

Promoting choice and value
for all gas and electricity customers

Energy Best Deal

- Gas and electricity prices have risen but there are still ways to cut the cost of your energy bills
- Developments in the energy market have made it easier for you to shop around and choose the best deal
- Energy Best Deal can help you pay no more than you need to

Information required in making an informed choice

- Annual statement or copy of last few bills;
- If you use a card, token or key meter have an idea of how much you spend a week/month on energy;
- The name of the tariff you are currently on (if you don't know contact your supplier);
- How much was spent on energy in the last year;
- How you currently pay for your energy; and
- Your postcode.

Is changing supplier risky?

- There is no danger of your energy supply being disconnected
- You will not need a new meter
- The gas and electricity you receive in your home will remain the same
- The only difference you will see is that your bill will be from your new supplier

Is it worth changing supplier while prices are rising ?

- If you have never switched supplier it is always worth considering shopping around
- When prices are rising some customers may seek protection through special deals (e.g. fixed or capped price deals)
- Your supplier may have a cheaper tariff that you are eligible for – talk to them

Can everyone switch?

- Most people can switch supplier
- This includes people on token, key or card meters

BUT

- If you rent your home the landlord may say in the lease that you cannot change your supplier

Comparing prices

- To compare prices you need your annual statement / last couple of energy bills or an idea of how much you spend a month if you have a card, key or token meter
- Consumer Direct, the consumer body can send you the prices available in your area by post – just call 08454 04 05 06
- Approved online price comparison sites are listed on www.consumerfocus.org.uk
- Or you can phone suppliers direct

How to switch your supplier

Choosing the right deal for you

You don't have to switch supplier, you could save money just by the way you pay your bill, for example:

Dual fuel

- Getting your gas and electricity from the same supplier
- Many suppliers offer a discount if you opt for dual fuel

Fixed rate

- This means the price of your energy will not change for the duration of the deal (note that there may be a penalty for leaving the deal early)

Internet deals

- Offer discounts for customers who move to online accounts (note that there may be a penalty for leaving the deal early)

Direct debit

- Payments for your energy come straight out of your bank account

Standard credit

- Paying your bill by cheque, cash or plastic

Token, key or card meters

- You pay in advance for your energy by charging a card, key or buying tokens

Getting help with your energy bills

- Most energy suppliers offer some form of help to customers struggling to pay their energy bills
- Customers receiving certain state benefits can get money off bills through the Warm Home Discount scheme
- If you think you might be eligible for Warm Home Discount or if you have difficulty paying your energy bills, contact your supplier immediately to see what help is available
- The Home Heat Helpline also offers advice about Warm Home Discount and for people having difficulties in paying for their bills on 0800 33 66 99

Help from the Government

Winter Fuel Payment

- Nearly everyone over the age of 60 is entitled to a winter fuel payment. This varies from £100 to £300 depending on your individual circumstances.
- If you have not been receiving this payment call the Winter Fuel Payment Helpline on 08459 15 15 15.

Developments in the energy sector

Suppliers are now required:

- To provide better information on bills
- To provide you with an annual statement
- To allow card, key or token meter customers to switch even if they have debts of up to £200
- To not charge you more for one payment type than another, unless the charges can be justified by cost
- To have their doorstep salespeople provide you with written estimates and sales literature that is clear, accurate and easy to understand

Cutting your energy bills by making your home more energy efficient

- Energy suppliers are obliged by the government to offer you help in doing this
- So contact your energy supplier to see what help is available. Help may include free energy efficient light bulbs or insulation
- The Energy Saving Trust who can offer advice on energy efficiency on 0800 512 012

Initiatives where you live

Warm Front (England): can provide a package of insulation and heating improvements, for qualifying households up to the value of £3,500 (or £6,000 if oil, low carbon or renewable technologies are recommended). For more information contact Warm Front on 0800 316 2805

NEST(Wales): provides energy improvement work if you receive a means tested benefit, your property has an energy efficiency rating of F or G and is privately owned or privately rented. For more information contact www.nestwales.org.uk

Energy Best Deal – act now to cut your energy bill

- If you don't want to switch supplier make sure you are on your supplier's cheapest tariff, and if not change
- Contact your energy supplier for help on energy efficiency
- If you are on a low income contact your energy supplier to see what help is available

The 2011/12 Energy Best Deal campaign is supported by:

- British Gas
- EDF Energy
- E.ON
- npower
- Scottish and Southern Energy
- Scottish Power

££££

**ENERGY
BEST
DEAL**

