

Attributes of Energy Reduction Behaviors

Maria Roumpani

June Flora
Hilary Boudet
Carrie Armel

Sahil Bhagat
Emily Humphreys

Rationale

- ❑ Research on energy behavior focuses on people and environments.
- ❑ Utility, NGO and Government programs are designed to encourage energy efficiency behaviors.
- ❑ Yet, knowing which behaviors to target is often challenging.

Research Questions

- Could we gain insights from rating behaviors on their attributes?
 - Do energy efficiency behaviors cluster into meaningful categories based on their attributes?
 - Do statistically determined clusters replicate categorization schemes as this in Dietz, Gardner, Gilligan, Stern, Vandenberg (2009)?
 - What is the behavioral plasticity of behaviors within clusters?

Project Goal

Create a database of behaviors that can be used by intervention designers and policy makers

Project Description

- ▣ Generate a comprehensive list of **residential** energy reduction behaviors
- ▣ Rate behaviors according to behavior change theory attributes
- ▣ Cluster behaviors into meaningful categories
- ▣ Gather population ratings of behaviors

Attributes

Categorical Attributes

Household Function	Appliance Topography	Home Topography	Locus of Decision
Thermal comfort	Large electrical/gas appliance	Shell/Envelope	Primarily Men
Food/ Nourishment	Small electrical/gas appliance	Kitchen/dining	Primarily Women
Hygiene	Electrical Tools	Office	Either or Both
Lighting	Craft and Rec	Entertainment space	Adults & Teenagers
Housekeeping	Electronics and computers	Bedroom	Adults & Teenagers & Kids
Outdoor recreation	Electrical Lighting	Storage spaces	
Entertainment and communication	No appliance, device or tool	Multiple Locations	
		Outside of home	
		Bathroom	

Ordinal Attributes

Behavioral Frequency	Skill Demand	Household Observability	Energy Savings	Fiscal Cost
One-time	No Skill	To everyone	< 250 kWh/year	< \$5
Irregular	Low	To adults	250-750 kWh/year	\$5 - \$20
Regular	Medium	Only to the person who performed it	> 750 kWh/year	\$20 - \$100
Frequent (Weekly)	High			\$100 - \$1000
Very Frequently (Daily)				> \$1000

Skill Demand

Functional Category	Definition	Percent
No Skill	Behaviors that can be intuitively adopted even without previous experience	34
Low Skill	Need to look at/ask for instructions, but fairly easy to perform and repeat when needed	20
Medium Skill	Some people prefer to hire professionals, while others perform the behaviors on their own. In the later case, individuals should carefully follow instructions. In addition to the information found in the instructions sheet, the performance of the behavior requires <i>practical/physical skill</i> , and in most of the cases the use of tools.	19
High Skill	Almost always need professional help, hire someone to do the task	27

Behavior Groups

Behavior Groups by Skill Level

Behavior Groups by Fiscal Cost and Skill Level

Fiscal Cost

High

Low

Low

High Skill Demand

1. Family Style Actions
2. Everyday Work
3. Reduce that Waste
4. Go Shopping
5. Call an Expert

Behavior Groups by Frequency and Observability

Population Ratings

- Demographic
- Current Behavior (perform or not the target action)
- Likelihood of Adoption (intend to do)
- Confidence of Performing the Action

Cluster 1: Family Style Actions

Cluster 2: Everyday Work

Population Ratings

- *Open windows at night, turn off your cooling system and open your windows while sleeping*
- *When you wake in the morning, shut the windows and blinds to capture the cool air*
- *Unplug your cell phone charger after your phone is fully charged*

- *Decide what you want from a refrigerator before opening the door*
- *Adjust your refrigerator temperature settings*
- *Take shorter showers*

Next Steps

- ▣ Extend List
- ▣ Revise Energy Savings Attribute
- ▣ Introduce Attributes
- ▣ Gather Population Ratings

Thank you

Rationale

$$\text{Impact} = t p n$$

- ▣ t: technical potential
- ▣ p: behavioral plasticity of an action: proportion of people, households, organizations that could be induced to take the target action
- ▣ n: total number of actors that could possibly take the action

Methodology

Behavior Definition

Attributes - Coding

Attributes - Definition

- ▣ Definition:
 - ▣ Comprehensible Definitions
 - ▣ Mutually Exclusive Attribute Categories
 - ▣ Exhaustive Attribute Categories
 - ▣ Effort to avoid Perfectly Correlated Attribute Categories

Attributes

- ▣ Household Function
- ▣ Appliance Topography
- ▣ Home Topography
- ▣ Locus of Decision
- ▣ Behavioral Frequency
- ▣ Skill Demand
- ▣ Household Observability
- ▣ Energy Savings
- ▣ Fiscal Cost

