

OPPORTUNITIES FOR IMPACT:

THE BUSINESS CASE FOR EARLY
CHILDHOOD DEVELOPMENT

 **Global Business
Coalition For
Education**

TABLE OF CONTENTS

ABOUT THIS REPORT	05
FOREWORD	06
PEOPLE WHO MAKE A DIFFERENCE	08
EXECUTIVE SUMMARY	10

WHAT IS EARLY CHILDHOOD DEVELOPMENT?	11
WHY IS EARLY CHILDHOOD DEVELOPMENT IMPORTANT?	12
A COMPREHENSIVE APPROACH	14
COGNITIVE STIMULATION AND EARLY LEARNING	15
CYIENT'S "ADOPT A SCHOOL" INITIATIVE	16
CHILDCARE	16
KIDOGO - PROVIDING CHILDCARE IN URBAN SLUMS	17
MATERNAL & CHILD HEALTH	17
CARGILL'S COMMITMENT TO MATERNAL & CHILD HEALTH	18
NUTRITION	18
CASE STUDY: MOBILE CRECHES IN INDIA	19
RAINBOW LIGHT SUPPORTS EARLY CHILDHOOD NUTRITION	20

OPPORTUNITIES FOR IMPACT	20
HIGH RATES OF RETURN	21
DEVELOPMENT OF A SKILLED WORKFORCE	21
PNC GROW UP GREAT	22
21ST CENTURY SKILLS	22
LION SANDS GAME RESERVE - ECD FOR DISADVANTAGED CHILDREN	23
SOCIAL AND ECONOMIC EQUITY	24
GENDER EQUALITY	25

WHAT CAN BUSINESS DO? A GUIDE TO ECD ENGAGEMENT OPPORTUNITIES	26
--	-----------

ABOUT THIS REPORT

This report is part of a particular moment in which doing far more for the youngest and most vulnerable children seems increasingly possible. In September 2015, the United Nations launched the Sustainable Development Goals (SDGs) including for the first time a target that all children “have access to quality early childhood development, care and pre-primary education.”

In April 2015, World Bank President Jim Yong Kim called for “the kind of urgent global action and accountability commensurate with the [early childhood development] crisis,” labeling current efforts a “collective failure.” The Conrad N. Hilton Foundation and other philanthropic leaders and foundations have stepped forward to commit to doing even more, and President Kim has invited Ministers of Finance from around the world to a “Paris moment” at the World Bank Annual Meetings in early October 2016 to accelerate progress for children.

In September 2016, the International Commission on Financing Global Education Opportunity will release its highly anticipated report making the case for investment and charting a way forward to achieving the education SDGs, providing even greater leadership and evidence for targeted investments.

It is an important time, and even greater support and leadership from the private sector will be critical in keeping up this momentum, action, and investment. The Global Business Coalition for Education (GBC-Education) hopes this in-depth look at the business case for early childhood development (ECD) will support the efforts of leaders who have already stepped forward as well as the ongoing efforts of the Education Commission and Leaders in the Business for Early Childhood Development Task Force.¹

GBC-Education also hopes this report will support the efforts of companies that are considering new investments or looking to increase the impact of current investments in children by adding support for ECD. We also hope that other actors, particularly in the education sector, will find this paper useful to better understand the ways that the private sector can contribute.

Finally, we hope businesses currently investing in ECD not highlighted in this report will share their work with us, so we can continue to learn from and share best practice.

A final thank you to those around the world who have been tirelessly advocating for and delivering early childhood development. May this report support your ongoing efforts.

Report by Molly Curtiss and Kolleen Bouchane with Kate Goertzen. Thanks to Dan Boyer, Bethany Ellis, Julia Kilgore, Lauren Lichtman, and Tyler Zang for contributions to editing and report production.

FOREWORD

Bob Collymore, CEO Safaricom, Board Member UN Global Compact, B-team member and Commissioner for the Business & Sustainable Development Commission

It is often said that it takes a village to raise a child, and now more than ever, we live in a global village, a complex interconnected world. As citizens of this global village we all have the opportunity and the responsibility to give every child an equal opportunity to grow and thrive. Failing to do so hinders the prospects for prosperity for the smallest unit — the family — and ultimately the largest unit — the village — to prosper.

Despite this, early childhood development (ECD) is by and large underfunded. In many communities there is simply no investment in ECD programmes, or where there is, the quality is poor. And as such, generations of children have begun their journey in less than desirable circumstances. Yet these children are future educators, community leaders, business leaders, and customers.

As many other business leaders will acknowledge, the success of any business or institution relies on the quality of its workforce. This is even

more critical within growing global interconnectedness, where there are constant disruptions by new technologies and innovative business models. As is detailed in this report, today's world requires high levels of non-cognitive skills like the ability to adapt, solve problems, think critically, innovate, and work in teams. These skills are in high demand, and businesses are constantly competing for talent.

Business leaders invest in expensive Talent Acquisition Strategies and training to develop our staff and harness

their potential; yet in reality, these investments may be a little too late to address the most critical skills gap. This report details why this is so, and the link between the workforce skills gap and the level and quality of ECD services. The evidence presented shows that investments in quality ECD lead to a more productive, skilled work force and yield high returns in a country's economy.

Investments in ECD however, will do much more than bridge the skills gap: they will unlock the untapped potential of generations. This report

details specific opportunities to realize this vision. For example, companies can leverage their core business capabilities and simultaneously unlock new business opportunities. The development of products and services that support early and healthy development of children opens up an opportunity to improve the quality of life and contribute to the wellbeing of mothers and children.

As employers, we can also support greater access to ECD as employers by providing adequate parental leave and facilities to support new parents. This will advance gender equality and ultimately increase our ability to attract and retain the best talent and create a diverse working environment. In addition, children's rights must be at the heart of any business. Safeguarding these rights will contribute to advancing ECD

and therefore help us build the strong, well-educated communities on which we depend.

All of the opportunities for impact, will call for "business unusual" and new types of partnerships, **but the successful businesses of the future will no longer be the ones who only create profits for their shareholders, but the ones**

who also create value for all stakeholders.

The business community must recognize its interdependency with the society. Business cannot prosper in a society affected by poverty and inequalities, where the potential and talents of the future generation are denied at birth. This is why the Sustainable Development Goals appeal to businesses to play their part through a clear and compelling call to action. Public-Private Partnerships provide a unique opportunity to harness skills and resources to provide a holistic approach to ECD.

Ultimately, we have a role to play as leaders. Through the Global Business Coalition for Education, United Nations Global Compact, and the B-team (the Business & Sustainable Development Commission), there are concerted efforts to steer the business community towards more sustainable business.

The future of any business is intrinsically linked with the future of every child. Our ability to provide that child with the physical, social, cognitive and emotional support will determine our ability to survive as a business and ultimately as a society.

I therefore invite you to go through this report with three questions in mind: what can you do through your core business? What can you do as an employer? What can you do as a leader?

Bob Collymore
CEO Safaricom, Board Member UN Global Compact, B-team member and Commissioner for the Business & Sustainable Development Commission

WHAT LEADERS ARE SAYING

Strive Masiyiwa, Founder and Chairman, Econet Wireless & Founding Member, GBC-Education:

Childhood education should not be a privilege, but a birthright for everyone. World leaders must keep their promise to get every girl and boy in the world into school. In order to meet that promise efforts must begin long before a child enters the classroom. As a founding member of the Global Business Coalition for Education, I strongly support the recommendations offered in this report. This is one way you, too, can do your part to help build a more peaceful and prosperous future for all.

Dr. Ngozi Okonjo-Iweala, Board Chair, GAVI, the Vaccine Alliance:

Ensuring every child's well being today is the best way of securing robust economies tomorrow. Currently, Africa and Asia lose 11% of their GDP every year because of malnutrition, a preventable condition. We know that investing in early years interventions across health, wellbeing and learning will allow our children to grow, learn, and earn to their full potential. Our economies depend on our children and we must not ignore the importance of giving them a healthy and equitable start in life.

Mark Dybul, Executive Director, The Global Fund to Fight AIDS, Tuberculosis, and Malaria:

Globally, we've made unprecedented progress in saving lives over the last 15 years. One of the most important things we've learned through this work is that investing early is one of the best ways to lower the vulnerability of the poorest children, families and communities. Quality early childhood development programs — health, education and childcare — dramatically improves a child's chances of survival and later success in life. Investment is needed urgently.

