

APS 3-4 Essential Skills Workshop

Develop and refine essential skills required to achieve success in APS 3-4 level roles and position yourself as a future leader

EXPLORE

- Skills and capabilities of a confident and successful Public Sector professional
- Flexible thinking practices for effective decision making
- Career planning and pathways in APS roles
- Effective change management principles and practices
- Increase cohesion, engagement and motivation for productive teams
- Strategies for resilience in challenging situations
- Leverage your emotional intelligence to advance as a coach and supervisor
- Expand your influence through strong stakeholder relationships

EXPERT FACILITATOR

Mark Butz
Principal
Futures by Design

19 & 20 March 2019
Cliftons Canberra

EARLY BIRD DISCOUNTS
Register by **25 February 2019** and save!

MORE PEOPLE? MORE SAVINGS

3+ SAVE 10%	5+ SAVE 15%	8+ SAVE 17%
-----------------------	-----------------------	-----------------------

WE CAN BRING THIS COURSE TO YOU
10 or more staff need this training?
Ask us about cost effective in-house options.

Phone: +61 2 8239 9711

www.liquidlearning.com
Booking Code - I

LIQUIDLEARNING
bebetter

APS 3-4 Essential Skills Workshop

BACKGROUND

New strategic directions and ongoing change in the Australian Public Service leaves a greater need for more effective and efficient performance from professionals across all levels. Increasingly the APS 3-4 banded level requires you to undertake work of a more complex nature, operating autonomously and exhibiting greater awareness of agency goals. To take your career to the next level, you must be better equipped with the right tools and capabilities.

This two-day workshop has been designed for APS 3-4 level officers to advance core skills and explore the capabilities required to advance into leadership roles in the future. Across two hands-on, intensive days, you will delve into practical strategies for influencing others, coaching, adapting to change, developing advanced decision-making skills, and applying flexible thinking and problem solving strategies.

This interactive workshop offers a unique professional development opportunity to enhance and refine key skills and capabilities, enabling you to perform at your peak. Unlock your potential to advance your career within the Australian Public Service.

INTRODUCING YOUR FACILITATOR

Mark Butz
Principal
Futures by Design

Mark's diverse work experience includes more than 26 years in senior positions in government agencies, complemented by voluntary participation in community sector governance, and since 2002 working as a consultant, facilitator, trainer, coach and writer. He has particular interest and expertise in building connection and bridging gaps of understanding. He has found this to be fundamental to unlocking the potential of teamwork and collaboration, and to averting detrimental aspects of conflicts in values, styles, and ways of thinking. He is a member of the International Association of Facilitators, Australasian Facilitators Network, Institute for Learning Professionals and Environment Institute of Australia & NZ. He has been training others in communication, facilitation, leadership, and conflict transformation for more than 20 years, across all States and Territories of Australia, and in New Zealand, India and Nauru. His work draws on principles learned as a practitioner of tai chi and mindfulness meditation, and from deep personal interest in ecology, social history and mythology.

TRAINING DELIVERY

This workshop will be delivered using a three tiered approach. The structure of each session is as follows:

1. Technical overview and review of research into the topic area under discussion
2. Practical application of management principles in the review of case studies, worked examples and interactive exercises
3. Discussion of outcomes and implementation issues

PRE-COURSE QUESTIONNAIRE

Workshop participants will have the opportunity to include comments and questions about issues outlined in the program by way of a pre-course questionnaire. This feedback will enable the course facilitator to adjust content accordingly. The workshop has limited places to allow for customisation, greater interactivity and for individual concerns to be addressed.

More people? More savings!

