EDI: Current Use in Canada and Australia

Kerry McCuaig Early Childhood Instrument (EDI): From Data to Action Montreal, February 1, 2013

EDI: Current Use in Canada and Australia

EDI – Background

- Full name: "Early Development Instrument: A Population-based Measure for Communities"
- Developed 1998-2000 at McMaster University under leadership of Dr. Dan Offord
- First piloted in North York (Toronto) with support from HRDC
- Starting in 1999, 5 UEY projects in MB, SK, BC, NL, PE, used the EDI along with NLSCY and service availability to map community profiles. EDI data have been gathered to-date in 80% of Canada
- Also used across Australia and piloted in 12 other countries
- Owned by the Offord Centre for Child Studies (OCCS)
- OCCS licenses its use and maintains a repository of results to monitor national and international norms

The tool

- A teacher-completed instrument measuring children's readiness to learn at school. Collected on kindergarten-aged children during second half of the school year.
- Consists of 104 core questions grouped into five scales and two indicators of special skills and special problems:
 - physical health and well-being
 - social knowledge and competence
 - o emotional health/maturity
 - o language and cognitive development
 - o general knowledge and communication skills.
- Teacher also fills in the child's pre-K care experiences
- Additional scale on 'cultural identity' published (2012)
- Takes about 20 minutes per child to complete

Process

- Majority of EDI data is processed by OCCS
- Offord provides standard reports consisting of four documents:
 - Demographic frequency tables and simple comparisons for all students in the sites (e.g., girls vs. boys);
 - Descriptive reports;
 - Behavioural profiles of children with the highest and lowest scores for each scale;
 - School-level reports, 1-page summaries for each school, including frequencies of all demographic variables, means, standard deviations, and percentages of students scoring in various percentile ranges for each scale.

EDI – Reporting examples

Purpose

- Designed to enhance community awareness of the early years by providing community level data
- Allows communities to act on behalf of young children in an informed manner

The EDI can...

- Report on populations of children in different communities
- Monitor populations of children over time
- o Predict how children will do in elementary school

The EDI cannot...

• Provide a clinical diagnosis

The EDI was not designed to measure excellence or high levels of ability, so ceiling effects are likely

EDI – Collection years

	Partial collection	P/T wide collection
BC	2001-04	2004, 2006, 2008, 2010, 2012
AB	2009	2011/13
SK		2009, 2010, 2011
MB	1999, 2003, 2004	2005, 2006, 2007, 2009, 2011
ON	1999	2004, 2007, 2009, 2012
QC	2006, 2007, 2009	2012
NB	N/A	N/A
NS	2006-11	2013
PE	1999	2008
NL	2007, 2010, 2011	2013
NU	1999	
NT		2012
YK		2010, 2011, 2012

EDI – Collection cycles

BC	2 yr		
AB	2 yr		
SK	1-2 yr		
MB	2 yr starting in 2007		
ON	3 yr with 1/3 of schools surveyed annually		
QC	TBD		
NB			
NS	TBD		
PE			
NL	TBD		
NU			
NT	Annually		
YK	Annually		

EDI – Continued?

BC	Υ		
AB Under review			
SK Y, next collection 2013			
MB Y, next collection 2013			
ON	ON Under review		
QC TBD			
NB N			
NS	TBD		
PE	Ν		
NL	TBD		
NU N			
NT	Y		
YK	Υ		

EDI – Funder

Children & Family, Education, Health		
Education/ Health		
Ministry of Education (Early Years Branch)		
Healthy Child Manitoba Office (HCMO)		
MCSS/MCYS since 2004, Kindergarten Parent Survey since 2010. Plans to move to Education		
Montreal, Public Health Montreal; Avenir d'Enfant sites, AE; Province wide 2012: Health, Family, Education, & ISQ.		
Ministry of Education		
HRDC UEY collection, Education, 2008		
Department Education, Division of Early Childhood Learning		
HRDC UEY collection		
Department Education Culture and Employment		
Department of Education		

