

The Challenge

With the unprecedented pace of change in the energy utility sector, the need to focus on operational efficiencies and continual business improvements has increased dramatically.

At Centrica - one of the largest multinational energy suppliers - the innovation team are challenged with finding new ways to improve processes and customer satisfaction to reduce costs and increase revenue.


The Solution

Centrica sought help from Sideways 6 to adopt a solution-based approach to their employee ideas programme.

With an active Yammer network already in use, Sideways 6 were able to offer the innovation team an accessible, intuitive and social solution for their employee idea programme complete with tools for capturing, managing, filtering, reviewing and analysing ideas and communicating back to idea submitters.


To kick off the campaign, a Yammer group called 'Make A Good Idea Count' (MAGIC) was set up where employees were encouraged to post and discuss any ideas they have.

Given Yammer's open and social nature, the team were able to capture more ideas and better quality ideas from employees through this approach.


The £5 million idea

Three call centre employees shared an identical idea independently of each other in the Yammer group. Manish from Mumbai, Sadia from Leicester, and Wayne from Cardiff put forward "a small change with a potentially big impact."


The innovation team took forward the idea and trialled it in the call centre offices in Cardiff and Mumbai. This simple change produced an estimated business value of £5 million in cost savings through higher productivity and increased customer satisfaction. The idea was just one of hundreds that have been successfully implemented through the MAGIC campaign, demonstrating just what's possible when employees are given a voice.


15% increase in customer satisfaction


Repeat customer outreach dropped close to 0%


£5 million in cost savings

