

BRIDGE
CONSUMER AND CITIZEN
ENGAGEMENT WORKING GROUP
May 2021

2021-2022 WORKPLAN

Bridge
Consumer and Citizen
Engagement WG

 Consumer & Citizen
Engagement

WORK GROUP INFORMATION

Bridge WG Chairmanship

• Stanislas d´Herbemont, CCE WG Chair, COMPILE project

• Johanna Irene Höffken, CCE WG Socio-cultural Drivers of Engagement SG leader, MUSEGRID project

• Panagiotis (Takis) Ktenidis, CCE WG Strategies of Engagement SG leader, TILOS/ BD4NRG projects

• Josh Roberts, CCE WG Organisational and Government models SG leader, COMPILE project

• Diego Casado Mansilla, CCE WG Smart Tools SG leader, PARITY project

Support from BRIDGE secretariat

• Leire Martiarena, ZABALA, BRIDGE Secretariat - consumercitizengage@h2020-bridge.eu

• Izaskun de Allende, ZABALA, BRIDGE Secretariat- consumercitizengage@h2020-bridge.eu

European Commission

• Directorate-General for Energy, Unit B5 “Innovation, research, digitalisation, competitiveness” – European
Commission

• CINEA, European Climate, Infrastructure and Environment Executive Agency – European Commission

bridge

Consumer & Citizen
Engagement

INDEX

 Introduction .. 4

 Key objectives and actions ... 4

 Methodology.. 5

 Outcomes .. 7

 Planning ... 7

bridge

Consumer & Citizen
Engagement

 Introduction

The BRIDGE working group on consumer and citizen engagement (WG4) has been established at the origin of the
BRIDGE group with the following objectives:

• Segmenting, analysis of cultural, geographical and social dimensions,

• Value systems - Understanding Consumers

• Drivers for Engagement

• Effectiveness of Engagement Activities

• Identification of what triggers behavioural changes (e.g., via incentives)

• The Regulatory Innovation to Empower Consumers

In 2020/2021, the working group has taken a new focus, looking to support European R&I project with better
understanding engagement through collective action. The group focused on understanding, strategizing and

organizing collective actions of consumers and citizens. The working group has focused itself on getting “

consumers” to “citizen”, meaning active members of a collective action scheme.

 Key objectives and actions

We materialize engagement through engagement markers, which are actions that are taken by a consumer. Those
engagement markers are of various qualities and intensity. In this regard, the SONNET and ENABLE projects1 as
shown that the strong engagement markers are linked to consumer collective building, meaning the creation of
active consumer groups. In order to better understand the growth of citizen-led organization, our working group
focuses on the stages of change2. This methodological tool explored through the COMPILE and PARITY projects,
are reflecting the various stages citizen-led initiatives are taking to grow and mature toward market integration.

Our goal is to transform the vision and interaction with consumers of R&I projects. We are looking to turn from a
single customer dimension to a citizen collective dimension. The concept of energy citizen encompassing the roles
and responsibility of the relationship between consumers and the actors of the energy sector, in order to build a
clean, fair and inclusive European energy system.

Workplan

At the start of 2020, a work plan was agreed for the Working Group 4, over the next 2 years under the
chairmanship of COMPILE, represented by REScoop.eu. This plan was presented again during the BRIDGE GA in
February 2021 and will continue throughout the year 2021-2022.

This workplan is articulated around the 2-year span, the first year being dedicated to the overview and data
collection around our objectives. Out of this process, we identified gaps and specific needs of BRIDGE projects as
it relates to engaging consumers and creating collective action schemes. The second year is dedicated to filling
these gaps. Our work will focus on the production of recommendation and analysis relating to the components of
engagement for R&I projects.

Concretely, we will focus on two objectives that were highlighted during the BRIDGE GA 2021:

• Promote knowledge exchange and best practice sharing around consumer engagement throughout the
BRIDGE initiative.

• Analyse barriers and propose solutions for BRIDGE projects to build community-based engagement
strategies and processes.

Conclusion of 2020

1 Those findings have been since then confirmed by many other projects in a wide range of sectors: from energy efficiency (REScoop PLUS)
to smart grid (WiseGrid or ECHOES) and flexibility (FLEXcoop).
2 Littell, J., Girvin, H. (2002). Stages of Change. A critique. Behavioral Modification, 26(2), 223-273.

bridge

Consumer & Citizen
Engagement

During the year 2020-2021, the working group worked on the following topics and
reach the conclusions below:

Subgroup Scope Conclusions (Inform 2021 actions)

Socio economic
drivers of

engagement

To collect evidence around the
incentive strategies implemented by
projects to ensure participation and
involvement of consumers.