Sarah Brown, Executive Chair, GBC-Education & President, Theirworld:

The benefits of early childhood development are greatest for the poorest and most marginalised children, who fall behind before they even begin primary school. If we are serious about achieving the Sustainable Development Goals and giving every child the best start in life, we must do more to make sure that every child — no matter who they are or where they were born — receives these critical interventions in the early years.

Amel Karboul, Secretary-General, Maghreb Economic Forum and Former Tunisian Minister of Tourism:

Early childhood is the most important time to invest in a child's learning and future success. These programs are more effective and less expensive than later interventions aimed at older children or adults, yet we have failed to realize the promise of these investments. The impressive economic evidence, as well as my experience as a businesswoman, politician and researcher, makes me certain that a stable and growing economy necessitates investments in children as early as possible.

Ray Chambers, UN Secretary-General's Special Envoy for Health in Agenda 2030 and for Malaria:

"There is no greater need than securing a safer and healthier future for our children. Despite tremendous gains, child survival and malnutrition remain urgent concerns. The link between the health and nutrition of women and newborns, the appropriate care given to young children and the ability of a child to fully benefit from learning has become increasingly clear. Whether protection from disease and infection, ensuring adequate breastfeeding and the provision of micronutrients, or providing a secure and stimulating environment for the child, these early investments add up to the best possible start in life."

Kolleen Bouchane, Director of Policy and Advocacy, Global Business Coalition for Education:

We need a whole child approach. Good high-profile rhetoric is a great sign political will is shifting. This must be followed by a serious scale-up of new and better financing from all sources and a revolution in the way we approach spending new and current financing. Investing early in all aspects of quality health and cognitive development for children is the single greatest thing we can do to build an equitable world.

Emiliana Vegas, Chief of the Education Division, Inter-American Development Bank:

Despite the very robust evidence of the long-term individual, social and economic benefits of investing in early childhood development, the majority of communities around the world under-invest in this critical area. A multi-stakeholder and cross-sectoral approach to ECD is critical to guarantee the right to health and nutrition for all children, and to ensure adequate financing.

Lord O'Neill of Gatley, Commercial Secretary to the Treasury of Her Majesty's Treasury, United Kingdom:

We don't yet know what many of the jobs of the future will be, so we must prioritise investments that best enable us to build a healthy, resilient and adaptable workforce. Investments in early childhood development offer the highest returns and lay a strong foundation of cognitive ability and skills. Supporting the health, education and development of children from the start is good for society, good for business and good for the economy.

Joan Lombardi, Senior Advisor, Bernard van Leer Foundation and former U.S. Deputy Assistant Secretary for Early Childhood Development:

This is a critically important moment for young children around the world. We now know from increasing scientific evidence that the early years matter to long term healthy development. As this report highlights, there is serious need for quality child care, particularly for children most at risk. Quality early care provides important support to families as well as important early experiences for children. Public and private sector leadership is needed to assure adequate resources to make quality early childhood development services a reality for all children.

Sabrina Premji, Co-founder and Chief Exploration Officer, Kidogo:

We invest in the early years because it makes sense. If we want our economies and industries to thrive, we need a pipeline of human capital that can think critically and problem-solve. The foundations of these abilities are built in early childhood. But we don't have to wait decades to see our return on investment: quality childcare improves productivity and reduces absenteeism for working mothers while preparing young children for school and for life.

Sally McGrady, President and Chair of the PNC Foundation and Director of Community Affairs for PNC Bank:

The U.S. competes in an economy that is evolving into one based on knowledge and abilities. Access to high quality early education is critical to help children establish the foundation that will prepare them for success in school and life. If we can make the investments now for our children, especially those most at-risk, we help broaden their opportunities for social and economic mobility.

Lynette Okengo, Executive Director, African Early Childhood Network:

Every opportunity we have to invest in a child's life is an opportunity to impact the world. We spend vast amounts of resources treating the symptoms and not the disease. A better world needs better people. The best investment with the greatest returns is found in ensuring that our youngest children survive, thrive and become agents of transformation.

Jean Gough, UNICEF Country Representative, Nigeria:

The crisis in northeast Nigeria has displaced more than one million children in the past three years, making them extremely vulnerable physically, mentally and emotionally. Young children cannot wait for peace to start learning. UNICEF and partners are setting up temporary early childhood development spaces to keep them safe, providing early stimulation and essential psychosocial support. Investing in the very young in times of crisis is one of the best investments we can make.

Tom Fletcher, Director of Global Strategy, Global Business Coalition for Education:

With crises unfolding across the world, it is vital that we invest in the youngest and most vulnerable children affected. Business can help create a productive future for an entire generation, rather than watch them be exploited or lost along the pathway of poverty and extremism.

EXECUTIVE SUMMARY

Investing in early childhood development (ECD) makes business sense from scientific, economic, and equity standpoints. The earlier the investment in a child's growth and development, the higher the rate of return on that investment. Early investments offer the best opportunity for maximum impact, while simultaneously reducing the high costs of future interventions. ECD is also critical to achieving nearly all of the Sustainable Development Goals, including ensuring quality education, eradicating poverty, improving nutrition, protecting health, achieving gender equality, promoting decent work for all, and fostering peaceful societies.

Holistic early childhood development interventions are critical to supporting all aspects of children's development. Physical, social, and emotional care, and mental stimulation are deeply intertwined and mutually reinforcing. Effective ECD initiatives support healthy growth by integrating all of the things that children, their mothers, and their caregivers need, including play, early learning, childcare, maternal and child health, and nutrition. Quality ECD interventions lead to better school readiness and academic achievement, and help develop essential skills that are key to success both in school and in the workplace. These very early interventions also improve equity by providing more opportunities for marginalized and disadvantaged children to succeed.

Not investing early can have long-term negative effects on a child's educational achievement, health, mental and emotional well-being, and behavior, with consequences for the development of a skilled

workforce. In the developing world, 200 million children under five are currently prevented from reaching their full developmental potential by poverty, insufficient nutrition and health services, and inadequate cognitive stimulation.² UNICEF estimates that unless ECD provision accelerates, by 2030 almost 70 million children may die before the age of five, with children in sub-Saharan Africa 10 times more likely to die before their fifth birthday than children from high-income countries.³

Despite the substantial benefits and returns, comprehensive ECD programs are chronically underfunded and under-prioritized by international donors, country governments, and private philanthropy. In fact, by and large, ECD efforts are delivered piecemeal and there is little data to track overall investments. **With such great unmet need, governments alone are unable to provide universal access to comprehensive ECD services.** The lack of resources means that a significant number of children are excluded from the significant benefits of ECD interventions, missing out on the chance to reach their full developmental potential.

Understanding the importance of and investing in comprehensive ECD programs is an opportunity for businesses to both multiply the positive outcomes of existing investments in health and education and help to develop a more productive, skilled workforce. This paper outlines why investing early is increasingly important and articulates how ECD investments impact children, communities, and business, offering concrete suggestions for business to contribute.

RECOMMENDATIONS:

WHAT IS EARLY CHILDHOOD DEVELOPMENT (ECD)?

The Global Business Coalition for Education uses the term "early childhood development" or ECD to describe holistic support for children in their early years including all aspects of health, education, and care necessary for healthy growth. Cross-cutting initiatives can include early childhood education (ECE), early childhood care and education (ECCE), and early childhood care and development (ECCD).

Early childhood, from pregnancy to the start of primary school, is a critical period in a child's development. Inadequate mental and cognitive stimulation, healthcare, nutrition and overall child care during this time can significantly impact a child's long-term health and well-being, emotional development, ability to learn, and eventual professional success. Comprehensive ECD focuses on a multi-sectoral approach to supporting the healthy growth and development of children in all four areas of physical, cognitive, linguistic, and socio-emotional development through integration of support and services.

WHY IS EARLY CHILDHOOD DEVELOPMENT IMPORTANT?

The first years of life indelibly shape a child's future, even into adulthood. The most substantial brain development takes place in early childhood, particularly in the first 1,000 days between pregnancy and a child's second birthday. **In these early years, a child's brain develops 700 new neural connections every second, the highest rate of development during an individual's lifetime.**⁴

These neural pathways affect not only learning and cognitive abilities, but also an individual's physical and mental health, social and emotional development, and behavior throughout their life.⁵ Good nutrition within the first 1,000 days also has a lasting positive impact, adding inches to a child's height, strength and resilience to a child's body, and allowing a child to reach their full cognitive potential.⁶ When nutrition interventions for adolescent girls, women, and children are smartly integrated with other ECD initiatives, not only can

chronic malnutrition — stunting — be prevented, but cost effectiveness of operating programs also increases.⁷

These early gains can never be lost, but the reverse is also true. A lack of the right nutrients in the womb and in the early years of life can forever stunt the potential growth of a child's body and mind,⁸ while inadequate care, mental stimulation, and toxic stress can permanently harm brain development.

