

Workforce Analytics Workshop

Developing the essential skills to improve your workforce by applying analytics to drive change

EXPLORE

- Use meaningful data and metrics to plan in a disruptive environment
- Determine status and maturity of workforce strategy and analytics models
- Apply workforce analytics to gauge human capital and drive change
- Best practices for forecasting and planning
- Apply insights into operational strategy to inform decision-making
- Align workforce planning and metrics with organisational strategy
- Improve workforce ROI with a best practice HRM architecture model
- Advanced data insights to power people decisions
- Improve data integration governance
- Achieve actionable insights through appropriate workforce segmentation
- Embed continuous improvement in workforce planning to increase engagement

EXPERT FACILITATOR

Colin Beames
Principal
Advanced Workforce Strategies

29 & 30 April 2019
Cliftons Melbourne

EARLY BIRD DISCOUNTS
Register by **2 April 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
better

Workforce Analytics Workshop

BACKGROUND

In the competitive corporate world, businesses must be equipped with the knowledge and resources to deliver consistent outcomes. Simultaneously, organisations must overcome the challenges of a dynamic and disruptive environment. Creating a tactical workforce plan through accurate analytics and meaningful data will allow your business to thrive in the face of changing industry demands.

This hands-on, two-day training course will explore the tools designed to project the future needs of an organisation and establish the best practices to propel your business. You'll learn to gauge human capital, engage leadership and employees, and align your metrics with your organisation's strategy. You'll also learn how to increase return and navigate change in the market landscape.

INTRODUCING YOUR FACILITATOR

Colin Beames
Principal
Advanced Workforce Strategies

Colin Beames is the Managing Director of Advanced Workforce Strategies, a firm that provides consultancy services in the areas of workforce strategic planning, role analysis including critical role identification, workforce segmentation and configuration, workforce analytics including the measurement and reporting of human capital, workforce engagement and retention surveys (including key talent risk assessment), and organisational reviews.

He has published a number of books and white papers on Strategic Workforce Planning, Critical Role Identification, and Adopting an Agile Approach to Talent Management.

WHO WILL ATTEND

- HR professionals, managers, directors and executives
- Workforce planning professionals
- People and performance professionals
- People and culture / OD professionals
- Talent management professionals
- Recruitment and retention professionals
- HR analysts / Data analysts
- Business forecasting / Business and strategic planners

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!

Receive a 17% discount when booking a team of 8 to attend, please call: +61 2 8239 9711 or email: registration@liquidlearning.com.au

UP TO 17% OFF

Workforce Analytics Workshop

Day One

Workforce trends in Australia, including digital disruption

- Analyse key trends shaping the future of work
- Key challenges of digitisation in the Australian workforce market
- Embrace Agile as a new organisational paradigm
- Forecast future workforce requirements in the digital age

Exercise: Digitisation and its impact on your business

Mindsets, models, measures and methodology

- Executive engagement, arguing the business case of strategic workforce planning
- Identify trends and traps in strategic workforce planning and analytics
- Five ways to build human capital

Exercise: Determine status and maturity of workforce strategy and analytics models

Critical capabilities, core competencies and organisational strategy

- Drive a value creation and enablement framework
- Develop a two-track process to align workforce and organisational strategy
- Create tighter linkages between talent management and strategic workforce planning
- Identify the critical capabilities and core competencies of your business

Improve workforce ROI with a best practice HRM architecture model

- Adopt a skills-based segmentation approach
- Explore the influence of hierarchy on critical roles
- Develop differentiated workforce policies and practices
- Analyse and report on your people assets through workforce segmentation

Day Two

EVPs, the psychological contract and workforce segmentation

- Link recruitment to workforce strategy
- Achieve actionable insights through appropriate data segmentation
- Link EVPs to engagement, retention and organisational strategy
- Profile EVPs for roles in your agency

Unlock the true value of your data

- Advanced analytic techniques and tools
- Measure what matters - categorising demographic, org process and predictive data
- Strategies to improve data ownership, integrity and governance
- Develop deeper workforce insights and evidence-based decisions

Exercise: Assess HR analysis and reporting in your agency

Advanced data insights to power people decisions

- Data visualisation for actionable insight, including bottom line impacts
- Build confidence in data through effective and influential communication
- Assess and address workforce risk, including succession planning
- Projecting your legacy workforce

Develop and implement a successful Strategic Workforce plan

- Key steps for developing a successful strategic workforce plan
- Define and communicate responsibilities - HR, executive, and line management
- Shift focus from cyclical workforce planning processes to continuous improvement model
- Action plan, key learnings and takeaways

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 1 February	Super Saver Rate Register and pay by 1 March	Early Bird Rate Register and pay by 2 April	Standard Rate
Qty Workshop	\$2295 + GST = (\$2524.50)	\$2495 + GST = (\$2744.50)	\$2645 + GST = (\$2909.50)	\$2795 + GST = (\$3074.50)
Discounted off standard rates :	Save up to \$500	Save up to \$300	Save up to \$150	

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. # <input type="text"/>	<p>Credit Card Details - Please charge my credit card for this registration:</p> Card Type <input type="checkbox"/> Visa <input type="checkbox"/> MasterCard <input type="checkbox"/> American Express <p>Note: 2% surcharge applies to American Express payments</p> Card Number <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> Expiry <input type="text"/> / <input type="text"/> CVV <input type="text"/> <input type="text"/> <input type="text"/> Full Name as on card Cardholder's Contact Number <input type="text"/> Signature X	<p>Electronic Funds Transfer (EFT)</p> Please transfer funds directly to: Westpac Account Name: Liquid Learning Group Pty Ltd BSB: 032 002 Account No: 407 273 SWIFT Code: WPACAU2S Amount <input type="text"/> Please quote ref CWA0419A and registrant name
--	--	--

Authority

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

Name	Position	Signature X	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