

LOCAL GOVERNMENT CX FORUM

ENSURE A SEAMLESS & EFFICIENT
CUSTOMER-CENTRIC EXPERIENCE
AT EVERY TOUCHPOINT

LIQUIDLEARNING
bebetter

29 & 30
OCTOBER

INTERCONTINENTAL
MELBOURNE THE RIALTO

LEARN FROM

Colin Fairweather
Chief Information
Officer

Gabrielle Angles
Executive Manager,
Customer Service

Cath Drinkwater
Customer
Experience
Strategy Manager

Shane Hackett
Manager,
Customer Service

Sasha Lord
Former Executive Officer,
Customer Experience

ALSO FEATURING

CONTACT US

Call +61 2 8239 9711
Priority Code - QA2

EVENT SPONSORS

Supported by Sunshine Coast Council

EVENT PARTNERS

Customer Experience
Professionals Association™

PUTTING CUSTOMERS FIRST

The world of customer service has changed. In Local Government, you are working to serve your community and provide the best customer experience possible. The expectations of your customers are higher than ever before. So how can your organisation keep up?

Discover how your organisation can adopt a customer-centric business model through understanding the needs of the community, and empowering employees to deliver an excellent level of service. Learn from councils that are leading the way with adopting new technologies to ensure an easy, efficient and exceptional experience.

- ▶ **Navigate** digital transformation & embrace new technologies
- ▶ **Embed** a customer-centric culture at every touchpoint
- ▶ **Harness** the power of data & feedback to find customer-focused solutions
- ▶ **Learn** from councils at every stage of the customer experience journey

FORUM DAY 1

29 OCTOBER

CX STRATEGY & DESIGN

LESSONS LEARNT FROM ROLLING OUT A CRM SYSTEM KEYNOTE

9:00 - 9:40

Following the amalgamation of three councils, Northern Beaches Council were the first Australian council to offer all their customer request types online through Salesforce. Gabrielle will share this journey, including the challenges and benefits this new software has presented.

Gabrielle Angles
Executive Manager, Customer Service
Northern Beaches Council

EMBARKING ON A WHOLE OF BUSINESS CX PROGRAM CASE STUDY

9:40 - 10:20

To ensure the success of your customer experience strategy, you will need to bring your whole organisation on the journey. Sasha will share the City of Whittlesea's CX story, discussing how they have streamlined processes and improved efficiency whilst always putting the customer first.

Sasha Lord
Former Executive Officer, Customer Experience
City of Whittlesea

5 STEPS TO BETTER CX CASE STUDY

10:40 - 11:10

Real-world case studies that will help you implement strategies to record and measure calls, monitor caller sentiment through speech analytics using AI, and boost CX.

Mark Horwood
CEO
Captivate Connect

IMPLEMENTING A CUSTOMER EXPERIENCE STRATEGY WITHIN DIFFERENT SIZED ORGANISATIONS FISHBOWL

11:10 - 12:50

As the demand for superior customer experience within local government increases, it is crucial to develop and design a strategy that reflects this. Our speakers from councils of varying sizes will share how they created their CX strategies, how they intend to implement them, and how they will measure their success. A dynamic discussion will follow, comparing strategies and considering the similarities, differences, and transferable lessons.

Cath Drinkwater
Customer Experience Strategy Manager
City of Gold Coast

Brad Tellis
Coordinator Customer Service
Macedon Ranges Shire Council

Swathi Kartik
Manager, Customer Experience & Communications
East Gippsland Shire Council

Alexander Ajaka
Coordinator, Customer Service
Campbelltown City Council

UTILISING CUSTOMER INSIGHTS & FEEDBACK

DEVELOPMENT GOES DIGITAL: DEVELOPMENT.I PLATFORM DELIVERING CX BENEFITS CASE STUDY

1:50 - 2:20

The innovative planning and development website Development.i is delivering clear CX benefits to Sunshine Coast Council, ratepayers and developers through greater transparency, improved accessibility and cost savings. Hear from Mark on how defining a clear vision and working collaboratively with stakeholders has delivered an award-winning customer solution.

