child’s
offi cial care provider (for example, foster
parent) should be included. Centres should
also work with homeless parents from all
cultures to provide stability for early child
development.

• The courts should have the power to assign
vulnerable children to the centres with their
designated care provider.

9. The views of young South Australian public
servants and students

• The Government of South Australia should
set up a program for all public servants
of all ages to ensure they have a good
understanding of early child development
and human development in respect to
health, learning and behaviour and how
this relates to Government programs and
their work in Government. The young public
servants could be leaders to do this in the
Government of South Australia.

• A youth representative should be on the
proposed Council for Early Childhood
Development and Parenting.

10. Integrating the data
• The data from the AEDI assessments should

be integrated into a State data system for
health and education and social indicators.
All the individual data must be confi dential
and not used to label anyone.

• Another goal of the early child development
and parenting program is to ensure that
South Australia has the talent base to
effectively compete in the globalised
knowledge based economies of the 21st
century with improved equity in high quality
human development and enhanced social
inclusion.

• Since the early child development and
parenting centres are part of an integrated
program for human development (early
child development and education), they
should be publicly fi nanced.

• To achieve the whole-of-government
approach for early child development,
the Government of South Australia must
develop an integrated budget for each early
child development and parenting centre
with one set of guidelines and one set of
accountability measures. At the present state
of development, annual AEDI assessment
of children in each centre will be a critical
outcome measure.

12. Establishing an independent body
• Members of the South Australian community

should consider establishing a council
independent of the Government of South
Australia to help set up child development
and parenting initiatives. This could be
called the South Australia Council for Early
Child Development and Parenting, linked
with the Canadian Council for Early Child
Development and Parenting (a group in
South Australia is taking preliminary steps
to see if they can establish such a council.)

• The Government of South Australia should
establish a linked integrated data system
from the work of its various departments
that relates to physical and mental health,
early child development, education,
behaviour and socioeconomic factors.
This could be modeled on the program
established by the Government of Manitoba
with the University of Manitoba more than
15 years ago. The fi ndings from the integrated
database should be publicly reported on an
annual basis.

• Assessments of development and education
of children should be population based for
the age cohort not just school based.

11. The value of investing State resources
in early childhood
• As the Government of South Australia invests

in early child development and parenting
centres, they must take steps to improve
the necessary infrastructure and provide
adequate sustained funding to ensure an
incremental increase in the number of these
centres over the next fi ve to ten years.

• In keeping with the ideal of public education,
the Government of South Australia should
incorporate its preschool program into the
programs of the early child development and
parenting centres and fully fund them for all
children from birth.

• One major goal of the early child
development and parenting programs should
be to reduce by 50% in 20 years the cost of
mental health, addiction, crime and violence
occurring in later life to individuals and
society.

Summary of Recommendations

10

Fraser Mustard | Investing in the Early Years

11

Human societies have varied throughout
history in their understanding of and attitude
towards the development of young children
and the future quality of societies. Five hundred
years ago, Erasmus, a Dutch humanist and
theologian, said, ‘One cannot emphasise
too strongly the importance of those fi rst
years for the course that a child will follow
throughout his entire life’. During the 20th
century, studies by Piaget, Vygotsky and others
started to describe factors infl uencing early
child development and its importance for
future development of individuals. During
this period it was generally assumed by most
societies that early childhood development
was handled by families, particularly mothers.
It was also recognised by some that the social
environment was important. This led to the
statement, ‘it takes a village to raise a child’,
and some communities established early child
development programs such as those at Reggio
Emilia in Italy.

Today the exponential growth in knowledge
in the neurosciences and biological sciences
has shown how brain development in the
early years can set trajectories that affect
health (physical and mental), learning and
behaviour for life. The new understanding
about early child development and its effect
on human development has ramifi cations for
most university disciplines, including health
sciences, economics, developmental psychology,
education, other social sciences, and for
government departments concerned with
the economy and the health, wellbeing and
competence of its citizens (quality of human
capital) and our attempts to establish tolerant,
healthy, pluralistic, democratic societies.

We now know about how experience in the
early years affects brain development and how
the development of the brain and biological
pathways in this period infl uences health,
learning and behaviour throughout the life
cycle. Understanding what we know about
developmental neuroscience in the early
years has implications for all our initiatives to
monitor and improve human development.

The challenge for all societies is to close
the gap between what we know about the
determinants of early child development and
what we do. This Thinker’s report will discuss
how the Government of South Australia
is trying to close that gap, and will make
recommendations to further this.

Throughout the report, I will make reference to
a number of appendices. The appendices are
essential components of my report and can
be found, along with electronic copies of my
report, on the Adelaide Thinkers in Residence
website www.thinkers.sa.gov.au.

Throughout this report, I will use some
terminology that is different from the
terminology used in a number of Australian
and South Australian reports on early
childhood. For ‘early education and care’ or
‘early learning’ the terminology used in this
report is ‘early child development’. The reason
for this is that this term embraces the new
understanding that early child development
includes the concept of early brain and
biological pathway development, which can
set trajectories for physical and mental health
problems, as well as learning and behaviour
throughout life. Since early brain development
has effects on future health and behaviour,
it is better in my opinion to use the term
‘development’ to refl ect this, rather than ‘early
learning’. For these same reasons, I don’t like
to use the terms ‘daycare’ or ‘child care’,
however, in this report in order to ensure the
readers’ understanding when I use the term
non-parental care ‘child care’ is included –
’long day care’ or ‘child care’ terms are used
in South Australia.

IntroductionIntroduction

12

Fraser Mustard | Investing in the Early Years

13

To achieve reasonable equity in the
competence, capabilities, coping skills, health
and wellbeing of populations will require
societies to apply the new understanding of
how experience in the early years of life affects
the development of the brain and related
biological pathways that set trajectories that
affect health (physical and mental), learning,
and behaviour throughout the life cycle
and can contribute to social and economic
inequities and violence in societies.

Experience in the early years:
• affects gene expression and the function

of sensing neurons and the development
of neural pathways

• shapes emotion and regulates
temperament and social development

• shapes language and literacy capability
• shapes perceptual and cognitive ability
• shapes how we cope with our daily

experiences
• shapes physical and mental health

in adult life
• shapes physical activity and performance

(e.g. skiing, swimming).

The brain is composed of billions of neurons
and trillions of nerve connections (synapses).
The neurons in an individual all have the
same genetic coding and are shaped for their
different functions by sensory experiences.
Experience transmitted to the brain in early
life by the sensing pathways is key for the
development of the architecture and function
of the brain.