EDI – Analyze

BC	HELP	
AB	ЕСМар	
SK	Offord Centre	
MB	Offord Centre, HCMO	
ON	Offord Centre working with 53 regional DACs	
QC	Offord Centre for AE; ISQ for province, Public Health Montreal for Montreal	
NB		
NS	Offord Centre	
PE	Offord Centre	
NL	Offord Centre	
NU		
NT	Offord Centre	
YK	HELP	

EDI – Linked data

вс	Health and education data and longitudinally with FSA.		
AB	SES, community services		
SK	SES, community services		
МВ	SES, birth data, school data, community services		
ON	Varies by region. SES, birth data, demographics. School boards may link to student test results		
QC	Montreal results linked to health, SES		
NB			
NS			
PE			
NL			
NU			
NT			
YK			

EDI – Format

BC	Maps / reports, online	
AB	Maps / reports, online	
SK	Online fact sheets	
MB	Offord standard reports, online	
ON	Offord standard provincial reports online at OCCS, regional reports vary	
QC	AE, Offord standard reports on paper; MPH –graphs, charts, maps online	
NB	UEY report, on line	
NS	Offord standard reports (TBD)	
PE	UEY 2005 report, on line	
NL	Offord standard reports (TBD)	
NU	UEY report – not on line	
NT	GIS mapped by school district, geographic region (planned)	
YK	Report – not on line	

EDI – Results sent to

BC	School districts, community coalitions		
AB	Community coalitions/ then online		
SK	Schools boards		
MB	Community coalitions/ school divisions		
ON	DACs, school boards, also to community planning tables, or regional governments (on request)		
QC	AE sites, Public Health Montreal, provincial reports N/A		
NB			
NS	Schools, school districts		
PE			
NL	Schools, school districts		
NU			
NT	School districts		
YK	Schools, school districts		

EDI – Used by

BC	Community coalitions; school boards & ministries for planning		
AB	Community coalitions, Seed Grants available		
SK	School boards		
MB	Community coalitions, schools & ministries for planning		
ON	Community coalition, schools for internal planning, indicator for Poverty Reduction Strategy, some municipal governments		
QC	AE sites; Montreal planning		
NB			
NS	School boards		
PE			
NL	School boards		
NU			
NT	School boards		
YK	School boards		

EDI – Active parent consent required

BC	Ν
AB	Υ
SK	Ν
MB	N
ON	Ν
QC	Not for 2013
NB	
NS	Not for 2013
PE	
NL	N
NU	
NT	N
YK	Ν

First Nations collection

	First Nations collection	Analyzed	Reported
BC	Some on reserve schools		By language territories or school districts
AB	Under discussion		
SK	Under discussion		
MB	HCMO supports collection in 13 FN schools	FN Education Resource Centre with support from HCMO	As part of HCMO reports
ON	By direct agreement with the Offord Centre and First Nations Band Councils.		According to agreements for FN schools and as part of demographic information for FN children living off reserve
QC	No		
NB	N/A		
NS	N/A		
PE	No		
NL	N/A		
NU	N/A		
NT	All schools are part of Education department		At the school board level for internal use in program, service and support planning
YK	All schools are part of Education deptartment	All data are treated the same	

Australian EDI

Piloted 2004 to 2008, implemented nationwide in 2009. Community discussions of EDI results have produced a range of local actions:

- o Nutrition centres
- Parenting information
- Community coalitions
- Summer programs in schools
- Training for child minders
- Expanded speech therapy, child psychology services and prenatal health care
- Community supported play groups

Results were also used to focus preschool curriculum on developmental needs and to target existing resources and programs to the communities with the greatest needs.

Pluses and minuses

- EDI is widely credited with increasing community awareness of early childhood issues and engaging the community in working toward solutions.
- Coalitions among server providers and advocates were created, strengthened and better focused.

Limitations

- Funding constraints and program rules make it difficult to adapt programs based on EDI results, making it difficult to maintain community enthusiasm.
- Data have been used inappropriately or have been taken wrongly as a poor reflection on schools.
- Some service providers and advocates have not accepted the validity of EDI results.