

Patron HRH The Princess Royal Chief Executive Gillian Guy

Citizens Advice is an operating name of The National Association of Citizens Advice Bureaux
VAT number 726 0202 76 Company limited by guarantee Registered number 1436945 England Charity
registration number 279057
Registered office 200 Aldersgate Street, London EC1A 4HD

Maxine Frerk
Ofgem
9 Millbank
London
SW1P 3GE

23 May 2014

Dear Maxine

A market investigation into the energy market

The public has lost confidence in the energy marketi. Polling suggests consumer trust in the
UK energy sector is lower than in other UK sectors, and in the same sector overseasii.
Consumers overwhelmingly distrust energy suppliers to tell them the truthiii and don’t
understand what goes in their billsiv. Too often basic customer service processes go wrong
and complaint volumes are risingv. Consumers in distress contact us in ever greater
numbersvi.

Energy bills have risen much faster than inflationvii and are the number one concern of
consumersviii. But despite there never being a greater need for engagement, switching rates
are decliningix and nearly two-thirds of consumers have still never switchedx. The loss in
competitive pressure is resulting in steadily expanding marginsxi and the ability for suppliers
to pass through increases in costs more readily than they pass through decreases in costsxii.

It is little surprise that consumers want to see tougher regulation and greater scrutiny of the
market. 80% of consumers want to see a referral of the market to the CMA while only 5% do
notxiii. 73% of consumers want to see tougher regulation of the sector while only 2% do
notxiv. While the popularity of intervention is not in itself an argument for intervention, it is
symptomatic of the lack of public faith that the market is acting in their interests.

The causes of this loss of trust are multiple, with supplier behaviour and transparency among
the major causal factors. Poor face-to-face sales standards resulted in many consumers
experiencing mis-selling, an issue that eventually became so toxic that it resulted in a
voluntary end to doorstep sales by most major suppliers, multiple enforcement penaltiesxv
and one supplier facing court convictionsxvi. Badly explained and configured tariffs have
made switching decisions unnecessarily difficult. Complaint handling standards remain
variable and, in some cases, unacceptably poor. The sector is starting to make progress in
some of these areas, but it will take time to rebuild consumer confidence.

While efforts have been made to improve the transparency of the sector in recent years it
remains opaque and consumers lack confidence that the price they pay for power and gas is

fair. Suppliers routinely attribute price movements to some combination of wholesale cost,
network cost and/or social and environmental cost changes but the publicly available data
often does not support their statements. There remain genuine question marks over whether
it is appropriate for suppliers to deliver some environmental and social schemes. In some
cases, such obligations result in clear conflicts of interest – for example, between their
commercial incentives to sell more energy and their policy obligations to reduce energy
consumptionxvii. In other cases, it is questionable whether supplier-led delivery is more cost-
effective than other models might be – for example, in rolling out smart metering. Policy
delivery decisions may be distorting the market. While consumers are increasingly switching
to smaller suppliersxviii, it is not clear whether this plurality is being artificially stimulated as an
unintended consequence of policy cost exemptions – or whether it is genuinely sustainable.

The scope of the referral

We think the investigation should concentrate on four key themes:

First, ensuring the market works for all consumers, both domestic and non domestic.
Analysis needs to drill down beyond the notional average consumer to look at the
circumstances affecting different types of consumer. This must include those who differ from
the norm for reasons of payment method (such as prepayment meter users), type of
metering, type of tenancy, and main fuel source for heating, as well as protected
characteristics, vulnerability, region, and customers in the devolved nations affected by
devolved policyxix.

Energy is an essential service, and the CMA needs to be confident that the market works for
all consumers, not simply those in favoured segments. If it is not, the CMA needs to identify
if the problem is that the market is not currently serving some groups but could with structural
reforms that it could make, or if the problem is deeper and that these groups are
fundamentally unlikely to ever be well served by the market. If some vulnerable groups are
so disengaged that no competitive remedy is likely to ever reach them, it should give
consideration to whether ‘backstop tariffs’ or other mechanisms are needed for their
protection.

Second, the delivery of social and environmental programmes. Though these schemes
are mandated by Government, we have deep concerns that using suppliers for their delivery
creates competitive distortions, diminishes trust and transparency, and is a fundamental
conflict of interest. Because of the costs in setting up processes to comply with these
schemes, exemptions exist for smaller suppliers. While an unintended consequence is that
this may be helping market entry, it may also be distorting the market and it is unclear that
this approach is sustainable in the longer term. The costs of delivering these schemes are
opaque and have become a disputed matter, particularly around price rise announcements
where they are increasingly blamed by suppliers for price inflationxx. The inquiry will need to
give the public confidence that they are not being used as scapegoats. Suppliers’
fundamental business proposition is selling energy – and with efficiency schemes they are
being tasked to destroy that market. Does this result in the right incentives to ensure cost-
effective successful scheme delivery?

