

Early Educational Investment as an Economic Recovery Strategy

Dr. Orla Doyle

UCD Geary Institute & School of Economics

27th January 2012

DEW Conference on Irish Economy Recovery

UCD Geary Institute
University College Dublin
Belfield, Dublin 4
Ireland
geary@ucd.ie
www.ucd.ie/geary

Institiúid Geary UCD,
An Coláiste Ollscoile, Baile Átha Cliath,
Belfield, Baile Átha Cliath 4,
Eire

***"An ounce of prevention,
is worth a pound of cure"***

Henry De Bracton, 1240

The Heckman Curve

Evidence shows higher returns from investment in education early in life

How does educational spending in Ireland compare?

High returns to early investment

- High quality early childhood interventions can generate a return to society ranging from \$1.80 to \$17.07 for each dollar spent
- **Perry Pre-school Program**
 - 123 disadvantaged, African-American children, ages 3-4, from Ypsilanti, Michigan
 - Children were provided with an enriched pre-school environment during ages 3-4
 - Followed, along with a control group, for over 35 years

Perry Preschool Program: EDUCATIONAL EFFECTS

Perry Preschool Program: ECONOMIC EFFECTS AT AGE 40

Schweinhart, L. J., Montie, J., Xiang, Z., Barnett, W. S., Belfield, C. R., & Nores, M. (2005). *Lifetime effects: The High/Scope Perry Preschool study through age 40* (Monographs of the High/Scope Educational Research Foundation, 14). Ypsilanti, MI: High/Scope Educational Research Foundation.

Perry Preschool: CRIME EFFECTS AT 40

Schweinhart, L. J., Montie, J., Xiang, Z., Barnett, W. S., Belfield, C. R., & Nores, M. (2005). *Lifetime effects: The High/Scope Perry Preschool study through age 40* (Monographs of the High/Scope Educational Research Foundation, 14). Ypsilanti, MI: High/Scope Educational Research Foundation.

Private & Social Returns to Early Investment

- **Private Success – 20% of gains**
 - Better Employment Attributes
 - Higher Income
 - Better Health
- **Public Externalities – 80% of gains**
 - Lower Crime
 - Less Social Intervention
 - Greater Civil Contributions
- **Business**
 - More Skilled Workforce
 - Higher Productivity

Why is Early Intervention Effective?

- Developmental neuroscience shows that brain development is more malleable early in life
 - Capacity for change decreases with age
 - Simple neural circuits provide the scaffolding for more advanced circuits over time
 - Sensitive periods & windows of opportunity
 - Timing & sequencing of development is genetic, but early experiences can determine strength of circuits

(Hannon, 2003; Ruben, 1997; Weaver et al. 2004)

Brain Development & Early Environment

- Toxic stress is a strong, prolonged activation of the body's stress response systems

Exposure to high levels of stress early in life can affect the architecture of the developing brain

The Importance of the Early Environment

⇒ It is more efficient, both biologically and economically, to get things right the first time than to try to fix them later

Early Childhood Interventions

- **Definition:**
 - Programmes which provides enriched environment to young children typically from a disadvantaged communities
- **Common Aim of ECIs:**
 - To provide a protective influence to compensate for the various risk factors that potentially compromise healthy child development
- **No single 'catch-all' ECI - Differ in terms of:**
 - Outcomes targeted
 - Type
 - Focus
 - Timing
 - Intensity

Early Intervention Programmes in Ireland

- Argument for early intervention in more generous welfare systems is not rooted in strong empirical evidence
- Move from crisis intervention to early intervention/prevention in children's services
- Department of Children and Youth & Atlantic Philanthropies '*Prevention and Early Intervention Programme*' (PEIP)
- *Preparing for Life (PFL)*: community-led initiative operated by Northside Partnership in Dublin & evaluated by the UCD Geary Institute

Preparing For Life

- Surveys consistently find that ~50% are not ready for school in *PFL* communities (Murphy et al. 2004; Doyle et al. 2008, 2009, 2010)
- **Aim:** Improve levels of school readiness by assisting parents in developing skills to prepare their children for school
- **Bottom-up approach:** community initiative involving 28 community groups, service providers, & local representatives to develop tailored activities to improve school readiness
- **Intervention length:** Pre-birth - 5 years
- **Evaluation:** Randomised Control Trial design

PFL Design: Longitudinal experimental study

PFL Evaluation

Impact Evaluation

- **Data collection:** Pre-intervention (baseline), 3 mnts (WASI), 6mths, 12mths, 18mths, 24mths, 3yrs, 4yrs
- **Informant:** Mother is the primary informant, but also fathers, child, other independent data sources (birth records)

Implementation Evaluation

- **Aim:** Determine the effectiveness of the programme as described by *PFL* participants, programme staff and local community
- **Data collection:**
 1. Implementation data on the Database Management System
 2. Focus groups with participants
 3. Semi-structured interviews with mentors/IO

Recruitment & Randomisation

- **Eligibility Criteria:**

- Cohort of pregnant women residing in *PFL* catchment area between Jan 2008-August 2010 (32 months)
- Includes primiparous and non-primiparous women

- **Recruitment:**

- Maternity hospital at first booking visit (b/w 12-26 weeks) & within the local community

- Population-based recruitment rate, *based on all live births during the recruitment phase*, was **52%**

- **Randomisation**

- Unconditional probability randomisation strategy
- 115 allocated to **High** treatment group
- 118 allocated to **Low** treatment group

Baseline Characteristics of the *PFL* sample

Maternal Characteristics	%
Mother Age	25.4
Teenage Mothers	18%
Married	16%
In Relationship	81%
Residing in Social Housing	55%
Medical Card	63%

Maternal Characteristics	%
Junior Cert. Qualification or Lower	37%
Primary Degree	3%
In paid employment	38%
Unemployed	42%
WHO-5 Low Mental Well-being Score	40%
Smoking During Pregnancy	49%

Update

- Report on first wave of outcome data at 6 months will be publically launched very soon!

Programme website: www.preparingforlife.com

Evaluation website: <http://geary.ucd.ie/preparingforlife/>

To Finish

- Differences in early health, cognitive & non-cognitive skills are a major and costly source of inequality
- Early childhood interventions can promote schooling, reduce crime, promote worker productivity, social behaviours
- The economic returns to early investment are high
 - Rate of return is higher than standard returns on stock market equity
- There is a strong case for public investment in early education as a strategy for economy recovery