In the hierarchies of neural circuits that
support complex behaviour, cognition and
other functions of the brain, there are sensitive
periods for the development of neural
circuits at lower levels in the hierarchy. The
pathways that perform more fundamental
functions tend to lose their plasticity before
the pathways that form for higher level
functions. The sensitive periods or plasticity
for most lower level neural pathway circuits
end relatively early in life, often by 4 years of
age. In contrast, sensitive periods for some
high level circuits remain open (plastic) for a
longer period. Therefore, early learning (brain
development) begets later learning (later brain
development), and, as Heckman (2000) states
in his papers, ‘skills beget skills’.

A brain function that is affected by early life
experience and affects individuals throughout
life is what is often referred to as stress or
the behaviour emotional pathway. Called the
Limbic Hypothalamus Pituitary Adrenal (LHPA),
this pathway works as a stress, emotional and
behaviour ‘thermostat’. It is vital for everyday
existence and we are now learning how the
development of this pathway and its function
in early life affects cognition, emotions and
behaviour and risks for diseases (physical
and mental) throughout life. Touch is a very
important sensory stimulus in the early years
in respect to the development and function
of the LHPA pathway.

This new knowledge about the environment
and the brain and human development affects
most disciplines within our universities (health
sciences, education, economics, psychology,
law, social sciences and the humanities).
A diffi cult challenge for post secondary
education institutions is how to introduce
this new framework of understanding within
the existing discipline structures to educate
students about developmental neurobiological
science and the effects on health, learning, and
behaviour. The diffi cult issue is to build the
interdisciplinary capability to link and integrate
the new knowledge with the social sciences.

South Australia has a unique advantage in
having established the South Australian
Neuroscience Institute (SANI) involving the
three universities and other institutions. This
is a potential base for linking developmental
neurobiological science with all disciplines
concerned with population health, human
wellbeing, behaviour, learning and competence.
Another organisation, Healthy Development
Adelaide (HDA), can also contribute to the
integration of knowledge from neurobiological
science with health, learning and behaviour.
Linking both these organisations in a human
development program or institute linked to
the universities with a focus on developmental
neuro- and biological science and on how
the trajectories in health, learning and
behaviour are set in early life could make a
major contribution to assisting all university
disciplines to incorporate this new knowledge
into their teaching.

Biologists have accepted the hypothesis that
the interaction between genes and their
environment can affect the function of the
genes. Today there is an explosion in knowledge
about how the function of normal DNA can be
altered by experience. The pathways by which
sensory experience mediates brain function
have major implications for our understanding
of experience based brain development in
early life and the effects on health (physical
and mental), learning, and behaviour. There
is new neurobiological evidence about how
experience can affect gene function. Thus,
development is affected not just by genetics
but also by nurture. Studies of the pathways
that regulate and control normal genes and
the effect of experience will be a key area of
research in this century.

The early years including the in utero period
are critical and sensitive for the development
of neuron function and neural pathways. The
neurons and pathways involved in emotions
and behaviour, and language and literacy
are very sensitive to the early period of brain
development. The early neural pathways are
not as plastic as some of the other pathways
that form later. The brain architecture and
function that forms early is hard to change by
the time the children are in the school system.
Drugs and social support can be used to help
manage some of the behaviour problems such
as addiction and mental health problems that
manifest in later life. However, it is diffi cult to
fully reduce the burden of these problems in
later life.

Chapter 1Chapter 1

How does experience in early life affect brain development?

14

Fraser Mustard | Investing in the Early Years

15

in Grades 3 and 4 and Grade 7 of the school
system. We also now know that the gap in
school performance between those students
from good early child development programs
and those from poor early child development
programs widens in the school system.

Recommendation 2:1

Given that 25% of children from all
backgrounds show poor development at
the time of school entry, the State has to
have the Australian Early Development
Index (AEDI) in place as an outcome
measure to assess how well families and
communities are achieving equity in early
child development.

Recommendation 2:2

The Government of South Australia, in
cooperation with the AEDI partnership,
should carry out an annual AEDI
assessment for all children entering the
school system in all communities and make
the fi ndings available in aggregate to those
communities. This will help communities
to work towards equity in early child
development.

Recommendation 2:3

The Government of South Australia should,
in partnership with the universities,
establish a database that allows the AEDI
results to be linked to children’s health
status and their educational performance.
As in Manitoba, Canada, these data
should not be about individuals but about
communities.

• physical health and wellbeing
• social competence
• emotional maturity
• language and cognitive development
• communication skills and general

knowledge.

When plotted against the socioeconomic
status of the children and their families, the
community based EDI results for Canada and
the AEDI results for Australia showed the same
socioeconomic gradient for poor early child
development as the population data from
the national longitudinal studies of children
and youth in Canada and Australia. In Canada,
in a detailed study of all districts in British
Columbia, the EDI results showed signifi cant
community variation. In these studies they
were able to link the EDI results for children at
school entry with their Grade 4 tests in reading
and mathematics. The percent failing Grade 4
in Vancouver public schools correlated with the
EDI scores of the children when they entered
the school system. A preliminary analysis of
the AEDI results for communities in South
Australia also shows that schools in districts
with a higher percentage of children with poor
AEDI scores did not do well in the Grade 3 tests
in reading, writing and numeracy. In districts
with fewer vulnerable children, the Grade 3
test scores were better. This evidence indicates
that the quality of early child and brain
development at the time of school entry affects
school performance.

Based on these and other studies, by these
measures between 25% and 30% of children
in Canada and Australia are vulnerable at
the time of school entry. We now know from
the Canadian data that these children will
have diffi culty meeting the test standards

Recommendation 1:1

The Government of South Australia should
work with the universities and related
institutions to establish a program or
institute in human development based on
developmental neuroscience and the related
biological pathways that set trajectories
in health, learning and behaviour. This
program should support research to ensure
optimum development of all children in
the early years of life. It should also help
existing child and family related disciplines
to present this new understanding.

In light of this new knowledge about neural
and biological pathway development in the
early years, countries are trying to establish
ways to measure early child development
that refl ect neural and biological pathway
development. A primary goal of these studies
is to measure development during the early
period of life. In both Canada and Australia, we
have national longitudinal studies of children
and youth, which provide a population based
measure of child development across all social
classes. In both countries, children of age four
to fi ve years in the lowest socioeconomic
category have a higher proportion with poor
outcomes in development measures at the
time of school entry. However, in both countries,
there is a signifi cant number of children (10

to 12 percent) showing poor development in
the highest income group. In both countries,
the largest number of children showing poor
development at the time of school entry is in
the middle socicoeconomic category.

