

1

Start Strong Analysis of

‘TOWARDS RECOVERY

Programme for a National Government 2011 – 2016’

March 2011

Overview

The new Programme for Government contains
several positive commitments for young
children (such as maintenance of the Free
Pre-School Year and the development of area-
based initiatives) and a number of education
commitments (on educational outcomes,
literacy, and equity in education) which may
have positive implications for young children.

There are also a number of respects in which
we believe the Programme for Government
could have gone further, in spite of the
economic and budgetary situation the
Government faces – or perhaps because of it.

Now, more than ever, we need a Government
that will provide political leadership and be
ambitious for our young children. Now, more
than ever, we need to invest in our young
children – recognising that they are part of our
society now, and the future of our economy.
The first six years of a child’s life have an
enormous impact on their physical, mental and
emotional development and, in turn, their life-
chances. There is a large and growing body of
research and evidence that shows this.

The creation of the new post of Minister for
Children is something which Start Strong very
much welcomes. We hope this step and the
commitment to a referendum on children’s
rights indicate the new Government intends to
give children’s rights and needs a high priority
in policy making.

In this paper we review the commitments to
young children made in the Programme for
Government and highlight the areas where the
Programme for Government is silent. We hope
the new Government will use the forthcoming
opportunity of the National Children’s Strategy
to reinforce – and go beyond – its stated
commitments in the Programme for
Government, particularly in relation to services
and supports for young children and their
families.

Government developments

We welcome into office all the Ministers whose
responsibilities affect young children, including
the Ministers for Finance, Education and
Skills, Health and, of course, the new Minister
for Children – the first time we have had a
Children’s Minister with a full Cabinet seat, the
first time children have had a vote at the
Cabinet table. We particularly welcome
Minister Frances Fitzgerald’s initial comments
on the importance of early care and
education.

1

The creation of a Minister for Children could
be a major step forwards for young children in
Ireland. It was something we explicitly called
for in our Children 2020 report last autumn, ‘to
provide dedicated leadership on children’s
issues and to facilitate joined-up policy-
making, linking together different policy issues
as they impact on children’.

2

The change certainly has symbolic
importance, yet its real impact will depend on
what powers and responsibilities the new
Minister has, and on how effectively the new
Department of Children can work with other
Departments, in particular the Departments of
Education and Health.

If there is effective cooperation across
Departments, we believe there is the
opportunity for the Minister for Children to
show leadership in helping to draw together
the different policy areas that impact on young
children, including early education, childcare,
the infant classes of primary schools, supports
for parenting and other family supports, and
the work of Public Health Nurses. We hope the
Minister for Children will meet this challenge
and will succeed in putting children’s interests
at the forefront of Government policy.

The forthcoming National Children’s Strategy
will be an excellent opportunity for the new
Government to demonstrate its capacity for
joined-up policy-making.

2

Commitments in the Programme for
Government

Referendum:
The Government ‘will give priority to … a
referendum to amend the Constitution to
ensure that children’s rights are
strengthened, along the lines
recommended by the All-Party Oireachtas
committee.’

(Programme for Government, p. 18)

We welcome this commitment. We hope that it
will lead to a firm constitutional basis for the
recognition of children’s rights. We urge the
Government to act swiftly to set a date for the
referendum.

Education:
‘This Government’s ambition is to build a
knowledge society. Education is at the
heart of a more cohesive, more equal and
more successful society, and it will be the
engine of sustainable economic
growth….Even in our country’s crisis, we
can make progress in education and
protect frontline services.’

(Programme for Government, p. 39)

Start Strong welcomes the Government’s
recognition of the importance and impact of
education, and particularly that Early
Childhood Care and Education is part of their
‘engine of sustainable economic growth’.
Investing in young children will lay the
foundations for growth in the future, both for
the economy – with high economic returns to
such investment – and for our children, whose
well-being and development must be a central
priority in policy-making.

Free pre-school year:
‘We will maintain the free pre-school year
in Early Childhood Care and Education to
promote the best outcomes for children
and families. We will improve the quality of
the pre-school year by implementing
standards and reviewing training options.’

(Programme for Government, p. 39)

Maintaining the Free Pre-School Year is vitally
important as it embodies many elements of
good practice in early care and education
systems: it is universal and free, it directly
supports the provision of services for children,
and it involves measures to raise quality
standards.

However, the Free Pre-School Year only offers
one year of support, so it is essential that the
Government sees it as a measure to build on
over time, rather than an end goal. Children’s

learning and development starts from the time
they are born, and supports and services for
young children and their families need to be
available throughout the early years, including
quality, affordable services outside the home
and accessible supports for parents.

