
Northern Territory Early Years Strategic Plan

2016-2020

GREAT START
GREAT FUTURE

Ministers’ Message

The first eight years lay the foundations for a child’s lifelong health, learning
and development. All young Territorians deserve a great start in life and the
opportunity to fulfil their potential and create a great future.

The Northern Territory Government understands the importance of investing in
early childhood services including early childhood education, maternal and child
health, family support and early childhood intervention services, to help give
Northern Territory children the best possible start in life.

The Northern Territory Government’s Great Start Great Future — Northern
Territory Early Years Strategic Plan outlines key actions from 2016 to 2020
to continue to improve all children’s outcomes.

The plan focuses on four building blocks to provide the best possible outcomes
for Northern Territory children aged from birth to eight years old: healthy thriving
children, quality learning, resilient families, and a quality service system.

Great Start Great Future recognises that the success of this plan relies on
strong partnerships, coordinated effort and a shared vision of what we want
for all Northern Territory children. The plan acknowledges that families provide
children with the relationships, the opportunities and the experiences that shape
their learning and development, recognising that some parents need additional
support to fulfil this role.

The Northern Territory Government wants to ensure that all parents with
young children, particularly working parents, can access quality services that
incorporate health, early learning and care. Great Start Great Future builds
on the current strengths of the early childhood education and services system
and will make the Northern Territory an even better place for families to live and
raise children.

Working together is the key to ensuring that we provide young Territorians
with the best start for their future. We look forward to working in partnership
with our ministerial colleagues, the Australian Government, non-government
and private sector partners, and with families to pursue the vision outlined in
this strategic plan.

Hon Peter Chandler MLA
Minister for Education

Hon John Elferink MLA
Minister for Health
Minister for Children and Families

3NORTHERN TERRITORY
EARLY YEARS STRATEGIC PLAN

4	 GREAT START
GREAT FUTURE

Contents

Ministers’ Message	 3

1 — Introduction	 6

2 — What we know	 8
A child’s family is central	 8

The critical significance of the early years for brain development	 8

Investment in the early years is an investment in the economy 	 9

Quality matters	 10

The health care system has a pivotal role to play in the early years	 11

The effect of disadvantage on children’s development	 13

3 — Great Start Great Future	 15
Building Block 1 – Healthy thriving children 	 16

Building Block 2 – Quality learning 	 17

Building Block 3 – Resilient families	 18

Building Block 4 – Quality service system	 19

4 — Making it happen – working across Government	 20

5 — Monitoring and evaluating our progress	 21

Implementation Plan	 22

Endnotes 	 24

References 	 26

5NORTHERN TERRITORY
EARLY YEARS STRATEGIC PLAN

Vision

A great start is provided to all Northern Territory children up to the age of eight
years to assist them to grow to be confident, successful and healthy lifelong
learners, who actively participate in and make positive contributions to their
communities and the Northern Territory economy.

1 — Introduction

Getting the right start in life is essential for children’s later success. It shapes
a child’s ability to thrive at school, stay healthy and socially connected and
contribute to society - socially and economically.

For the purposes of this strategic plan, we are defining early years as up to
8 years old. This broad definition recognises the importance of pregnancy
in influencing outcomes for children and that the transition into primary
school is a critical period in children’s lives.

Children learn from birth. Their learning and development at each stage of life
forms the foundation for the next. Research tells us that a child’s earliest years
provide a window of opportunity to address inequality and improve outcomes
later in life and that the potential benefits from supporting the early years range
from improved growth and development to better schooling outcomes and
increased productivity.1 It also tells us that the environment where a child
spends their early years strongly shapes whether or not they have strong
foundations for their future health, wellbeing development and resilience.2

From an economic perspective, there is substantial evidence to show that
investing in early childhood and improving educational outcomes are vital
drivers of economic growth, productivity and social progress.3 In addition, quality
long day care services mean more women can participate in the workforce.

The plan’s focus

Life chances are heavily
influenced by what happens
in the first eight years of life.

This plan describes
the Northern Territory
Government’s vision for the
system that provides services
to all children up to eight
years of age in the Northern
Territory.

In 2011, the Australian
Census reported that
there were approximately
32 656 children aged
0-8 years living in the
Northern Territory’s diverse
communities.

Of these, approximately
42 per cent (13 763) were
Indigenous. In comparison,
in 2011 approximately 6
per cent of all Australian
children aged 0-8 years were
Indigenous.

Australian Bureau of
Statistics (2013)

6	 GREAT START
GREAT FUTURE

Children who receive quality early childhood education and health services
from birth have a positive attitude to learning when they start school, are more
resilient and have better learning, development and health outcomes overall.
They are more likely to complete secondary school and hold jobs. They are
also less likely to rely on the welfare system and are significantly less likely to
become involved in the judicial system.

Combating economic and social disadvantage in the early years requires:

•	 supportive social environments that build resilience, and encourage
healthy development;

•	 positive social interactions;

•	 positive connections between family and community;

•	 community-based support for families; and

•	 programs that enhance children’s development.4

Families provide children with the relationships, the opportunities and the
experiences that shape their learning and development. Families are children’s
first and most important educators.

Great Start Great Future is based on the premise that all children have
the right to an education and related enabling services that build a strong
foundation for the rest of their lives, maximise their learning capacity, and
respect their family and cultural backgrounds.

This plan focuses on four key building blocks to achieve better outcomes for
Territory children in their early years. These are:

•	 Building Block 1 — Healthy thriving children - providing quality services that
ensure children’s health and wellbeing;

•	 Building Block 2 — Quality learning - improving the early years learning and
development outcomes, particularly in literacy and numeracy, of all Northern
Territory children;

•	 Building Block 3 — Resilient families - increasing the capacity of families
and communities to care for their children and respond to their health,
development, safety and wellbeing needs;

•	 Building Block 4 — Quality service system - establishing and maintaining
a quality service system which fosters integrated services delivered by a
qualified and well supported local workforce.

Children aged
eight years
and under in
the Northern
Territory

The Northern Territory has the
highest proportion of children
aged 0-8 years in Australia
at 14.1 per cent of the
population, compared to
the national average of
11.5 per cent.

The next highest are
Queensland with 12.1 per cent
and Western Australia with
11.7 per cent.

0.0%

2.0%

4.0%

6.0%

8.0%

10.0%

12.0%

14.0%

16.0%

N
S

W

V
IC

Q
LD S

A

W
A

TA
S

N
T

A
C

T
Australian Bureau of
Statistics (2013)

7NORTHERN TERRITORY
EARLY YEARS STRATEGIC PLAN

2 — What we know

The pattern of a child’s later life is set in the early years and even before birth.
This is supported by a wide range of research evidence from education, health,
justice and economic experts.