Photo: Adrienne Ohanesian

Photo: Theirworld

TOXIC STRESS

Toxic Stress can occur "when a child experiences strong, frequent, and/or prolonged adversity—such as physical or emotional abuse, chronic neglect, caregiver substance abuse or mental illness, exposure to violence, and/or the accumulated burdens of family economic hardship—without adequate adult support."⁹ Chronic toxic stress can negatively impact the cognitive and physical development of young children with lifelong effects, disrupting or damaging the healthy development of the brain and other organs and increasing the risk of stress-related illness and health problems. The best way to mitigate or reverse the effects of toxic stress is supportive relationships between caring adults and young children.

The Sustainable Development Goals include target 4.2:

"By 2030 ensure that all girls and boys have access to quality early childhood development, care and pre-primary education so that they are ready for primary education."

ECD is also critical to achieving nearly all the other Sustainable Development Goals, including ensuring quality education, eradicating poverty, improving nutrition, protecting health, achieving gender equality, promoting decent work for all, and fostering peaceful societies.

A COMPREHENSIVE APPROACH

Early Childhood Development efforts are proven most effective when all aspects of health, education, and care are integrated, rather than provided independently.¹⁰ This holistic approach does not necessarily require new interventions or parallel programs, but a new approach to support children, their families, and their caregivers with ways to integrate missing elements into existing efforts. For example, pre-primary schools can offer school feeding programs and regular health check ups in tandem with their early learning programs. Cognitive and mental stimulation can be provided simultaneously with health services, for example by training health workers to actively engage with a child while giving a vaccine or health checkups and offer parents information about the benefits of play and responsive communication.

Cognitive Stimulation and Early Learning

Cognitive stimulation exposes and engages young children to environments and activities that promote the development of their cognitive and language skills. Stimulation includes responsive communication, opportunities for play, and early learning activities. Responsive communication fosters children's understanding and use of language through activities such as talking, singing, and reading aloud,¹¹ while play develops fine and gross

motor skills, enables children to develop important communication, socialization, and problem-solving skills, and expands creativity.¹²

For babies and toddlers, responsive communication and play are serious business, laying the foundations for formal education.¹³ **Simple games such as stacking and knocking over blocks teach toddlers critical pre-math and pre-science concepts,**

including shapes, gravity, balance, and counting.¹⁴ Pre-primary education offers important early learning and social experiences to older children, preparing them for school, and leading to improved academic outcomes.

PLAYING WITH BLOCKS TEACHES CHILDREN...

Conversely, understimulation and stress have damaging effects on brain development. Lack of exposure to responsive communication and play can result in long-term negative consequences on a child's learning and physical, mental, and emotional health. **Roughly 80% of brain development is completed by age 3 and 90% by age 5,**¹⁵ so the "the achievement gap between advantaged and disadvantaged children shows up as early as nine months old."¹⁶ Children cannot wait for primary school for cognitive development to begin.

Access to early learning programs, however, remains seriously limited. In

2014, less than 50% of children globally and a mere 17% of children in low-income countries were enrolled in pre-primary school.¹⁷ For younger children, mental and cognitive stimulation interventions are even more limited and little data is available on access or quality. Early brain development comes primarily from the efforts of parents or caregiver to engage, play and respond to a child either in the home or at a care facility.

In low-resource settings, where parents may work long hours and struggle just to provide for their children's basic physical needs, access to age-appropriate toys and the ability to priorities learning

through play can be seriously limited. Support is critical to help parents and caregivers understand the importance of play and responsive interactions and equip them with ideas about how to work with what they have; for instance, supporting caregivers to see that even simple household items like cups and spoons can serve as toys for play and early learning or to make their own toys from recycled items. The Care for Child Development Package offers simple advice for parents and caregivers to ensure children receive the play and communication they need for the brains to grow but not all parents, caregivers, or others who interact with children have access to this advice.

AT-HOME COGNITIVE STIMULATION IN JAMAICA

In a seminal study in Jamaica, low-income stunted toddlers were enrolled in a two-year psychosocial stimulation and nutrition program as well as provided free health care. The stimulation intervention consisted of weekly hour-long home visits from trained community health aides and focused on developing the child's cognitive, linguistic, and psychosocial skills through play, educational games, and responsive communication. Health workers also worked with mothers to

support them to better understand the benefits of responsive communication and provided families with age-appropriate toys.

Twenty years later, this program was shown to have "compensated for early developmental delays and reduced later-life inequality."¹⁸ Participants showed significant cognitive benefits into adulthood, higher academic attainment, better psychosocial skills, and reduced participation in

crime. Participants' income was also an average of 25% higher compared to children who did not receive the cognitive stimulation intervention and had caught up to that of non-stunted children. These findings demonstrate the significant long-term benefits of investment in comprehensive care and services and the potential of simple, but early interventions and support for parents to significantly improve outcomes for disadvantaged children.

CYIENT'S "ADOPT A SCHOOL" INITIATIVE

Cyient's "Adopt a School" program focuses on "enhancing the quality of education for underprivileged children in India,"²⁰ starting in pre-primary school. Cyient has adopted 13 government schools to date, **supporting more than 7,000 children from pre-primary to high school.**

Cyient's initiatives in these schools have included developing the physical infrastructure — **building and improving classrooms, play and sports areas, and water and sanitation facilities** — **recruiting qualified teachers, distributing educational**

materials such as school supplies and uniforms, providing nutritious lunches, and conducting meetings with parents and local communities.

Within these efforts, Cyient has focused especially on reaching underprivileged children, including specific efforts to foster girls' participation in school. By supporting the learning of children starting in pre-primary all the way through high school, Cyient helps to give underprivileged children opportunities to succeed academically right from the start and reach their full potential.

Childcare

High quality childcare, provided by parents or other adult caregivers, supports all aspects of development in a child's first years. Quality care offers not just physical protection, but also opportunities to support healthy brain and language development.²⁰ Quality childcare can also provide a nurturing environment that enables children to develop "a healthy sense of belonging, self-esteem, and well-being," critical for children to grow and thrive.²¹ In contrast, low quality care leaves children at risk of poor developmental outcomes as a result of neglect, abuse, or inadequate supervision.

The importance of childcare as a development intervention is often misunderstood or ignored. Childcare is typically thought of as a 'private' matter

to be provided by families, but many parents are unable to stay home full time and must instead work to provide for their families. In cases where both parents work, a single parent heads the household, or one or both parents are ill, disabled, or deceased, other childcare arrangements must be found. In the poorest settings however, finding affordable, quality childcare can prove a serious challenge. Alternate caregivers include grandparents, older siblings, or hired help; when a caretaker cannot be found, parents are often forced to leave children unsupervised. None of these arrangements guarantees quality care, and in these situations, children can be subject to neglect or abuse. Formal licensed and regulated care services can offer better guarantees of quality, but remain out of reach for many families

because of high cost or lack of access.²²

Parents working both in formal and informal sectors need support to provide environments and opportunities for their young children to grow and develop fully; it is incorrect to assume that parents not working in formal employment have the means to provide quality childcare themselves. Interventions to support access to high quality, affordable childcare include expanding paid maternity and paternity leave (although this intervention does not help those working in the informal sector), as well as increasing provision of high quality childcare centers and expanding social services and social protection programs that support families and non-parental caregivers.

KIDOGO - PROVIDING CHILDCARE IN URBAN SLUMS²³

Mothers living in urban slums in East Africa face a serious childcare dilemma: leave their young children home alone, pull an older child out of school to provide care, or leave the child with an untrained local caregiver at a potentially unsafe daycare. In the past two years, Kidogo has worked to address the lack of quality affordable childcare and simultaneously empower local women through their innovative "hub and spoke model." First, they build several community ECD "hubs" that **provide affordable, high quality childcare and pre-school services using certified ECD teachers and a customized curriculum.** These hubs serve as best practice ECD models, and offer quality care including nutritious meals and health monitoring.