For example, the Government’s commitment
to improve quality should not be limited to the
pre-school year. Research evidence identifies
quality as the key to achieving positive
outcomes for young children, whatever the
age of the child.

3
 When quality is poor in early

care and education, not only are the benefits
minimal but children can suffer.

4

The research evidence also shows that central
to quality is professionalisation of the early
years workforce. The Programme for
Government talks of ‘implementing standards
and reviewing training options’. These are
positive commitments, but a key priority needs
to be raising qualification levels.

Area-based initiatives for children:
‘As resources allow, this Government will
invest in a targeted early childhood
education programme for disadvantaged
children, building on existing targeted pre-
school supports for families most in need
of assistance such as the youngballymun
project,’

(Programme for Government, p. 39)
and
‘We will adopt a new area based approach
to child poverty, which draws on best
international practice and existing services
to tackle every aspect of child poverty.
Initially, this model will be rolled out to up
to ten of Ireland’s most disadvantaged
communities, in cooperation with
philanthropic partners to co-fund and
manage the project.’

(Programme for Government, p. 52)

While we do not yet know the detail of these
proposals, we believe they offer great potential
for developing new approaches, in particular
for integrated approaches in which services
and supports for young children and their
families are brought together to achieve
positive outcomes for children. Area-based
initiatives for children are closely related to the
‘early childhood hubs’ which we called for in
our Children 2020 report.

5

There has been growing interest in Ireland and
internationally in the integrated delivery of
services for young children and their families.

6

We agree with the Government that, in
developing such initiatives, we can learn from
youngballymun and also from other initiatives

3

such as Preparing for Life and Tallaght West
CDI, as well as internationally from integrated
early childhood initiatives such as the Sure
Start programme in the UK.

A wide range of services and supports are
relevant as young children learn and develop –
socially, emotionally, physically, cognitively and
in their language development – throughout
their daily lives, not just in pre-school services.
Public health nurses, for example, are in a
good position to support not just children’s
health but also their early learning, through the
supports they give to parents.

We hope the Government’s efforts to fulfil
these two commitments will be steps on the
road to the universal provision of integrated
supports for young children and their families.
While we believe there is a good case for
beginning this type of initiative in
disadvantaged communities, the aim should
be to move incrementally – as resources allow
– to roll out such initiatives to all communities.
There are two key reasons for this. Firstly, the
majority of children from disadvantaged
backgrounds live outside designated
disadvantaged areas,

7
 and such children

should not be denied the opportunities
available to those living in disadvantaged
communities. Secondly, while the benefits are
greatest for children from disadvantaged
backgrounds, all children benefit from high
quality care and education in their early
years.

8
 If we are to put children’s interests at

the heart of Government, our aim should be to
build quality services and supports for all
young children.

Education outcomes:
‘A longer term aim of this Government will
be to position Ireland in the top ten
performing countries in the OECD
Programme for International Student
Assessment (PISA).’

(Programme for Government, p. 40)

We welcome the Government’s commitment to
improving outcomes in education and its
commitment to ‘draw from top performing
education models like Finland’ to reverse the
downward trend in Ireland’s educational
outcomes over recent years.

If the Government wants to achieve that aim, it
must start with the youngest children. Of
course all stages of the education system
have important roles to play in improving
outcomes, but the research evidence shows
that investment in children’s earliest years has
the highest returns of all. The fact that the
Government itself is citing the example of

Finland is significant, as Finland’s educational
success rests on strong foundations of high
quality, affordable care and education for
young children.

Literacy:
‘A national literacy strategy for children
and young people will be developed as a
matter of urgency.’

(Programme for Government, p. 40)

We welcome the Government’s commitment to
make literacy ‘a national cause’, but we are
disappointed that the commitments in this area
do not yet include reference to children’s early
years. Children’s early years are crucial in
laying the foundations for literacy, particularly
in the development of oral language skills.
Without these strong foundations, any strategy
will start at a disadvantage.

We were encouraged by the reference in
Labour’s Plan for Literacy (published by the
Labour Party in February) to the importance of
pre-school education in improving literacy:

‘When resources allow, Labour will build on
the existing Early Childhood Care and
Education Scheme to provide a
comprehensive, regularised and universal
preschool year, with an emphasis on clear
developmental goals for pre-school children.’

9

As the new Government begins its work of
making literacy a national cause, we hope it
will keep early childhood education centre-
stage and will draw on our recommendations
in the area.

10

Equity in education:
‘We will examine how to make existing
expenditure on educational disadvantage
more effective… We will publish a plan for
the implementation of the EPSEN Act 2004
to prioritise access for children with
special needs to an individual education
plan… We will improve co-ordination and
integration to delivery of services to the
Traveller community …’

(Programme for Government, p. 42)

We welcome the commitment in the
Programme for Government to ‘deliver equity
in education’, but the specific commitments on
schools must be accompanied by measures to
deliver equity in early care and education too.