In the Canadian longitudinal study (2006),
the children who showed poor development
at the time of school entry were classifi ed as
vulnerable. The authors of the Canadian study
concluded:

One of the surprising fi ndings was that the
relationship between childhood vulnerability
and family income was not as strong as
previously believed – 37.1% of children from
the lowest income quartile were classifi ed as
vulnerable and in the highest income quartile,
24.2% were classifi ed as vulnerable.

These data are similar to those from the
Australian longitudinal study and refute
the stereotype that the majority of children
with developmental problems are from poor
families. In Canada, while 37% of children from
lower socioeconomic backgrounds did poorly,
63% of the children in this income bracket did
well. An important point from this research
in Canada and Australia is that any program
to improve early child development should be
universal, not targeted.

In Canada we developed a macro measure
of child development that could be used in
communities in relation to children entering
the primary schools. This measure is referred to
as the Early Development Instrument (EDI) in
Canada and in Australia as the Australian Early
Development Index (AEDI). This measure is a
crude macro-assessment of brain development
and function at the time of school entry. The
measures are all related to the development of
brain architecture and function:

Chapter 2Chapter 2

How well are children in South Australia developing?

16

Fraser Mustard | Investing in the Early Years

17

Given what we now know about experience
and early brain and biological pathway
development, what can families and society
do to improve outcomes?

The evidence from studies in different parts
of the world shows that quality early child
development programs beginning early
in life, including the in utero period, and
involving parents, substantially improve child
development outcomes. The evidence from all
these studies is compatible with what we now
know about experience based neurobiological
pathway development in the early years.

For example, the Abecedarian project in North
Carolina (Campbell & Ramey, 2002) showed
that children starting at four months of age
placed in a full year early child development
program involving parents did much better
in school in language and mathematics than
children not placed in this program.

In addition, they found that when the two
groups of children (early child development
program and no early child development
program) were randomly split at school entry
so that one group went into an enriched school
program for Grades 1 to 3, and the other group
went into the standard school program, the
children who received the greatest benefi t
from the enriched school program were
those that had been given the early child
development program from four months of
age to school entry. These children showed the
highest literacy and mathematics scores at the
age of 21.

The children given the early child development
program but not the special school program
also did fairly well at age 21 but the effect
was not as strong. The children not given the
early child development program but placed
in the enriched school program showed a
small increase in literacy and mathematics
competence but the effect was basically lost
by age 21.

The data from this and other studies shows
clearly that programs that enhance early child
development enhance school performance
and that school based programs by themselves
cannot, from a population perspective,
signifi cantly enhance skills in language and
mathematics for children that have had poor
early child development.

Countries with early child development
programs that begin in the very early years
(birth to age two) have the highest population
scores in literacy and numeracy. These fi ndings
are compatible with what we now know
about early child and brain development and
language and literacy.

In reviewing all the evidence, including
studies from the social sciences, education,
epidemiological and developmental
neuroscience, the economist Jim Heckman
(Nobel Laureate in Economics in 2000), from
the University of Chicago, has stated:

The Government of South Australia has set out
a program for early child development centres
involving parents. This is reviewed in Chapter
4. The recommendations for these centres are
similar to what we have recommended for the
province of Ontario and for Canada as a whole.

In its announcement for setting up Children’s
Centres for early child development and
parenting, the Government of South Australia
stated that the goal is to enhance early child
development, which is to be available for
families and children from birth until they
enter the early years of school. These centres
will:
• identify and respond to the development

needs of young children and their families
• provide high quality early child

development programs and non parental
care as required for children from birth
to age 8

• provide access to early childhood, health
and family expert professionals

• link families with young children with
children’s services

• encourage community involvement in
early child development

• reduce isolation for parents and young
children

• provide parents with opportunities to
participate in programs with other parents
in the community

• support working parents and those
who want to study

• provide a convenient and accessible
location to learn more about parenting and
young children’s learning and development

We cannot afford to postpone investing in
children until they become adults; nor can we
wait until they reach school age – a time when
it may be too late to intervene. Learning is a
dynamic process and it is most effective when
it begins at a very young age and continues
throughout adulthood.
(Heckman, 2000)

His conclusions are presented in more detail
in Chapter 11. Government policies in language
and literacy generally fail to appreciate that
development in the fi rst years has major
effects on the development of language,
literacy and numeracy in the present school
programs.

In a recent review of early child development,
Ludwig and Sawhill (2006), in their paper
from The Brookings Institution, outlined three
important principles to improve early child
development:
• intervene early (at least at the time

of birth)
• intervene often
• intervene effectively.

When we prepared the Ontario Early Years
Study (McCain & Mustard 1999), we came
to the same conclusion when reviewing
all the evidence and recommended to the
Government of Ontario that it should set up
early child development and parenting centres
for children from birth to age six, linked to or
part of the primary school system. If possible,
mothers should be involved in these centres
when they become pregnant.

Chapter 3Chapter 3Chapter 3Chapter 3

How can we improve the development of our children?

18 19

• provide the community with a strong voice
about early child development programs
and development outcomes of the
community’s children

• help the development and sustainability
of the local community

• provide community leadership
opportunities

• provide space for community groups to
meet, with and without their children.

During the fi rst two to three years of life,
the greatest experience for stimulation of
brain development comes from the primary
caregivers, usually the parents and, from time
to time, a close relative. Parents can pick up
and learn parenting skills by working with their
infants and toddlers in a properly staffed, high
quality early child development program with
other parents and their children. Thus, the staff
in an early child development and parenting
centre must be well educated and skilled to
work with the infants, toddlers and young
children, as well as the parents.

Parental involvement with young children in
these centres raises a fundamental issue about
the policies on parental leave, particularly
for women who are working. These policies
should be relevant to experience based brain
development and the role of both parents in
the early years.

of the primary schools. Although some of these
programs are very good, they present families
with young children with a poorly integrated
and confusing collection of programs for early
child development.

The report of the South Australian
Government’s Inquiry into Early Childhood
Services, The Virtual Village: raising a child in
the new millennium (2005), recommended that
the Government of South Australia implement
a whole-of-government approach to early child
development initiatives to create order out of
what can best be described as chaos.

It is clear that when the Government of
South Australia announced its program for
establishing 20 Children’s Centres for early
child development and parenting in association
with the primary schools, many community
groups were anxious to help in establishing
these integrated programs.

