[bookmark: _GoBack]Appendix A.2 | stakeholder engagement plan template

About this template
Note: please remove these instruction pages when the template is complete
This template is intended as a starting point for councils wanting to establish a Central Registration and Enrolment Scheme (CRES) to plan their communication and engagement approach with key stakeholders. This template should be completed prior to developing the business case. Refer to section 3.1.2 of the CRES Development Guide for more information on this step in setting up a CRES.
This document is a part of a suite of CRES documents. Figure 1 below maps the relationship between the Development Guide, Self-Assessment Tool, Practice Guide and this document.
[bookmark: _Ref42181357]Figure 1 | A map of CRES documents
[image:]

To complete the stakeholder engagement plan
You should tailor the template to the needs and objectives of the council officer who will use the plan. Thoughtful additions, deletions and edits to the template content will strengthen your plan and make delivery simpler.
All template content can be tailored, but content highlighted in yellow must be updated to be relevant to your CRES. Consider your location and context, whether your CRES charges fees and whether you have additional local priority criteria. For example, “[council name]” must be replaced with the name of your council for content to make sense.
Check that the completed stakeholder engagement plan aligns with your council’s established stakeholder engagement policy.
	Refer to the instructions listed in each section in these purple boxes. Once the text is complete, delete all instruction boxes.

How to use this plan when complete
The plan will be initially delivered by the council officer writing the business case for setting up a CRES. If the business case is approved and a project working group is established, that group will further develop and deliver the stakeholder engagement plan from that point forward.
.
[image:]

[Council name]

Stakeholder engagement plan:
Central Registration and Enrolment Scheme (CRES)

Date: [date]

Version: [#]
Prepared by: [name]

Purpose of this plan
On [Date], [council name] will decide on whether a business case will be prepared for a Central Registration and Enrolment Scheme (CRES). This document is the stakeholder engagement plan to support the preparation of that business case and, if the business case is approved, the establishment of a CRES.
A CRES is a centralised process generally managed by a municipality where parents and carers can register their children to be allocated a place at a kindergarten in the municipality. CRES Providers (either the council or a third-party contractor) assess all registrations and allocate children to available kindergarten places in a fair and equitable manner, in line with DET priority of access criteria.
The CRES at [council name] will be planned, developed and launched in partnership with the stakeholders who must continually collaborate to deliver the CRES, such as kindergarten services, MCH services and family support services. This plan includes three detailed sections for:
1. Stakeholder engagement approach, which is tailored to [council name]’s specific context and stakeholders and will continue to be refined as the project progresses
1. Key messaging, which will form the basis of communications with each stakeholder group
1. Detailed stakeholder engagement plan and timeline, which times the stakeholder engagement activities against the stages of setting up and improving or expanding a CRES, as set out in the CRES Development Guide.
The objectives of stakeholder engagement in setting up and delivering a CRES are:
Engage CRES partners in a consultative and collaborative partnership from the beginning of the project
Bring stakeholders along in the CRES journey to fully understand the value, benefits and activities of delivering a CRES in [LGA]
Align all partners with consistent messaging about CRES from [council name].
The plan will be initially delivered by [staff member name/s, position/s] as the writer of the business case for setting up a CRES. If the business case is approved and a project working group is established, that group will further develop and deliver the stakeholder engagement plan from that point forward.
[bookmark: _Toc39593266][bookmark: _Toc39830677]Glossary of stakeholders and terminology
[image:]
	Term
	Definition

	Central Registration and Enrolment Scheme (CRES)
	A best-practice model that streamlines the process of registering and enrolling children in kindergarten for families and service providers, ensuring the process is simple, consistent, inclusive and equitable.

	Central Enrolment (CE)/ Central Enrolment Scheme
	A predecessor to CRES that has successfully improved the equitable and accessible allocation of kindergarten places to date but is implemented differently across the state.

	Early Childhood Education and Care (ECEC)
	Services provided to children in the years before primary school that develops a child’s social, emotional, cognitive and physical abilities, building a solid foundation for future learning.

	Enrolment
	In-depth information collection in line with state legislation for a child soon to begin kindergarten. This includes ensuring the service provider has the health and emergency information to provide a safe experience for children, and informs state government planning and subsidies.

	Early Start Kindergarten (ESK)
	The Early Start Kindergarten grants enable an eligible child to access a kindergarten program in the two years before school. There are two types of Early Start Kindergarten grants:
Aboriginal Early Start Kindergarten grant
Early Start Kindergarten grant for children known to Child Protection.

Eligibility can be established in discussion with the family or services working with the family such as Maternal and Child Health nurses.
Children can be enrolled in a three-year-old group, a four-year-old group, a mixed age group or can be enrolled in a combination of groups delivered by a qualified early childhood teacher, to maximise their access to 15 hours of kindergarten.
Early Start Kindergarten grants are able to be used in combination with the Commonwealth Child Care Subsidy or Additional Child Care Subsidy to reduce costs to parents and carers and to promote inclusive practice in the service.

	Early Years Management (EYM)
	Formerly “Kindergarten Cluster Management”, Early Years Managers are local government and community-based organisations that provide professional leadership and centralised management to a group of kindergartens as the authorised service provider. EYM is a key strategy to build a stronger, responsive universal kindergarten system.

	Kindergarten Fee Subsidy (KFS)
	Promotes kindergarten participation by enabling eligible children in funded three- and four-year-old groups to access up to 15 hours of kindergarten delivered by a qualified early childhood teacher free of charge or at low cost.
A child enrolled in a long day care service is not eligible for KFS where approved Commonwealth Child Care subsidy is applied.