Virtually every aspect of early human development, from the brain’s evolving
circuitry to the child’s capacity for empathy, is affected by the environments
and experiences that are encountered in a cumulative fashion, beginning in the
prenatal period and extending throughout the early years.5

A child’s family is central

The Effective Provision of Preschool Education study in the United Kingdom found
that a child’s family is the most powerful influence on their development and
the single biggest predictor of their social, emotional and educational success
in later life.6 Parents’ interaction with children in the first years of life is critical in
developing relationships and laying the foundations for positive physical and
mental health development.7

Babies and young children whose mothers have access to good ante and
post-natal care, adequate nutrition before and after birth, and who reside
in a caring, stable environment with ample opportunity to interact and form
relationships with important people in their lives, are more likely to thrive.8 High
risk behaviour during pregnancy and the early years, such as substance misuse,
smoking and poor diet, can lead to low birth-weight babies and have a serious
impact on a child’s health, development and outcomes. Effective engagement
with parents is an important first step.9

The critical significance of the early years
for brain development

A child’s life chances are heavily influenced by what happens in the first years
of life. The rapid pace of physical and brain development in the early years
creates opportunity and risk.10

The architecture of the brain is formed through an ongoing process that begins
before birth and continues into adulthood. However, the most rapid growth
occurs in the first few years. Sensory pathways like those for basic vision and
hearing are the first to develop, followed by early language skills and higher
cognitive functions (see Figure 1). Babies’ brains require stable, caring,
interactive relationships with adults for healthy development.11

Talking
helps brain
development

Talking with babies and
children from birth builds
their language and
communication skills
and better equips
children to learn.

Research by Hart and Risley
in 1995, and affirmed in
later studies, found that the
number of words a baby
hears in the first years of
life, and the tone in which
they are spoken, affect
fundamental circuits in
the brain.

Raising Children
Network 2015

8	 GREAT START
GREAT FUTURE

Figure 1: Brain development during pregnancy and the first years of life.
Connections for different functions develop sequentially.

Birth

Sensory Pathways
(Vision, Hearing)

Language
Higher Cognitive Function

Months

FIR ST YEAR

Years

Source: Center on the Developing Child (2007).

There is a significant body of evidence about the effects of maternal health
and nutrition during pregnancy on a child’s physical and brain development
and later life opportunities. Mothers and children need a continuum of care from
before pregnancy, through pregnancy and childbirth, to the early months and
years of life. They need safe and healthy environments, safe neighbourhoods,
and protection against violence.12 Chronic, unrelenting stress in early childhood,
caused by extreme poverty, repeated abuse, or severe maternal depression, for
example, can be toxic to the developing brain.13

Starting from infancy, routine assessment of a child’s development, social and
emotional wellbeing, vision, hearing, oral health, language and communication
skills are essential.14 Inadequate nutrition, coupled with factors such as poverty,
housing instability, smoking, family violence, drug and alcohol use, and lack
of access to quality education and support are strong predictors of poor
child outcomes.15

Investment in the early years is an
investment in the economy

Economic analysis of early childhood programs for three and four year old
children of low income families indicates that these programs can be highly
effective investments, repaying their costs, generating savings and producing
returns to society.16 Over the life course, studies estimate that for every dollar
spent on quality universally available early childhood education and care
programs, seven to eight dollars are returned to individuals and society through
increased tax revenues, and reduced school, health and criminal justice
expenditure, compared to the return on investment of forty-five cents for
every dollar spent on youth job training (see Table 1).17

The value of
investing in the
early years

Longitudinal research on
children who participated in
programs in the United States
such as the Abecedarian
program and the Chicago
Child-Parent Centre shows
that, as compared with their
peers, these children had
higher levels of secondary
school graduation, higher
tertiary education attendance,
higher wages and more
prosocial conduct as
 adults compared to the
control groups.

McCuaig, Bertrand &
Shaker (2012)

9NORTHERN TERRITORY
EARLY YEARS STRATEGIC PLAN

Table 1: Return on investment in programs from infancy to young
adulthood, benefit per dollar spent

Prenatal

$8

$6

$4

$2

$-

$3.01

$4.42

$7.94

$1.66

$0.45

Infancy Preschool

Program/Age Group

School-Age Youth Job
Training

B
en

efi
t

p
er

 D
o

lla
r

In
ve

st
ed

Source: Landry (2005)

Investment in quality early learning not only supports the development of
cognitive, social, emotional, physical and motivational skills, but also drives later
learning and achievement, which in turn contributes to the ‘human capital’ that
underpins the economic wellbeing of the broader community.18 The UK Effective
Pre-school, Primary and Secondary Education project (EPPSE), a major study
into the impact of early years education beyond the classroom, highlighted that
participation in high quality early childhood education and care over multiple
years matters for both cognitive and non-cognitive gains.19

In addition to the effects on children, investment in quality universal early years
services has long-term economic impacts for local and regional communities.
Quality early learning services contribute significantly to the economy with their
facilities, employment, training and consumption from other sectors, and enable
parents to participate in the workforce.20

Quality matters

High-quality early childhood education and care services provide children with
early skills and knowledge to build on for the rest of their lives. Early childhood
education and care services that are high quality:

•	 set high expectations for every child;

•	 engage children in experiences that encourage and extend their learning;

•	 have well-qualified, responsive educators;

•	 focus on the whole child;

•	 build collaborative relationships with families; and

•	 have effective leadership and service management, committed to
continuous improvement.

Early childhood
education and
care services in
the Northern
Territory

The National Quality
Framework (NQF)
raises quality and drives
continuous improvement
and consistency in Australian
education and care services.
Established in 2012, the
NQF applies to most long
day care, family day care,
preschool and outside school
hours care services. The NQF
sets national benchmarks for
early childhood education
and care services in Australia.

As at 31 December 2015,
there were 225 approved
services under the NQF in
the Northern Territory:

•	 85 Preschool

•	 80 Long Day Care

•	 7 Family Day Care

•	 51 Outside School
Hours Care

•	 2 Three Year Old
Kindergarten.

Most services (83 per cent)
were located in the Darwin
and Palmerston and Rural
areas, and only 16 per cent
in the Alice Springs and
Barkly regions. Excepting
preschools, the majority of
early childhood services
in very remote areas are
unregulated.

National Quality Agenda
Information Technology
System (2015)

10	 GREAT START
GREAT FUTURE

Hearing
screening in the
early years

Early detection of
hearing problems gives
children the best chance
for good speech and
language development, good
communications ability, and
future educational success.

Approximately one in every
thousand babies in Australia
is born with some degree of
permanent hearing loss in
both ears. While a profound
hearing loss is often quite
noticeable, mild and unilateral
hearing losses can be more
difficult to detect. Hearing
loss that is not detected can
have a significant impact on a
child’s development.

