

Stakeholder analysis

– a key tool for successful implementation

Kari Hege Mørk,

Stakeholder Manager, Sheringham Shoal Offshore Windfarm

Who is a stakeholder?

- Someone being affected by the project
- Someone who has influence on the project
- A named organisation or person

Why is stakeholder analysis important?

Our values

Courageous

Open

Hands-on

Caring

- Ensures focus on the critical issues:
 - Focus
 - Planning
 - Timing
- It supports the Statoil values: Open and honest communication
- Early consultation to identify issues at an early stage
- A new industry needs new, sustainable solutions
- The quickest way to find solutions

Stakeholder activities at many levels

- Statoil Management level
 - Get to know the UK business
 - Building trust in UK to a new developer
 - Mature own organisation for investment decision

- Sheringham Shoal Project
 - Central and local governmental bodies
 - Consents, licences, leases incl conditions
 - New regulations
 - Necessary Agreements
 - Grid connection
 - Landowners
 - Critical local issues
 - Fishing activities
 - Harbour development

Stakeholder analysis to ensure right focus

Issue	Stakeholder	Quality of relation + / 0 / -	View point Agree / Neutral / Disagree	Level of Influence High / Medium / Low	Importance 1 / 2 / 3
Conflict with military Radar – document sufficient solution	MoD	+	Disagree	High	3
Uncertain ROC regime	BERR	0	Neutral	High	3
Compliance with onshore consent	OFGEM	0	Neutral	Medium	2
	DEFRA	0	Neutral	Medium	2
	NNDC	+	Agree	Medium	1
	BDC	0	Agree	Medium	1
	NCC	0	Agree	Low	1
	STC	0	Agree	Low	1
	WTC	0	Agree	Low	1
	Traffic Authorities	0	Disagree	Low	1
Compliance with offshore consent	BERR	+	Agree	High	
	Crown Estate	+	Agree	Medium	
Conflict with landowners	Landowners	+	Disagree	Medium	
	Tenants	0	Disagree	Low	
	Neighbours	0	Disagree	Low	
Conflict with fishermen	Individual fishermen	+	Disagree	Medium	
	Fishermens organisations	-	Disagree	Medium	
Conflicting interests with tourists and bird watchers	Natural England	0	Disagree	Low	
	RSPB	0	Disagree	Low	

Presentation of stakeholder criticality

Risk Matrix used for daily follow-up

Policy Sheets prepared for Critical Stakeholders

- Relevant Governmental Department: Support Regime
- Relevant Governmental Department: Consent
- Ministry of Defence: Radar Solution
- Crown Estate: Lease Agreement
- Fishermen: Conflict of interest, use of offshore area
- Wells Harbour: Development of harbour facilities
- North Norfolk/Broadland DC: Consents
- EdFE/NGT: Grid Agreements
- Ofgem: New regulations
- Landowners: Onshore Cable Route
- The Mo: Visitor Centre in Sheringham

Stakeholder: Fishermen				Responsible: Rune/Kari Hege	
Issue	Stakeholders	Quality of relationship	Viewpoint (position)	Level of Influence	Importance
1. Compensation for disruption during surveys and in construction phase	3 independent fishermen fishing offshore at the field. Represents 70% (?) of all commercial activity at the field	+	Disagree	Medium	2
2. Potential for conflict / demonstrations during survey/construction	5-7 fishermen fishing more sporadically offshore at the field, but member of local fisheries organisations	0	Disagree	Medium	2
3. Compensation for permanent area confiscation?	Local fisheries org organising near shore (along the cable route) mostly part time fishers	-	Disagree	Low	2
Main arenas for contact: - Direct communication (e-mail/letters/telephone) - Through Scira compensation negotiator: - Through Scira FLO: - Scira Newsletter and other communication activities	Attitudes and actions Issue 1: Deleted for confidentiality reasons.				
Main contact Individual fishermen (list established) North Norfolk and Wells Inshore Fishermen's org. North Norfolk Shellfishermen (currently inactive?)					

Stakeholder management

- Stakeholder management
 - The quickest way to find good solutions
- Stakeholder Analysis
 - Ensures focus on critical issues
 - Focus
 - Planning
 - Timing
- A key tool for successful implementation

Thank you

Stakeholder analysis – a key tool for succesful implementation

Kari Hege Mørk

Stakeholder Manager Sheringham Shoal Offshore Windfarm

kahm@statoil.com, tel: +47 95 20 91 91

www.statoil.com