In the brochure published jointly by the
Department of Education and Children’s
Services, the Department of Health and the
Department for Families and Communities,
they state that in the Children’s Centres:

qualifi ed early childhood staff work with
families and their children to provide quality
learning and care to support children’s
development, health and wellbeing.

It is important that government policies
change so that working parents with young
children do not become consumers of
daycare services but join an integrated child
development program that incorporates
education, the community, and the State’s
human development initiatives.

Early child development programs are not
babysitting services for working parents but
are the fi rst tier of education and development
programs that set the foundation for future
success.

Since an early child development and parenting
centre is basically designed to enhance early
child and brain development which fl ows
naturally into education, it does not make
sense to charge fees for families with young
children joining these centres.

In Australia there are many programs that
provide support for families with young
children. They range from daycare to small,
integrated programs involving parents
supporting early child development from
birth to Grade 1. In the school system, both
the Commonwealth Government and the
Government of South Australia play different
roles in the early child development period.

External assessors of these various programs
have pointed out that Australia’s complex
multi-layered system of funding and provision
of programs for early child development
inhibits attempts by communities to create
integrated programs that are linked to or part

Chapter 3

Recommendation 3:1
South Australia should continue with
its policy of putting in place universal
integrated early child development and
parenting programs linked to the primary
schools that begin early in infancy, that are
of high quality, and that continue into the
early years of school.

Recommendation 3:2
The early child development and parenting
centres should be capable of starting to
work with parents and infants shortly
after birth, if not during pregnancy. The
centres’ program should help parents ‘learn
parenting by doing’.

Recommendation 3:3
To make it possible for parents to be
involved in these centres in the early years,
South Australia should have a policy to
allow parents with a new child at least 18
months parental leave, with income support
(at least 80%). The fi rst six months should
be maternity leave and the next twelve
months should be parental leave that can
be shared between the mother and the
father.

Recommendation 3:4
Early child development and parenting
centres must, where appropriate, provide
non-parental care when parents have to
work or take education programs.

What changes to Government programs and policies are needed
to promote early child development?

Chapter 4Chapter 4

20

Recommendation 4:4

The Government should establish with
the Council of Australian Governments
(COAG) an effective ‘whole-of-government’
approach for policies related to the funding,
evaluation and accreditation of early child
development and parenting centres.

Recommendation 4:5

The early child development and parenting
centres should be accessible, available
and affordable for all families with young
children.

Recommendation 4:6

The Government should develop a strategy
to bring quality daycare programs into the
early child development and parenting
centre initiative.

Recommendation 4:7 The Government
should improve the effectiveness of the
whole-of-government approach to early
child development by working towards
better integration of the work of the
different ministries and government
departments.

It is clear that many of the groups and
individuals presently working in early child
development could and should become part
of an integrated early child development centre
associated with the primary schools.

Recommendation 4:1
The Government of South Australia should
establish a policy for the continuing support
and funding of high quality early child
development and parenting centres with a
schedule for these centres to cover all of the
State in ten years.

Recommendation 4:2
Once the Government has set the
appropriate legislation and schedule
for the development of the centres, the
post secondary institutions, with the
government, will need to have a strategic
plan for providing relevant education and
training for existing and future centre staff.
At present, in early childhood settings, there
are too few staff with appropriate education
and training.

Recommendation 4:3
The Government should establish an
early child development applied research
program with the universities to work with
communities to assess the AEDI outcome
measure and help the Government of South
Australia and communities improve AEDI
outcomes by recognising the need to take
action when children are young.

The Government of South Australia should
ensure that all senior staff now working
in early child development and education
in schools and government departments
undertake a program in developmental
neurobiology and human development so
that they can more effectively integrate what
they do to set in place initiatives that enhance
human development. It would be important
for government departments, such as the
Department of Education and Children’s
Services, the Department of Health and the
Department for Families and Communities,
to ensure that new staff have an appropriate
background in neuroscience and child
development in respect to learning, behaviour
and health and how this relates to South
Australia’s Strategic Plan.

My meeting with the Offi ce for Youth Policy
Action Team (A-Team) indicated that public
servants under 30 years of age can easily
grasp the importance of early child and brain
development in respect to their role in different
government departments.

Recommendation 5:1 All students
graduating from university and TAFE
programs that relate to child development
and families should be educated in
developmental neurobiological science
relevant for their work.

A key issue for an integrated program at early
child development and parenting centres is to
have a high quality staff, educated and well
trained in developmental neurosciences and
who understand how interaction with young
children affects multiple sensing pathways
that affect all aspects of the development of
brain architecture and function. The senior
staff for the centres should have at least four
years of university education and training. A
move to this level of education and training
for staff will require programs to upgrade the
skills and qualifi cations of many competent
people working in this fi eld who do not have
the desirable background in child development
and developmental neuroscience.

It is also important that all individuals working
in the fi eld of early child development have
a common framework of understanding of
neurobiological development and early child
development. For example, staff doing home
visits, such as nurses, should have the same
education and training background as the staff
working in the children’s centres. Also, staff
working with children from disrupted families
need the same educational background. This
will provide better integration for all staff
working in the fi eld of early child development.

21

What changes to Government programs and policies are needed
to promote early child development?

How should we staff the early child development and
parenting centres?

Chapter 5Chapter 5

22 23

Recommendation 5:5 The Government
should provide incentives for the
universities and TAFE to better integrate
their programs for people working in child
development and education.

Recommendation 5:6 In view of the
importance of early child development for
the future economy and quality of South
Australian society, the Government should
set up a program for all public servants to
ensure understanding of what experience
based brain development means for their
work and the strategic goals of South
Australia.

Recommendation 5:2 The South Australian
Neuroscience Institute (SANI) should
strengthen its base in developmental
neuroscience, including work in the gene
environment interaction (e.g. epigenetics,
microRNAs).

Recommendation 5:3 The universities
should establish education programs for
staff working in early child development in
order to ensure that they have a common
knowledge base about experience based
brain development that is relevant to their
work.

Recommendation 5:4 Because brain
development in the period before
formal education sets a child’s capability
to take part in formal education, the
university faculties of education should
ensure a sharing of this understanding
by introducing new knowledge about
experience based brain development for
all students for primary and secondary
education programs.

