
@natfedevents
#NHFComms18

Visit Email Call
housing.org.uk/comms events@housing.org.uk 020 7067 1066

6 March 2018
99 City Road

Conference Centre
London

SAVE
£50

Book by
12 January

THE
COMMS
EVENT20

18

Where housing people debate the hottest topics
in communications and marketing

With inspiration and case studies from:
The Behavioural Insights Team, Climate Outreach,

Greater Manchester Police, Macmillan Cancer Support,
Stockport NHS Foundation Trust and Weber Shandwick.

CONFERENCE AND EXHIBITION

NHF049 The Comms Event 2018 - Approved 2.indd 1 15/11/2017 14:13:22

Where housing people
debate the hottest topics
in communications
and marketing

Visit Email Call @natfedevents
housing.org.uk/comms events@housing.org.uk 020 7067 1066 #NHFComms18

We are delighted to welcome you to our annual
communications and marketing conference, The Comms
Event, now in its thirteenth year. This is the one date in the
year when communications and marketing teams up and
down the country come together for a stimulating day of
networking and inspiration.

Seize the chance to discuss the big issues facing your team
and receive practical guidance on how to overcome them.
We’ll review the latest developments and trends, provide
insight from comms leaders across a broad range of sectors
and allow you to benchmark your organisation against the
best of the best.

As communications and marketing teams strive to measure
the impact they have, this is your opportunity to explore how
to demonstrate your value and raise the profile of what you
do.

4 hours
of dedicated networking

11 sessions
informative and in depth

180+ delegates
to share your experiences with

SAVE
£50

Book by
12 January

Really high quality speakers, gave a
great overview of what’s happening

across the sector including best
practice and new thinking.

Communications Officer
Family Mosaic Housing ”

“
Content was on the money and very

closely honed to my immediate needs
as a communications manager in a
housing association. It was a great

confidence building experience confirming
that a lot of my ideas and initiatives are

heading in the right direction.

Communications Manager
Cottsway Housing Association ”

“

NHF049 The Comms Event 2018 - Internal Page FINAL.indd 1 17/11/2017 09:46:49

Programme

10:00 	 Chair’s opening remarks: the news stories that have put housing in the spotlight

Former BBC journalist Penny Haslam explores the key communication challenges for the sector over the
past 12 months and analyses how you can expect these to change.

Penny Haslam, Former BBC Journalist and Award Winning Inspirational Speaker and Visibility Coach

09:00	 Registration and networking

10:15 	 How to break out of the echo chamber
•	 What communicators can learn from behavioural insights - applying behavioural science to design

effective communications that drive behaviour change
•	 With millennials more tech savvy than the brands creating content, how can you adapt new and

traditional media to target them?
•	 Engaging and influencing audiences across the political spectrum

Ed Fitzhugh, Advisor, The Behavioural Insights Team

Jamie Clarke, Executive Director, Climate Outreach

11:45 	 Demonstrating the impact and value of communications

•	 Ensuring that the communications function is seen as a strategic business priority within your
organisation

•	 Making the business case for communications
 - Making measurement work – how to measure the impact of your communications
 - Creating the capability to demonstrate return on investment to your board
 - Identifying measurable KPIs for your business

•	 Developing the skills to influence within your organisation

Jenni Field, Chair, CIPR Inside and Director, Redefining Communications

Jennifer Riddell, Public Relations Director, See Media

11:15	 Refreshments and networking in the exhibition area

Book today at housing.org.uk/comms Call 020 7067 1066 	 Email events@housing.org.uk

Alicia Custis
Head of Communications

Stockport NHS Foundation Trust

Jo Parkinson
Head of Internal Communications

and Engagement
Macmillan Cancer Support

Ed Fitzhugh
Advisor

The Behavioural Insights Team

Jamie Clarke
Executive Director
Climate Outreach

Amanda Coleman
Head of Corporate Communications

Greater Manchester Police

Joey Jones
Head of Public Affairs

Weber Shandwick

 O
U

T
O

F
SE

CT
O

R
 S

P
EA

K
ER

S
IN

C
LU

D
E

http://www.housing.org.uk/comms
mailto:events%40housing.org.uk?subject=

13:30	 Lunch and networking in the exhibition area

Book today at housing.org.uk/comms Call 020 7067 1066 	 Email events@housing.org.uk