The area of social and environmental programmes is the one specific area where we suggest
that you should clarify your proposed Terms of Reference (‘ToR’). The draft ToR define the

market in terms of the ‘the supply and acquisition of energy in Great Britain’. We think that
the delivery of these schemes falls within that definition but it would be helpful if you could
more unambiguously make this point in your final referral notice. It will also be important to
consider any impact of energy efficiency schemes funded by the Welsh and Scottish
Governments on the supply market.

Thirdly, competitive intensity. Ofgem has identified evidence of tacit co-ordination in
pricing movements, and of asymmetric pass-through of changes to supplier costs – with
hikes passed on more readily than dropsxxi. Its supply market indicators suggest a sustained
medium term increase in the profitability of supply activitiesxxii. Such evidence implies a
market characterised by soft competition, with insufficient pressure on suppliers to compete
margins away. The CMA must identify and tackle the causes of this. It should consider
whether vertical integration is acting in the public interest or is contributing to a foreclosed
market. It should identify and tackle barriers to entry that may protect incumbents from rivalry
or foreclose the entry of new challengers or disruptive forces to the current models. This
should include credit rules and the complexity of market arrangements. It should also
consider whether the large volumes of ‘sticky’ consumers inherited by the former regional
monopolies give an unfair advantage to incumbent suppliers in specific regions or devolved
nations – and if so, how this should be removed.

Finally, the CMA needs to improve trust and transparency in the sector. The public lacks
confidence that the prices they pay are fair. A major contributory factor is the lack of
transparency on the underlying cost drivers that move retail prices, which has resulted in a
toxic cycle of claim and counter-claim. The inquiry needs to equip the public with the tools to
break this cyclexxiii. The current lack of trust in the sector means fewer consumers willing to
engage in the market, consumers accepting poor or inadequate service as standard and low
satisfaction levelsxxiv, all of which ultimately reduces the competitive intensity of the market.
Whilst the RMR reforms may improve consumers’ general energy literacy, they are unlikely to
tackle low levels of trust in the sector.

Citizens Advice has been calling for an independent investigation into the energy market
since 2007. Increasingly, suppliers themselves have come to welcome the opportunity it
would provide to clear the airxxv. It is hard to credibly argue that an investigation would cause
investment uncertainty when the sector is so politically and publicly disliked that chronic
uncertainty already exists. It is more credible that an investigation will actually reduce
investment uncertainty, by providing a mechanism to find answers to the deep-seated
problems that have plagued consumer experience of the sector. Consumers deserve better.

This submission is entirely non-confidential and may be published on your website. It
represents the joint position of Citizens Advice and Citizens Advice Scotland. We would be
happy to discuss any issues raised by it in more depth if you would find this helpful.

Yours sincerely

Audrey Gallacher
Director of Energy

Direct dial: 03000 231329
Email: audrey.gallacher@citizensadvice.org.uk

i
 YouGov polling in September 2013 found that 56% of people agreed that “energy companies treat people with contempt” while only 7%
disagreed. 83% felt energy suppliers maximise profits at the expense of customers http://tinyurl.com/qbjq3jg . Subsequent YouGov polling
published in April 2014 suggested only 7% of consumers trust the utilities industry to focus on the best interests of its customers and wider
society http://tinyurl.com/ol9amsg . In November 2013 the Which? Consumer Insight Tracker suggested that only one-in-seven consumers’
trust energy companies to act in their best interests. http://tinyurl.com/nkh7dwk . In a February 2013 uswitch poll, 45% suggested their levels
of trust in energy suppliers had decreased in the preceding two years, while just 10% suggested it had improved. http://tinyurl.com/op59g23
ii
 The 2014 Edelman Trust Barometer found that the UK has the highest incidence of public distrust in the energy industry of any country

surveyed, with a net trust percentage of -23% compared to a global average of +32%. It was the joint least trusted sector in the UK,
alongside banks. http://tinyurl.com/lzx2fuc
iii
 In December 2013 YouGov reported that only 3% of the public fully believed suppliers’ explanation for price rises, while 30% only partially

believed it, and 57% did not believe their justification. http://tinyurl.com/nucmfom
iv
 Polling conducted by MVA for Consumer Focus in 2012 suggested that 67% of the public were unaware that social and environmental

obligations were paid for through their energy bills (sample size: 798). In separate deliberative workshops conducted as part of the same
project, we found consumers had little awareness of the proportion of bills that was attributable to social and environmental policies. “Who
Pays?”, Consumer Focus 2012. http://tinyurl.com/k372rrc
v
 The Energy Ombudsman received 17,960 complaints in 2013 – a 59% increase on the preceding year (11,283). It reports that complaints

in the first three months of 2014 are 224% up on the equivalent months in 2013. http://tinyurl.com/lco7any . Citizens Advice analysis of
supplier complaints at the Big 6 suggest these increased by more than half in 2013 from 54.4 (January) to 88.7 (December) per 100,000
customers. http://tinyurl.com/mqnk2x5
vi
 Citizens Advice Bureaux received 49,142 contacts in relation to fuel issues in 2013/14 – a 21% increase on the preceding year (40,560).