It is important in establishing these early
child development and parenting centres
that there is good community involvement.
In Port Augusta I had several meetings with
a group of key early childhood professionals
from a range of disciplines and other meetings
with community members. These groups
contributed to a paper entitled The equity of
opportunity for all young children: Port Augusta
(Appendix 3 on www.thinkers.sa.gov.au). In this
paper, they promoted a model of integrated
early childhood development programs using
a ‘hub and spoke’ model, with one centre
(the hub) connected to satellite units (the
spokes) in each of the primary schools. The
paper recommended the establishment of
an enabling committee to represent the
diverse demographic characteristics of the
Port Augusta community and to guide and
support development. The multidisciplinary
group that developed the paper would like to
set up an incorporated organisation with an
early child development board to facilitate the
establishment and operation of the early child
development programs for their community.

During my residency, I visited a range of
metropolitan, outer metropolitan and regional
communities. I was impressed with the
understanding of these communities about
the importance of early child development
for the future long term health, learning and
behaviour of young children.

They varied in their understanding of
developmental neuroscience. Many individuals
with limited formal training were doing an
excellent job in early child development. Some
were operating what are called daycare centres
that were better described as early child
development and parenting centres because of
their understanding of early child development
and the way they operated their programs and
involved parents.

In moving towards a more integrated early
child development program with qualifi ed
staff, it is important that the Department
of Education and Children’s Services makes
it possible for the competent individuals
who have had limited formal education to
upgrade their skills and understanding of
developmental neuroscience and early child
development.

A high quality postgraduate program in early
child development with a strong base in
developmental neuroscience and biological
science will be required. It might be modeled
after some of the initiatives of SANI in
collaboration with an inter-institutional early
child development program.

How should we staff the early child development and parenting centres?

How can communities promote early child development?

Chapter 6Chapter 6

24

Chapter 7Chapter 7

25

The Port Augusta paper proposed:
• a fl exible program with fl exible operating

hours (not just 9am to 5pm)
• yearly AEDI to measure outcomes of

the program
• centres of excellence in early child

development attracting new skilled staff
• upgrading the skills of existing individuals

in early child development
• staff that is well prepared to be sensitive to

the culture and diversity of the community,
particularly the Aboriginal community

• increasing the awareness of all families
with young children about the importance
of the early years.

One issue that was repeatedly raised in
meetings with the communities was the
differences in policies and funding by the
various government departments and their
programs. For example, the centre based
program for early child development is the
responsibility of the Department of Education
and Children’s Services but home visiting
is the responsibility of the Department
of Health. While both programs have the
potential to achieve improvement for
children, this improvement would be even
greater if the separate responsibilities were
integrated. Also, some departments have
primary responsibilities other than early child
development.

Some staff in the Adelaide based government
departments did not understand experience
based brain development in the early years and
its effect on health, learning and behaviour,
while the staff working in some communities
did. The Government of South Australia should
take steps to close this gap in understanding
in its public service.

Recommendation 6:1 The Government
should set up community boards in
association with the Department of
Education and Children’s Services to develop
and implement early child development
and parenting programs linked to or part
of primary schools.

Recommendation 6:2 All staff engaged in
community based early child development
programs should be well educated in the
cultural diversity of Australia. Programs
must have staff members who refl ect the
cultural characteristics of today’s Australian
society.

How can communities promote early child development?

One of the valuable interactions I had as
Thinker was with the Aboriginal Roundtable
group. The Roundtable was established to work
with me during my exploration of early child
development and the Aboriginal community.
I asked the group the specifi c question,
‘What would it take for Aboriginal people
to be partners in their communities in early
child development and parenting centres?’
Their response is a paper entitled Aboriginal
Roundtable response to: “What would it
take for Aboriginal partnership in Early Child
Development and Parenting Centres?” for
Fraser Mustard (Appendix 2 on www.thinkers.
sa.gov.au).

One of the important points in the Roundtable
participants’ response is that they would like
to see early child development and parenting
centres that can help prevent children from
being taken away from their families. They
see one of the roles of the children’s centres
as supporting parents to be better parents.
All the evidence from Canada’s and Australia’s
Aboriginal populations is that our policies of
taking children away from their families have
been extremely disruptive for children and
damaged the development of many children.
Thus, one of the goals of culturally sensitive
early child development and parenting centres
is to involve the Aboriginal families, beginning
if possible at pregnancy, and certainly after the
child is born. This is also true for families from
other cultures.

The group emphasised that government
programs (services) are built on the dominant
English culture with Aboriginal participation
on non-Aboriginal terms. They made the
point that they have survived in Australia
for 60,000 years and cannot easily give up
Aboriginal principles to take part in children’s
centres that ignore their culture and history. If
their children are to become socially included
members of a pluralistic, modern, democratic
state, the centres for early child development
must be culturally and language sensitive.
The Aboriginal Roundtable we worked with
would be prepared to take part in early child
development and parenting centres if they
began at an early age, were sensitive to their
culture and involved staff with Aboriginal
backgrounds.

How can the Government work with Aboriginal communities
and families to improve outcomes for their children?

Chapter 7Chapter 7

26 27

The health of Aboriginal children is extremely
important for early child development.
Participants made the point that you can’t
teach a sick child. Poor child health can
infl uence the development of brain function.
All early child development centres should be
closely linked with the health care system to
ensure there is early diagnosis and treatment
of problems such as middle ear infections that
affect hearing development. It also means that
all staff in the early child development centres
should receive a thorough education in how
illness that affects the sensing pathways
(e.g. vision, sound, touch etc.) in the early years
affects later development.

One of the features of early child development
that interested the Aboriginal Roundtable was
that exposure to two languages in the fi rst
seven months of life made it possible to easily
master both languages with no accent. They
appreciate that their language is an important
factor for sustaining key elements of their
culture. The other factor is that if you develop
the brain structures for two languages early
in life, it is relatively easy to learn a third and
fourth language later on in life. As we move
to building pluralistic democratic societies, we
will have to learn how to respect and better
integrate cultural and language differences.

The Roundtable participants wanted the
Aboriginal community to be involved in
decision making and in the work of the
centres. There should be a strategy for ongoing
discussion between the centre staff and the
Aboriginal communities to enhance the work
of the early child development programs.
The governance strategy should include

members of the Aboriginal community. In
my meetings with metropolitan and regional
Aboriginal communities in Port Augusta, and
at the Kaurna Plains School in Elizabeth, l saw
excellent sites that could involve both the
Aboriginal community and the non-Aboriginal
community in a program led by Aboriginal
people and based on Aboriginal culture and
philosophy.

Recommendation 7:1 It is important for
the Aboriginal community to help establish
early child development and parenting
centres sensitive to their language and
culture. The centres should include
non-Aboriginal families. These centres
should provide programs that start at the
birth of the child, if not during pregnancy.