Clark and Metcalf (2014)

The quality of early childhood programs and the fidelity with which they
are delivered is a consistent and central feature of effective evidence-based
programs.21 Quality early childhood programs depend on the development
and maintenance of a high quality early years workforce that has access
to pre-service and in-service training and specialised professional support and
mentoring.22 Rigorous program standards, and continual quality assessment
and improvement are critical to the ongoing effectiveness of large-scale
programs.23

Universally available, high quality inclusive early childhood education and care
services are beneficial for all.24 McCuaig argues that quality in early childhood
programming is essential if the mid-term and long-term benefits to children and
society are to be realised. Educators well trained in early childhood development
and adequately resourced to respond to the individual needs of the children
are the prime determinants of quality.25 The EPPSE project reported a direct
relationship between the quality of early childhood services and children’s
intellectual and social/behavioural development. Children made more progress
and had better social/behavioural gains in services that had staff with higher
qualifications, and trained teachers.26

The health care system has a pivotal role
to play in the early years

Many challenges in adult society have their roots in the early years of life,
including major public health problems, such as obesity, heart disease, and
mental health problems.27 Programs that facilitate good health care and
adequate nutrition before and after birth are essential to improving childhood
developmental outcomes.

Access to regular child primary health care can provide a platform for
evidence-based parenting support and enable the early detection and
treatment of developmental and health problems that can become much more
difficult to manage once they become established.28 Lack of food security, an
emerging issue among Indigenous families,29 is placing Indigenous children
at increased risk of nutritional deficiencies, growth faltering, disease and
early childhood obesity.

A mother’s education level is a major determinant of infant health outcomes.
Young mothers are less likely to complete their schooling, resulting in weak
employment prospects, an increased risk of ongoing welfare reliance and
significantly less earnings over their lifetime.30

11NORTHERN TERRITORY
EARLY YEARS STRATEGIC PLAN

Teenage parenting is one of the major risk factors associated with early
childhood development. It often means that schooling is interrupted, job
prospects are limited and there is an increased risk of dependency on
government assistance. Babies of teenage mothers are more likely to be of low
birth weight and pre-term.31 Studies of early childhood development find that
teenage mothers are less likely than older mothers to engage in emotionally
supportive and responsive parenting. They tend to have less knowledge about
child development and effective parenting, and often misjudge their infant or
toddler’s ability to adapt and learn.32

Lack of hearing services in the early years can have major implications for a
child. Hearing loss in early childhood affects speech and language development
and contributes to poor social and emotional wellbeing and behavioural
problems.33 In 2011, the House of Representatives inquiry into Indigenous
youth in the criminal justice system found that hearing loss was a significant
contributing factor for Indigenous children’s disengagement with the education
system, and their later involvement in the justice system.34

Teenage mums

In very remote areas of
Australia 37 per cent of
Indigenous girls have had a
child by age 19. This compares
to only 4 per cent of all other
Australian teenage girls and
3 per cent of Indigenous
teenage girls living in
major cities.

The Northern Territory has
the highest rate of births to
teenage mothers in Australia,
with 7.9 per cent of births in
2013 compared to 3.3 per
cent for Australia as a whole.

Australian Institute of Health
and Welfare (2015)

Indigenous girls in the
Northern Territory are less
likely to complete school
than their non-Indigenous
counterparts, with 15.3 per
cent compared to 3.8 per
cent attending school but not
completing Year 9.

Li, Li, Guthridge and
Hourigan (2014)

12	 GREAT START
GREAT FUTURE

The effect of disadvantage on children’s
development

The Australian Early Development Census (AEDC)35 is an important marker
for achievement at school and in later life that was developed to assess how
well children are developing in the year they enter full time school. Children
who score in the lowest 10 per cent of the national AEDC population in each
domain of the AEDC are classified as ‘developmentally vulnerable’. These
children demonstrate a much lower than average ability in the developmental
competencies measured in that domain.

AEDC data is mapped to the Index for Relative Socio-Economic
Disadvantage to show the relationship between developmental vulnerability
and socio-economic disadvantage. The percentage of children developmentally
vulnerable on one or more domains increases with the level of socio-economic
disadvantage of a community.36

Children from disadvantaged backgrounds are more likely to be
developmentally vulnerable by the time they start formal schooling and are
more likely to develop health, learning, behavioural and emotional issues. They
are more likely to leave school early, be at higher risk of unemployment and
suicide, and engage in substance misuse and crime.37

In 2015, the AEDC highlighted that one in ten Australian children was vulnerable
on two or more AEDC domains when they started school. It also established
that Indigenous children were twice as likely to be developmentally vulnerable
on one or more domain as non Indigenous children, at 42.1 per cent and
20.8 per cent respectively. Similarly, children living in very remote areas of
Australia were twice as likely to be developmentally vulnerable on one or more
domain as children living in major cities of Australia, at 47.6 per cent and
21.0 per cent respectively. In 2015, 37.2 per cent of Northern Territory children
were developmentally vulnerable on one or more domain compared to
22.0 per cent across Australia.38

Children in the Northern Territory have high levels of developmental vulnerability
across all five AEDC domains.39 While overall vulnerability increased across
all domains between 2012 and 2015, levels of vulnerability were lower than
reported in 2009, with the exception of the social competence domain.

In 2015, 35.2 per cent of Northern Territory children lived in the most
disadvantaged areas compared to 18.3 per cent nationally.40 Northern
Territory children living in the most disadvantaged areas experienced more
developmental vulnerability than other Australian children living in similar areas,
at 58.6 per cent compared to 29.8 per cent nationally.

A child’s level of development when they start school is a good predictor of
their literacy and numeracy outcomes in primary school as measured by
the National Assessment Program – Language and Numeracy (NAPLAN)
assessments in Years 3, 5, and 7. Children who were developmentally vulnerable
as measured by the AEDC are much more likely to have difficulties in reading
and numeracy through primary school and not meet national minimum
standards in Year 7. 41

The Australian
Early
Development
Census

The AEDC is a national
measure of early childhood
development that is
completed every 3 years
by Transition teachers for all
Australian children in their first
year of school. It measures
the achievements of children
across five key areas of
development (domains):

•	 physical health and
wellbeing

•	 social competence

•	 language and
cognitive skills

•	 communication skills

•	 general knowledge.

The AEDC’s domains have
been shown to predict
later health, wellbeing and
academic success.

www.aedc.gov.au

13NORTHERN TERRITORY
EARLY YEARS STRATEGIC PLAN

14	 GREAT START
GREAT FUTURE

Giving all young children in the Northern Territory a great start lays the
groundwork for a future of active participation in later life, economic prosperity,
healthy communities and successful parenting of the next generation.42
Investment in the early years will help to frame a great future for the
Northern Territory.

Great Start Great Future builds on our achievements, reflects local and
international best practice, and seeks to develop a quality early childhood
education and services system to maximise the capacity of Northern Territory
children to be healthy, safe and ready to learn. It outlines a comprehensive
system that works together to support and enhance the outcomes of our
young children.