Need to explore the adaptation of engagement strategies per consumer
groupings.

Needs to collect more collective animation techniques and their
adaptability to online / removed group work.

Group building
To study the ways to mobilize
consumers to act collectively and
build a consumer group.

Need for more group building effective and efficient methodologies to
improve the quality of formation and operation of the consumer group
while shortening the time needed.

Need for clear and improved coupling of smart grid with common interest
establishing group sustainability.

Governance and
organisational

models

To explore governance models for
collective action groups. This looks at
principles that are the base for citizen
participation.

Need to explore the transferability of democratic governance principles
to the non-cooperative entities.

Need to explore the modalities of scaling of those principles to larger
organisations

Need to explore the impact of policy to support the development of
democratically governed legal forms, allowing for citizens to engage in
more collective actions.

Assessment of
engagement

To find a range of indicators and
monitoring techniques to understand,
monitor and assess the development
of collective action groups.

Need to explore more metrics and indicators for the early stages of
change, allowing for projects to better understand and assess starting
community-based initiatives.

Smart tools

To collect an exhaustive list of tools
and technologies supporting
consumer participation and the ways
those tools are supporting the
involvement of consumers.

Need for the exploration of more incentive structures for the tools away
from individualistic incentives

Needs to provide for a better maintenance concept (constant feedback
loop) for the smart tools created by projects

Need for more diversity of user profiles for tools

The detailed conclusions of the work of the working group can be found in the BRIDGE 2021 WG report
bridge_wg_consumer_and_citizen_engagement_report_2020-2021.pdf (europa.eu)

 Methodology

The Working Group will keep to the workplan agreed on during the BRIDGE GA 2021, however a couple of minor
adaptations are foreseen to fit better with the workplan for 2021-2022.

Organisational aspects of the Working Group

The work of the Working Group will once again be organized in sub-groups that will tackle each a piece of the
engagement methodologies implemented by projects. However, the interaction between subgroups will be
intensified in order to leverage the overlap between them. The working group will meet every 2 months. During
those periods, each subgroup will organize itself.

https://ec.europa.eu/energy/sites/default/files/documents/bridge_wg_consumer_and_citizen_engagement_report_2020-2021.pdf

bridge

Consumer & Citizen
Engagement

YEAR 2 WORKING GROUP ROADMAP AND MEETINGS

Kick off Period 1 Period 2 Period 3 Period 4 Period 5 GA 2022

15/04/2021 24/06/2021 26/08/2021 28/10/2021 16/12/2021 24/02/2022 March 2022
(TBC)

During the working group meetings, the subgroups will get the chance to update the whole group on their progress
and discuss potential collaborations.

The working group meetings will also be the opportunity for BRIDGE projects and external experts to present their
work on community building and consumer engagement. The Chair and Support Team of the Working Group will
make an effort to support peer-to-peer learning. In order to encourage this collaboration, we will circulate a list of
contacts and provide for an online space for (SharePoint) all evidence and work performed by subgroups to be
showcased.

Investigation subgroups

The subgroups will reorganise for the year 2021-2022, in order to tackle the goals of the working group. The
subgroups will be:

Subgroup Scope Leader

Socio-cultural
Drivers and
Indicators of
Engagement

To collect evidence around user profiles and drivers triggering
consumer engagement. To collect indicators to assess this
engagement.

Johanna Irene Höffken (MUSEGRID)

Strategies of
engagement

To collect strategies and methods used by projects to engage
consumers and citizens, through collective action schemes.

Panagiotis Ktenidis (TILOS)

Governance
models for

collective action

To collect models to create citizen-led organization, and favor
the market integration of such organisations.

Josh Roberts (COMPILE)

Smart tools for
Engagement

To collect an exhaustive list of tools and technologies
supporting consumer participation and the ways those tools
are supporting the involvement of consumers.

Diego Casado Mansilla (PARITY)

The subgroups will remain in the continuity of the work performed in 2020-2021, expect for the merging of the
two subgroups on assessment and drivers. The scope of each subgroup will also be clarified in order to allow for
less overlap.

Leader nominations

In order to keep a continuity of the work between subgroups, the leaders of the subgroups will not change for the
year 2021-2022.

The subgroup leaders are nominated through a co-optation model. In case a subgroup leader decides to step back,
he will bring names to the chair of the working group. In case a member of a subgroup is interested in taking on
the leadership of a subgroup: the member should first contact the leader of the subgroup in question, and the
chair of the working group. The chair will provide transparency to the whole working group relating to leadership
positions.