Internal communications in
the office and on the road

•	 Exploring a multi-channel
approach to internal
communications

•	 Understanding the value
of social channels for
engaging and connecting your
workforce

•	 Communicating with remote
and mobile workforces, and
building a sense of team
among colleagues who work
in different locations

Jo Parkinson
Head of Internal Communications
Macmillan Cancer Support

Delivering dynamic digital
marketing

•	 Delivering customer service
excellence through digital
channels

•	 Segmentation and
personalisation of the
customer’s digital journey

•	 Understanding the
implications of GDPR on the
way you use customer data for
engagement, communication
and marketing

Building your capability to
deliver political influencing
and public affairs

•	 Influencing the influencers
– identifying who and how to
influence with impact

•	 Creating a positive brand
story with a politician who
previously held negative
perceptions of housing
associations

•	 Exploring the fundamentals of
public affairs and government
relations

Joey Jones
Head of Public Affairs
Weber Shandwick

Tim Abbott
Head of Corporate Affairs
Sovereign

12:30	 Breakout sessions - choose one

14:30	 Breakout sessions - choose one

Transforming tenant
engagement

•	 How can communications
teams better support the
creation of a true tenant voice

•	 Using insight and intelligence
about your customers to tailor
your messages

•	 The Johnnie Johnson
approach to resident
involvement and
communication

•	 Launching the digital
champion network

Tricia Grierson
Head of Independent Living
Johnnie Johnson Housing

Rae Watson
Marketing and Communications
Manager
Tpas

Selling your expertise, not
stories

•	 Understanding how to get
your organisation noticed for
the right reasons

•	 Developing your people as
experts and commentators

•	 Learning from local and
national broadcasters and
journalists

Penny Haslam
Former BBC Journalist and
Award Winning Inspirational
Speaker and Visibility Coach

Communications,
engagement, transformation
and mergers

•	 Communicating the rationale
for change and managing the
narrative

•	 How internal communications
can steady the business
during uncertainty and
change

•	 What roles should
communications and
marketing teams play in
digital transformation?

Alex Hunter
Director of Corporate Affairs and
Communications
Clarion Housing Group

Claire Sims
Director of Communications
Sovereign

Rebecca Barnes
Communications Consultant
Sovereign

S5S4 S6

S3S1 S2

http://www.housing.org.uk/comms
mailto:events%40housing.org.uk?subject=

15:30	 Refreshments and networking in the exhibition area

16:50	 Chair’s closing remarks

Book today at housing.org.uk/comms Call 020 7067 1066 	 Email events@housing.org.uk

The National Housing Federation is the voice of affordable housing in England. We believe that everyone should have the home they need at a price they can afford. That’s why we represent the
work of housing associations and campaign for better housing. Our members provide two and a half million homes for more than five million people. And each year they invest in a diverse range of
neighbourhood projects that help create strong, vibrant communities.

15:50 	 Improving your communications in a crisis

We’ve brought back and amped up this hugely popular session with award winning out of sector speakers
to provide their expert advice on how to safeguard your organisation in times of crisis.
•	 NHS saline poisoning case study – what are the lessons?
•	 Managing Manchester’s darkest hour – Greater Manchester Polices response to the Manchester

Arena attack
•	 Managing a crisis on social media

Alicia Custis, Head of Communications and Marketing, Stockport NHS Foundation Trust

Amanda Coleman, Head of Corporate Communications, Greater Manchester Police

Nicola King, Associate Director, Teneo Blue Rubicon

16:30 	 Creating and communicating the future

Innovation and transformation stand poised to change the delivery of housing services, but what will this
mean for marketing and communications teams? This session analyses the big future trends in both
housing and communications, preparing communications professionals for their crucial role as a bold
future becomes reality.

James Green, Futures Programme Director, National Housing Federation

1�7:00	 Drinks reception

Join colleagues and speakers from the day for drinks and networking.