Second, Kidogo "micro-franchises" their ECD center model by providing training, support, and resources to **assist local women to open high-quality and affordable home-run care centers.** These women receive Kidogo's "business-in-a-box" kit, which includes curriculum materials, several weeks of intensive training, a franchising package with resources such as signage and uniforms, facility renovations, and training in the basics of small business management, including financial literacy and marketing. Women are also invited to join a network of Kidogo child-care providers, with weekly visits from a Kidogo representative who provides continuing mentorship and resources support. Through this model, Kidogo is able to offer high quality childcare options to children living in slums for the low-cost of \$1/day.

Photo: Kidogo and ido.org

Maternal & Child Health

Optimal early development begins with the health of a young woman long before she considers pregnancy. Immunization history, good nutrition, monitoring for genetic conditions that may impact her children, and discouraging substance abuse (including smoking) are all key elements of ECD.²⁴

For both mother and child, integration of medical prevention and care delivery is also critical to healthy early childhood development. Good examples of this include regular prenatal and postnatal check-ups, as well as ensuring that trained medical professionals are guiding this care throughout pregnancy, during childbirth, and for post-natal checkups. Adverse newborn conditions and childhood illnesses must be managed, or ideally prevented in the first place, via smartly integrated medical care.²⁵ A simple but strong example is the combination of growth charts with a vaccine schedule. Clinic staff or community health workers typically work with families either at home or at a medical office to record a child's height and weight in order to track nutrition status over time (see next section) using a chart with time on the X axis and height on the Y axis. The X axis (time) also has helpful reminders added to remind a health worker of how to integrate the care he or she is providing in real time: timing of relevant vaccines, helpful reminders on care and stimulation for the child, and other health and development interventions. Simple tools like this one make it easy for care to be integrated regardless of where a family may be reached.

In addition to direct health interventions, the level of environmental toxins in women and children's surroundings can either enable or hinder the child's development (and of course the health of an entire family and community).²⁶ Availability of clean water, sanitation, and good hygiene including hand washing with soap (WASH) protect the health and nutritional status of children. Finally, improving access to WASH within communities is proven to have positive impacts on maternal and child health, gender equality, and reductions in gender violence.²⁷

CARGILL'S COMMITMENT TO MATERNAL AND CHILD HEALTH²⁸

In 2010, international food and agriculture company Cargill launched comprehensive maternal and child health and nutrition programs for its employees working on plantations in Indonesia. Female employees and their children receive full health care services, including **prenatal care, immunizations, monthly health check ups, and family planning services.**

Pregnant employees undergo job assessments to ensure their current work does not have a potentially harmful impact on their unborn child; if so, employees are able to rotate roles for the duration of pregnancy. Women are also able to access classes on maternal and child health, nutrition, and reproductive health.

Cargill also **distributes nutritious food and vitamin supplements for mothers and babies, designates nursing areas for working mothers, and promotes breastfeeding.** Nutrition interventions for children also take place at **22 daycares and 41 schools** sponsored by Cargill, which provide free education to children on the plantation premises. These nutrition programs include monthly **weight checks** for children at the daycares to keep track of healthy growth and development, bi-annual weight checks for kindergarten and primary school children, and a quarterly "Nutrition for Kids" elementary school program. Cargill has demonstrated a commitment to the holistic well-being of employees and the healthy development of their children.

Photo: Cargill Inc.

Student of SDN 1 Sungai Lilin reads carefully the benefits of milk

Nutrition

'Nutrition' is commonly equated with 'food' or 'hunger.' However, good nutrition means much more than just having enough food. It means having the right balance of foods and nutrients in the diet, or provided as supplements if necessary. This is especially important for pregnant women and women planning to become pregnant, to improve their own nutrition and to ensure good nutrition for their children.²⁹

Roughly 1 in 3 children in low and middle income countries are stunted — chronically malnourished, too short for their age.³⁰ These children's bodies and brains will never grow to their full potential, holding them back in school, work, and life. At the same time, 1 in 13 children worldwide experience wasting (acute malnutrition) from food insecurity or shortages, as a side effect of disease, unsafe water, or lack of sanitation.^{31,32} Wasting is common in emergency settings — especially among children — but occurs more often in non-emergencies, often alongside stunting.^{33,34,35}

Stunting among children is most often caused by suboptimal breastfeeding practices in the first six months following birth,³⁶ which may later be compounded by a lack of dietary diversity in complementary foods.³⁷ As many as 20% of stunting cases are caused by malnutrition of a woman before or during pregnancy, as well as pregnancy among adolescent girls, leading to low birth-weight.³⁸ The causes of wasting, including food shortages, diarrheal disease due to unsafe drinking water, or lack of sanitation, highlight the interconnectedness of threats to children's health as well as the opportunities. For example, community management of acute malnutrition is an opportunity to provide solutions for wasting and stunting as well as related ECD interventions. It may also serve as an avenue to collect data on access and outcomes.³⁹

Nutrition impacts and is influenced by a wide range of development issues, reaching far beyond the health sector. A good example is the interaction of malnutrition and water and sanitation. Conditions as simple as diarrhea, and diseases resulting from unclean water, lack of hand washing, or lack of sanitary restroom facilities, cause one out of every four cases of stunting among children under 2, and half of the global malnutrition burden.⁴⁰ A focus on supporting nutrition in the 1,000 day window between pregnancy and the second birthday provides a strong foundation for children to thrive for the rest of their lives, including in education attainment, gender equality, and empowerment.

MOBILE CRECHES IN INDIA — A HOLISTIC APPROACH FOR THE MOST MARGINALIZED

In 1969, Mobile Creches was established to reach the children of migrant workers employed on urban construction sites; today it is recognized as a model for holistic ECD programming.⁴² Construction workers move between sites frequently, which presents serious challenges for childcare and school. These parents are usually too poor to pay for formal care and, as migrants, cannot rely on nearby family for support, so they are left with the option to either bring the children to the dangerous building site or leave them unsupervised. For older children, the frequent moves make enrolling in a local school and progressing in education very difficult. As a result, children of migrant construction workers can be some of the most vulnerable in India.

To help these hard-to-reach children, Mobile Creches creates on-site creches (ages 0-6) and daycares (ages 6-12) that provide holistic services six days a week to support all aspects of children's development as well as to support their parents. More recently, they have expanded to creating these care centers in urban slums. **When the creches are placed on job sites, the building company pays for all or part of the financing,** while in slums the cost is shared between Mobile Creches and local community based organizations.

Holistic Approach

Care, stimulation, and early learning. For the youngest children, the creches offer high quality child care and cognitive stimulation, through nurturing and responsive relationships with trained caregivers and low cost play materials. Children ages three to five are exposed to key early learning concepts through education materials, stories, songs, and play.⁴³ Children ages six to 12 receive non-formal education, intended to gradually introduce them to formal education and prepare them for enrollment in local schools. Once enrolled, children return to the care

centers after school for homework help. The centers also organize educational trips and host activities that promote the development of cognitive and noncognitive skills.

Nutrition. All participating children are given supplemental food as well as prophylactic vitamins A and D, multivitamins, and iron supplements. Mothers working on the building site can come breastfeed during the day and learn about child development informally through the caregivers. Health care is provided for pregnant and nursing mothers, and malnourished or ill children and parents are given a special diet tailored to their needs.⁴⁴

Health. Doctors visit the care centers regularly to provide preventative treatment, including immunizations. Children who are injured or sick are initially taken to the hospital with their parents by the caregivers, so the caregivers can teach the parents about the local health system.

Adult Education. The care centers also offer educational programs to parents, which focus on "health, hygiene, nutrition, family planning, prevention of illness, care during illness, and special care needed by pregnant and lactating mothers."⁴⁵

Impact

To date, Mobile Creches has reached approximately 750,000 children, run 650 care centers, and trained 6,500 women as caregivers. On average, they reach 14,000 children per year, about 2/3 on construction sites and 1/3 in urban slums.⁴⁶ Mobile Creches' advocacy work also helped to pass India's 1996 law requiring creches on worksites that employ more than 50 women⁴⁷ and they continue to advocate for building companies to create creches on all work sites. Mobile Creches' proven approach also offers a model to draw from for extending comprehensive ECD services to children who are displaced or living in precarious circumstances.