Recommendation 7:2 The Department of
Education and Children’s Services should
ensure that the early child development
and parenting centres are culturally
sensitive, have Aboriginal staff, and attempt
to introduce infants (birth to seven months)
to their Aboriginal language and English
in the centres.

The early child development and parenting
centres in communities can, if properly
managed, be effective institutional means to
ensure good early child development for all
young children regardless of socioeconomic
background and parenting structure.

At present, when the courts have to deal with
family problems, they end up separating the
child from its parents. When this happens
in Canada, the young children are left in
limbo and the Canadian family court judges
recognise that the young children may
be damaged permanently. If early child
development and parenting centres are
established in communities, the courts can
recommend that the child be part of an early
child development program with whatever
caregiver is assigned by the courts. This could
be a very powerful way of breaking cycles of
poor early child development when there is
family disruption.

In the case of homeless parents, often single
mothers with young children, it is important
to provide a residential base for the homeless
parent and child and an accessible early child
development and parenting centre for the child
and parent.

Professionals working in health care who are
involved with pregnant women and mothers
with young children should be fully integrated
with the early child development and
parenting centres. If the centres can involve
women when they are pregnant, then the
people with the health background can work
with the centre staff to ensure the mothers
understand the importance of high quality
prenatal development. During infancy and the
toddler stage, they can provide support for the
families and centre staff when the children
become ill.

Another important role for early childhood
development and parenting centres is
supporting parents who have mental health
problems, such as depression, and providing
interaction with their young children. It is
important that the early child development
and parenting centres can provide the support
and guidance necessary for these parents
in early child development. Mayo House in
Adelaide has a very good program for mothers
with depression. The Lady Gowrie Child
Centre’s Through the Looking Glass program
offers an excellent program for mothers
with attachment issues. Port Augusta has an
excellent program for young children with
development and behaviour problems. These
programs should be closely linked with or be
part of early child development and parenting
centres.

How can the Government work with Aboriginal communities and families
to improve outcomes for their children?

How can the Government support vulnerable families to improve
outcomes for children?

Chapter 8Chapter 8

28 29

We now recognise how adverse experience
based brain development in the very early years
can lead to mental health problems, alcohol
addiction and drug use. It is important that
the staff in the centres as well as the home
visiting staff understand this. The centre’s staff
must work with the vulnerable families and
the courts to prevent the kind of environments
that cause faulty development of the brain.

• community participation in the
development, implementation and running
of early child development centres should
be facilitated.

The Policy Action Team concluded that ‘we
should not underestimate the power that
the early childhood picture has to change the
world for all South Australians. We look forward
to working with you to change the world!’

It is important that the older generations in
South Australia appreciate that this sample
of the next generation appreciates the
signifi cance of good early child development
programs for the future of South Australian
society. Therefore, a key issue is whether the
Government of South Australia can ensure the
same level of understanding of this subject
among all members of the public service.

Recommendation 9:1 The Government of
South Australia should set up a program for
all public servants of all ages to ensure they
have a good understanding of early child
development and human development in
respect to health, learning and behaviour
and how this relates to Government
programs and their work in Government.
The young public servants could be leaders
to do this in the Government of South
Australia.

The Government of South Australia’s Offi ce for
Youth established a Policy Action Team drawn
from government and universities to interact
with the Adelaide Thinker in Residence on
early child development. All members of the
group were under 30 years of age and worked
independently on this subject. In its fi nal report
(2007), the Policy Action Team made a number
of important points:

• there should be a universal program for
early child development associated with
the primary schools

• the Government of South Australia should
provide suffi cient funding to develop and
sustain early child development centres

• there should be universal education and
training in early child development, and
community understanding of the early
years should be cultivated

• the universities should create a South
Australian institute of human development

• early child development and its
relationship to health, learning and
behaviour should be part of the curriculum
of South Australian high schools

• education and training should be available
for the upskilling of existing health
care professionals and early childhood
educators in areas of neuroscience and
early child development

• the community needs to be made aware
of the needs and services associated with
early child development

• an independent South Australian early
child development council led by an
ombudsman for children and families
should be established to advocate for
healthy early child development

Recommendation 8:1 The early child
development and parenting centres should
be able to have children in their program
who are caught in family disruption and
dysfunction and in the care decisions of
the justice system. The child’s offi cial care
provider (for example, foster parent) should
be included. Centres should also work
with homeless parents from all cultures to
provide stability for early child development.

Recommendation 8:2 The courts should
have the power to assign vulnerable
children to the centres with their
designated care provider.

How can the Government support vulnerable families to improve
outcomes for children?

How can young professionals promote early child development?

Chapter 9Chapter 9

30 31

and mathematics. Unfortunately, in Canada
there are many children in each age bracket
who do not take these school tests for a
variety of reasons. Without a full population
assessment, there are no adequate measures
of the development of the whole population
in the different age groups.

The size of South Australia and its strong
track record in applied research in early child
development gives it particular advantages
in developing further programs which link
research activities and service practice. It is
important to pursue such avenues to avoid
continuing decline in the State’s research
capacity.

Recommendation 10:1 The data from the
AEDI assessments should be integrated
into a state data system for health and
education and social indicators. All the
individual data must be confi dential and
not used to label anyone.

Recommendation 10:2 The Government of
South Australia should establish a linked
integrated data system from the work of its
various departments that relates to physical
and mental health, early child development,
education, behaviour and socioeconomic
factors. This could be modeled on the
program established by the Government of
Manitoba with the University of Manitoba
more than 15 years ago. The fi ndings from
the integrated database should be publicly
reported on an annual basis.

Recommendation 9:2 A youth
representative should be on the proposed
Council for Early Childhood Development
and Parenting.

There is a need for a good population based
measure of child development.

There are population measures of development
that begin with the birth of a child. Gestational
age and birth weight of the child are two
examples. These measurements are universally
collected in all developed countries. The second
population measure that can be carried out in
countries with public education systems is the
assessment of the development of children
at the time of school entry. In Canada, this
assessment is referred to as the EDI (Early
Development Instrument), and in Australia,
as the AEDI (Australian Early Development
Index). We have not yet established universal
development measurements for child
development at different stages between birth
and entry into the school system, although
it is possible that such a technique might be
developed for a population based assessment
of development in conjunction with
immunisation programs at earlier ages.