Mark Fox
Development.i Project Team Leader,
Development Services Branch
Sunshine Coast Council, QLD

UNLOCKING & LEVERAGING CUSTOMER INSIGHTS FROM BIG DATA CASE STUDY

2:20 - 3:10

When collecting feedback and data from customers, it can be challenging to analyse large data sets in a timely fashion. Shane will discuss how they are using AI to mine information across channels for sentiment and ways they are enabling staff to access data in real-time.

Shane Hackett
Manager, Customer Service
Brisbane City Council

APPLYING A HUMAN-CENTERED DESIGN APPROACH TO RECONCEPTUALISE ONLINE SERVICE DELIVERY CASE STUDY

3:30 - 4:30

The human-centred design approach can give great insights about what your customers think and the type of service they want to receive. Hear how Catherine's team leveraged this approach when developing the next stage of their digital services.

Catherine Veronesi
Manager, Customer Service
City of Sydney

DRINKS & CANAPÉS

4:30 - 5:30

Continue to network while you enjoy complimentary refreshments.

For this event, you can earn 6 Continuing Education Units (CEU) for the Certified Customer Experience Professional (CCXP) designation.

EMBRACING NEW & EMERGING TECHNOLOGIES

CUSTOMER FIRST & DIGITAL FIRST - AN END-TO-END DIGITAL TRANSFORMATION JOURNEY

KEYNOTE

9:00 - 9:50

Digital transformation enables councils to be more streamlined, efficient, and accessible - the ingredients for providing an excellent customer experience. Colin and Daniela will share the City of Melbourne's digital transformation journey, considering strategy vs operational perspectives.

Colin Fairweather

Chief Information Officer

Daniela MazzoneTechnology Partnership & Sector Innovation Manager
City of Melbourne

RISE OF THE CHAT BOTS - HOW YOU CAN IMPROVE SERVICE DELIVERY AROUND THE CLOCK

CASE STUDY

9:50 - 10:40

Built from a community demand for alternative channels to make contact both in and out of hours, Kingston was one of the first councils to develop a chatbot. Brandon will take you through the journey of 'Ceebs' from idea to implementation.

Brandon Davis

Customer Service Manager

City of Kingston

UNDERTAKING VOICE OF CUSTOMER & USING HUMAN CENTRED DESIGN TO DRIVE THE IMPLEMENTATION OF ROBOTICS & AI

CASE STUDY

11:00 - 11:30

At Willoughby City Council, Mustafa's team have leveraged customer feedback to understand channel preference. As a result, they have balanced human-centred design with implementing robotics and AI to streamline services.

Mustafa GhulamBusiness Improvement &
Customer Experience Manager

Willoughby City Council

INCREASING TRANSPARENCY THROUGH INNOVATIVE TECHNOLOGIES - THE CAPITAL WORKS DIGITAL DASHBOARD

CASE STUDY

12:15 - 1:00

With the rising demand to put the community first and be transparent with the spending of public money, Wyndham City designed its Capital Works Digital Dashboard. Eilis will discuss how her team have rolled this out, the challenges they've overcome, and the opportunities it has presented for improving the customer experience.

Eilis HughesActing Manager, Project Management Office
Wyndham City Council

LINKING EMPLOYEE EXPERIENCE

CRITICAL SUCCESS FACTORS FOR BUILDING A CUSTOMER-CENTRIC ORGANISATIONAL CULTURE

CASE STUDY

2:00 - 2:40

Tim's mantra is: 'To build a customer-centric service culture, an organisation must do more than just put the customer in the middle, it must also centralise the customer experts who are there alongside them'. Tim will explore some practical measures that can be taken to support the success of transformative customer first initiatives.

Tim BearupManager, Community Strengthening
Frankston City Council

MAKING THE CONNECTION BETWEEN EX & CX

CASE STUDY

2:40 - 3:30

Employees play a crucial role in shaping customer sentiment, so it's your responsibility to make sure your employees are brand ambassadors that deliver a consistent customer experience. Join Chris to hear about the inextricable dual mandate to improve customer and staff experience and how digital leadership can foster a customer-centric environment.