RAINBOW LIGHT SUPPORTS EARLY CHILDHOOD NUTRITION⁴¹

Rainbow Light, a leading provider of natural nutritional supplements, has demonstrated their commitment to combatting global malnutrition through donations of their prenatal and children's health supplements. Since 1994, Rainbow Light has **donated over 42 million prenatal tablets** to over 100,000 women in 50 countries, including Haiti, Guatemala, Peru, Dominican Republic, Ivory Coast, Philippines, and Kenya, with annual donations topping 4 million tablets. In order to guarantee a dependable long-term supply of these supplement donations, Rainbow Light partnered with Vitamin Angels to institute an innovative global aid program; by tying donations to sales of their top prenatal vitamin, Rainbow Light has been able to significantly increase donations as sales have risen. In

2011, Rainbow Light expanded their supplement donations to include children's multivitamins, with programs currently reaching children in Mexico, Dominican Republic, and Ethiopia and in 2015 Rainbow Light supported Vitamin Angels' entire prenatal outreach to India.

Rainbow Light also supports nutrition for local Californian children by **providing food donations and paid time off for employee volunteers to local food banks.** Through the provision of their core business assets, including products and employee time, Rainbow Light is supporting improved nutrition outcomes in several countries.

OPPORTUNITIES FOR IMPACT

Supporting the health, learning, and well-being of children is not only good for society, it's also good for business.⁴⁸ Many companies already prioritize and invest significantly in issues such as health, education, and gender equality; comprehensive ECD interventions underpin these existing investments and multiply their positive outcomes. **Investing in a comprehensive package of ECD programs offers maximum impact and returns and improves the outcomes of existing investments.**

EARLY CHILDHOOD DEVELOPMENT IS A SMART INVESTMENT

THE EARLIER THE INVESTMENT, THE GREATER THE RETURN

High Rates of Return

Investments in ECD offer businesses the highest returns on their initial investments and are more successful and cost-effective than later interventions. Early learning programs have been shown in the short run to "immediately generate about \$2 for every \$1 dollar invested, through the sale of local goods and services,"⁴⁹ and in the long run, to have an estimated return on investment of up to 10:1 for disadvantaged

children.⁵⁰ One study estimates that increasing pre-school enrollment to 50% in every low- and middle-income country would result in an 8%-18% return on investment.⁵¹

The return on investment for early childhood nutrition programs alone is impressive. Data shows that every \$1 invested in preventing stunting among children generates up to \$18 in economic

returns.⁵² When these programs are smartly integrated for delivery at scale, the impacts only grow. In comparison, later interventions such as adult literacy programs, job training services, and education for disadvantaged adults,⁵³ while important, are much more costly, show significantly lower economic returns, and prove less effective at closing the achievement gap for the most disadvantaged.

Development of a Skilled Workforce

Participation in quality ECD programs lays a strong foundation of knowledge and skills that prepare a child for success in primary school and beyond. This in turn reinforces existing investments in formal education and can help guarantee long-term positive outcomes for investors. Investment in ECD reaps twofold rewards; (1) ensuring children grow up with strong brains and bodies, and (2) contributing to a more skilled, equal, and empowered workforce.

Graduates of ECD programs tend to remain in the school system longer, earn better grades, possess higher cognitive skills, and be more competent in the non-cognitive aspects of development than their peers.^{54,55} Results from several studies found that early learning programs increased pre-math skills by up to 21% and pre-reading skills by as much as 52% - 74% for low-income children, and reduced placement in remedial education classes by up to 43%. Academic benefits can even extend beyond primary education, improving learning outcomes into secondary school.⁵⁶

Quality nutrition interventions go hand in hand with school readiness and achievement; research shows a direct correlation between rising stunting rates and primary school dropout rates. A 2007 study looking at educational attainment, poverty, and

stunting observed a 7.9% decline in the proportion of children completing primary school for every 10% increase in stunting, showing the powerful connection between the two.⁵⁷

The World Bank estimates that over the next decade, more than 1 billion young people will enter the global labor market, and only 40% will be working in jobs that currently exist. The private sector will create 90% of those new jobs.⁵⁸ This pace of change does not appear to be slowing any time soon, making a resilient and adaptable workforce with strong foundational skills increasingly imperative. The International Labor Organization reports, however, that currently the share of under-educated young workers in low-income countries is three times higher than in upper-middle-income countries.⁵⁹ By investing in the healthy development and educational attainment of children, particularly those living in the developing world, companies help to build a stronger, more competent, more equitable workforce with the skills and training needed to fill the jobs of the future. Early investments can help guarantee a sufficient supply of skilled and adaptable workers in the future as well as reduce the high costs of training necessary when employees have received an inadequate education.

Photo: PNC Bank

PNC GROW UP GREAT®

PNC Grow Up Great® is a \$350 million, multi-year, bilingual initiative that began in 2004 to help prepare children from birth to age 5 for success in school and life. Founded by The PNC Financial Services Group, Inc., the program provides the leadership, advocacy, funding, volunteers, and educational resources to help families, educators and community partners offer innovative opportunities that enhance children's learning and development. PNC's grants to Head Start and other non-profit organizations often support projects that emphasize vocabulary as preschoolers learn math, science, the arts, and financial education. Since its inception, the program has reached more than 2.6 million children.

Employee volunteerism is a key component of the initiative. PNC offers eligible employees up to 40 paid hours each year to volunteer at local early childhood centers and

awards monetary grants to centers where employees have volunteered a certain number of hours. To date, employees have given more than 605,000 hours of their time as well as donated over 825,000 classroom items.⁶⁰

In addition to financial and employee support of early childhood centers, PNC also sustains an on-going national awareness campaign, highlighting the importance of school readiness as a workforce and economic development tool and makes the case for increased investment in early childhood education. Through multiple forms of media, this campaign has gained billions of media impressions and distributed over 3 million free bilingual, educational resources, developed in partnership with Sesame Workshop and geared towards helping parents "turn everyday moments into learning opportunities for young children."

21st Century Skills

Additionally, ECD programs foster important "21st century skills," including cooperation and teamwork, communication, creativity, self-discipline, motivation, self-esteem, and emotional development. These are sometimes called "soft skills," but they are anything but "soft." 21st century skills are vital

for academic and professional success and general well-being. Children depend on these skills in the formal school setting, both while learning basic academic competencies and when interacting with peers and teachers, as well as later in professional settings.⁶¹ Investments in quality ECD programming

enable children, especially those from disadvantaged backgrounds, to develop these essential skills, priming them for success in school and preparing them to be more successful employees in the long run.

“

Rapid changes in technology and markets mean students cannot learn all of the skills they will be required to use during their careers; rather they must learn how to learn and how to adapt to continual changes in the workplace.”

Early investment in these 21st century skills is critical to long-term positive outcomes, as "skill begets skill" and "if a child is not motivated to learn and engage early in life, the more likely it is that when the child becomes an adult, he or she will fail in social and economic life."⁶² Rapid changes in technology and markets mean students cannot learn all of the skills they will be required to use during

their careers; rather they must learn *how to learn* and how to adapt to continual changes in the workplace.⁶³ Research has also shown that today's employers "demand fewer people with basic skill sets and more people with complex thinking and communication skills."⁶⁴ Many employers look for recruits who can apply their existing knowledge and critical thinking skills to new situations,

collaborate with others, innovate, and solve problems as they arise.

In a survey of 4,000 UK employers, 24% reported that a significant portion of their staff lacked essential skills to do their jobs. Most commonly lacking were teamwork, communication, and problem solving skills.⁶⁵ Quality ECD can be foundational in fostering such skills early.

LION SANDS GAME RESERVE - ECD FOR DISADVANTAGED CHILDREN⁶⁶

Lion Sands, a private game reserve in South Africa, supports the healthy growth and development of children in the surrounding community, which is significantly affected by poverty and HIV/AIDS. The company provides support for a daycare facility — which cares for children ages 0-2 and was initially constructed to enable teen mothers to return to school — as well as a preschool for children starting at age 2. Through Lion Sand's sponsorship, the Henna Preschool has greatly expanded its enrollment from 20 children in 2002 to 175, built 3 new classrooms, supplied outdoor toys, and renovated old classrooms and the kitchen.

Lion Sands has also helped the preschool to provide daily lunches for the children, supplied the school with running

water, and added solar power. Through the school garden project, Henna preschool provides the children with fruit and vegetables, bread, chicken, and other food items and teaches them about food production. The project also assists the children's families with building similar gardens in their own homes, facilitating skills transfer, improving nutrition, and increasing income amongst the whole community. **Lion Sands' involvement in these children's lives does not end after preschool, but continues through university.** Through their support for the daycare and preschool centers, Lion Sands provides disadvantaged children with opportunities to learn and grow, helping them succeed in school and escape the cycle of poverty.