SPONSORSHIP AND EXHIBITION OPPORTUNITIES

To discuss sponsorship opportunities please
contact Laura Sarmiento on 020 7067 1053 or
laura.sarmiento@housing.org.uk.

For information on exhibiting please contact
Julian Hurst at Foremarke Exhibitions on 020 8877
8899 or email housing@foremarke.uk.com.

SAVE

£50
Book by

12 January

Follow us on Twitter @natfedevents
Join in the conversation #NHFComms18

http://www.housing.org.uk/comms
mailto:events%40housing.org.uk?subject=

*Delegates can only attend ONE session at any time.
Sessions are subject to availability at time of booking.

Session choices*
12:30 – 13:30 14:30 – 15:30

1st Delegate S1 S2 S3 S4 S5 S6
2nd Delegate S1 S2 S3 S4 S5 S6
3rd Delegate S1 S2 S3 S4 S5 S6

Where did you hear about the conference?
 Letter/leaflet from the Federation Search engine Twitter Federation external affairs manager
 Email Employer/colleague Phone call from the Federation Other (please specify)

NO VAT
PAYABLE

DISCLAIMER: This programme is correct at the time of going to press. In the event of one or more of the advertised speakers being unable to attend, for reasons beyond the control of the conference
organisers, we reserve the right to make alterations or substitutions to the programme as deemed fit. All timings are provisional and may be subject to change. Views expressed by speakers are
their own. The National Housing Federation disclaims any liability for advice given or views expressed by any speaker at the event or in notes or documentation provided for the delegates.

DATA PROTECTION: The National Housing Federation gathers personal data in accordance with the Data Protection Act 1998. This information may be forwarded to third parties to be used for
marketing purposes or for mailing information about goods and services that may be of interest.

 Please tick the box if you do not wish to receive information about existing and future policy work, briefings, products and services provided by the National Housing Federation.
 Please tick the box if you do not wish to have your details passed to third party organisations.

Job title

Organisation

Tel

Contact name (if different)

Twitter handle @

1st Delegate

Delegate name

Mobile no.

Address

Delegate email (MUST BE SUPPLIED)

Contact email (if different)

Dietary/other requirements (e.g. wheelchair access)

Tel

3rd Delegate

Email

Delegate name Job title

Mobile no.

Twitter handle @Dietary/other requirements (e.g. wheelchair access)

2nd Delegate

Email

Delegate name Job title

Mobile no.

Twitter handle @Dietary/other requirements (e.g. wheelchair access)

The Comms Event 2018
6 March 2018 | 99 City Road Conference Centre, 99 City Road, London EC1Y 1AX

BOOKING FORM PRIORITY CODE: CM0318WEB

Event Support Team, National Housing Federation, Lion Court, 25 Procter Street, London, WC1V 6NY

housing.org.uk/comms 020 7067 1066events@housing.org.uk

I understand that payment must be made at the time of booking.

 I enclose a cheque payable to the National Housing Federation

 I have paid by BACS and attach the remittance advice
 (Please quote CM0318 on all BACS transmissions)
 National Housing Federation bank account details are: Lloyds,
 Kings Cross Branch, 344 Grays Inn Road, London, WC1X 8BX
 Federation Sort Code: 30-94-73 Account No. 00113238

 If you would like to pay by debit/credit card please tick the box and we will 	
 contact you to take payment (We do not accept Diners Card or AMEX)

ALL CANCELLATIONS MUST BE MADE IN WRITING. Cancellations will be charged a
£100 cancellation fee per person. The full fee is payable for any cancellations received
after 2 February 2018.

Total payment £_______________

PaymentDelegate fees
The conference fee includes attendance at all sessions, refreshments,
lunch on the day and the post conference drinks reception.

Member		 Early bird		 £355
			 Standard		 £405

Not for profit/		 Early bird		 £405
Public sector		 Standard		 £455

Private sector		 Early bird		 £525
			 Standard		 £575

SAVE

£50
Book by 12 January

PRIORITY CODE:
CM0318WEB