Theories Guiding Attribute Selection

Attribute	Family system	Social cognitive theory	Social ecology	Diffusion	Energy/Economic
Function	x			x	
House Topography			x		
Appliance topography			x		
Skill demand		x			
Locus of decision	x				
Frequency		x			
Observability	x			x	
Energy Savings					x
Fiscal Cost					x

List & Results

Home Topography

Functional Category	Definition	Percent
Shell	Structure or framework of a house and products physically connected to it	35
Kitchen/dining	Anything located in the dining space along with the kitchen	20
Office	Office spaces located within a house	3
Entertainment space	Spaces commonly used for all the entertainment requirements of a family like TV theatre, music systems, etc	4
Bedroom	Spaces within a house that are used for the purpose of sleeping, taking rest, etc	1
Storage spaces	Places within a house used for the purpose of storing items	13
Multiple Locations	Products that do not have a specific location, and can be used anywhere in a house	14
Outside of home	Around a house like the lawn, patio...	7
Bathroom	Spaces within a house used for the purpose of personal hygiene	2

Home Topography

Functional Category	Exemplars
Shell	<ul style="list-style-type: none">• Caulk & seal exterior walls
Kitchen/dining	<ul style="list-style-type: none">• Install a freezer-on-top refrigerator
Office	<ul style="list-style-type: none">• Install a desk lamp to use for task lighting
Entertainment space	<ul style="list-style-type: none">• Install a 52" Projection HD TV instead of a 48" Plasma HD TV
Bedroom	<ul style="list-style-type: none">• Use an under-blanket on your bed (instead of using a heater)
Storage spaces	<ul style="list-style-type: none">• Set water heaters to 120° F
Multiple Locations	<ul style="list-style-type: none">• Replace incandescent light bulbs with LED ones
Outside of home	<ul style="list-style-type: none">• Set pool pumps to cycle less frequently
Bathroom	<ul style="list-style-type: none">• Bathe via showers (instead of baths)

Skill Demand

Functional Category	Exemplars
No Skill	<ul style="list-style-type: none">• Turn off lights
Low Skill	<ul style="list-style-type: none">• Appliance settings/timers
Medium Skill	<ul style="list-style-type: none">• Paint rooms
High Skill	<ul style="list-style-type: none">• Relocate hot water systems to minimize total pipe length

Household Function

Functional Category	Definition	Percent
Thermal comfort	Actions that insure that household members are comfortable regarding heat, ventilation, and cooling. Excludes hot water.	35
Food/ Nourishment	Actions directly and indirectly related to nourishing family members; cooking, storage and serving of food	16
Hygiene	Actions related to hygiene of family members including hot water comfort, and other water actions related to personal hygiene, showering and bathing.	8
Lighting	Actions related to light; natural and electrical light	10
Housekeeping	Actions related to maintenance of cleanliness, comfort and orderliness of members.	20
Outdoor recreation	Actions and devices that are outside of home and associated with recreation; swimming, tubing, sports etc.	2
Entertainment, computing and communication	Household communication that is entertainment, work (includes school), public service, and community related	9

Household Function

Functional Category	Exemplars
Thermal comfort	<ul style="list-style-type: none">• Insulate exterior walls with high density insulation
Food/ Nourishment	<ul style="list-style-type: none">• Cover pots & pans when cooking
Hygiene	<ul style="list-style-type: none">• Reduce the duration of your showers
Lighting	<ul style="list-style-type: none">• Install CFL-compatible dimmer controls on lights
Housekeeping	<ul style="list-style-type: none">• Empty and/or replace vacuum cleaner filter bags regularly
Outdoor recreation	<ul style="list-style-type: none">• Reduce pool pump & filter cycling frequency during cooler months
Entertainment, computing and communication	<ul style="list-style-type: none">• Unplug mobile/cell phone chargers when not in use

Appliance Topography

Functional Category	Definition	Percent
Large electrical/gas appliance	The following types of devices fit in this category; the crude definition is electrical or gas powered and larger than a breadbox: Refrigerators, stoves, ovens, dishwashers, AC, furnace, water heater	34
Small electrical/gas appliance	Electrical/gas powered and same size or smaller than a breadbox: Mixers, microwave, disposal, vacuum cleaners, dehumidifiers, air purifiers, battery chargers, fans, small heaters, iron, hair dryer, shavers	11
Craft and Rec	Pool pump, pool heater, spa heater, pottery wheel	1
Electronics and computers	TV, computers, games,	9
Electrical Lighting	CFLs	7
Non-electrical Devices - Actions and not an appliance, device or tool	Line dryer, drapes, pots and pans	38