Chris O'ConnorDigital Program Coordinator
Glen Eira City Council

PUTTING CUSTOMERS FIRST

ROUNDTABLE

3:50 - 4:30

Return to work with a clear plan of how you are going to implement new ideas and ensure your organisation is putting customers first.

For extended program information please visit

www.liquidlearning.com.au

WHAT OUR DELEGATES ARE SAYING

“ Very worthwhile and incredibly valuable. Liquid Learning is excellent. Really flawless, thank you. ”

“ The best conference I have been to. Packed an extraordinary amount of information, speakers, and messages into the 2 days. ”

WHO WILL ATTEND?

C-Level Executives, Directors, Managers, Team Leaders & Coordinators working within:

- ▶ Customer Service
- ▶ Customer Experience
- ▶ Customer Engagement
- ▶ Service Delivery
- ▶ ICT & Digital
- ▶ Communications
- ▶ People & Culture

BOOK NOW

Visit
www.liquidlearning.com

Call
+61 2 8239 9711

LIQUIDLEARNING

Intercontinental Melbourne The Rialto

Event Reference: LGCX1019A - M
Priority Code: QA2

Organisation Name

Address	Suburb	State	Postcode
---------	--------	-------	----------

Booking Contact Information

Title	Full Name	Position	Email	Phone
-------	-----------	----------	-------	-------

#	Title	Full Name or TBA	Position	Email	Attendance Date/s
1					<input type="checkbox"/> 29 & 30
2					<input type="checkbox"/> 29 & 30
3					<input type="checkbox"/> 29 & 30
4					<input type="checkbox"/> 29 & 30
5					<input type="checkbox"/> 29 & 30
6					<input type="checkbox"/> 29 & 30
7					<input type="checkbox"/> 29 & 30
8					<input type="checkbox"/> 29 & 30
9					<input type="checkbox"/> 29 & 30
10					<input type="checkbox"/> 29 & 30

Options (per person)		Value Plus Rate	Super Saver Rate	Early Bird Rate	Standard Rate
Qty		Register and pay by 22 August	Register and pay by 12 September	Register and pay by 4 October	
_____	2 Days	\$1895 + GST = (\$2084.50)	\$2095 + GST = (\$2304.50)	\$2295 + GST = (\$2524.50)	\$2495 + GST = (\$2744.50)
					All prices listed in Australian Dollars

Group Discounts Available:	10% off Standard Rate Team of 3 - 4	15% off Standard Rate Team of 5 - 7	20% off Standard Rate Team of 8 - 9	25% off Standard Rate Team of 10 +
Partner Discount	Members of supporting organisations receive a special 10% discount off standard rates!	TOTAL incl GST		

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.

Payment is required prior to attending this event

- ☐ Credit Card
- ☐ Cheque (payable to Liquid Learning Group Pty Ltd)
- ☐ Electronic Funds Transfer
- ☐ Please invoice me:
- Purchase Order No. #

Credit Card Details - Please charge my credit card for this registration:

Card Type ☐ Visa ☐ MasterCard ☐ American Express

Note: 2% surcharge applies to American Express payments

Card Number Expiry /

CVV Full Name as on card

Cardholder's Contact Number

Signature _____

X

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	
--------	--

Please quote ref LGCX1019A - M
and registrant name

Name	Position	Phone
Email		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. After the event, you may transfer your registration to another person by notifying 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. This credit note will be valid for use at any future event held by Liquid Learning Group Pty Ltd in twelve months following the date of issue. 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, are not an option. Please refer to the details on Learning Group Pty Ltd's website for all the rules and all care to produce high-quality events that deliver as promised. All advertised dates 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 the 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 the date of cancellation.

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 support, product development and notice of future events as 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,
tel: +61 2 8239 9700, email: database@liquidlearning.com.au
© 2019 Liquid Learning Group Pty Ltd ACN 108 415 354