The AEDI (EDI) is a crude macro-measure
of brain development at the time children
enter the school system. We now know that
this measure provides evidence of how well
children will perform in the school system but
it is important to emphasise that this is not

a diagnostic measure and that it is only valid
for population assessments of children, not
for individual children.

The AEDI can provide communities with
evidence about the quality and coverage
of early child development programs in
their district, and communities can use this
information to improve their early child
development programs. In order to take
the necessary steps towards improvement,
communities should have a council or board
for early child development.

A linked population database (Health,
Education and Behaviour) can be used for
basic and applied research on the factors
contributing to inequalities in health, learning
and behaviour throughout the life cycle. It
is now possible to link the development of
some brain and biological pathways in the
early years to physical and mental health
problems and behaviour and learning in later
life. This makes it possible to explore how
the social environment can ‘get under the
skin’ to infl uence gene expression at different
stages of development leading to future
health, behaviour and learning problems. This
initiative could provide better linkage between
fundamental research in the neurobiological
sciences and the social sciences.

In establishing the population assessments,
it is important that the assessments be
population based not institution based.
We often use school based assessments to
measure developments in language, literacy

Recommendation 10:3 Assessments of
development and education of children
should be population based for the age
cohort not just school based.

How can we measure how well our children are doing?

Fraser Mustard | Investing in the Early YearsChapter 10 Chapter 10

32

Fraser Mustard | Investing in the Early Years

33

Chapter 11 Chapter 11

There is consensus among many economists
that the quality of human capital is a key factor
infl uencing economic growth and the quality
of societies in the complex 21st century. These
economists now understand that the impact
of early child development on cognitive and
non-cognitive functions is important. Heckman
(2000, 2006) and others have estimated that in
relation to behaviour and crime, the social cost
of poor early child development to individuals
and society in the United States of America
is close to $1.3 trillion per year. For the State
of South Australia, the cost to individuals
and society is probably about CAD$7 billion
(Canadian dollars) per year.

In Canada, the province of Ontario (Centre for
Addiction and Mental Health) has estimated
that the costs of mental health and substance
abuse to individuals and society in Ontario is
about CAD$34 billion per year. Based on the
fact that the population of South Australia is
about one-eighth of the population of Ontario,
the cost to South Australian could be around
CAD$7 billion per year.

The cost to Ontario’s individuals and society
for mental health and substance abuse, crime
and violence is about CAD$65 billion per year.
The cost of a universal high quality early
child development and parenting program
as outlined in this report for all families
with young children in Ontario would be
approximately CAD$6 billion per year.

The cost of crime and violence and mental
health and behaviour for individuals and
society in South Australia is about
CAD$7 billion whilst universal, high quality
early child development programs for all
families with young children in South Australia
would be about CAD$750 million.

High quality universal early child development
programs could reduce the costs of mental
health and crime to individuals and society by
more than 50% in 25 years (the time it would
take from beginning universal early child
development programs to infl uence the quality
and capability of the next generation).

Based on these rough estimates, the cost to
put in place universal high quality early child
development and parenting programs in place
in South Australia would be about CAD$750
million per year if all families with young
children took part. If only 50% of the families
took part, one could project that the cost to
South Australian society and individuals in
terms of mental health, addiction, behaviour
and crime and violence would be reduced
to less than CAD$3 billion per year.

In his World Bank papers on early child
development in the developing world,
Jacques van der Gaag (2002) made the point
that investment in early child development
programs enhances the equity and quality of
a society, limits social exclusion and is a very
important factor in economic growth and
prosperity.

force that is capable of learning new skills so
that they remain competitive in a continually
changing global market.

In a recent series of articles on the globalised
knowledge based economies, The Economist
magazine has pointed out the increasing need
for talent. It made the point that there is a
growing shortage of talent and growing global
competition for talent.

A key issue in the battle for brain power
and talent is how to fund the early child
development centres. The Economist
magazine (18 July 1998) concluded:

It is perfectly possible to devise a system
that will produce more children and still keep
women at work, though it may not come
cheap. The principle of free education for school
age children is already entrenched throughout
the rich world; there would be nothing
incongruous about extending it further down
the age range. In the Nordic countries, widely
available and good quality child development
programs, together with generous maternity
and parental leave arrangements, have kept
birth rates near replacement level even though
most women go out to work. Many other
rich countries make a nod in this direction by
subsidizing child care and giving either tax
allowances for children or some other direct
child benefi t.

In their book Children of the Lucky Country,
Stanley, Richardson and Prior (2005), bring
out the impact of the revolution in the role
of women in today’s society and early child
development. They outline the strategies that
could enhance early child development in
today’s changing world.

Heckman has done extensive work on the
quality and competence of the United States
labour force and has concluded that a major
contributor to the failure to improve the
competence of the United States labour force
over the last 25 years is a lack of investment
in early child development. He has made
the point that the period of early child
development sets cognitive and non-cognitive
characteristics that are important for adult
economic productivity. Heckman has linked the
new understanding from the neurobiological
sciences with his work as an economist. He
has emphasised that the greatest return on
investment in human development is in the
early preschool period of development. The
return on investments in today’s schools is
smaller than the return on investment in early
child development.

Using US data, Heckman concluded that school
age remedial programs for children and youth
with cognitive limitations have generally had a
poor record of success. He also concluded that
public job training programs for disadvantaged
adults yielded low economic returns. However,
he made the point that although investments
in older individuals realise relatively less
return overall, such investments are still
benefi cial to individuals and society. In his
work with psychologists and development
neuroscientists, Heckman came to the
conclusion that early childhood experience
has a powerful infl uence on the development
of the cognitive, social and emotional capacity
and the health and wellbeing of adults that are
prerequisites for strong economic productivity
in the adult population. He made the point that
the success of modern economies depends in
part on a well educated and adaptable labour

Why invest in early childhood?

Chapter 11 Chapter 11

34 35

In their paper for The Brookings Institution,
Ludwig and Sawhill (2006) state that in their
assessment of early child development in the
United States:

Preserving the status quo has its own
consequences. Specifi cally, a course of inaction
runs the risk that our society forgoes the
chance to help all our children realize their
full potential and to improve the skills (and
consequent competitiveness) of America’s
future workforce. Based on the available
evidence, we think that present knowledge
strongly favors our proposal of stepped-up
investments in early education from birth
to age ten.

Recommendation 11:1 As the Government
of South Australia invests in early child
development and parenting centres, they
must take steps to improve the necessary
infrastructure and provide adequate
sustained funding to ensure an incremental
increase in the number of these centres over
the next fi ve to ten years.