	Kindergarten
	An early childhood educational program delivered by a qualified early childhood teacher to children in the two years before school. The term “preschool” is used nationally and in some municipalities.
In Victoria, a “funded kindergarten program” complies with applicable requirements as set out in the Kindergarten Funding Guide and provides a program in accordance with the Victorian Early Years Learning and Development Framework.
Funded kindergarten programs may operate in a variety of settings, including long day care centres, standalone services, schools or community centres, and is operated by a variety of service providers, including community organisations, local councils, schools, not-for-profit organisations or private providers.

	LGA
	Local Government Area. Often referred to as “council”.

	Maternal and Child Health Service
	A free, universal primary health service for all Victorian families with children from birth to school age. It includes the Universal MCH program, Enhanced MCH program and the MCH Line, a 24-hour telephone support service.

	Registration
	The process of families and carers giving initial information about their child to confirm their intention to enrol in kindergarten, administered by the CRES Provider. This includes collection of basic contact information, kindergarten preferences and any other details that may inform prioritised allocation in kindergarten.

	Pre-Purchased Places
	A Pre-Purchased Place (PPP) is a kindergarten place funded by DET and reserved for vulnerable or disadvantaged children who present outside normal enrolment periods. For each PPP, DET pays the service provider the full cost of a kindergarten place (per capita plus KFS) upfront.
PPPs can only be accessed by children who are eligible for Kindergarten Fee Subsidy, Early Start Kindergarten grants or Early Start Kindergarten extension grants. A state-wide Expression of Interest process is conducted by DET each year, to allocate PPPs for the following year in the areas and services where they are needed most.

	Universal, secondary and tertiary support services
	“Universal support services” are targeted at an entire population, to provide support and education before problems arise. Examples of universal support services include funded kindergarten programs, the Universal MCH program, community playgroups and libraries.
“Secondary support services” are targeted at families who may need more support to avoid problems escalating. An example of secondary support is Supported Playgroups.
“Tertiary services provide” interventions and treatment where a problem has already occurred. An example of a tertiary service is Child Protection.

1 Stakeholder engagement approach
	This section defines who you will engage and how you will engage them. It is important to tailor all content in this section with your understanding of the stakeholders involved.
1. Start by allocating stakeholder groups to the four quadrants of Table 1. Think deeply about where each stakeholder belongs in terms of their influence and interest in CRES at all stages, as this is will impact the type, regularity and scale of stakeholder engagement. The placement of stakeholders in the template is a suggested arrangement and must be tailored.
1. Once this section is complete, tailor sections 3.1, 3.2, 3.3 and 3.4 to prioritise the most influential and interested stakeholders at the top of each table. Think about the best communication method for that individual and group and consider if you were that stakeholder, which engagement method would be best for you to achieve the engagement objective listed.

Establishment, improvement or expansion of a CRES requires engagement with a varied group of internal and external stakeholders, listed in the high-level stakeholder analysis in Table 1.
Stakeholder engagement will focus on the stakeholder groups who have a level of interest in or influence over the planning, development and launch of the CRES at [council name]. As such, the high-level analysis has been completed against these characteristics:
Stakeholders listed as “high influence” are able to impact the design and implementation of the CRES, while those defined as “low influence” are not.
Stakeholders listed as “high interest” are motivated to engage with the design, implementation and eventual delivery of the CRES, while those defined at “low interest” are not.
[bookmark: _Ref37858426][bookmark: _Ref38005137]Table 1 | Analysis of CRES stakeholders in [council name]
	High influence, low interest
	High influence, high interest

	Councillors
	Executive team
Project Sponsor (executive member)
Early Years Council officers
Kindergarten service providers
MCH nurses and council officers
Support services
DET

	Stakeholder engagement approach: Consult with and involve these stakeholders in the decisions about CRES that matter most to them.
These stakeholders will be engaged primarily in the early and launch stages of the CRES development project, and then annually to report on ongoing delivery of the CRES.
	Stakeholder engagement approach: Collaborate with these stakeholders in planning, developing and launching the CRES and empower them to inform the process.
These stakeholders will be engaged at all stages of set up and ongoing delivery of the CRES.

	Low influence, low interest
	Low influence, high interest

	Families and carers
Council officers outside of the Early Years portfolio
	[insert stakeholder group here if relevant]

	Stakeholder engagement approach: Inform these stakeholders of developments in the design and implementation of CRES.
These stakeholders will be engaged during the launch stage of the CRES.
	Stakeholder engagement approach: Consult with these stakeholders where their opinions are helpful and inform them of changes that will impact their experience.
These stakeholders will be engaged during the launch stage and, if necessary, during the planning, development and ongoing delivery of the CRES project.

Stakeholder engagement will be embedded in all stages of developing and delivering the CRES. This stakeholder engagement plan provides a detailed plan and approach for stakeholder engagement at each stage outlined in Table 2.
[bookmark: _Ref42249121]Table 2 | CRES stages with stakeholder engagement
	Stage of CRES
	Document reference
	Objective of engagements

	Develop and present a business case
	CRES Development Guide
Section 3.1.3
	Obtain in-principle support and begin to understand preferences of stakeholders in relation to the CRES. Appendix A.3: Promotional materials and Appendix A.4: Letter of Intent template will support these engagements.

	Communicate decision to partners
	
	Notify stakeholders of council decision to enlist support for CRES development stage

	Develop CRES in consultation with partners
	CRES Development Guide
Section 3.2.3
	Understand stakeholder resources and/or limitations to deliver a CRES to inform the planning and development of the CRES components.

	Prepare for launch
	CRES Development Guide
Section 3.2.5
	Make all stakeholders aware of the launch date and supporting frontline CRES partners, such as MCH nurses, support service case workers and service providers to distribute information to families and carers.