Photo: Lion Sands Game Reserve

Social and Economic Equity

The exclusion of marginalized children first from school and later from the work force represents significant economic losses for a country. Investment in early childhood development helps to prevent the opportunity costs of this lost talent and to provide a larger and more diverse pool of workers for business and growth. **Children from disadvantaged or marginalized communities benefit the most from comprehensive early childhood interventions, gaining developmental ground not only in nutrition and health outcomes but, also in cognitive development, school achievement, and non-cognitive skills.** ECD programs therefore help prevent the potential loss of talent and economic production that occurs when children are ill or malnourished, die young, or are excluded from learning.

Early nutrition programs aimed at the first 1,000 days between pregnancy and the second birthday are particularly

key to improving equity. For example, breastfeeding is a low cost, high impact intervention that can provide a level playing field for all children, regardless of their socioeconomic background, gender, or ethnicity. Exclusively breastfeeding a child for the first six months is universally available and not necessarily dependent on access to the formal healthcare system.⁶⁷ Benefits include higher IQ attainment, additional years of education, and higher lifetime income.⁶⁸ While breastfeeding serves as an excellent example, **all nutrition interventions that promote the healthy growth of the brain and body in the first years of life are pro-equity**, as ensuring universal access to care can improve otherwise uneven chances for a fair start in life. Integrating nutrition interventions into a holistic ECD approach has been shown to have even more positive equity outcomes.⁶⁹

Cognitive and linguistic skills gaps arise early and are increasingly hard to reverse as children age. Quality childcare and early learning programs have the potential to level the playing field for children entering primary school, helping to prevent or decrease the skills gap between children from poor or marginalized backgrounds and their more advantaged peers.⁷⁰ While disadvantaged children without the benefit of ECD often find themselves several grades behind in school and eventually earning 30% less as adults,⁷¹ **graduates of early learning programs frequently outperform their peers both in school readiness and academic achievement.** In the United States, one study found that raising preschool enrollment to 100% for low-income three and four year olds could reduce disparities in school readiness by up to 20% between black and white children and up to 36% between Hispanic and white children.⁷²

A study in the United States observed that the experiences of young children from families on public assistance, working class families, and professional families diverged significantly in terms of vocabulary and number of words heard.⁷³ By age four, this discrepancy meant that "the average child in a family on public assistance might have 13 million fewer words of cumulative experience than the average child in a working-class family" and 30 million fewer than the average child from a professional family. Researchers concluded that these children's disadvantage was already so great at age three and four that catching up to their more advantaged peers would prove extremely difficult, if not impossible. Another study of children in five Latin American countries similarly found that gaps in language development between the richest and poorest children appear by age three, and "there is no evidence of recovery once children enter school."⁷⁴

DIFFICULT CONTEXTS: THE NEED FOR ECD IN EMERGENCIES AND PROTRACTED CRISES

ECD services can be life-saving for children living through crisis situations in both the short and long term. ECD centers provide children safe places to play and learn and can support children's physical growth and development through supplemental nutrition and health care services. ECD programs in emergency and crisis environments also can provide key psychological and socio-emotional support for children who are born into trauma, who have witnessed violence, or who have experienced loss.

For companies already investing in education in emergencies, investments in ECD interventions in emergency contexts are an excellent way to extend the positive outcomes of these investments to the youngest children. Businesses interested in supporting ECD in emergencies can invest in the newly launched Education Cannot Wait Fund. The Global Business Coalition for Education is currently working to mobilize \$100 million in financial and in-kind support from the private sector for this fund over the next two years.⁷⁵

Gender Equality

Early childhood development interventions help to close the gender gap in health, education, and employment.⁷⁶ Girls who access ECD programs are more likely to attend primary school, to stay in school longer, and to succeed academically.⁷⁷ **In Brazil, low-income girls who attended community preschools were two times as likely to reach grade 5 and three times as likely to reach grade 8 than girls who did not participate.**⁷⁸ ECD programs are especially useful for providing educational opportunities for disadvantaged girls, who face some of the biggest obstacles to education and who have been shown to reap some of the biggest benefits from ECD programs. ECD can further promote gender equality through the content and implementation of programs and curriculum — such as by treating boys and girls equally, actively counteracting gender stereotypes, and utilizing gender sensitive materials.⁷⁹

Affordable quality childcare not only provides developmental support for young girls, it also frees time for

adolescent girls to attend school instead of caring for their siblings and takes the childcare burden off of mothers, enabling them to enter the workforce or go to school themselves. Many mothers without quality childcare options take informal jobs that allow them to work at or near home or bring children with them, but these jobs are often lower quality and lower paid. Access to childcare therefore permits mothers to take higher quality, better paying jobs, improving the living standard for the whole family.

Nutrition and other child health interventions included in ECD are also inextricably linked to gender equality outcomes. Girls who have the nutrition they need to fully develop cognitively and fight off disease achieve higher outcomes at school, and may be more empowered in their daily lives as adolescents and adults.⁸⁰ At the same time, the unequal position of women compared to men in many societies often leads to reduced health outcomes for women and has been associated with malnutrition in children.⁸¹ Delivering other critical child health services such as vaccinations

equitably, and targeting harder to reach populations within these efforts, gives boys and girls an equal chance to grow up strong and be able to focus on education and other ambitions.

Business investment in ECD offers the opportunity for more girls and women to become educated, to enter the workforce, and to contribute their skills to the local economy, increasing opportunities for economic growth and diminishing the costs of uneducated women. Improving girls' education has significant economic benefits, as "one additional school year can increase a woman's earnings by 10 to 20 percent."⁸² Better educated girls also raise healthier children.⁸³ The global increase in women's education over the past 40 years has prevented an estimated four million child deaths,⁸⁴ diminishing child illness, malnutrition, and mortality and the consequent costs of so much lost talent.

WHAT CAN BUSINESS DO? A GUIDE TO ECD ENGAGEMENT OPPORTUNITIES

The evidence is clear: Investment in early childhood development makes sense scientifically and economically. The earlier the investment in a child's development, the greater the return on that investment in the long run and the better the chances that disadvantaged children will develop and grow to their full potential.

By investing in comprehensive, integrated ECD services, the private sector has the opportunity to both multiply the positive outcomes of their existing investments and to become a leader in the provision of integrated ECD services.

Invest:

Provide financial and in-kind support for ECD initiatives

Provide financial or in-kind resources, time, volunteers, and expertise to support play, mental stimulation, and early learning initiatives. *For example, in the development and delivery of early learning and play materials, such as books, toys, curricula, and learning software.*

Invest in high quality, free preschools that are accessible especially to poor and marginalized children and take a 'whole child' approach.

Invest in the integration of missing elements of ECD and leverage work that is already being done. *For example, support health clinics to include materials for play and early learning in their waiting rooms, invest in water and sanitation facilities at schools and daycare centers, provide nutritious meals in schools, or create new solutions to integrate missing services within existing education, health, or nutrition or other community programs.*

Contribute knowledge and skills to provide advice on issues such as the "tax code, management practices, marketing, human resource policies, and other issues"⁸⁵ to government or not-for-profit childcare and preschool centers.

Invest in research and development to create better ways to deliver existing services or new treatment and prevention options for maternal and child health. *For example, supporting research on technologies to deliver vaccines to the hardest to reach children.*

Partner with local organizations to help bridge technology gaps or add capacity for data analysis. *For example, better record keeping and long-term data tracking of maternal and child health at the local level can enable more targeted programming, getting to where they are most needed and enabling changes in strategy or outreach.*

Provide supply chain expertise and support for cost-effective, reliable distribution of life-saving vaccines, food and nutrition supplements, and other critical supplies.

Create new ways of using in-kind support based on your expertise and passion.

Enable:

Implement ECD-friendly employee policies and programs

Provide quality childcare for employees on or off site or collaborate with off-site centers to provide subsidized access and/or guaranteed spots for employee children.

Offer paid parental leave to both mothers and fathers and foster a company culture where employees feel they can take parental leave without risk of professional repercussions.⁸⁶ This can also enable exclusive breastfeeding for the first six months after birth.

Implement policies that support working parents. Support flexible hours, a compressed workweek, leave to stay home with a sick child, and telecommuting options that allow parents the flexibility to provide high quality child care and support exclusive breastfeeding.

Create ways for working mothers to breastfeed, including providing safe spaces to nurse or pump breast milk and supporting nursing breaks.

Provide health care benefits for employees and their dependents.