Great Start Great Future focuses on four key building blocks, each representing
cross Northern Territory Government investment, to achieve better outcomes for
Northern Territory children in the early years. It will do this by:

•	 providing quality services that enhance children’s health and wellbeing –
healthy thriving children;

•	 improving the early years learning and development outcomes of all
Northern Territory children – quality learning;

•	 increasing the capacity of families and communities to care for their children
and respond to their health, development, safety and wellbeing needs –
resilient families; and

•	 establishing and maintaining the enabling environment – a quality service
system which fosters integrated services delivered by a qualified, supported
local workforce – a quality service system.

The interaction of the building blocks that support a child’s developmental
needs is shown in Figure 2.

Figure 2 – Great Start Great Future building blocks

The health
of Northern
Territory
children

Northern Territory children
have poorer health outcomes
overall than other Australian
children. High rates of
anemia, growth faltering and
infectious illness continue
to be seen in children in
remote areas of the Northern
Territory despite frequent
visits to health care centres.

Many determinants of health
have their origins during
pregnancy. Over half of
pregnant Indigenous women
in the Northern Territory
smoke during pregnancy,
which increases the risk of a
low birth weight baby, which
in turn increases the risk
of ill-health. The Northern
Territory has the highest rate
of low birth weight babies in
Australia – at 8.4 per cent of
all births, rising to 10.6 per
cent in very remote areas.

Australian Institute of Health
and Welfare (2015)

Quality service system

Quality learning

Healthy
thriving
children

Resilient
families

Child

3 — Great Start Great Future

15NORTHERN TERRITORY
EARLY YEARS STRATEGIC PLAN

Healthy Under
5 Kids Program

The Northern Territory’s
Healthy Under 5 Kids
Partnering Families Program
is a comprehensive program
that addresses preventative
health and wellbeing and
provides an opportunity
for early identification and
early response to emerging
problems in young children.

Hearing services

The Hearing Services program
provides early screening and
diagnosis of ear disease and
hearing loss to Indigenous
children in remote and very
remote communities. In
addition, Newborn Hearing
Screening performed on
newborns before discharge
from the Northern Territory’s
four birthing hospitals,
enables identification
of mild, moderate and
profound hearing loss.

Building Block 1 – Healthy thriving children

The Northern Territory’s size and small population makes it challenging to
provide timely screening, therapeutic interventions and support for children with
complex and additional needs. Children who have healthy childhoods are more
prepared to learn and less likely to experience health issues as they grow.

The Northern Territory Government is committed to ensuring that all young
children in the Northern Territory have access to high quality services that
enhance their health and wellbeing outcomes and the environments in which
they are raised. We are also committed to developing integrated service
models to respond to children with additional needs, including children
with a disability, significant developmental delay and/or complex social,
emotional and behavioural needs.

Priority actions

The Northern Territory Government will work towards improving children’s
 health and wellbeing by:

•	 strengthening universal child and family health and development
programs for fathers and mothers and make delivery more flexible;

•	 developing systems and capabilities in health and education agencies
to enable shared management and rehabilitation for hearing loss in
Indigenous children;

•	 developing a sustainable cross-agency framework to enable young
teenage parents to complete secondary schooling with wrap around
health, education and support services;

•	 improving support, service coordination and pathways across government
for children with special and complex needs.

Measures

Our progress will be measured by:

•	 improved immunisation coverage rates;

•	 decreases in child morbidity and mortality;

•	 improved coverage rates for the Healthy Under 5 Kids Partnering Families
Program across the Northern Territory;

•	 increased numbers of teenage mothers engaging in health and
education programs and completing Year 12.

16	 GREAT START
GREAT FUTURE

Building Block 2 – Quality learning

A child’s life chances are heavily influenced by the environment in which
they are raised in the early years. Children who grow up in language-rich
environments are more likely to do well at school and prosper throughout
their lives.

The Northern Territory Government is committed to improving the learning and
development outcomes of children from birth to 8 years of age, particularly their
literacy and numeracy outcomes, by ensuring they have access to quality early
childhood education and care services. We will strengthen the quality of child
and family centred education and care services to support children’s learning
and development to ensure that our children become learners for life.

Priority actions

To improve the literacy and numeracy outcomes of young children, the
Northern Territory Government will:

•	 improve the quality and sustainability of early childhood education and
care in the Northern Territory in line with the National Quality Framework
to ensure all children have access;

•	 transform preschool delivery to better meet the needs of children and
families (through the implementation of a preschool curriculum, fostering
greater integration between preschool and care, and investigating the
options for expanding three-year old preschool to all vulnerable and
disadvantaged children in the Northern Territory);

•	 expand professional development for teachers and educators to enhance
their capacity to support children with complex and additional needs;

•	 expand the Families as First Teachers program in remote, urban and
rural communities across the Northern Territory.

Measures

Our progress will be measured by:

•	 increased numbers of children enrolled in and attending Families as
First Teachers programs and preschool;

•	 a reduction in vulnerability of Northern Territory children as measured
by the AEDC;

•	 an increase in the number of early childhood education and care services
that meet the national quality standard;

•	 improved longer term results from NAPLAN assessments;

•	 the implementation of assessment tools to measure the effects of
early childhood programs.

Families as First
Teachers

The Northern Territory’s
Families as First Teachers
program is building strong
partnerships with health and
family support services to
develop and build adult-child
interactions and improve
the educational and health
outcomes for vulnerable
and disadvantaged children.
Through the use of the
Abecedarian Approach
Australia, the program is
encouraging parents to
talk to their children every
day about everyday things,
thereby increasing children’s
language skills.

The Abecedarian Approach
Australia is an evidence-
based program for literacy
and numeracy learning for
early childhood educators
and parents to use with
children from birth to
five years.

17NORTHERN TERRITORY
EARLY YEARS STRATEGIC PLAN

Building Block 3 – Resilient families

A child’s family is the single biggest predictor of their social, emotional and
educational success in later life. Young children experience their world through
their relationships with parents and other caregivers. Safe, stable, nurturing
relationships and environments between children and their caregivers are
fundamental to brain development. Prevention strategies should be universally
delivered and work to equip children with the skills to form healthy and
respectful relationships in adulthood.43

The Northern Territory Government is committed to improving young children’s
outcomes by fostering resilient families. We will seek to engage parents and
the community in quality universal, targeted and intensive programs, and will
increase the capacity of services to identify and respond to children and families
affected by trauma and family violence.

Priority actions

To promote resilient families that are responsive to the health, safety, wellbeing
and learning needs of their children, the Northern Territory Government will:

•	 enhance services and resources that provide high quality, culturally
appropriate universal parenting and early intervention to families to improve
their parenting capacity;

•	 strengthen targeted and intensive support programs that assist vulnerable
families to address safety concerns and prevent future abuse and neglect;

•	 strengthen support services to families escaping domestic and
family violence;

•	 develop and implement programs and supports to improve outcomes for
children in out-of-home care by improving access to early years programs.

Measures

Our progress will be measured by:

•	 a reduction in the number of young children who are the subject of
successive substantiations of abuse or neglect;

•	 increased participation of vulnerable children in preschool and other early
childhood programs;

•	 improved educational outcomes for children in out-of-home care.

