

Public Sector Data Visualisation Workshop

Tools, techniques and strategies to create scalable, interactive and actionable data visualisation solutions

EXPLORE

- Collect, input and visualise data using the latest tools
- Understand the power of visual storytelling
- Simplify information and understand the story of your data
- Making the right choices and controlling the narrative
- Understand graph and colour theory
- Streamline your data assets
- Effectively organise your data and dashboards
- Design fundamentals for data visualisation and presentation
- Tool selection and software overview: Adobe Illustrator, After Effects, Tableau Desktop
- Data science and analytics strategy fundamentals
- Tackling challenges and creating solutions using data science and predictive analysis

EXPERT FACILITATOR

Felipe Rego
Data Science and Analytics Partner

12, 13 & 14 February 2019
Cliftons Sydney

19, 20 & 21 February 2019
Cliftons Melbourne

26, 27 & 28 February 2019
Cliftons Brisbane

EARLY BIRD DISCOUNTS

Register by **25 January 2019** and save!

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

Public Sector Data Visualisation Workshop

BACKGROUND

Data can be the great enabler, but only in the right hands. Advances in technology have granted easy access to more data than ever before, but while we have the tools and capabilities for data handling and analysis, we often overlook the techniques to effectively display and communicate that data.

In a cluttered and competitive world, a design approach based on instinct or personal taste is no longer sufficient to cope with, let alone exploit, the fantastic opportunities our data repositories present us with. Data visualisation designs communication built on a sophisticated understanding of how our brain process information, including how colours and shapes can become powerfully influential tools.

This hands-on, interactive three-day program has been specially designed to provide the tools, techniques and strategies to create influential data visualisation. Learn how to declutter your data assets and implement scalable, automated, interactive and actionable data visualisation solutions for your organisation.

INTRODUCING YOUR FACILITATOR

Felipe Rego

Data Science and Analytics Partner

Felipe is a leading advanced analytics and data science partner, helping teams build, manage and enhance their data science and visualisation solutions in a strategically-aligned, commercially-oriented and customer-centric way.

With extensive industry experience as well as a deep, technical analytical expertise, Felipe is often required by marketing, sales, finance, technology and strategy teams to provide support and to deliver robust analytical solutions that are easy to use, understand and implement. Felipe's unique methodology focuses on a holistic organisational approach to using data and science to improve performance and reduce costs.

Felipe helps organisations and teams with Data Science and Analytics Strategy, Predictive Analytics and Machine Learning solutions, Data Visualisation and Insights Automation and Analytical Training and Workshops.

Felipe is also an analytics instructor helping disseminate practical, actionable analytics and data visualisation techniques in both classrooms and online settings.

When Felipe is not partnering with clients or helping students, he's an M.Phil. research candidate in Learning Analytics at the University of Sydney, making sense of students' digital traces and the role learning analytics dashboards play in influencing learning outcomes.

Felipe is also a blogger in predictive analytics, statistical learning and data visualisation with over 62,000 visitors from more than 180+ countries last year alone. Some of his articles have been ranked #1 in Google search and referenced by many sources and leading educational organisations including referrals/mentions from StackOverflow, Udacity, Western Michigan University, UC Santa Barbara, Edinburgh Napier University, among others.

Day One

Understand the power and purpose of data visualisation

- History of data visualisation, recent developments and future outlook
- Visualisation to drive decision-making for your department
- Knowing your why and what your data needs to achieve

Tapping the five pillars of an organisation's data science and analytics maturity

- Making sense of your organisation's analytics capacity to create compelling data visualisation
- Plotting a roadmap from business strategy to data visualisation
- In-depth understanding of what makes successful organisations do data right

Deciphering key components of data visualisation

- Understanding graph and colour theory
- How different shapes and objects are perceived and create meaning
- Practical interactive activities exploring use cases of data visualisation

Connecting the dots

- Assess various use cases and meaning of data visualisation solutions
- Inputting data effectively and the importance of tool selection
- Design fundamentals for data visualisation