Empower:

Promote healthy choices and access to ECD services for employees and communities

Offer education for employees on the importance of comprehensive early childhood development, particularly quality childcare, mental stimulation, and learning through play.

Work with local communities to offer opportunities for parents and other caregivers to learn about the importance of play, mental stimulation, and responsive communication.

Support women (including employees) to seek out high quality health care for themselves and their children. When women and

their families access health care services, ensure other critical ECD services and programs are available at the same point of access.

Support women and their families to vaccinate children on schedule and integrate vaccinations with other health check-ups, including monitoring nutritional status.

Engage employees in generating ideas for supporting initiatives in their own communities with resources and/or volunteer time.

Champion:

Use your voice, influence, specific expertise and/or relevant market to support ECD

Use your influence as a business leader to champion the importance of comprehensive ECD to both policy makers and communities. Speak, write, and lead by example with messages on the business case for ECD and partner with community groups and governments that are having an impact. According to the U.S. Chamber of Commerce Foundation, "business leaders make powerful messengers in support of public investment for effective programs" since they do not have an obvious vested interest in ECD.⁸⁷

Food, nutrition, and agricultural companies have many specific opportunities to support the well-being of children through their products and marketing, in particular by:

- Labeling products clearly and fairly. For example, formula-producing companies should adhere to the International Code of Marketing of Breastmilk Substitutes to protect a woman's right to breastfeed and avoid confusion about the uses of formula.
- Supporting the availability of both enough food and the right foods by encouraging fortified diet staples in households, as well as the availability of naturally nutritious foods that are locally grown.
- Creating and monitoring corporate strategies to improve

nutrition, improve the nutritional content of products, and sell these products at fair, competitive prices.

- Investing in fortifying existing products and sourcing grains from farmers who grow micronutrient-enriched staple crops.
- Integrate high-micronutrient varieties of seeds and other products.

Healthcare and pharmaceutical companies also have numerous specific opportunities to support children's growth and development through their products and expertise, including:⁸⁸

- Developing new or adapting existing healthcare products and services to reduce cost, increase safety, and better reach women and children in resource-poor settings.
- Exploring "new pricing strategies and alternative revenue streams that increase the affordability of healthcare;"⁸⁹ for example, introducing tiered pricing, which bases the cost of products on an individual's ability to pay.
- Adjusting value chains to local markets, to lower costs and better address the health needs of poor and hard-to-reach women and children.
- Investing in strengthening local health systems, improving health care worker training, and developing better health policies and standards.

REFERENCES

- 1 Established in the fall of 2014, the Business for Early Childhood Development (Biz4ECD) Task Force seeks to demonstrate the value that businesses attach to investing in young children by using its collective power to influence global discussions, and country and company policies and practice.
- 2 Engle, P., Fernald, L., Alderman, H., Behrman, J. O'Gara, C., Yousafzai, A., Cabral De Mello, M., Hidrobo, M., Ulkuer, N., Ertem, I., Iltus, S. (2011). "Strategies for Reducing Inequalities and Improving Developmental Outcomes for Young Children in Low-income and Middle-income Countries." *The Lancet* 378(9799): 1339-353. And Engle, P., Black, M., Behrman, J., Cabral De Mello, M., Gertler, P., Gertler, L., Kapiriri, L., Martorell, R., & Young, M.E. (2007). "Strategies to Avoid the Loss of Developmental Potential in More than 200 Million Children in the Developing World." *The Lancet* 369(9557): 229-42.
- 3 UNICEF. (2016). "The State of the World's Children: A Fair Start for Every Child." (Pp. vi.)
- 4 Center on the Developing Child at Harvard University. "The Science of Early Childhood Development."
- 5 Shonkoff, J.P., Richter, L., van der Gaag, J & Z.A. Bhutta. (2012). "An Integrated Scientific Framework for Child Survival and Early Childhood Development." *Pediatrics* 129(2). (Pp. E460-472).
- 6 Recommended nutrition interventions within the 1,000 day window for pregnant women and other women of reproductive age include consuming a balanced diet (and taking iron, folic acid, and calcium supplements as needed), giving of additional protein and energy-rich foods or supplements, preventive treatment for malaria in pregnancy, and promotion of good hygiene practices. For newborns and infants, recommendations include delayed clamping of the umbilical cord, vitamin K injections soon after birth, vitamin A doses twice a year, zinc supplements for children up to 5 years of age, complementary foods provided through community-based programs or social safety nets, kangaroo care (skin to skin contact) between infant and guardian (ideally soon after birth, to encourage breastfeeding), and exclusive breastfeeding for the first six months, including within one hour after birth. Staple food fortification (such as for wheat, maize, and rice with iron and folic acid) can prevent anemia on the population level. Sources: Bhutta ZA, et al. (2013). "Evidence-based interventions for improvement of maternal and child nutrition: what can be done and at what cost?" *The Lancet* 382 (9890): (Pp. 452-477). Shekar M, Kakietek J, D'Alimonte M, Walters D, Rogers H, Dayton Eberwein J, Soe-Lin S, Hecht R (2016). Investing in Nutrition, The Foundation for Development. An Investment Framework to Reach the Global Nutrition Targets.
- 7 Gowani S, Yousafzai AK, Armstrong R, Bhutta ZA. (2014). "Cost effectiveness of responsive stimulation and nutrition interventions on early child development outcomes in Pakistan." *Annals of the NY Academy of Science* 1308: (Pp. 149-61).
- 8 Dewey, K.G. and K. Begum. (2011). "Long-term consequences of stunting in early life." *Maternal & Child Nutrition* 7 Suppl 3: (Pp. 5-18).
- 9 Center on the Developing Child, Harvard University. "Toxic Stress."
- 10 Black, M.M., Walker, S.P., Wachs, T.D., Ulkuer, N., Meeks Gardner, J, Grantham-McGregor, S, Lozoff, B, Engle, P.L., and M.C. de Mello. (2008). "Policies to reduce undernutrition include child development." *The Lancet* 371(9611).
- 11 Zero to Three. (2004). "Getting Ready for School Begins at Birth: How to help your child learn in the early years."
- 12 Anderson-McNamme, J.K. and S.J. Bailey. (2010). "The Importance of Play in Early Childhood Development." Montana State University.
- 13 Zero to Three. "Play."
- 14 NAEYC. "Ten Things Children Learn from Block Play."
- 15 Zero to Three. (2014). When is the Brain Fully Developed?
- 16 ReadyNation. "High-Quality Early Learning: Building the STEM Pipeline for the Financial and IT Industries."
- 17 The World Bank. World Development Indicators. Washington, DC. Accessed June 12 2016.
- 18 Gertler, P, Heckman, J, Pinto, R, Zanolini, A, Vermeersch, C, Walker, S, Chang, S.M., and S. Grantham-McGregor. (2014). "Labor market returns to an early childhood stimulation intervention in Jamaica." *Science* 344(6187). (Pp. 999).
- 19 Cyient. (2016). "Corporate Social Responsibility."
- 20 Tresch Owen, M. (2011). "Childcare and the Development of Young Children (0-2)." *Child Care – Early Childhood Education and Care: Encyclopedia on Early Childhood Development*.
- 21 Harvard Family Research Project. (2006). "Family Involvement in Early Childhood Education."
- 22 Samman, E, Presler-Marshall, E, Jones, N, Bhatkal, T, Melamed, C, Stavropoulou, M and J Wallace. (2016). "Women's Work: Mothers, children and the Global Childcare Crisis." Overseas Development Institute.
- 23 Kidogo.
- 24 Daelmans, B, Black M.M, Lombardi, J, Lucas, J, Richter, L, Silver K et al. (2015). "Effective interventions and strategies for improving early child development." *BMJ* 351 :h4029

25 Ibid.

26 World Health Organization. "The environment and health for children and their mothers."

27 The Partnership for Maternal, Newborn, and Child Health. (2014). "Water, Sanitation, and Hygiene - the Impact on RMNCH." PMNCH Knowledge Summary #30.

28 SUN Business Network. (2014). "Ensuring good employee health in Indonesia: Focusing on Female Employee's Maternal Health."