Families matter

The family is the single most
important determinant of child
wellbeing. Parents decide
what to feed their children
and when to take them to the
doctor. The home environment
in which children are raised
can be nurturing and warm,
or harsh and cold. By talking
to children, playing with them,
reading or telling stories
to them—or not—parents
and other family members
determine how much
stimulation young children
receive.

Berlinski and Schady (2015)

18	 GREAT START
GREAT FUTURE

Building Block 4 – Quality service system

The early childhood service system in the Northern Territory is complex
and service provision is inconsistent, particularly in remote and very remote
communities. Services can be uncoordinated and operate as silos, leading to a
lack of comprehensive and preventative case management.

The Northern Territory Government is committed to improving young children’s
health, socio-emotional and learning outcomes by strengthening service
coordination and integration of education, health, family support and child
protection services. We will continue to drive quality services through suitable fit
for purpose infrastructure, and an emphasis on a skilled workforce supported by
evidence and reliable data.

Priority Actions

To provide a quality early years service system, the Northern Territory
Government will:

•	 develop a single identifier from birth to improve the capacity of information
technology and data systems to capture and share data across Northern
Territory Government agencies on the activity and outcomes of early years
programs and services;

•	 develop an integrated services framework for sustainable early years
services in the Northern Territory that support young children’s health,
socio-emotional and learning outcomes;

•	 develop and implement a Northern Territory early years monitoring and
outcomes framework and provide ongoing support to Northern Territory
researchers to aid the development of a quality service system;

•	 further professionalise the early years workforce to increase its capacity
to deliver quality evidence-based programs;

•	 develop policies to ensure that physical infrastructure supports the
provision of quality early years services.

Measures

Our progress will be measured by:

•	 an increase in the number of preschool and other early childhood
programs delivered by qualified early childhood teachers and educators;

•	 greater integration of services in a range of available facilities including
(but not only) in child and family centres;

•	 a decrease in the number of early years services in premises that are
not fit-for-purpose and are below required standards.

Integrated
services are
more effective

The provision of integrated
services that combine
universal and targeted early
childhood education and
care, family support and
health programs within a
framework of interagency
collaboration, are more
effective in meeting the
demands of diverse
communities.

Eurydice (2009)

19NORTHERN TERRITORY
EARLY YEARS STRATEGIC PLAN

4 — Making it happen –
working across Government

Ensuring that Northern Territory children achieve the best possible outcomes
can only occur through a whole of government effort. The building blocks in this
strategy represent cross Northern Territory Government investment and activity
under the one strategic plan.

The Australian Government is a key stakeholder in children’s outcomes across
the early years, particularly through its involvement in early childhood education
and care. To ensure that our children have a great start and achieve a great
future we will work jointly with the Australian Government and other state and
territory governments to achieve long-term sustainable funding for early years
programs and agree on new approaches that include investment in integrated
early childhood services.

To ensure the cultural relevance and fit of programs and services, we will work
closely with our private, non-government and community sector partners and
with families to ensure that early years services are more integrated to better
meet the needs of young children in the Northern Territory.

We will establish a high level cross agency group within the Northern Territory
Government to:

•	 support and monitor implementation of the strategic plan;

•	 engage the academic, non-government, community and private
sectors to improve early years services;

•	 make recommendations to government on investments in early
years services; and

•	 report annually to government and the community on progress.

Great Start
Great Future

Through Great Start Great
Future the Northern Territory
Government will map the
progress of our children’s
outcomes and develop more
integrated and innovative
services that meet our
children’s needs.

20	 GREAT START
GREAT FUTURE

5 — Monitoring and
evaluating our progress

By 2020, the aim of Great Start Great Future is for more young children across
the Northern Territory to be healthy and thriving, living in supportive, resilient
families, and actively participating in quality early learning.

Great Start Great Future outlines a clear pathway for the Northern Territory to
improve the outcomes for young children by focusing on improving their health
and wellbeing, by providing better support for parents and by promoting quality
and innovative learning through the provision of integrated services. To ensure
that government investment is effective, we will commission the development
of a Northern Territory early years monitoring and outcomes framework to
measure and track the results achieved by the strategic plan.

Improving outcomes will take time and we will implement the strategic
plan in two phases — a three-year first phase and a two-year second
phase — and evaluate each phase. We are committed to a process of
planning, implementation and review to ensure that the proposed actions
are achieving the desired outcomes.

The first phase evaluation (2016 – 2018) will examine the implementation and
effectiveness of the strategic plan, and provide advice on the next phase of the
strategic plan based on an assessment of the effect of priority actions and their
contribution to overall outcomes.

Figure 3 – Implementation and evaluation timeline

Great Start Great Future — Northern Territory Early Years
Strategic Plan 2016-2020

Phase One Implementation Phase Two Implementation

2016 2017 2018 2019 2020

Evaluation EvaluationReport Report

21NORTHERN TERRITORY
EARLY YEARS STRATEGIC PLAN

Implementation Plan
All Northern Territory children aged up to eight years have a great start that will assist them to grow to be confident,
successful and healthy lifelong learners who actively participate in and make positive contributions to their communities
and the Northern Territory economy.

Building Block 1
HEALTHY THRIVING CHILDREN

Building Block 2
QUALITY LEARNING

Improve the accessibility and quality of healthcare
services to improve children’s health and wellbeing
outcomes and the environments in which they are raised.

Develop integrated service models to respond to children
with complex additional needs, including children with a
disability, significant development delay and/or complex
social, emotional and behavioural needs.

Measures

Improved coverage rates for Northern Territory children
fully immunised by age 5.

Decreased child morbidity and mortality.

Improved coverage rates for the Healthy Under 5 Kids
Partnering Families Program across the Northern Territory.

Increased numbers of teenage mothers engaging in
health and education programs and completing Year 12.

Increased numbers of children enrolled in and attending
Families as First Teachers programs and preschool.

Reduced vulnerability of Northern Territory children as
measured by the AEDC.

Increased number of early childhood education and care
services that meet the national quality standard.

Improved longer term results from NAPLAN assessments.

The implementation of assessment tools to measure the
effects of early childhood programs.

Governance

Establish a high-level cross agency steering committee of chief executives to champion, implement, monitor and
evaluate progress of the Northern Territory Early Years Strategic Plan supported by a senior officials cross agency
working group. The cross agency steering committee will:

Improve the learning and development outcomes,
particularly literacy and numeracy outcomes, of children
from birth to 8 years of age.

Strengthen the quality of child and family centred
education and care services to support children’s learning
and development to ensure that our children can become
learners for life.

Priority Actions

1.	 Strengthen universal child and family health and
development programs for fathers and mothers and
make delivery more flexible.

2.	 Develop systems and capabilities in health and
education agencies to enable shared management and
rehabilitation for hearing loss in Indigenous children.