Public Sector Data Visualisation Workshop

Day Two

Telling compelling action-oriented stories with data

- Learn the power of narrative and how to effectively communicate with data
- Understand the power of visual storytelling
- Making the right graphical choices and controlling the narrative

Data design fundamentals and visualisation literacy

- Formats for data visualisation and presentation: chart types, animation and infographics
- Picking the right visual language to influence your audience
- Simplifying the data to tell your story more effectively

Software, tools and dashboards

- Explore information presentation tools and software options
- Differences between different types of visualisation, tools and best practice
- Overview of Tableau Desktop, Adobe Illustrator, After Effects and more

Dashboards design and information hierarchy

- Selecting the right option and organising your data and dashboards
- Working with complex charts and data visualisations
- Creating a clear and accessible model

Day Three

Data science and analytics fundamentals

- Explore the fundamentals of analytics behind high impact data visualisation
- Tackling challenges and creating solutions using basic data science
- Working with predictive analytics models and basic algorithms

An introduction to predictive analysis and insights automation

- Data science fuelling forecasting and optimising operations
- Explore machine learning solutions, market segmentation, recommendation engines
- Linking predictive analytics and insights to data visualisation

Scalable, interactive and actionable data solutions

- Explore common pitfalls and hurdles for successful operational management
- Ensure the data model can be understood, maintained, and updated
- Ensure technical changes comply with strategy and best practice

Data visualisation in action

- Revisit main themes, tools, techniques and strategies
- Build a practical action plan to apply learnings to your organisation
- Group discussion, final reflections and insights

WHO WILL ATTEND

- Data and Analytics
- Data Science
- Finance
- Performance / Reporting
- Business Analysis
- Business Intelligence

More people? More savings!

UP TO 17% OFF

Receive a 17% discount when booking a team of 8 to attend

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

#	Title	Full Name or TBA	Position	Email	Attendance
1					<input type="checkbox"/> SYD <input type="checkbox"/> MELB <input type="checkbox"/> BRIS
2					<input type="checkbox"/> SYD <input type="checkbox"/> MELB <input type="checkbox"/> BRIS
3					<input type="checkbox"/> SYD <input type="checkbox"/> MELB <input type="checkbox"/> BRIS
4					<input type="checkbox"/> SYD <input type="checkbox"/> MELB <input type="checkbox"/> BRIS
5					<input type="checkbox"/> SYD <input type="checkbox"/> MELB <input type="checkbox"/> BRIS
6					<input type="checkbox"/> SYD <input type="checkbox"/> MELB <input type="checkbox"/> BRIS
7					<input type="checkbox"/> SYD <input type="checkbox"/> MELB <input type="checkbox"/> BRIS
8					<input type="checkbox"/> SYD <input type="checkbox"/> MELB <input type="checkbox"/> BRIS
9					<input type="checkbox"/> SYD <input type="checkbox"/> MELB <input type="checkbox"/> BRIS
10					<input type="checkbox"/> SYD <input type="checkbox"/> MELB <input type="checkbox"/> BRIS

Options (per person)	Value Plus Rate Register and pay by 28 November	Super Saver Rate Register and pay by 21 December	Early Bird Rate Register and pay by 25 January	Standard Rate
Qty <input type="text"/> Workshop	\$2695 + GST = (\$2964.50)	\$2895 + GST = (\$3184.50)	\$3095 + GST = (\$3404.50)	\$3295 + GST = (\$3624.50)
Discounted off standard rates:	Save up to \$600	Save up to \$400	Save up to \$200	

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.
-----------------------------------	---	---	---	-------------------------------------	--

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"/>	Credit Card Details - Please charge my credit card for this registration: Card Type <input type="checkbox"/> Visa <input type="checkbox"/> MasterCard <input type="checkbox"/> American Express Note: 2% surcharge applies to American Express payments Card Number <input type="text"/> Expiry <input type="text"/> CVV <input type="text"/> Full Name as on card <input type="text"/> Cardholder's Contact Number <input type="text"/> Signature <input checked="" type="checkbox"/>	Electronic Funds Transfer (EFT) 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 DVQ0219A and registrant name
--	--	--

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

Name	Position	Signature <input checked="" type="checkbox"/>	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:

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