Recommendation 11:2 In keeping with the
ideal of public education, the Government
of South Australia should incorporate its
preschool program into the programs of
the early child development and parenting
centres and fully fund them for all children
from birth.

Recommendation 11:3 One major goal of
the early child development and parenting
programs should be to reduce by 50% in 20
years the cost of mental health, addiction,
crime and violence occurring in later life to
individuals and society .

Recommendation 11:4 Another goal of the
early child development and parenting
program is to ensure that South Australia
has the talent base to effectively compete
in the globalised knowledge based
economies of the 21st century with
improved equity in high quality human
development and enhanced social inclusion.

Recommendation 11:5 Since the early child
development and parenting centres are
part of an integrated program for human
development (early child development and
education), they should be publicly fi nanced.

Recommendation 11:6 To achieve the
whole-of-government approach for early
child development, the Government of
South Australia must develop an integrated
budget for each early child development
and parenting centre with one set of
guidelines and one set of accountability
measures. At the present state of
development, annual AEDI assessment
of children in each centre will be a critical
outcome measure.

The 2005 Virtual Village report recommended
that the Government of South Australia
establish a Children’s Council with
responsibility for working on integration
and oversight of all early child development
services. This Council was not established,
but the Government of South Australia did
establish a Council for the Care of Children,
the purpose of which is to:
• promote the rights and interests

of children
• advocate for or on behalf of children
• advise government
• inform the community about the best

care and support for children.

The Council’s primary role is to ensure the
care and protection of children and support
for their families, and it reports to the Minister
for Families and Communities.

Recognising that it will take time to establish
quality early child development and parenting
programs linked to the primary schools and
that governments may change every four
to fi ve years with different ideologies, in
Canada we established a national council for
early child development funded by support
primarily from the private sector. This was in
part to ensure sustained development of early
child development programs in Canada over
the next 25 years, regardless of changes in
governments and their ideology. The role of the
council in Canada is to close the gap between
what we know and what we do. To help close
this gap, the council recruits and trains Fellows
from all sectors and communities in Canada.

The Council’s action plan includes:
• harnessing the evidence
• connecting and working with communities

and groups in communities
• helping develop public policies for universal

non-compulsory early child development
programs for all families beginning with
pregnancy

• cultivating leaders
• monitoring results and helping

communities improve outcomes
• integrating and expanding existing

programs within the early child
development centres in association with
the primary schools.

In our continuing experiments in civilisation,
we face the challenges of the 21st century
– population growth, ageing populations in
many countries, resource constraints, the need
for sustainable development, and equity and
equality of opportunity in societies. We have to
work out strategies for free market capitalism
with social accountability. The health, well
being, and competence of populations will
infl uence whether humans can achieve
prosperous, stable, non-violent, equitable
communities in the 21st century.

Why invest in early childhood?

How can business and community leaders contribute to early
child development?

Chapter 12 Chapter 12

36 37

Recommendation 12:1 Members of the
South Australian community should
consider establishing a council independent
of the Government of South Australia
to help set up child development and
parenting initiatives. This could be called
the South Australia Council for Early
Child Development and Parenting, linked
with the Canadian Council for Early Child
Development and Parenting. (A group in
South Australia is taking preliminary steps
to see if they can establish such a council.)

Governments in some developed countries
have increasingly taken a role working with
communities and parents to ensure equity
in development for young children in their
rapidly changing societies and cultures. This
is in keeping with the increasing interest in the
rights of the child and the role of society and
parents to protect these rights.

South Australia has taken a major step
to close the gap between what we know
and what we do to enhance early child
development. If the full scale of the project can
be implemented within ten years, all children
entering the school system will have had good
early child development involving parents
and community. This will lead to a healthy,
competent population 25 years from today that
can help South Australian society be a leader in
adjusting to the changes and opportunities of
the 21st century.

ConclusionConclusion

38 39

Throughout my residency I met with hundreds
of people who helped me gain an insight
into Early Childhood Development in South
Australia. I thank you all for helping to shape
my residency and this report.

Partners
• Department of the Premier and Cabinet
• Department of Education and Children’s

Services
• Department of Health
• Department for Families and Communities
• Aboriginal Affairs and Reconciliation

Division, Department of the Premier
and Cabinet

• University of South Australia
• University of Adelaide
• Flinders University
• Department of Further Education,

Employment, Science and Technology

A special thanks to the three project catalysts
– Alexandra Diamond, Sue Emmett and
Kathryn Jordan – whose work was extremely
helpful in meeting people and understanding
the goals of South Australia to improve early
child development.

Campbell, F.A. and C.T. Ramey. 2002. Early
Childhood Education: Young Adult Outcomes
from the Abecedarian Project. Applied
Developmental Science 6(1):42-57.

Government of South Australia Offi ce
for Youth. 2007. Policy Action Team
(A-Team) Recommendations: Early Childhood
Development and Children’s Centres for Early
Childhood Development and Parenting.

Government of South Australia. 2005 The
Virtual Village: Raising a child in the new
millennium, Report of the Inquiry into Early
Childhood Services, DECS, Adelaide, SA.

Heckman, J.J. 2000. Policies to Foster Human
Capital. Joint Center for Poverty Research
Working Papers 154. Northwestern University
/ University of Chicago

Ludwig, J. and I. Sawhill. 2006. Success by Ten:
Intervening Early, Often, and Effectively in the
Education of Young Children. Policy Innovation
Initiative. The Brookings Institution.

McCain, M.N. and J.F. Mustard. 1999. Early Years
Study: Reversing the Real Brain Drain. Ministry
of Children and Youth Services. Toronto, Ontario.

Government of South Australia: Department of
Education and Children’s Services, Department
of Health, and Department for Families and
Communities. Children’s Centres for Early
Childhood Development and Parenting: Quality
Learning and Care. Stanley, F.J., S. Richardson
and M. Prior. 2005. Children of the Lucky Country.
Sydney, Australia: Pan Macmillan Australia.

Statistics Canada. 2006. National Longitudinal
Survey of Children and Youth.

The Economist magazine, A Survey of Women
and Work. July 18, 1998, pg. 16. van der Gaag.
2002. From child development to human
development. In From Early Child Development
to Human Development. Ed. M.E. Young.
Washington: The World Bank.

AcknowlegementsAcknowledgements ReferencesReferences

40 41

Adelaide Thinkers in Residence
bringing world-class thinkers to Adelaide to assist with the

 strategic development and promotion of South Australia

adelaidethinkers@saugov.sa.gov.au
www.thinkers.sa.gov.au