UP TO 17% OFF

Receive a 17% discount when booking a team of 8

Call: +61 2 8239 9711

Email: registration@liquidlearning.com.au

WHO WILL ATTEND

APS 3-4 banded level across all disciplines and departments throughout the Public Sector, including:

- APS 3-4
- Officers
- Advisors
- Analysts / Specialists
- Coordinators

APS 3-4 Essential Skills Workshop

Day One

Establish your personal and professional values

- Assess the skills, capabilities and attributes of an effective leader
- Establish your core values at the heart of your professional band
- Learn to demonstrate your value to the organisation
- Become a reflective practitioner and lifelong learner

Coaching, supervising and managing relationships - The importance of Emotional Intelligence (EQ)

- Understand the impact of EQ on your performance
- Use authenticity, acceptance and empathy to build trust
- Create and sustain relationships at all levels in the organisation
- Identify opportunities to develop your EQ and the EQ of others

Increase accountability and positively influence others

- Enhance team cohesion, engagement and motivation
- Make a business case - Provide sound advice and recommendations
- Study conflict resolution techniques and models
- Build team capacity through performance feedback and coaching

Harness the ability to problem solve and make effective decisions

- Use flexible thinking styles to find solutions
- Re-frame your thinking to solve problems
- Trust your experience to develop robust decision-making processes
- Balance independent and group decision-making efforts

Day Two

Understand change management principles

- Develop new styles for managing transformation and change
- Improve situational awareness and solution finding
- Support stakeholders and teams through changes
- Learn to set measurable goals and communicate expectations clearly

Improve stakeholder management for career success

- Expand influence and better understand stakeholder interests and needs
- Resolve complex enquiries and competing viewpoints
- Strengthen your negotiation skills
- Form and maintain stronger stakeholder relationships

Develop resilience in times of uncertainty

- Support others through challenging times
- Grow strong internal and external networks for advice
- Develop strength through diversity of thought
- Invest in self-care - Maintain your emotional and physical wellbeing

Key approaches to grow trust, credibility and build confidence in your abilities

- Trust models - Learn to generate trust, the quick and slow method
- Be courageous - Trust yourself to perform
- Embrace flexibility on the road to success
- Commit to a conscious development path

Registration
Information

Organisation Name			
Address	Suburb	State	Postcode
Booking Contact Information			
Title	Full Name	Position	
Email	Phone		

Delegate
Information

#	Title	Full Name or TBA	Position	Email
1				
2				
3				
4				
5				
6				
7				
8				
9				
10				

Your Investment

Options (per person)	Value Plus Rate Register and pay by 19 December 2018	Super Saver Rate Register and pay by 23 January 2019	Early Bird Rate Register and pay by 25 February 2019	Standard Rate
Qty Workshop	\$1795 + GST = (\$1974.50)	\$1895 + GST = (\$2084.50)	\$1995 + GST = (\$2194.50)	\$2095 + GST = (\$2304.50)
Discounted off standard rates :	Save up to \$300	Save up to \$200	Save up to \$100	

TOTAL incl GST

All Prices listed in Australian Dollars

Conditions: Group Discounts apply for bookings made simultaneously. Only one discount applies. Group discounts apply to standard rates only. Group discounts are not applicable to Value Plus, Super Saver and Early Bird rates. Discounts cannot be applied retrospectively and must be claimed at the time of booking. Liquid Learning Group reserves the right to have sole discretion on an organisation's eligibility for discounts.

Note: Course materials, refreshments & lunches are included. Travel and accommodation are NOT included. Registration Options are per person only.

	Group Discounts Available:	10% off Standard Rate Team of 3 - 4	15% off Standard Rate Team of 5 - 7	17% off Standard Rate Team of 8 +
---	-----------------------------------	---	---	---

	In-house Training Available:	Do you have a team of ten or more people requiring this training? If so, it may be more cost effective for Liquid Learning to bring the training to you. Contact us to discuss your needs today.
---	-------------------------------------	--

Payment
Details

Please Note: Payment is required prior to attending this event.