3.	 Develop a sustainable cross-agency framework to
enable young teenage mothers to complete secondary
schooling with wrap around health, education and
support services.

4.	 Improve support, service coordination and pathways
across government for children with special and
complex needs.

Priority Actions

1.	 Improve the quality and sustainability of early childhood
education and care in the Northern Territory in line with
the National Quality Framework to ensure all children
have access.

2.	 Transform preschool delivery to better meet the needs of
children and families (through the implementation of a
preschool curriculum, fostering greater integration between
preschool and care, and investigating the options for
expanding three-year old preschool to all vulnerable and
disadvantaged children in the Northern Territory).

3.	 Expand professional development for teachers and
educators to enhance their capacity to support children
with complex and additional needs.

4.	 Expand the Families as First Teachers program in remote,
urban and rural communities across the Northern Territory.

A reduction in the number of young children who are the
subject of successive substantiations of abuse or neglect.

Increased participation of vulnerable children in preschool
and other early childhood programs.

Improved educational outcomes for children in out-of-
home care.

An increase in the number of preschool and other early
childhood programs delivered by qualified early childhood
teachers and educators.

Greater integration of services in a range of available
facilities including (but not only) in child and family centres.

A decrease in the number of early years services in
premises that are not fit-for-purpose and are below
required standards.

•	 support and monitor implementation of the strategic plan;
•	 engage the academic, non-government, community and private sectors to improve early years services;
•	 make recommendations to Government on new investments in early years services; and
•	 report annually to Government and the community on progress.

Improve young children’s outcomes by engaging parents
and the community in quality universal, targeted and
intensive programs that promote resilient families who
provide safe, nurturing environments in which children
can grow.

Increase the capacity of services to identify and
respond to children and families affected by trauma
and family violence.

Building Block 4
QUALITY SERVICE SYSTEM

Improve young children’s health, socio-emotional and
learning outcomes by strengthening service coordination
and integration.

Continue to drive quality services through suitable fit
for purpose infrastructure, and an emphasis on a skilled
workforce supported by evidence and reliable data.

Building Block 3
RESILIENT FAMILIES

Priority Actions

1.	 Enhance services and resources that provide
high quality, culturally appropriate universal parenting
and early intervention to families to enhance their
parenting capacity.

2.	 Strengthen targeted and intensive support programs
that assist vulnerable families to address safety
concerns and prevent future abuse and neglect.

3.	 Strengthen support services to families escaping
domestic and family violence.

4.	 Develop and implement programs and supports to
improve outcomes for children in out-of-home care
by improving access to early years programs.

Priority Actions

1.	 Develop a single identifier from birth to improve the
capacity of information technology and data systems
to capture and share data across Northern Territory
Government agencies on the activity and outcomes of
early years programs and services.

2.	 Develop an integrated services framework for sustainable
early years services that support young children’s health,
socio-emotional and learning outcomes.

3.	 Develop and implement a Northern Territory early
years monitoring and outcomes framework and provide
ongoing support to Northern Territory researchers to aid
the development of a quality service system.

4.	 Further professionalise the early years workforce to increase
its capacity to deliver quality evidence-based programs.

5.	 Develop policies to ensure that physical infrastructure
supports the provision of quality early years services.

Endnotes

1.	 The World Bank, Early Childhood Development Overview: 19 June 2014. Accessed:
http://www.worldbank.org/en/topic/earlychildhooddevelopment/overview

2.	 National Scientific Council on the Developing Child (2004). Young Children
Develop in an Environment of Relationships: Working Paper No. 1. Accessed:
www.developingchild.harvard.edu .

3.	 Heckman, J. 2011. The American Family in Black and White: A Post-Racial Strategy for
Improving Skills to Promote Equality. IZA Discussion Paper No. 5495. Bonn, Germany.
Accessed 12/5/2015: http://heckmanequation.org/. See also Productivity Commission
2014, Childcare and Early Childhood Learning, Inquiry Report No. 73, Canberra.

4.	 Wise, S. 2001, Creating child-friendly communities: a strategy to reclaim children from risk.
Australian Journal of Social Issues, 36 (2), 153.

5.	 Shonkoff, J. P., and Phillips, D. A. (Eds) (2000) From Neurons to Neighbourhoods: The
Science of Early Childhood Development. Washington DC: National Academy Press.
Quoted in Knusden, E., Heckman, J., Cameron, J. and Shonkoff, P. (2006) ‘Economic,
neurobiological, and behavioural perspectives on building America’s future workforce’.
Proceedings of the National Academy of Sciences of the United States of America.
July 5, Vol 103(27):10155-62, 1.

6.	 EPPE Study at age 16, in Productivity Commission (2014). Childcare and Early Childhood
Learning, Inquiry Report No. 73, Canberra, 152. See also Center on the Developing Child
(2007). The Impact of Early Adversity on Child Development (InBrief). Accessed:
www.developingchild.harvard.edu.

7.	 Center on the Developing Child (2010). The Foundations of Lifelong Health (InBrief).
Retrieved from www.developingchild.harvard.edu.

8.	 Australian Medical Association. (2013) The Healthy Early Years – Getting the right start in
life. Aboriginal and Torres Strait Islander Health Report Card 2012-2013.

9.	 The Scottish Government. (2008). The Early Years Framework. Scottish Government:
Edinburgh, p. 7.

10.	 Shonkoff, J. P., and Phillips, D. A. (Eds) (2000).

11.	 Center on the Developing Child (2007). The Science of Early Childhood Development
(InBrief). Accessed: www.developingchild.harvard.edu.

12.	 CSDH (2008). Closing the gap in a generation: health equity through action on the social
determinants of health. Final Report of the Commission on Social Determinants of Health.
Geneva, World Health Organization, p. 50. Accessed 20/12/2015: http://apps.who.int/iris/
bitstream/10665/43943/1/9789241563703_eng.pdf

13.	 Center on the Developing Child (2007).

14.	 Halpern R. Early intervention for low-income children and families. In: Shonkoff JP,
Meisels SJ, eds. (2000). Handbook of early childhood intervention. 2nd ed. New York, NY:
Cambridge University Press, pp 361-386.

15.	 Australian Medical Association. (2013) The Healthy Early Years – Getting the right
start in life. Aboriginal and Torres Strait Islander Health Report Card 2012-2013.
Brooks-Gunn. & Duncan, G. J. 1997. ‘The Effects of Poverty on Children’, Children
and Poverty, Vol. 2. Summer/Fall 1997.

16.	 Melhuish E., & Barnes, J. 2012, ‘Preschool programs for the general population’ in
Encyclopaedia on Early Childhood Development.

