[image: image1.png]citizens

advice

Marketing your Energy Best Deal sessions
Barriers to consider
For learners:
· Topic perceived as boring/something they already know about
· Training recipients unsure of the relevance of the topic

· Apathy – “energy costs are a worry but there’s nothing we can do about it”

· Benefits of training not made clear

· Venue practicalities

· Location

· Timings

· Childcare

· All suppliers are the same – no perceived benefits in switching

· Already in debt to fuel supplier

· Fears about switching and interruptions in services

· Their attitudes towards rationing fuel / being in debt
Particularly for frontline workers:

· Organisations having the time to release staff

· Topic perceived as not relevant to their role

· Concern that clients will expect them to be experts

· If similar training attended in the past, reluctance to attend again as not aware of how fast changing the content is – if people want to continue providing support on fuel poverty issues they need to ensure they are giving accurate information.

For EBD trainers:

· Trainer’s workload

· You may have promoted the session to the organisation – but have they promoted it effectively to their workers and/or service users?

· No shows on the day

· Not contacting the right person
Top tips
Sell the service/ product

· Promote that CAB/Ofgem is a trusted reliable source
· Training is free
· Explain to partner agencies that the training is particularly aimed at those people who are fuel poor or in danger of becoming fuel poor (and their support workers)
· Explain benefits of the training
· Stress impartial information; a range of options are available and that participants will have a chance to think about the information. No one will have to do anything afterwards but they will be better informed as consumers

· Promote the message that even though energy costs are a worry, there are things consumers can do to reduce their bills
Target the audience
· Talk to the organisations to find out as much as you can about those attending, ensure you focus on their needs, outline the session etc
· Target existing groups that meet regularly
· Tag the session on to a team meeting (for frontline workers)
· Find any case studies or specific examples of savings that are relevant to the group being trained? (Look on the EBD web page, ask your forum lead or the Citizens Advice team) www.financialskillsforlife.org.uk/fsfl_projects_energybestdeal.htm
· Use quotes from participants who have attended previous sessions or any publicity, choosing ones that will strike a chord with potential participants – see below for ideas or investigate as above
Choose the right communication channels

· Use local and national press coverage and topical information to promote the relevance of the training, eg price increases, new legislation,
· Build on relationships with partner agencies
· Contact a named person
Work in partnership

· Explain that you require 8-10 people at each session – ask the organisation how they will be promoting the session and how many people they expect to attend
· Utilise posters in the pack for promoting the event within the partner agencies.
· Send reminders – and ask the organisation to also send reminders

· Ask organisations to recommend others

· Be flexible

Preparation

· Attend the induction session run by your forum lead – even if you have delivered EBD before, others may have tips that will be useful to you and vice versa
· Read the facilitator notes and background noted before the induction session and note down any questions.
· The minimum time to present an EBD session is about an hour – however, with interactive activities, local information, questions and then allowing time for feedback forms to be completed, it can take longer. Allow enough time and make sure the room is available for at least an hour and a half if possible.
· Check what equipment is available at the venue, eg will you be able to use PowerPoint? Can you access the internet to demonstrate switch sites?
· Research local information to make the session particularly relevant, eg does the Local Authority have additional schemes for vulnerable householders to help with cutting fuel costs? Local advice agencies opening times if debt or benefit advice is needed, etc
· You may be approached by attendees who require more individual advice. Have contact details ready for the local CAB or other advice agency so that you can signpost. (Or refer for EBDx if it is available at your bureaux or a local CAB.)

Learn from experience and share knowledge

· Share what works well with your forum lead and other EBD delivery partners
Quotes from previous EBD attendees

“Since the Energy Best Deal training I have changed tariffs with my supplier and I’m saving about £8 per week, that’s over £400 a year!

“The presentation and booklet gave my client the confidence and knowledge to do something about their very high energy bills and now they’re reaping the rewards!”

“I felt so helpless and alone. Had I not gone to the coffee morning and heard the presentation I would have been in a right old mess.”

There has been a lot of good feedback. The guys are all talking about it, and when that happens you know it’s been worthwhile!”

“I’m delighted I attended the session. I wasn’t convinced beforehand but I contacted my energy supplier and I’ve saved a whopping £35 a month by switching to a better tariff”

“Now I know where to go and what to ask for to get help with my fuel bills”