<input type="checkbox"/> Credit Card <input type="checkbox"/> Cheque (payable to Liquid Learning Group Pty Ltd) <input type="checkbox"/> Electronic Funds Transfer <input type="checkbox"/> Please invoice me: Purchase Order No. # <div style="border: 1px solid black; width: 100px; height: 20px;"></div>	<p>Credit Card Details - Please charge my credit card for this registration:</p> <p>Card Type <input type="checkbox"/> Visa <input type="checkbox"/> MasterCard <input type="checkbox"/> American Express</p> <p>Note: 2% surcharge applies to American Express payments</p> <p>Card Number <div style="border: 1px solid black; width: 150px; height: 20px;"></div> Expiry <div style="border: 1px solid black; width: 40px; height: 20px;"></div> / <div style="border: 1px solid black; width: 40px; height: 20px;"></div></p> <p>CVV <div style="border: 1px solid black; width: 40px; height: 20px;"></div> Full Name as on card</p> <p>Cardholder's Contact Number</p>	<p>Electronic Funds Transfer (EFT)</p> <p>Please transfer funds directly to: Westpac Account Name: Liquid Learning Group Pty Ltd BSB: 032 002 Account No: 407 273 SWIFT Code: WPACAU2S</p> <p>Amount <div style="border: 1px solid black; width: 100px; height: 20px;"></div></p> <p>Please quote ref APET0319A - C and registrant name</p>
--	--	--

Authority

Authorising Manager's Details: This registration is invalid without a signature.

Name	Position	Signature	Date
			

Email this form to: registration@liquidlearning.com.au or Call us on: +61 2 8239 9711

Registration Policy

If you are unable to attend this event, you may send a substitute delegate in your place at no additional cost. Please advise us of any substitutions as soon as possible. Alternatively, you may transfer your registration to another event run by Liquid Learning Group Pty Ltd. A 10% service fee may apply. Should you wish to cancel your registration, please notify us in writing as soon as possible and a credit note will be issued valid for use towards any future event held by Liquid Learning Group Pty Ltd in the twelve months following date of issuance. Cancellation notifications received less than 14 days from the event running will receive a credit note to the value of the registration fee less a service fee of \$400 plus GST. Liquid Learning Group Pty Ltd does not provide refunds for cancellation. The prices above are based on one person per registration. It is not possible for multiple people to attend within any day of the event on a single registration. Split tickets, i.e. a different person attending each day of the event, can be arranged. A fee will apply. Please call us for details.

Liquid Learning Group Pty Ltd takes all care to produce high quality events that deliver as promised. All advertised details are correct at time of publishing. However, when circumstances beyond our control prevail, we reserve the right to change program content, facilitators or venues. We also reserve the right to cancel or reschedule events if circumstances arise whereby performance of the event is no longer feasible, possible or legal. Liquid Learning Group Pty Ltd will not be responsible for any loss or damage arising from any changes to or cancelling or rescheduling of an event. If an event is cancelled or rescheduled, Liquid Learning Group Pty Ltd will make every effort to contact every registered delegate; if an event is cancelled or you are unable to attend the rescheduled event you will be issued with a credit note valid for use towards any future Liquid Learning Group Pty Ltd event held in the twelve months following date of issuance.

Disclaimer

Liquid Learning Group Pty Ltd has taken due care in selecting qualified professionals as its authors and course facilitators. The information provided by course facilitators is not produced by Liquid Learning Group Pty Ltd and should not be regarded as advice. Liquid Learning Group Pty Ltd accepts no responsibility for reliance on such information and recommends that its clients seek further professional advice.

Privacy Statement

Liquid Learning Group Pty Ltd is committed to your privacy. All information collected on this registration will be held in the strictest of confidence and in accordance with the Privacy Act 1988. Liquid Learning Group Pty Ltd will add your information to a secure database. This will be used primarily to contact you for ongoing research, product development and notice of future events and services offered by Liquid Learning Group Pty Ltd. Occasionally you may receive information from organisations associated with Liquid Learning Group Pty Ltd. If you do not wish to receive such information please tick this box: C

To update or have your details deleted please advise our Database team at Liquid Learning Group Pty Ltd, Level 9, 80 Clarence Street, Sydney NSW 2000, PH: +61 2 8239 9700, email: database@liquidlearning.com.au

© 2019 Liquid Learning Group Pty Ltd ACN 108 415 354