There were increases in price and tariff issues (+14%), switching supplier (+35%), billing/meter issues (+25%) and selling methods (+16%).
vii

 Our analysis shows that the average dual fuel household bill increased by 112% between January 2005 (£594) and January 2014
(£1,257) even after allowing for reductions in the average level of consumption in that time. http://tinyurl.com/khdh22r
viii

 The Which? Consumer Insight Tracker shows that 75% of consumers are worried about energy prices (April 2014) – more than any other
category of consumer concern. http://tinyurl.com/k2vz8lu . YouGov polling in September 2013 found that consumers felt that energy prices
were the biggest threat to the UK economy. http://tinyurl.com/qbjq3jg
ix
 There was a sharp jump in switching in the last quarter, but a steady and pronounced decline in switching can be seen since 2008 in

DECC’s quarterly tracking statistics. http://tinyurl.com/o2ux9mb
x
 You highlight in your assessment that “In surveys, 62 per cent of customers could not recall ever having switched supplier.”

xi
 The trend line – both historic, and projected – in Ofgem’s Supply Market Indicators suggests steadily widening supplier margins over time.

http://tinyurl.com/on67bk7
xii

 You highlight in your assessment that “the large suppliers appear to raise prices more quickly and fully when costs increase than they
reduce them when costs fall.” Statistical evidence for this is provided by your “Rocket / feather” analysis.
xiii

 In January 2014 as part of its quarterly tracker, GfK Energy Monitor asked 8,097 consumers ”The Competition Commission (CC) is an
independent public body which helps to ensure healthy competition between companies in the UK for the ultimate benefit of consumers and
the economy. It conducts in-depth investigations into markets and also has certain functions with regard to the major regulated industries.
Would you be in favour of a Competition Commission review of the energy market?” 80% said yes, only 5% said no. There was majority
support for a referral in every demographic segment.
xiv

 2014 Edelman Trust Barometer, Ibid.
xv

 Since 2010, Ofgem has imposed £39m in fines and redress penalties in relation to misselling. http://tinyurl.com/ktwggxh
xvi

 SSE was found guilty of misselling both initially, and on appeal, at Guildford Crown Court. Its £1.25m fine is believed to be the largest
ever resulting from a court case brought by Trading Standards. http://tinyurl.com/kxtlou6
xvii

 Until the end of 2012, through the Carbon Emissions Reduction Target (CERT) and Community Energy Saving Programme (CESP).
Since 2013 through the Energy Company Obligation (ECO).
xviii

 Energy UK has reported that 40% of electricity supply switches in January 2014 were to independent (i.e. non-Big 6) suppliers.
http://tinyurl.com/lkeeglo
xix

 Households in Wales are particularly loyal to SSE/SWALEC and Wales has much lower levels of switching than rest of GB.
http://tinyurl.com/q64snnk
xx

 This was a particular feature of the Autumn 2013 pricing round. Please see our response to your consultation on “Rebuilding consumer
confidence: improving the transparency of energy company profits” for further views on this. http://tinyurl.com/kukn86n
xxi

 Ibid.
xxii

 Ibid.
xxiii

 This should include establishing a clear metric for judging the competitiveness of our market with overseas markets – noting that most
international comparisons tend to ignore the structural differences between UK and overseas tax and levy rates on bills.
xxiv

 Your own polling (referenced in paragraph 1.16 of the State of the Market Assessment) suggest that only 51-52% of consumers said they
were satisfied with their supplier.
xxv

 Both EdF http://tinyurl.com/p66n5v2 and E.on http://tinyurl.com/lsnxwj7 have called for this.

http://tinyurl.com/qbjq3jg
http://tinyurl.com/ol9amsg
http://tinyurl.com/nkh7dwk
http://tinyurl.com/op59g23
http://tinyurl.com/lzx2fuc
http://tinyurl.com/nucmfom
http://tinyurl.com/k372rrc
http://tinyurl.com/lco7any
http://tinyurl.com/mqnk2x5
http://tinyurl.com/khdh22r
http://tinyurl.com/k2vz8lu
http://tinyurl.com/qbjq3jg
http://tinyurl.com/o2ux9mb
http://tinyurl.com/on67bk7
http://tinyurl.com/ktwggxh
http://tinyurl.com/kxtlou6
http://tinyurl.com/lkeeglo
http://tinyurl.com/q64snnk
http://tinyurl.com/kukn86n
http://tinyurl.com/p66n5v2
http://tinyurl.com/lsnxwj7

