

Leveraging Web-Crawler Data to Develop & Evaluate Next Generation Energy Efficiency Programs

Mike McGaraghan, Celina Stratton; Energy Solutions

Mary Anderson; PG&E

2015 IEPEC Conference — Long Beach, California

Moneyball Analogy

“Some of the scouts still believed they could tell by the structure of a young man’s face not only his character but his future in pro ball.”

-Michael Lewis, 2003. Moneyball.

“All I have is the box scores.”

-Bill James, 1977. Baseball Abstract. Sabermetrics statistician.

Conclusion: We need data.

The Need for Data to Support Program Design and Evaluation

The development and evaluation of successful efficiency programs and standards requires a LOT of data:

- product pricing
- product availability
- performance characteristics
- measure savings
- incremental measure cost
- measure life
- life cycle cost savings
- market adoption rates

Treasure Trove of Product Data

LG Electronics | Model # LPo815WNR | Internet # 205649871
8,000 BTU Portable Air Conditioner and Dehumidifier Function with
★★★★★ (266) | Write a Review | Customer Images (9) | Questions & Answers (150)

\$279.00 /each

- Estimated Cooling Area Up to 200 sq. ft.
- Multiple Fan Speeds
- Installation kit included

Ship to Home
Estimated Arrival: AUG 11 - AUG 13
[See Shipping Options](#)

Ship to Store FREE
Available for Pick Up: AUG 12 - AUG 13

1

ADD TO CART

OR

Buy now with **PayPal**

Item cannot be shipped to the following state(s): AK

PRODUCT SOLD ONLINE

Open Expanded View

Click to Zoom

RELATED ITEMS | PRODUCT OVERVIEW | SPECIFICATIONS | RECOMMENDED ITEMS | CUSTOMER REVIEWS | SHI

DIMENSIONS

Coverage Area (sq. ft.)	200	Product Height (in.)	29.76
Product Depth (in.)	11.81	Product Width (in.)	13.86

DETAILS

A/C Cooling Rate (BTU/hr)	8000	Filter Type	Washable
A/C Coverage Area (sq. ft.)	200	Filter light reminder	No
Air Conditioner Product Type	Portable Unit	Heater included	No
Air direction/circulation	4-way	Hose Exhaust	Single
Amperage (amps)	8	Moisture removal capacity (pints/day)	48
Automatic shutoff	No	Number of Fan Speeds	2
BTU Cooling Rating	8000	Number of cool settings	2
Casters	Yes	Product Weight (lb.)	48 lb
Color	White	Remote Control	Yes
Color Family	White	Returnable	90-Day
Controls	Digital	Self-diagnostic tools	No
Cord Length (ft.)	6	Sleep setting	No
Decibel Rating	55 dBA	Timer	Yes
Decibel Rating (Indoor)	55 dBA	Vent hose configuration	Single
Drain hose connection	Yes	Voltage (volts)	115
Energy Efficiency Ratio (EER)	9.0	Window venting kit included	Yes

Enter Web-crawlers

- Custom web-crawlers

- Designed to pull granular data from online retailers at regular intervals
 - Augments traditional data collection methods:

- Greatly expands the pool of data at lower cost and with lower time investment
 - Allows for better tracking of trends and projections
 - Allows for much more robust, precise analysis

Working through the limitations

- Not all products are sold online
- Not all retailers have websites
 - At least capture the majority
- Data are not sales weighted
 - Amazon “Best Sellers” may indicate sales weights
 - Lower pricessuggest higher sales
 - Opportunity to combine with sales data
- Online prices are not necessarily the same as store prices
 - Calibration opportunity with in-store survey
- Retailers may not provide all relevant performance metrics
 - Combining with other public databases, like the ENERGY STAR QPL
- Some prices could be rebated
 - Understand the utility incentive structure for the product class

Exploring the Potential: LED Lamps

Statistics Analysis to Estimate Incremental Costs: Air Cleaners

Regression model:

- Remove the impact of other performance features that may be impacting price
- Isolate the incremental measure cost

Appliance Standards Evaluations: Assessing Compliance Rates

- Standards apply to date of manufacture, and it takes time for product to move through the distribution chain
- The observed compliance rates will depend a lot on how and *when* you assess compliance

Source: Statewide Codes and Standards Program Appendices to Impact Evaluation Report For Program Years 2010-2012, Prepared for CPUC

Using Web-crawlers to Track Appliance Standards Impacts in Real Time

Standards effective date:
March 7, 2015

Moneyball Analogy

“Statcast, a 3-D tracking system that provides detailed metrics on the locations and movements of the ball, the players, and even the umpires...will proliferate not just through the ranks of all professional sports but to youth sports, affecting everything from how games are taught to the statistical nomenclature of sport”

-Billy Beane. July 7, 2014. “A Tech-Driven Revolution.” Wall Street Journal

Conclusion: The opportunities for *big data* have just begun.

Other opportunities for Web-crawlers

- Location analysis
 - Web-crawlers can be programmed to collect data from specific zip codes
 - Potential to track program impacts by region
- Include time as a variable in regression models
- Customer rating scores
- International Data
- Others...

Thanks!

Mike McGaraghan

mmcgaraghan@energy-solution.com