

Save money on your energy bills with these handy top tips:


1. Turn the thermostat down - Turning it down by just 1°C should save you over £200 a year!

2. Ask your landlord if they could put energy saving (LED) bulbs in your house and also make sure you turn off your lights when not needed - These may be obvious tips but they really work!

3. Save energy on your cuppa - Put cold water into a mug first then into the kettle to gauge the correct amount for the number of cups.

4. Turn your washing machine down - Reduce the temperature to 30°C to save energy.

5. Try and use less hot water - Having a shower instead of a bath can result in a huge saving over a year.

6. When cooking meals in the oven, try and share it with a housemate and cook multiple meals at once to save energy.