	Ongoing CRES delivery
	CRES Practice Guide
	Collect reflections about experience of stakeholders to inform CRES improvements.

[Council logo]

Kindergarten Central Registration and Enrolment (CRES) – Stakeholder engagement plan1

Version 1 [November 2020]
1.1 Engagements for the develop and present a business case stage
Engaging with stakeholders early will lay the foundations for a successful business case, CRES development and ongoing delivery. The objective of the engagements at this stage will be advocate for the CRES and understand preferences and constraints for these partners if a CRES was implemented. Refer to the CRES Development Guide Section 3.1.3 for more information about writing the business case.
Stakeholder engagement activities that will be delivered during this stage will introduce the CRES model and its value to stakeholders, garner commitment from internal stakeholders and in-principle support from external stakeholders. Methods for this engagement is detailed in Table 3, to be used in conjunction with specific messaging for each stakeholder group, included in Table 7.
[bookmark: _Ref38019766]Table 3 | Stakeholder engagement for Develop and present a business case [note – suggestion only. This table must be tailored]
	Stakeholder group
	Engagement objective
	Engagement method/s

	Executive group
	Communicate business case findings and recommendations.
Introduce the CRES model and its potential value for [LGA].
Demonstrate value of investment in CRES.
Understand other concerns with or perceptions of CRES.
Obtain commitment to build a business case for CRES.
Obtain a commitment to planning, developing and launching a CRES.
	Monthly (minimum) update via email or face to face presentation
Write and present a business case

	Councillors
	If the executive group determines a policy decision must be made by Council to proceed with CRES:
Introduce the CRES model and its potential value for [LGA].
Explore policy implications or required changes.
Obtain a commitment to necessary policy changes to proceed with CRES.
	TBC by executive members

	Early Years council officers
	Keep officers informed of decisions in presenting the and business case.
Highlight future opportunities to be involved in the development of CRES.
	Team / business unit meetings
Regular emails to team / business unit

	MCH service officers
	Keep officers informed of decisions in presenting the business case.
Highlight future opportunities to be involved in the development of CRES.
Obtain in-principle support for MCH nurses to contribute to the CRES process.
	Face to face conversations / interviews
Personalised email communication

	MCH nurses
	Highlight future opportunities to be involved in the development of CRES.
Understand potential pain points in frontline delivery of the CRES.
	Face to face conversations / interviews
Team email communication

	Service providers
	Keep EYMs and all service providers (sessional, LDC, private, community-based etc.) informed of decisions in presenting the business case.
Highlight future opportunities to be involved in the development of CRES. The CRES Development Guide Appendix A.3: Promotional materials provides a basis for having conversations about the CRES and highlights the benefits of a CRES for service providers.
Get service providers to sign a Letter of Intent indicating that they are interested in a CRES being further investigated in the municipality. The CRES Development Guide Appendix A.5: Letter of Intent template provides a starting point for these letters.
	Face to face conversations / interviews
Personalised email communication

	Service providers – teachers
	Highlight future opportunities to be involved in the development of CRES.
Understand potential pain points in frontline delivery of the CRES.
	Face to face conversations / interviews
Team email communication

	Support services
	Keep support service staff informed of decisions in presenting the business case.
Highlight future opportunities to be involved in the development of CRES.
Understand potential pain points in frontline delivery of the CRES.
Obtain in-principle support for frontline support services staff to contribute to the CRES process.
	Face to face conversations / interviews
Personalised email communication

	DET
	Keep regional DET staff informed of decisions in presenting the business case.
Scope options for DET to provide support to launch / operate a CRES at [council name]
	Face to face conversations
Personalised email communication

1.2 [bookmark: _Hlk38024045]Engagements for the Develop CRES in consultation with partners stage
[bookmark: _Hlk38027620]Engaging with stakeholders to understand their resources and / or limitations to deliver a CRES will inform the planning and development of the CRES components. Stakeholders will be active in the planning and development of the CRES to ensure the model can work in the local context. Methods for this engagement is detailed in Table 4, to be used in conjunction with specific messaging for each stakeholder group, included in Table 7. Refer to the CRES Development Guide Section 3.2.3 for more information about developing the CRES.
[bookmark: _Ref38023389]Table 4 | Stakeholder engagement for Develop CRES in consultation with partners [note – these are suggestions only. This table must be tailored]
	Stakeholder group
	Engagement objective
	Engagement method/s

	Project sponsor
	Keep Project Sponsor up to date with development of the model
Draw on Project Sponsor to navigate authorising environment
	Monthly project update emails and / or presentations

	Early Years council officers
	Keep officers informed of project development
Gather officer input on any elements of the model that will impact them or require their buy in for success
	Team / business unit meetings
Regular emails to team / business unit
Interviews

	MCH nurses and related officers
	Keep MCH nurses and officers informed of project development
Gather MCH nurses and officer input on any elements of the model that will impact them or require their buy in for success
	Face to face conversations / interviews
Personalised email communication
Monthly project update emails

	Service providers
	Keep EYMs and all kindergarten services (sessional, LDC, private, community-based etc.) informed of project development
Gather EYMs, all kindergarten services and kindergarten teacher input on any elements of the model that will impact them or require their buy in for success
	Face to face conversations / interviews
Personalised email communication
Monthly project update emails

	Support services
	Keep support services staff informed of project development
Gather support services staff input on any elements of the model that will impact them or require their buy in for success
	Face to face conversations / interviews
Personalised email communication
Monthly project update emails