Subgroup leaders is a volunteer position. Leaders can step back at any point. The role of a subgroup leader is to
be a facilitator, a contact point and a representative for the subgroup.

bridge

Consumer & Citizen
Engagement

 Outcomes

CCE WG Deliverable

The Working Group will have to produce a yearly report highlighting our activities and providing conclusions on the
work performed subgroups. This deliverable will be created on the Kick-off and opened to all subgroup leaders to
contribute at any point.

Each subgroup will be expected to contribute a chapter to this deliverable based on the findings and the work
performed during 2021. The document will be accessible to the subgroup leaders.

In addition, each subgroup will decide on separate deliverables that they might produce along the year as they
advance their work and findings.

Subgroup deliverables

1. Socio-cultural Drivers and Indicators of Engagement

• Combined survey/questionnaire to BRIDGE projects, in which clusters synthesize and align their
questions

• Interviews with different projects to verify results

• Bottom-up process to decide on additional deliverables: Some ideas might be, interactive presentation,

webinar, online workshop, …
2. Strategies of Engagement

• Background on Group building strategies

• Field data collection from BRIDGE projects ‘work

• Taxonomy and clustering of strategies of engagement: methods, tools and processes

• Definition and identification of paradigms and examples

• Identify existing communities and energy transition cases

• Group Building Handbook for BRIDGE projects
3. Organisational and Government models

• Policy Recommendations document:
✓ Explore the replicability of governance models to other legal forms
✓ Exploring the application of difference governance models to the pilots under BRIDGE
✓ Identify best practices of governance models understand better barriers to the implementation

of those models for energy communities
✓ Work with local, national and European policy makers to provide better enabling frameworks

4. Smart Tools

• Executive summary

• Introduction and Methodology

• Research on the State of the art in Bridge projects - Gap Analysis

• Taxonomy of current smart tools in BRIDGE

• Entangling Smart tools and practices of engagement

• Identification of Users Diversity and smart tools

• Identify the relation to other subgroups

• Provide Main findings and recommendations

 Planning

As described on section 1.3 of this document the Consumer and Citizen Engagement Working Group will carry out
its activity through the four subgroups who will update the entire WG every two months about the progress made.
All the work will be coordinated by the Chair and leaders of the CCE WG and the EC will be included in the
conversations and period meetings throughout the year.

bridge

Consumer & Citizen
Engagement

TASK

ID
TASK START END RESPONSIBLE

1 CCE WG Kick-off Meeting 15/04/21 15/04/21 WG Chair and leaders

2

CCE WG Chair and DG Ener officer meeting to discuss

the scope of the WG work during 2021 and finalise

Work Plan
28/04/21 28/04/21 WG Chair and EC

3
CCE WG Work Period 1: Establish SGs and start working on
the 2021 actions: design Survey Questions 29/04/21 23/06/21

SG leaders and
members

4 CCE WG Work Period 1 Meeting 24/06/21 24/06/21 WG Chair

5
Send survey out to all BRIDGE projects and SG to keep with
research 25/06/21 25/08/21

SG leaders and
members

6 CCE WG Work Period 2 Meeting 26/08/21 26/08/21 WG Chair

7 Start analysing answers received to questionnaire 27/08/21 27/10/21
SG leaders and

members

8
Potential Meeting with the EC (Q. Are there going to

be face to face meetings in Brussels?) TBC TBC WG Chair and EC

9 CCE WG Work Period 3 Meeting 28/10/21 28/10/21 WG Chair

10
Collect final answers and analyse the responses together
with research carried out by SGs 29/10/21 15/12/21

SG leaders and
members

11 CCE WG Work Period 4 Meeting 16/12/21 16/12/21 WG Chair

12
Work on the final draft of the deliverable bringing together
all the work performed by the subgroups 17/12/21 23/02/21 SG leaders and Chair

13

CCE WG Work Period 5 follow up Meeting: Present

and approve the CCE WG report (final draft of the

deliverable)
24/02/22 24/02/22 SG leaders and Chair

14
Final draft CCE WG Report (deliverable) to be presented to
the EC Feb TBC Feb TBC Chair

15
Potential meeting with the EC to discuss final report

and prepare GA TBC TBC Chair and EC

16 GA 2022 TBC TBC WG Chair and EC

*the EC to be invited and informed of all CCE Work Period Meetings

bridge

Consumer & Citizen
Engagement

bridge