17.	 Landry, S.H. (2005) Effective Early Childhood Programs: Turning Knowledge Into Action.
University of Texas:Houston, US. [Accessed: http://www.childrenslearninginstitute.org/
Library/Publications/documents/Effective-Early_Childhood-Programs.pdf] See also:
Leslie J. Calman, Linda Tarr-Whelan, Legal Momentum Organization : U.S. (2005) Early
childhood education for all: a wise investment: recommendations arising from the Economic
Impacts of Child Care and Early Education, Financing Solutions the Future a conference
sponsored by Legal Momentum’s Family Initiative and the MIT Workplace Center. Legal
Momentum:US. [Accessed: http://web.mit.edu/workplacecenter/docs/Full%20Report.
pdf] Reynolds, A. J.; Temple, J. A.; Robertson, D. L.; and Mann, E. A. “Age 21 Cost-Benefit
Analysis of the Title I Chicago Child–Parent Centers.” Educational Evaluation and Policy
Analysis 24 (2002):
267-303. Carniero, P., and Heckman, J. “Human Capital Policy.” National Bureau of
Economic Research Working Paper 9495 (February 2003).

18.	 Heckman, J. (2000). The real question is how to use the available funds wisely. The best
evidence supports the policy prescription: Invest in the Very Young. Ounce of Prevention
Fund and the University of Chicago Harris School of Public Policy Studies: Chicago. In
PriceWaterhouseCoopers (2014). Putting a value on early childhood, 12. Accessed:
www.pwc.com.au/industry/government

24	 GREAT START
GREAT FUTURE

19.	 OECD (2013). Education at a Glance 2013: OECD Indicators, OECD Publishing: Paris.

20.	 McCuaig, K. (2013). Early childhood development as economic development. Presentation
to the 3rd Nordic Conference, Oslo, Norway November 11, 2013. Atkinson Centre, University
of Toronto. Accessed 8/1/2016: http://www.oise.utoronto.ca/atkinson/UserFiles/File/
Presentations/McCuaig_Nordic_Conference_.pdf

21.	 OECD (2015) Starting Strong IV: Monitoring Quality in Early Childhood Education and Care.
OECD Publishing, Paris.

22.	 Silburn SR, Nutton G, Arney F, Moss B. (2011). The First 5 Years: Starting Early. Topical
paper commissioned for the public consultations on the Northern Territory Early
Childhood Plan. Darwin:

23.	 Northern Territory Government, 22.

24.	 Center on the Developing Child (2007).

25.	 European Commission/EACEA/Eurydice/Eurostat, 2014. Key Data on Early Childhood
Education and Care in Europe. 2014 Edition. Eurydice and Eurostat Report. Luxembourg:
Publications Office of the European Union.

26.	 McCuaig, K. (2013).

27.	 Sylva, K. Melhuish, E. Sammons, P. Siraj-Blatchford, I. Taggart, B. The Effective
Pre-School Education [EPPE] Project: Final Report. A Longitudinal Study funded
by the DfES 1997-2004, 71.

28.	 CSDH (2008).

29.	 CSDH (2008).

30.	 Australian Medical Association. (2013).

31.	 Jeon, S, Kalb, G & Vu, H 2011, ‘The dynamics of welfare participation among women who
experienced teenage motherhood in Australia’, The Economic Record, vol. 87, 235–51.

32.	 Commissioner for Children and Young People WA. (2014) The State of Western Australia’s
Children and Young People – Edition Two. Commissioner for Children and Young People:
Subiaco, WA, 277.

33.	 http://www.urbanchildinstitute.org/articles/editorials/how-adolescent-parenting-affects-
children-families-and-communities, accessed 4/12/2015.

34.	 Nienhuys, T. Boswell, J. McConnel, F. (1994). Middle ear measures as predictors of
hearing loss in Australian Indigenous schoolchildren. International Journal of Paediatric
Otorhinolaryngology; 30(1): 15-27.

35.	 Previously the Australian Early Development Index.

36.	 What is SEIFA? 2033.0.55.001 – Census of Population and housing: Socio-Economic
Indexes for Areas (SEIFA), Australia, 2011. Accessed: http://www.abs.gov.au/ausstats/
abs@.nsf/Lookup.

37.	 Commonwealth of Australia (2014), The Forrest review: creating parity. Accessed
24/12/2015 http://apo.org.au/node/40734

38.	 Commonwealth of Australia (2016). Australian Early Development Census National Report
2015. Department of Education and Training, Canberra.

39.	 Commonwealth of Australia (2016). Australian Early Development Census National Report
2015. Department of Education and Training, Canberra.

40.	 Commonwealth of Australia (2016). Australian Early Development Census National Report
2015. Department of Education and Training, Canberra.

41.	 Brinkman, S.A, Gregory, T., Harris, J., Hart, B., Blackmore, S., & Janus, M. (2013)
Associations between the early development instrument at age 5 and reading and
numeracy skills at ages 8, 10 and 12: a prospective linked data study. Child Indicators
Research: 6 (4): 695-708. DOI 10.1007/s12187-013-9189-3.

42.	 Knusden, E., Heckman, J., Cameron, J. and Shonkoff, P. (2006). ‘Economic, neurobiological,
and behavioural perspectives on building America’s future workforce’. Proceedings of
the National Academy of Sciences of the United States of America. July 5, Vol 103
(27):10155-62, 1.

43.	 Campo, M. (2015). Children’s exposure to domestic and family violence: key issues and
responses. Australian Institute of Family Studies, Child Family Community Australia.

25NORTHERN TERRITORY
EARLY YEARS STRATEGIC PLAN

References

Australian Bureau of Statistics. (2013) 3238.0.55.001 – Estimates of Aboriginal and Torres Strait
Islander Australians. Estimated resident Aboriginal and Torres Strait Islander and Non-Indigenous
population, States and Territories, Single year of age, 30 June 2011. http://www.abs.gov.au/AUSSTATS/
abs@.nsf/DetailsPage/3238.0.55.001June%202011?OpenDocument

Australian Bureau of Statistics (2015) 3101.0 – Australian Demographic Statistics. TABLE 57. Estimated
Resident Population By Single Year of Age, Northern Territory. http://www.abs.gov.au/AUSSTATS/
abs@.nsf/DetailsPage/3101.0Jun%202015?OpenDocument

Australian Government (2013). A Snapshot of Early Childhood Development in Australia 2012 —AEDI
National Report. Australian Government, Canberra.

Australian Institute of Health and Welfare (2015). Australia’s mothers and babies 2013—in brief.
Perinatal statistics series no. 31. Cat no. PER 72. Canberra: AIHW

Australian Medical Association. (2013) The Healthy Early Years – Getting the right start in life.
Aboriginal and Torres Strait Islander Health Report Card 2012-2013.

Berlinski, S. Schady, N. (eds) (2015) The Early Years – Child Well-Being and the Role of Public Policy.
Inter-American Development Bank. Palgrave Macmillan: New York.

Binks M J, Cheng A C, Smith-Vaughan H, Sloots T, Nissen M, Whiley D, McDonnell J, Leach A J
(2011), Viral-bacterial co-infection in Australian Indigenous children with acute otitis media. BMC
Infectious Diseases; 11:161 DOI 10.1186/1471-2334-11-161.