	DET
	Keep regional DET staff informed of project development
Gather DET input on their role in supporting the ongoing delivery of the CRES
	Face to face conversations / interviews
Personalised email communication

	Families and carers
	Gather families and carer input on improving their carer experience through delivery of the CRES
	Face to face conversations / interviews

1.3 Engagements for the Prepare for launch stage
The final step of establishing a CRES is to prepare all CRES partners for launch and open registrations for the first year that children will be registered through CRES. Stakeholder engagement at this stage includes making all stakeholders aware of the launch date and supporting frontline CRES partners, such as MCH nurses, support service case workers and service providers to distribute information to families and carers about engaging with CRES. Methods for this engagement is detailed in Table 5, to be used in conjunction with specific messaging for each stakeholder group, included in Table 7. Refer to the CRES Development Guide Section 3.2.5 for more information about preparing to launch your CRES.
[bookmark: _Ref42249578]Table 5 | Stakeholder engagement for Prepare for launch stage [note – suggestion only. This table must be tailored]
	Stakeholder group
	Engagement objective
	Engagement method/s

	Project Sponsor
	Present the final CRES model, tailored for [council name]
Confirm the launch date for CRES
Engage sponsor in communication and celebration related to CRES launch
	Project report / presentation
Personalised email communication

	Early Years council officers
	Present the final CRES model, tailored for [council name]
Provide any resources or training for officers to deliver the CRES to families and carers
Confirm the launch date for CRES
Engage officers in communication and celebration related to CRES launch
	Project report / presentation
Team / business unit meetings

	MCH nurses and related officers
	Present the final CRES model, tailored for [council name]
Provide any resources or training for nurses and officers to inform families and carers about CRES, including by actively supporting them to register after the official launch
Confirm the launch date for CRES
	Project report / presentation
Team / business unit meetings
Regular emails to team / business unit
Marketing materials pack

	Service providers
	Present the final CRES model, tailored for [council name]
Provide any resources or training for staff to inform families and carers of CRES, including by actively supporting them to register after the official launch
Confirm the launch date for CRES
	Project report / presentation
Team / business unit meetings
Regular emails to team / business unit
Marketing materials pack

	Support services
	Present the final CRES model, tailored for [council name]
Provide any resources or training for staff to inform families and carers of CRES, including by actively supporting them to register after the official launch
Confirm the launch date for CRES
	Project report / presentation
Face to face meetings
Marketing materials pack

	DET
	Present the final CRES model, tailored for [council name]
Confirm the launch date for CRES
	Project report / presentation
Personalised email communication

	Community networks
	Inform leaders of the CRES launch date and relevant timelines for registration and enrolment
Persuade them to help spread the message among their community members
	Marketing materials pack
Personalised engagement via phone, internet or face to face communication

	Families and carers
	Inform families and carers of the CRES launch date and relevant timelines for registration and enrolment as relevant to their child
	Marketing materials pack
Any engagement via phone, internet or face to face communication
Any engagement with service providers, MCH or support services
Any engagement with community networks

1.4 Engagements for Ongoing CRES delivery, evaluation and review
The annual CRES delivery cycle includes stakeholder engagement to evaluate the CRES and agree to improvements for the next year of delivery. Ongoing stakeholder engagement includes connecting with CRES Partners to:
Collect their reflections on the last annual cycle and what improvements might be made in the coming annual cycle;
Reporting on this to CRES management and senior leaders; and
Advocating for any improvements or expansions that should be made.
The CRES Self-Assessment Tool provides a framework on how break down potential improvements to the CRES and can be a helpful to guide your conversations with stakeholders.
Methods for this engagement is detailed in Table 6 to be used in conjunction with specific messaging for each stakeholder group, included in Table 7
[bookmark: _Ref42249626]Table 6 | Stakeholder engagement for Ongoing CRES delivery [note – suggestion only. This table must be tailored]
	Stakeholder group
	Engagement objective
	Engagement method/s

	CRES management
	Provide a summary of feedback from CRES officers and partners, and recommendations for improvements to the scheme in the coming year
Prepare to advocate for funding if further investment in CRES is required
	Annual evaluation report / presentation
Personalised email communication

	Executive members
	Provide a summary of feedback from CRES officers and partners, and recommendations for improvements to the scheme in the coming year
Obtain a commitment of funding and resources to expand or improve the CRES
	Annual evaluation report / presentation
Present business case or other documentation to request funding and/or resources

	Councillors
	If the executive group determines a policy decision must be made by Council to improve or expand the CRES:
Provide a summary of feedback from CRES officers and partners, and recommendations for policy changes impacting the scheme in the coming year
Obtain a commitment to necessary policy changes to expand or improve the CRES
	TBC by executive

	Early Years council officers
	Consult annually on the performance of the CRES and suggested improvements for the next year of delivery
Report on the performance of the CRES and potential improvements for the coming year
Provide training on delivering improvements to the CRES, including any changes to workload or responsibilities
	Team / business unit meetings
Annual evaluation report / presentation
Complete CRES Self-Assessment Tool collaboratively

	MCH nurses and related officers
	Consult annually on the performance of the CRES and suggested improvements for the next year of delivery
Report on the performance of the CRES and potential improvements for the coming year
Provide resources, materials or training to support delivering improvements to the CRES, including any changes to workload or responsibilities
	Team / business unit meetings
Annual evaluation report / presentation
Interviews based on CRES Self-Assessment Tool
Survey based on CRES Self-Assessment Tool

	Service providers
	Consult annually on the performance of the CRES and suggested improvements for the next year of delivery
Report on the performance of the CRES and potential improvements for the coming year
Provide resources, materials or training to support delivering improvements to the CRES, including any changes to workload or responsibilities
	Team / business unit meetings
Annual evaluation report / presentation
Interviews based on CRES Self-Assessment Tool
Survey based on CRES Self-Assessment Tool

