

**HOUSINGTM
TECHNOLOGY**
2019 | CONFERENCE AND
EXECUTIVE FORUM

Our journey: Digital
transformation and the
customer experience

One of the largest providers of
affordable housing in the
Midlands

70,000 customers

Working across 54 local authority
areas

Own and maintain 33,000 homes

1,570 employees

Work to prevent homelessness
and provide high quality housing
options for older people

Our vision for a digital future

What challenges did we face?

Customer
needs

Expertise

Working
practices

Mobilisation

Legacy
technology

Making the
case

Integration

Finding a way forward

Customer

Collaborate
across
sectors

Learning
from
other
sectors

Customer
profiling

Establish a
customer
panel

Community
digital
champions

Expertise

Culture

Re-
organisation

Recruitment

Training

Personal
development

Keeping the
culture alive

Technology

Current
suppliers

API
Investigation

Product
evaluation

Low code
evaluation

Low code
procurement

Standardise
the
tech stack

infrastructure

Security
testing

Process

Colleague
engagement

Agile

Dev-ops

Testing

Backlog
prioritisation

Why Low Code?

- Flexible solution
- Enables faster delivery
- Design best practice embedded
- Hosting included
- Easy API integration
- Extensible support

The software solution

The infrastructure solution

Product Roadmap

Development

Launch

February 19: 220 Customers Approached, 254 Downloads, 185 Registrations (84%) , 166 Repeat Users (89%)

Lessons

The background image shows a bright, modern office space. Several people are seated at long, light-colored wooden tables, working or talking. The room has large windows on the right side, offering a view of other buildings. The ceiling is white with a grid pattern and features several square pendant lights with black frames. The floor is made of light-colored wood. The overall atmosphere is professional and collaborative.

Developer
experience
required

Not all
developers
want low
code

Agile
experience
helps

Low code
does not
equal low
cost

Don't start
engagement
too early

Start
infrastructure
changes
early