Appliance Topography

Functional Category	Exemplars
Large electrical/gas appliance	<ul style="list-style-type: none">• Locate freezers in the coldest location possible
Small electrical/gas appliance	<ul style="list-style-type: none">• Set timers on space heaters
Craft and Rec	<ul style="list-style-type: none">• If a solar water heater cannot be installed, install an energy efficient swimming pool heater
Electronics and computers	<ul style="list-style-type: none">• Turn off computer monitors when not in use
Electrical Lighting	<ul style="list-style-type: none">• Replace incandescent light bulbs with LED ones
Non-electrical Devices - Actions and not an appliance, device or tool	<ul style="list-style-type: none">• Install low-flow aerators in faucets• Caulk windows• Open windows & louvers at night when cooling your home

Locus of Decision

Functional Category	Definition	Percent
Primarily Men	Behaviors whose adoption is primarily <i>decided</i> by men	31
Primarily Women	Behaviors whose adoption is primarily <i>decided</i> by women	16
Either or Both (Only Adults)	Behaviors whose adoption is decided by either men or women, or both	28
Adults & Teenagers	Behaviors whose adoption is decided by either adults (both genders) or teenagers (13-19 yrs) - Teenagers do not have purchasing power	17
Adults & Teenagers & Kids	Behaviors whose adoption is decided by either adults (both genders) or teenagers (13-19 yrs) or kids (7-12 yrs) - Teenagers and kids do not have purchasing power - Kids are not actively involved in housework and do not use cooking appliances (they can close doors, turn off appliances).	8

Locus of Decision

Functional Category	Exemplars
Primarily Men	<ul style="list-style-type: none">• Drain sediment from hot water storage• Clean pool filters regularly
Primarily Women	<ul style="list-style-type: none">• Clean ovens regularly• Maintain clear freezer door seals
Either or Both (Only Adults)	<ul style="list-style-type: none">• Install high efficiency windows• Place tapestries on the walls
Adults & Teenagers	<ul style="list-style-type: none">• Wash laundry in cold water• Cook with ceramic pans
Adults & Teenagers & Kids	<ul style="list-style-type: none">• Turn off lights• Close doors in unoccupied rooms

Behavioral Frequency

Functional Category	Definition	Percent
One-time	Behaviors that occur only once in a year or longer	48
Periodic, irregular low frequency	Behaviors required irregularly typically when equipment breaks. These actions occur on an as needed basis	5
Regular, Medium Frequency	Behaviors that occur infrequently but regularly (monthly or seasonally). These behaviors are often related to the actions which keep energy equipment in safe condition and related to maintenance process of these equipment. Hint: Maintain, Repair	16
Frequent (Weekly)	These actions occur several times a week but not every day of week	11
Very High Frequency (daily)	Stands for decision or behaviors that we should deal with over the course of a day. They are mostly related to changes in the use of energy equipment These actions occur 1 or more times every day of the week.	20

Behavioral Frequency

Functional Category	Exemplars
One-time	<ul style="list-style-type: none">• Install an energy star appliance• Install insulation in walls
Periodic, irregular low frequency	<ul style="list-style-type: none">• Repair leaky ducts
Regular, Medium Frequency	<ul style="list-style-type: none">• Maintain oven seals• Set a programmable thermostat to intelligently control central heating/cooling
Frequent (Weekly)	<ul style="list-style-type: none">• Use clothes dryer balls• Wash only full loads of laundry
Very High Frequency (daily)	<ul style="list-style-type: none">• Turn off lights• Unplug power strips

Cluster 1: Family Style Actions

Behavioral Frequency	Very High
Skill	No Skill
Household Observability	High
Locus of Decision	Everybody
Savings	Low
Cost	Very Low

They reside in:

- Kitchen/Dining
- Multiple Locations
- Shell

They are aimed for:

- Nourishment
- Thermal Comfort

Cluster 2: Everyday Work

Behavioral Frequency	Medium
Skill	No/Low
Household Observability	No
Locus of Decision	Primarily Women
Savings	Low
Cost	Very low

They reside in:

- Kitchen/Dining
- Storage Space

They are aimed for:

- Housekeeping

Cluster 3: Go Shopping

Behavioral Frequency	One-time
Skill	Medium
Household Observability	High
Locus of Decision	Adults
Savings	Medium
Cost	High

They reside in:

- Shell

They are aimed for:

- Thermal Comfort

Cluster 4: Reduce that Waste

Behavioral Frequency	Irregular
Skill	Low
Household Observability	Adults
Locus of Decision	Adults
Savings	Low/Medium
Cost	Low

They reside in:

- Multiple Locations
- Shell

They are aimed for:

- Thermal Comfort
- Lighting

Cluster 5: Call an Expert

Behavioral Frequency	One-time
Skill	High
Household Observability	Low
Locus of Decision	Primarily Men
Savings	Medium
Cost	High

They reside in:

- Shell

They are aimed for:

- Thermal Comfort