	Support services
	Consult annually on the performance of the CRES and suggested improvements for the next year of delivery
Report on the performance of the CRES and potential improvements for the coming year
Provide resources, materials or training to support delivering improvements to the CRES, including any changes to workload or responsibilities
	Team / business unit meetings
Annual evaluation report / presentation
Interviews based on CRES Self-Assessment Tool
Survey based on CRES Self-Assessment Tool

	DET
	Respond to data collection requests from DET
Provide a summary of feedback from CRES officers and partners, and recommendations for improvements to the scheme in the coming year
Begin the conversation about funding options if further investment in CRES is required
	Annual evaluation report / presentation
Personalised email communication

	Families and carers
	Inform families and carers of the CRES launch date and relevant timelines for registration and enrolment as relevant to their child each year
	Marketing materials pack
Any engagement via phone, internet or face to face communication
Any engagement with service providers, MCH or support services
Rates notices

2 Key messaging
	This section defines what you will communicate with stakeholders when you engage with them. Key messages are the core messages you want your target audience to hear and remember. They create meaning and headline the issues you want to discuss with each stakeholder group. Producing a robust set of key messages allows you to control communications by ensuring your engagement is consistent and impactful and enhances relationships with stakeholders.

Messaging included in Table 7 is tailored to meet each stakeholder group’s broad concerns or perceptions of CRES. Messaging will be tailored further as the project progresses and stakeholder concerns, perceptions and contexts and better understood through engagement.
[bookmark: _Ref38020249]Table 7 | Key messaging for CRES stakeholder groups [note – recommended messaging only. This table must be tailored]
	Stakeholder group
	Characteristics
	Messaging

	All
	Requires an introduction to CRES and the process for planning and delivering a CRES
Wants to understand the value of CRES to the LGA
	A CRES is a system that makes the kindergarten registration, allocation and enrolment process simple and accessible for all families and carers, service providers and support services.
CRES will help families and carers in our LGA understand and gain access to quality kindergarten programs so that children are set up to be future learners and positive contributors to society.
CRES helps families and carers, particularly those facing vulnerability, enrol in and start early childhood education to set them up for school and future learning.
[Council name] will be scoping the investment required and potential impact of planning and delivering a CRES in our municipality.
The CRES will be launched on [date] and registration for the [year] kindergarten year opens on [date].

	Project sponsor (executive member)
	High interest, high influence
Becomes the key advocate for the CRES at Council
Believes in the value of CRES
Requires necessary information and assets to bring other officers on the journey
	CRES is the next evolution for LGA to build on the great central enrolment/central registration scheme we already have
OR
A CRES is a local government-led program that aims to minimise any barriers for Victoria’s children accessing kindergarten. The CRES is a best-practice model that centralises kindergarten registration in our LGA.
CRES aligns with our council plan [insert details of specific objectives or measures].
The Department of Education and Training and the Municipal Association of Victoria have designed a best practice CRES model that we can tailor to work at [council name].
Your leadership is required in the scoping, planning and development of a CRES at [council name]. With your support, we will develop a business case, consult with stakeholders, tailor the best practice model to meet [council name]’s context, and deliver the CRES.
Your role is to champion the establishment of a CRES, work within the authorising environment for implementation and represent the project in reports to Councillors and/or the executive group.
We are confident that a CRES will deliver significant value to families and carers who live in the municipality, as in other councils. The first step in developing a CRES is to understand the potential investment and impact of the CRES in our local area.
A key element of the CRES cycle is annual evaluation and improvement. We have consulted with the partner organisations that deliver the CRES to complete the CRES Self-Assessment Tool. The tool identified the following strengths and weaknesses of the CRES at [council name].
In response to feedback from CRES partners and based on achieving the CRES best practice model, we recommend the following improvements to the CRES for the coming annual cycle, and anticipate an investment of [$XX] will be required.

	Executive members (other than project sponsor)
	High influence, low interest
May be required to approve the business case
CRES may not be a high priority to all executive members
Believes in the value of providing straightforward and valuable services to residents of the LGA
May be concerned about value for money and investment in CRES
May be concerned about potential changes to workload and responsibilities in their portfolio
	CRES is the next evolution for LGA to build on the great central enrolment/central registration scheme we already have
OR
A CRES is a local government-led program that aims to minimise any barriers for Victoria’s children accessing kindergarten. The CRES is a best-practice model that centralises kindergarten registration in our LGA.
CRES aligns with our council plan [insert details of specific objectives or measures].
The Department of Education and Training and the Municipal Association of Victoria have designed a best practice CRES model that we can tailor to work at [council name].
We are confident that a CRES will deliver significant value to families and carers who live in the municipality, as in other councils. The first step in developing a CRES is to understand the potential investment and impact of the CRES in our local area.
Your approval and support will be required to plan and deliver the CRES in [council name].
With your support, we will develop a business case, consult with stakeholders, tailor the best practice model to meet [council name]’s context, and deliver the CRES.
A key element of the CRES cycle is annual evaluation and improvement. We have consulted with the partner organisations that deliver the CRES to complete the CRES Self-Assessment Tool. The Tool identified the following strengths and weaknesses of the CRES at [council name].
In response to feedback from CRES partners and based on achieving the CRES best practice model, we recommend the following improvements to the CRES for the coming annual cycle and anticipate an investment of [$XX] will be required.

