

Citizens Advice: The journey of Stakeholder engagement

**citizens
advice**

Victoria Pelka

What worked well in RII01

Highlights

- Clearly defined outputs
- Innovation and sharing learning
- Lower distribution costs - could have been even lower
- More support for customers in vulnerable situations
- Step change in stakeholder engagement

What worked well in RII01: stakeholder engagement

- Flexibility in “how” stakeholder engagement is done
 - Range of engagement methods
 - Range of stakeholders involved
- Networks are becoming more responsive
- Partnerships, Referral systems
- Advice provision
- Outreach activities

Stakeholder engagement is important because....

How can stakeholder engagement be improved?

	The ladder
Degrees of Citizens power (i.e. more engagement, more formal rights)	Citizen control
	Delegated power
	Partnership
Degrees of Tokenism (i.e. low engagement, little rights)	Placation/Concessions
	Consultation
	Informing
Non-participation	Therapy
	Manipulation/ Influencing

“Ladder of participation”

Arnstein, 1969

How can stakeholder engagement be improved?

	The ladder	Forms of participation/engagement
Degrees of citizens power (i.e. more engagement, more formal rights)	Citizen control	
	Delegated power	Binding referendum
	Partnership	Scottish Water Customer Forum
Degrees of Tokenism (i.e. low engagement, little rights)	Placation/Concessions	
	Consultation	<ul style="list-style-type: none"> • Network stakeholder panels • Ofwat Consumer Challenge Group • Public consultations
	Informing	<ul style="list-style-type: none"> • Annual reports
Non-participation	Therapy	
	Manipulation/ Influencing	Energy saving campaigns

How can RII02 be improved: Design

- Stakeholder vs. consumer engagement
 - WTP research is one piece of the puzzle
- Engagement during price control AND business planning process
 - Incentivise to respond to changing customer needs
 - Explore Scottish Water model for engagement in business planning

How can RII02 be improved: Network activities

- Clearer rationale - why, who, how?
- Assess feasibility of collaboration
- Spread stakeholder engagement through the whole company
- Improve how outcomes and success are measured

How do we know it's working?

Define what "good" looks like at each stage

↓
Won't know fully until
mid/ end of RIIO2

RIIO2: what are the different challenges?

- New things take time
- Capacity within companies
- Capacity within Ofgem to support
- Stakeholders' capacity to engage /
to meet demands on their time

There is cause for optimism....

“Publics are willing and **fully capable of engaging critically** with energy system transformation.

Despite the complexity of the research topic, publics gave considered responses and as a result **offered important insights** into their values, attitudes and acceptability.”

[UK Energy Research Centre](#), Public Values, Attitudes and Acceptance research, 2013

Presented by: **Victoria Pelka**
victoria.pelka@citizensadvice.org.uk
Date: **18th October 2017**