Brinkman, S.A, Gregory, T., Harris, J., Hart, B., Blackmore, S., and Janus, M. (2013) Associations
between the early development instrument at age 5 and reading and numeracy skills at ages 8, 10
and 12: a prospective linked data study. Child Indicators Research: 6 (4): 695-708. DOI 10.1007/
s12187-013-9189-3.

Commissioner for Children and Young People WA. (2014) The State of Western Australia’s Children
and Young People – Edition Two. Commissioner for Children and Young People: Subiaco, WA.

Campo, M. (2015). Children’s exposure to domestic and family violence: key issues and responses.
Australian Institute of Family Studies, Child Family Community Australia.

Carniero, P. Heckman, J. Human Capital Policy. National Bureau of Economic Research Working Paper
9495 (February 2003).

Center on the Developing Child (2007). The Impact of Early Adversity on Child Development (InBrief).
www.developingchild.harvard.edu.

Center on the Developing Child (2010). The Foundations of Lifelong Health (InBrief). www.
developingchild.harvard.edu.

Childcare Resource and Research Unit (2004). OECD Thematic Review of Canadian Early Childhood
Education and Care: Highlights from the recommendations. Briefing Note, 25 October 2004. Childcare
Resource and Research Unit, University of Toronto. http://childcarecanada.org/sites/default/files/
BN_OECDhighlights.pdf

Clark, E, & Metcalf, E. (2014). Ear, nose and throat health in early childhood. Community Paediatric
Review. May 2014. Centre for Community Child Health publications: www.rch.org.au/ccch

Commonwealth of Australia (2014), The Forrest review: creating parity. http://apo.org.au/node/40734

CSDH (2008). Closing the gap in a generation: health equity through action on the social
determinants of health. Final Report of the Commission on Social Determinants of Health. Geneva,
World Health Organization. http://apps.who.int/iris/bitstream/10665/43943/1/9789241563703_eng.
pdf

European Commission/EACEA/Eurydice/Eurostat, 2014. Key Data on Early Childhood Education and
Care in Europe. 2014 Edition. Eurydice and Eurostat Report. Luxembourg: Publications Office of the
European Union.

Eurydice (2009). Tackling social and cultural inequalities through early childhood education and care
in Europe. Brussels: EACEA.

House of Representatives Standing Committee on Aboriginal and Torres Strait Islanders Affairs. (2011).
Doing Time- Time for Doing: Indigenous youth in the criminal justice system. Retrieved from: http://
www.aph.gov.au/house/committee/atsia/sentancing/report/fullreport.pdf.

Howard D (2005) Scoping project: Indigenous new apprentices’ hearing impairment and its impact on
their participation and retention in new apprenticeships. Darwin: Phoenix Consulting.

26	 GREAT START
GREAT FUTURE

Jeon, S, Kalb, G & Vu, H 2011, ‘The dynamics of welfare participation among women who experienced
teenage motherhood in Australia’, The Economic Record, vol. 87, pp. 235–51.

Knusden, E., Heckman, J., Cameron, J. and Shonkoff, P. (2006) ‘Economic, neurobiological, and
behavioural perspectives on building America’s future workforce’. Proceedings of the National
Academy of Sciences of the United States of America. July 5, Vol 103(27):10155-62.

Landry, S.H. (2005) Effective Early Childhood Programs: Turning Knowledge Into Action. University
of Texas:Houston, US. http://www.childrenslearninginstitute.org/Library/Publications/documents/
Effective-Early_Childhood-Programs.pdf]

Li, L, Li, S.Q, Guthridge, S, and Hourigan, T, 2012, From Infancy to Young Adulthood: Health status in
the Northern Territory, Darwin Northern Territory Government, Unpublished.

McCuaig, K. (2013) Early childhood development as economic development. Presentation to the 3rd
Nordic Conference, Oslo, Norway November 11, 2013. Atkinson Centre, University of Toronto. http://
www.oise.utoronto.ca/atkinson/UserFiles/File/Presentations/McCuaig_Nordic_Conference_.pdf

McCuaig, K. Bertrand J, Shanker, S (2012). Trends in early education and child care. Toronto, ON:
Atkinson Centre for Society and Child Development, OISE/ University of Toronto.

Melhuish E., & Barnes, J. 2012, ‘Preschool programs for the general population’ in Encyclopaedia on
Early Childhood Development.

NQA ITS (National Quality Agenda Information Technology System), Quality Education and Care
Northern Territory, 31 December 2015, unpublished data extract.

OECD (2013). Education at a Glance 2013: OECD Indicators, OECD Publishing: Paris.

Pricewaterhouse Coopers. 2011. A practical vision for early childhood education and care. March 2011,
Melbourne.

PriceWaterhouseCoopers (2014). Putting a value on early childhood, 12. Accessed: www.pwc.com.au/
industry/government

Productivity Commission (2014). Childcare and Early Childhood Learning, Inquiry Report No. 73,
Canberra.

Nienhuys T, Boswell J, McConnel F (1994) Middle ear measures as predictors of hearing loss in
Australian Indigenous schoolchildren. International Journal of Paediatric Otorhinolaryngology; 30(1):
15-27.

Raising Children Network. http://raisingchildren.net.au/articles/talking_with_babies_toddlers.html

Scottish Government. (2008). The Early Years Framework. Scottish Government: Edinburgh.

Shonkoff, J. P., and Phillips, D. A. (Eds) (2000) From Neurons to Neighbourhoods: The Science of
Early Childhood Development. Washington DC: National Academy Press.

Shonkoff JP, Meisels SJ, eds. (2000). Handbook of early childhood intervention. 2nd ed. New York,
NY: Cambridge University Press.

Silburn SR, Nutton G, Arney F, Moss B, 2011. The First 5 Years: Starting Early. Topical paper
commissioned for the public consultations on the Northern Territory Early Childhood Plan. Northern
Territory Government: Darwin.

Sylva, K. Melhuish, E. Sammons, P. Siraj-Blatchford, I. Taggart, B. The Effective Pre-School Education
[EPPE] Project: Final Report. A Longitudinal Study funded by the DfES 1997-2004. http://eprints.ioe.
ac.uk/5309/1/sylva2004EPPEfinal.pdf

Urban Child Institute. http://www.urbanchildinstitute.org/articles/editorials/how-adolescent-
parenting-affects-children-families-and-communities

Warren, D. Haisken-DeNew, J.P. (2013). Early Bird Catches the Worm: The Causal Impact of Pre-
school Participation and Teacher Qualifications in Year 3 NAPLAN Cognitive Tests, Melbourne Institute,
University of Melbourne.

Wise, S. 2001, Creating child-friendly communities: a strategy to reclaim children from risk. Australian
Journal of Social Issues, 36 (2). 153.

27NORTHERN TERRITORY
EARLY YEARS STRATEGIC PLAN

education.nt.gov.au