The Government will need to act to ensure
that services for young children are inclusive,
welcoming and supportive for children of all
abilities and all backgrounds – ethnic, cultural,
social, linguistic, ability and family structure.

11

4

This will require early years practitioners to
have respect for diversity and know how to
provide for the meaningful integration of all
children and how to promote equality within
services.

12
 Inclusive services should also

involve greater diversity in the type of people
who are in the early years workforce.

What’s missing from the Programme for
Government?

Prevention and early intervention
Inevitably, much of the Programme for
Government addresses the economic and
fiscal crisis facing the State. In this regard it is
disappointing that the Programme for
Government fails to explicitly recognise the
link between investment in young children and
the future of our economy.

We are acutely aware of the economic
difficulties we face as a country and the
budget constraints within which the
Government must act. But investing in quality
services and supports for young children can
bring large economic returns in the future
while impacting on children’s lives now.
Prevention and early intervention make sound
economic sense.

Pre-election documents highlighted the
economic rationale for prevention and early
intervention. Fine Gael’s policy report
Reinventing Government explicitly argued that
the Government should invest now in areas
such as early childhood development ‘to make
big savings later’:

‘No matter how much more efficient we can
make hospitals, welfare administration and
prisons, it will be far more cost effective to
address the underlying sources of ill-health,
economic exclusion and crime. The savings
from preventative services can dwarf those
from traditional efficiency drives.’

13

This contrasts with the Programme for
Government, which states that the
Government’s investment strategy ‘will
prioritise investment in school building, non-
national roads, healthcare and in job-creation’.

National plan for early care and education
Given the economic rationale for prevention
and early intervention, investment in quality
care and education for young children is one
of the best investments we can make as a
society. Of course we will not achieve high
quality, affordable, accessible care and
education for all young children overnight. But
what the Government can start doing right now

is developing a national plan for children’s
early care and education, to help meet
international standards over a longer-term
time-frame.

Unlike most OECD countries, Ireland has no
comprehensive national plan for early
childhood education and care. In a UNICEF
League Table, published in 2008, Ireland
comes bottom of the list of 25 economically
advanced countries, meeting just one of ten
minimum standards. The existence of a
national plan is one of UNICEF’s benchmarks.

Start Strong recently published Children 2020:
Planning Now, for the Future, which sets out
what children’s early care and education in
Ireland could be in 10 years’ time. The first
step is to develop a long-term plan. Such a
plan would be an effective way for the
Government to plan how to meet the
commitments it has made in relation to young
children – and to start addressing what’s
missing from its commitments.

1
 In an interview with RTÉ’s Morning Ireland on 11th

March 2011, Minister Frances Fitzgerald TD stated
that ‘The PhDs of the future depend on the early
childhood education that we give our children now’.
2
 Start Strong (2010) Children 2020: Planning Now,

For the Future. Dublin: Start Strong, p.16.
3
 For an overview, see National Research Council

and Institute of Medicine (2000) From Neurons to
Neighborhoods: The Science of Early Childhood
Development, Jack Shonkoff and Deborah Phillips

(eds.), Washington, DC: National Academy Press.
4
 Edward Melhuish (2004) A Literature Review of

the Impact of Early Years Provision on Young
Children, London: National Audit Office.
5
 Start Strong (2010), op. cit.

6
 OECD (2004) Early Childhood Education and

Care Policy: Country Note for Ireland; NESF (2005)
Early Childhood Care and Education.
7
 E. Smyth and S. Mc. Coy (2009) Investing in

Education, Combating Educational Disadvantage.
Dublin: Economic and Social Research Institute.
8
 Pam Sammons (2010) ‘Does pre-school make a

difference?’ in Kathy Sylva et al., Early Childhood
Matters: Evidence from the Effective Pre-School
and Primary Education Project. Oxford: Routledge.
9
 Labour Party (2011) Labour’s Plan for Literacy.

10
 Start Strong (2011) Literacy and Numeracy in

Schools. Dublin: Start Strong.
11

 In relation to children with disabilities, it will be
important that the Government implements the new
Framework for Action for the Inclusion of Children
with Special Needs in Early Childhood Education
Settings (Eucharia McCarthy and Mary Moloney,
2010).
12

 OMCYA (2006) Diversity and Equality Guidelines
for Childcare Providers. Dublin: OMCYA.
13

 Fine Gael (2010) Reinventing Government:
Protecting Services and Getting the Economy Back
on Track.