29 ACTION Global Health Advocacy Partnership (2014). "Ending Preventable Child Deaths in our Lifetime."

30 UNICEF, WHO, World Bank Group (2015). "Levels and trends in child malnutrition."

31 Ibid.

32 Action Against Hunger. "Underlying causes of Malnutrition."

33 Webb P, et al (2014). "Nutrition in emergencies: Do we know what works?" *Food Policy* 49(1): (Pp. 33-40).

34 World Vision Institute. "Intervention 9: Prevention, care seeking and treatment for acute malnutrition."

35 Bhutta ZA, et al. (2013). "Evidence-based interventions for improvement of maternal and child nutrition: what can be done and at what cost?" *The Lancet* 382 (9890): (Pp. 452-477).

36 "Optimal" breastfeeding practices entail exclusive breastfeeding for the first six months, and continued breastfeeding complemented with nutritious foods after six months. "Suboptimal" means either significantly less breastfeeding or none at all.

37 World Health Organization and 1,000 Days. (2014). "WHA Global Nutrition Targets 2025: Stunting Policy Brief."

38 Black RE, Victora CG, Walker SP, Bhutta ZA, Christian P, de Onis M, et al. (2013). The Maternal and Child Nutrition Study Group. "Maternal and child undernutrition and overweight in low-income and middle-income countries." *The Lancet* 371:(Pp. 243-60).

39 USAID (2016). Multi-Sectoral Nutrition Strategy 2014-2025 Technical Guidance Brief. Community-Based Management of Acute Malnutrition.

40 The Partnership for Maternal, Newborn, and Child Health (2014). Op.cit.

41 Rainbow Light. (2016). "Global Aid."

42 Samman, Presler-Marshall, Jones, Bhatkal, Melamed, Stavropoulou, and Wallace. (2016). Op. cit. (Pp. 65).

43 Anandakshmy, S. and I. Balagopal. (1999). "Site Visit: Mobile Creches at Dehli, Bombay and Pune, India--ECCD at the Construction Sites." *Early Childhood Counts: Programming Resources for Early Childhood Care and Development*. The Consultative Group on ECCD. Washington D.C.: World Bank.

44 Ibid.

45 Ibid. (Pp. 4).

46 Mobile Creches. Accessed 25 May 2016.

47 Samman, Presler-Marshall, Jones, Bhatkal, Melamed, Stavropoulou, and Wallace. (2016). Op. cit. (Pp. 65).

48 For an in-depth discussion of the case for business investment in education, see: Winthrop, R, Bulloch, G, Bhatt, P, and A. Wood. (2013). *Investment in Global Education: A Strategic Imperative for Business*. And Center for Universal Education at Brookings, Accenture, Global Business Coalition for Education and UNESCO, UNICEF, the UN Global Compact, and the UN Special Envoy for Global Education. (2013). "The Smartest Investment: A Framework for Business Investment in Education."

49 ReadyNation. "Early Childhood."

50 ReadyNation. "High-Quality Early Learning: Building the STEM Pipeline for the Financial and IT Industries." (Pp. 2).

51 Engle, P., Black, M., Behrman, J., Cabral De Mello, M., Gertler, P., Gertler, L., Kapiriri, L., Martorell, R., & Young, M.E. (2007). "Strategies to Avoid the Loss of Developmental Potential in More than 200 Million Children in the Developing World." *The Lancet* 369(9557): (Pp. 229-42).

52 Hoddinott, J. et al. (2013). "The economic rationale for investing in nutrition." *Maternal and Child Nutrition* 9(Suppl. 2): 69-82.

53 Heckman. Op. cit. (Pp. 52).

54 UNESCO. (2015). Op. cit. (Pp. 46).

55 Myers, Robert and Cassie Landers. (1989). *Preparing Children for Schools and Schools for Children*. (Paper commissioned for the Consultative Group on Early Childhood Care and Development meeting in UNESCO Paris).

56 ReadyNation. "Early Childhood."

57 Grantham-McGregor, et al. (2007). "Developmental potential in the first 5 years for children in developing countries." *The Lancet* 369, (Pp. 60-70).

58 *The Economist*. (2016). "The walled world of work: youth unemployment is a massive waste of resources." January 23.

59 UNICEF. (2016). "The State of the World's Children: A Fair Chance for Every Child." (Pp. 51).

60 PNC. (2016). "A Focus on Early Learning."

61 Center on the Developing Child at Harvard University. (2011). "Building the Brain's "Air Traffic Control" System: How Early Experiences Shape the Development of Executive Function: Working Paper No. 11." (Pp. 2).

62 Heckman, J. "The Case for Investing In Disadvantaged Young Children." *Big Ideas for Children: Investing in Our Nation's Future*. (Pp. 50).

63 Ibid. (Pp. 10).

64 Saavedra, A.R. and V. D. Opfer. (2012). "Learning 21st-century skills requires 21st-century teaching." *The Phi Delta Kappan* 94(2). (Pp. 8).

65 Heckman, J. and T. Kautz. (2013). "Fostering and Measuring Skills: Interventions That Improve Character and Cognition." NBER Working Paper No. 19656 (Pp. 30).

66 Lion Sands Game Reserve. "Community Work."

67 Roberts TJ, Carnahan E, Gakidou E. (2013). "Can breastfeeding promote child health equity? A comprehensive analysis of breastfeeding patterns across the developing world and what we can learn from them." *BMC Medicine*. 11:254.

68 Mortensen, EL. (2015). Life course consequences of breastfeeding. *The Lancet Global Health* 3(4): (Pp. e179-e180).

69 Black M, Dewey K. (2014). Promoting equity through integrated early child development and nutrition interventions. *Annals of the NY Academy of Science* 1308: 1-10.

70 Heckman and Kautz. (2013). Op. cit.

71 Young, M.E. (2015). "Looking Back to the Future: Early Human Development in 2030." *Early Childhood Matters* 124: (Pp. 97-100).

72 Magnuson, K.A. and J. Waldfogel. (2005). "Early Childhood Care and Education: Effects on Ethnic and Racial Gaps in School Readiness." *The Future of Children* 15(1): (Pp. 169-196).

73 Hart, B. and T.R. Risley. (2003). "The Early Catastrophe: The 300 Million Word Gap by Age 3." *American Educator: American Federation of Teachers*. (Pp. 8).

74 UNICEF. (2016). "The State of the World's Children: A Fair Chance for Every Child." (Pp. 50).

75 Global Business Coalition for Education (2016) PRIVATE SECTOR TO MOBILIZE \$100 MILLION FOR NEW FUND FOR EDUCATION IN EMERGENCIES. To find out how to contribute contact info@gbc-education.org.

76 Britto, P.R. (2012). "Key to Equality: Early Childhood Development." *The Consultative Group on Early Childhood Care and Development*. (Pp. 10).

77 UNESCO Bangkok. (2007). "Strong Foundations for Gender Equality in Early Childhood Care and Education - Advocacy Brief." (Pp. 3).

78 Britto, P.R.. (2012). Op. cit. (Pp. 11)

79 UNESCO Bangkok. (2007). Op. cit.

80 International Food Policy Research Institute. (2015). *Global Nutrition Report 2015: Actions and accountability to advance nutrition and sustainable development*. Washington, DC.

81 UNICEF (2011). *Promoting Gender Equality through UNICEF-Supported Programming in Young Child Survival and Development. Operational Guidance*.

82 Macdonald, K, Barrera-Osorio, F, Guaqueta, J, Patrinos, H.A. and E. Porta. (2010). "The Determinants of Wealth and Gender Inequity in Cognitive Skills in Latin America." *Policy Research Working Paper*. 5189. Washington, DC: The World Bank.

83 Semba, R., et al., (2008). "Effect of Parental Formal Education on Risk of Child Stunting in Indonesia and Bangladesh: A Cross-Sectional Study." *The Lancet* 371(9609), (Pp. 322-8).

84 Gakidou, E, Cowling, K, Lozano, R, and C.J.L. Murray. (2010.) Increased educational attainment and its effect on child mortality in 175 countries between 1970 and 2009: a systematic analysis. *The Lancet* 376(9745): (Pp. 959-974).

85 US Department of Treasury. (1997). *Investing in Childcare: Challenges Facing Working Parents and the Private Sector Response*. (Pp. 16).

86 Samman, Presler-Marshall, Jones, Bhatkal, Melamed, Stavropoulou, and Wallace. (2016). Op. cit.

87 US Chamber of Commerce Foundation. (2014). "13 Things that Businesses Can Do to Support Early Childhood Education."

88 World Health Organization. (2012). "Private Enterprise for Public Health: Opportunities for Business to Improve Women and Children's Health." *A Short Guide for Companies*. Geneva, Switzerland: PMNCH.

89 Ibid. (Pp. 17).