	Councillors
	High influence, low interest
May be required to approve the business case
CRES may not be a high priority to all Councillors
Believes in the value of providing straightforward and valuable services to residents of the LGA
May be concerned about value for money and investment in CRES
	If the executive determines a policy decision must be made by Council to proceed with CRES:
CRES is the next evolution for LGA to build on the great central enrolment/central registration scheme we already have
OR
A CRES is a local government-led program that aims to minimise any barriers for Victoria’s children accessing kindergarten. The CRES is a best-practice model that centralises kindergarten registration in our LGA.
CRES aligns with our council plan [insert details of specific objectives or measures].
The Department of Education and Training and the Municipal Association of Victoria have designed a best practice CRES model that we can will tailor to work at [council name].
We are confident that a CRES will deliver significant value to families and carers who live in the municipality, as in other councils.
The policy changes that may be required to support the CRES are [insert]
In response to feedback from CRES partners and based on achieving the CRES best practice model, we recommend the following improvements to the CRES for the coming annual cycle, and anticipate the following policy change will be required [insert]

	Early Years council officers
	High interest, high influence
Will deliver the CRES (if council will act as the CRES Provider)
Will be consulted with to plan and develop the CRES
May be concerned about potential changes to workload and responsibilities
	CRES is the next evolution for LGA to build on the great central enrolment/central registration scheme we already have
OR
A CRES is a local government-led program that aims to minimise any barriers for Victoria’s children accessing kindergarten. The CRES is a best-practice model that centralises kindergarten registration in our LGA.
CRES aligns with our council plan [insert details of specific objectives or measures].
The Department of Education and Training and the Municipal Association of Victoria have designed a best practice CRES model that we can tailor to work at [council name]. We will consult with you on how the CRES will be delivered at [council name].
We are confident that a CRES will deliver significant value to families and carers who live in the municipality, as in other councils. The first step in developing a CRES is to understand the potential investment and impact of the CRES in our local area.
If [council name] moves ahead with planning, launching and delivering a CRES, you will help with the planning and development of the CRES and/or ongoing deliver of the CRES.
When [council name] is eventually is ready to deliver CRES as core business, your role may change to include CRES delivery activities. Changes to your role will be discussed with you in advance and your workload will be managed to ensure you can complete all tasks to a high standard.
A key element of the CRES cycle is annual evaluation and improvement. The first step in evaluating our CRES is to complete the CRES Self-Assessment Tool. Members of the Early Years Team with direct experience with or an interest in the CRES can collaborate on completing the tool.
The CRES Self-Assessment Tool identified the following strengths and weaknesses of the CRES at [council name].
In response to feedback from CRES partners and based on achieving the CRES best practice model, we recommend the following improvements to the CRES for the coming annual cycle, which may impact your role.

	Kindergarten service providers and EYMs
	High interest, high influence
Will help deliver the CRES
Will distribute information about ECE and CRES to families and carers on the frontline
May be concerned about potential changes to workload and responsibilities
May be concerned about a lack of control over enrolments at their kindergarten
	CRES is the next evolution for LGA to build on the great central enrolment/central registration scheme we already have
OR
A CRES is a local government-led program that aims to minimise that barriers to getting Victoria’s children into kindergarten. The CRES is a best-practice model that centralises kindergarten registration in our LGA.
For service providers run by the Council: CRES aligns with our council plan [insert details of specific objectives or measures].
The Department of Education and Training and the Municipal Association of Victoria have designed a best practice CRES model that we have tailored to work at [council name]. We will consult with you on how the CRES will be delivered at [council name].
We are committed to ensuring the CRES is equitable for children and their families and carers, as well as for service providers. We will ensure there is an efficient process and not allow service providers to become overworked through enrolment and allocations.
We are confident that a CRES will deliver significant value to families and carers who live in the municipality, as in other councils. The first step in developing a CRES is to understand the potential council investment and impact of the CRES in our local area.
If [council name] moves ahead with planning, launching and delivering a CRES, we will seek your advice with the planning and development of the CRES and/or ongoing delivery of the CRES.
When [council name] is eventually is ready to deliver CRES as core business, your work will change to support families to engage with the CRES. We will provide communications resources and assets to support you in this task.
Specifically for different kinds of services/entities:
· For services not run by council: Allocation processes will be transparent and there will be no preferential treatment of any service providers.
· For EYMs: The CRES’ centralised system for allocating registrations will mean that you will not need parallel systems so you can streamline your operations.
· For private service providers: Families/carers will be asked to prioritise which services they would like their children to attend. A strong reputation will still be important for families/carers to select your service as their first choice.
· For providers who are concerned about their operating budgets: With more centralised information, children can be efficiently allocated to maximise kindergarten occupancy. This will minimise the number of children who register and are accepted to multiple kindergartens (who then only show up to one service, leading to a wasted place for another service).
· For services that run LDC programs: Information disseminated to families will explain the differences between LDC and sessional kindergarten, clearly communicate the value in both types of programs and discuss how both are funded differently. By participating the CRES you will also have an opportunity to negotiate how many places are opened to the CRES (and how many are retained for children moving through from day care services to funded kindergarten programs).
A key element of the CRES cycle is annual evaluation and improvement. The first step in evaluating our CRES is to complete the CRES Self-Assessment Tool, which we do in collaboration with you and other CRES partners.
The CRES Self-Assessment Tool identified the following strengths and weaknesses of the CRES at [council name].
In response to feedback from CRES partners and based on achieving the CRES best practice model, we recommend the following improvements to the CRES for the coming annual cycle, which may impact your role.

	MCH nurses and related officers
	High interest, high influence
Will help deliver the CRES
Will distribute information about ECE and CRES to families and carers on the frontline
May be concerned about potential changes to workload and responsibilities
	CRES is the next evolution for LGA to build on the great central enrolment/central registration scheme we already have
OR
A CRES is a local government-led program that aims to minimise any barriers for Victoria’s children accessing kindergarten. The CRES is a best-practice model that centralises kindergarten registration in our LGA.
For MCH services run by the Council: CRES aligns with our council plan [insert details of specific objectives or measures].
The Department of Education and Training and the Municipal Association of Victoria have designed a best practice CRES model that we can will tailor to work at [council name]. We will consult with you on how the CRES will be delivered at [council name].
We are confident that a CRES will deliver significant value to families and carers who live in the municipality, as in other councils. The first step in developing a CRES is to understand the potential investment and impact of the CRES in our local area.
If [council name] moves ahead with planning, launching and delivering a CRES, you will help with the planning and development of the CRES and/or ongoing delivery of the CRES.
When [council name] is eventually is ready to deliver CRES as core business, your work will change to support families to engage with the CRES. We will provide communications resources and assets to support you in this task.
A key element of the CRES cycle is annual evaluation and improvement. The first step in evaluating our CRES is to complete the CRES Self-Assessment Tool, which we do in collaboration with you and other CRES partners.
The CRES Self-Assessment Tool identified the following strengths and weaknesses of the CRES at [council name].
In response to feedback from CRES partners and based on achieving the CRES best practice model, we recommend the following improvements to the CRES for the coming annual cycle, which may impact your role.

	Support services
	High interest, high influence
Will help deliver the CRES
Will distribute information about ECE and CRES to families and carers on the frontline
May be concerned about potential changes to workload and responsibilities
	CRES is the next evolution for LGA to build on the great central enrolment/central registration scheme we already have
OR
A CRES is a local government-led program that aims to minimise any barriers for Victoria’s children accessing kindergarten. The CRES is a best-practice model that centralises kindergarten registration in our LGA.
The Department of Education and Training and the Municipal Association of Australia have designed a best practice CRES model that we can will tailor to work at [council name]. We will consult with you on how the CRES will be delivered at [council name].
We are confident that a CRES will deliver significant value to families and carers who live in the municipality, as in other councils. The CRES is a collaborative model that will have a range of support services work with the CRES Provider, kindergartens and EYMs to make kindergarten registration simpler, more transparent, inclusive and consistent for families and carers.
If [council name] moves ahead with planning, launching and delivering a CRES, you will help with the planning and development of the CRES and/or ongoing delivery of the CRES.
When [council name] is eventually is ready to deliver CRES as core business, your work will change to support families to engage with the CRES. We will provide communications resources and assets to support you in this task.
A key element of the CRES cycle is annual evaluation and improvement. The first step in evaluating our CRES is to complete the CRES Self-Assessment Tool, which we do in collaboration with you and other CRES partners.
The CRES Self-Assessment Tool identified the following strengths and weaknesses of the CRES at [council name].
In response to feedback from CRES partners and based on achieving the CRES best practice model, we recommend the following improvements to the CRES for the coming annual cycle, which may impact your role.

	DET
	High interest, high influence
Highly supportive of council planning, developing and delivering a CRES
Will support council to deliver a CRES through guidance and funding
May be constrained by funding and capacity
	[Council name] has elected to scope out the potential investment and impact of delivering a CRES in our municipality.
We are confident that a CRES will deliver significant value to families and carers who live in the municipality, as in other councils. The first step in developing a CRES is to understand the potential investment and impact of the CRES in our local area.
We will be using the best practice CRES model designed by the Department of Education and Training and the Municipal Association of Victoria to establish the best model for delivering a CRES at [council name].
We are seeking the funding support of the Department to scope, develop and deliver a CRES at [council name].
We are interested in any connections with other councils of a similar size or location who have planned, developed and delivered a CRES, or any guidance we can provide. We have completed the CRES Self-Assessment Tool and need support in [insert enablers to improve here].
We have consulted with the partner organisations that deliver the CRES to complete the CRES Self-Assessment Tool. The tool identified the following strengths and weaknesses of the CRES at [council name].
In response to feedback from CRES partners and based on achieving the CRES best practice model, we recommend the following improvements to the CRES for the coming annual cycle and anticipate an investment of [$XX] will be required.

	Community networks
	Low influence, high interest
Will not directly interact with CRES but can distribute information effectively to community members
May have low or no understanding of CRES or other kindergarten enrolment processes
May have low or no understanding of the value of ECE
	[Council name] is making kindergarten enrolment simpler in [LGA] by delivering central registration and allocation for all kindergarten places in the municipality.
We are confident that a CRES will make enrolment simpler and easier for families and carers who live and work in the municipality, as it has in other councils.
It is really important that children go to kindergarten and we have designed a system that will equitably allocate children a kindergarten place. This system prioritises children who are experiencing vulnerability or disadvantage, or who may need different types of information/support to access kindergarten (e.g. interpreters)
We would appreciate it if you could help us spread the word about the importance of kindergarten to your community members and encourage them to register their child through [LGA]’s CRES.

	Families and carers
	Low influence, high interest
Will interact with CRES for all registration and enrolment
May have low or no understanding of CRES or other kindergarten enrolment processes
May have low or no understanding of the value of ECE
May be concerned about lack of control over where their child is enrolled
	[Council name] is making kindergarten enrolment simpler in [LGA] by delivering central registration and allocation for all kindergarten places in the municipality.
We are confident that a CRES will make enrolment simpler and easier for families and carers who live and work in the municipality, as it has in other councils.
CRES will help all kindergarten-aged children in [LGA], particularly those facing vulnerability or disadvantage, and it designed for the equitable allocation of children to kindergarten places.
As a family or carer of a child who will become kindergarten-aged, and lives or works in [LGA], you will be required to register and enrol your child in kindergarten through the CRES for the [year] kindergarten year.
We aim to deliver a simple and enjoyable experience for you while registering and enrolling your child in kindergarten. Feedback is always appreciated and can be provided via [insert feedback method here].

	Council officers outside of the Early Years portfolio
	Low influence, low interest
May direct families and carers to engage with CRES where appropriate (if council will act as the CRES Provider)
Believes in the value of providing straightforward and valuable services to residents of the LGA
	[Council name] is making kindergarten enrolment simpler in [LGA] by delivering central registration and allocation for all kindergarten places in the municipality.
CRES is the valuable next step for our council to build on our work in central enrolment, OR, CRES is a best practice model for our council to take up to enrolment of children in kindergarten in our LGA.
CRES aligns with our council plan [insert details of specific objectives or measures].
We are confident that a CRES will deliver significant value to families and carers who live in the municipality, as in other councils. The first step in developing a CRES is to understand the potential investment and impact of the CRES in our local area.
We aim to deliver a simple and enjoyable experience for you while registering and enrolling your child in kindergarten. Feedback is always appreciated and can be provided via [insert feedback method here].

3 Detailed stakeholder engagement plan and timeline
	Shade in boxes in this detailed project plan to demonstrate when work will be completed. The stakeholder engagement plan and timeline should align with the proposed dates in the overall project plan setting up or delivering your CRES, which will be developed in the business case.

Stakeholder engagement will be delivered alongside the CRES establishment project. The project plan below aligns with the stages listed in the full project plan and provides additional detail on timing for engagement with each stakeholder group. Engagements with external stakeholders will not be conducted until the approval of the communications team and [relevant senior decision makers].
	Activity
	Apr
	May
	Jun
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec
	Jan
	Feb
	Mar

	1. Develop and present business case

	Consult with service providers, MCH and support services
	
	
	
	
	
	
	
	
	
	
	
	

	Write and deliver a business case
	
	
	
	
	
	
	
	
	
	
	
	

	Monthly project update sent to Project Sponsor
	
	
	
	
	
	
	
	
	
	
	
	

	Project update for Early Years officers
	
	
	
	
	
	
	
	
	
	
	
	

	Project update sent to service providers, MCH and support services
	
	
	
	
	
	
	
	
	
	
	
	

	2. Develop the CRES in consultation with partners

	Monthly project update sent to Project Sponsor
	
	
	
	
	
	
	
	
	
	
	
	

	Interviews with service providers, MCH and support services
	
	
	
	
	
	
	
	
	
	
	
	

	Monthly project update sent to Project Sponsor
	
	
	
	
	
	
	
	
	
	
	
	

	Project update for Early Years officers
	
	
	
	
	
	
	
	
	
	
	
	

	Project update sent to service providers, MCH and support services
	
	
	
	
	
	
	
	
	
	
	
	

	3. Prepare for launch

	Communicate launch date with all stakeholders
	
	
	
	
	
	
	
	
	
	
	
	

	Provide marketing materials for families and carers to all frontline stakeholders
	
	
	
	
	
	
	
	
	
	
	
	

	Inform families and carers of CRES launch and relevant dates
	
	
	
	
	
	
	
	
	
	
	
	

	Launch the CRES
	
	
	
	
	
	
	
	
	
	
	
	

	4. Ongoing CRES delivery

	Consult on performance of the CRES
	
	
	
	
	
	
	
	
	
	
	
	

	Complete CRES Self-Assessment Tool
	
	
	
	
	
	
	
	
	
	
	
	

	Distribute annual evaluation report
	
	
	
	
	
	
	
	
	
	
	
	

Kindergarten Central Registration and Enrolment (CRES) – Stakeholder engagement plan1

Version 1 [November 2020]
image1.png
g DEVELOPMENT GUIDE a SELF-ASSESSMENT TOOL

Provides guidance on: A tool that will help you:

« Establishinga CRES « Understand kindergarten demand

« Improving an existing CRES and services in your LGA

« Expanding an existing CRES « Understand the capability and
maturity of your CRES

Should be used: « |dentify improvement priorities for

« When setting up a CRES for the your CRES
first time
. After identifyingareas for 77" Should be used:
improvement with the self- « At the end of the CRES annual
assessment tool cycle (around October/November)
« When needing to grow your CRES « When considering how you might

be able to improve your CRES

Nine associated documents
and templates.

Appendix A.2:Stakeholder
engagement plan template

Provides guidance on:

« The CRES ethos

« Operating a best practice CRES
(with detailed process steps)

Should be used:

« Whenrunninga CRES

Eight associated documents
and templates.

image3.png
CRES STAKEHOLDERS

The groups and organisations that are involved in the CRES

Families The CRES
/ carers Provider
The collection of organisations that collaborate with the CRES Provider to deliver the CRES

Families The
and organisation Kindergarten MCH services Support services Other
carers that delivers Service providers Afree, Organisations who stakeholders
who have kindergarten Early childhood universal provide universal, Other organisations
children central education service primary health secondary and that play a role in
aged registration to providers who service for all tertiary family supporting CRES
birth to the local areq, deliver funded Victorian services, such as such as DET, MAV,
school usually a local kindergarten families with Supported early learning peak
age. council or an programs and children from Playgroups, bodies and local
EYM on behalf enrolment in birth to ©Orange Door and community
Child FIRST. organisations.

of council. those programs. school age.

image2.jpg
THE
EDUCATIO
\STATE '}\

EARLY CHILDHOOD EDUCATION

Education
and Training

ORIA
g:?rnment

