

SMARTENERGY SUMMIT

ENGAGING THE CONSUMER

February 17-19, 2014

www.SES2014.com

Four Seasons Hotel

Austin, TX

Examines the expanding market for energy solutions

RESEARCH & ANALYSIS ON THE EVOLVING SMART HOME

—New Energy Solutions, Connected Appliances, & Security—

**EXECUTIVE & ANALYST
INTERVIEWS:**

CONTACT Holly Sprague
HSPRAGUE@GMAIL.COM

@hollywsprague
720.987.6614

KEYNOTES

FEB 18—10:00 AM

**"Leveraging New Approaches
& New Technology in Addressing
Utility Challenges"**

Deborah Kimberly, VP of Distributed
Energy Services, Austin Energy

FEB 18—12:15 PM

**"From Push to Pull:
How Nest is Redefining
Energy Services"**

Erik Charlton, VP, Business,
Nest

FEB 18—4:45 PM

**"Partner or Compete:
Utility Decisions on Home
Energy Management"**

Kevin Meagher, VP & GM,
Smart Home, Lowe's

FEB 19—9:45 AM

**"The API Economy: The
Impact to Consumers &
Energy Management"**

Stuart Lombard, President
& CEO, ecobee

FEB 19—12:15 PM

**"Connected Homes Power
Energy Management"**

Bill Horrocks, VP, Product
Management—Xfinity Home,
Comcast

PARKS ASSOCIATES

RESEARCH HIGHLIGHTS

Energy

Cite Parks Associates when using any information from this document.

Nearly 40% of U.S. broadband households are interested in energy management products, but the majority are interested in energy offerings bundled with other smart home solutions.

When surveyed on potential electricity plans, fewer than 20% of U.S. broadband households chose a variable rate plan over a fixed rate plan in the absence of additional incentives.

Interest in a Time-of-Use (TOU) tariff plan increases from 12% to 48% of households when it includes a "no risk" trial period.

43-62% of broadband households would purchase a thermostat necessary to enroll in a demand response program if offered a \$25-\$75 rebate.

Connected Appliances

26% of U.S. broadband households planned to purchase a smart thermostat during the 2013 holiday season.

Roughly 50% of U.S. broadband households own a programmable thermostat; 11% have a thermostat that can connect to the Internet.

42% of U.S. broadband households rate monitoring their air conditioner as highly appealing; 28% rate monitoring their dishwasher highly appealing.

Consumers want to use connectivity to help troubleshoot problems with their refrigerator; 44% of U.S. broadband households found this feature highly appealing.

Smart Home

Approximately 66% of all U.S. broadband households find a smart home bundled package appealing. Home management is the most appealing bundle, including safety alerts, remote home monitoring, and remote management of the home's thermostat.

Roughly 7% of all U.S. broadband households own smart lighting.

In 2017, more than 11 million U.S. broadband households will have some type of smart home controller.

Among U.S. broadband households, 56% would buy door/window sensors, 53% would buy door locks, & 44% would purchase lighting controls modules, provided they could control these devices using a PC, phone, or tablet.

Nearly 50% of U.S. broadband households would prefer to have smart home equipment professionally installed.

Security

25% of U.S. broadband households have an electronic security system in use—of these, 65% (16 million) are monitored.

Total revenues for U.S. residential security, including equipment and monitoring, will exceed \$10 billion in 2014 and reach \$13 billion by 2017.

The U.S. has approximately 13,000 dealers who sell and install security systems; 86% of them now offer some smart home component options.

www.parksassociates.com

New research & interactive discussions on business strategies and new energy services

RESEARCH AVAILABLE

Consumer Research

Surveys & Analysis of U.S. Broadband Households

360 View: American Energy & U.S. Broadband Households

Expanding the Base: From Security to Smart Home

Industry Reports

Market Trends, Player Profiles, & Forecasts

The New Face of Home Security

Connected Home Systems: Smart Home Central Controllers & Platforms

Leveraging the Cloud for Home Management

Leveraging Partnerships to Deliver Home Energy Management

FREE RESOURCES

Whitepapers

Outlook for the Smart Home in Western Europe

www.parksassociates.com/smarthome-europe

More Free Whitepapers

www.parksassociates.com/whitepapers

Newsletters

Sign up for the Smart Energy Insights newsletter & more at

www.parksassociates.com/newsletter

Industry Webcasts—NO FEES

“Supporting the Connected Home: Preventing The Internet Of Broken Things”

Thursday, FEB 20th 1PM CT (11 a.m. PT)

Sponsored by *Support.com* **REGISTER**
www.parksassociates.com/internet-of-things

“Utility Decisions on Home Energy Management”

Sponsored by *Lowe’s* **DOWNLOAD TODAY**
www.parksassociates.com/utility-webcast

PARKS PERSPECTIVES

Follow Parks Associates Energy Team and

other Analysts on the **analyst blog:**
www.parksperspectives.com

TOM KERBER

Director, Research, Home Controls & Energy
Connected Home Systems and Services, Home Energy Management, Smart Home, Big Data, the Internet of Things
www.parksassociates.com/staff/tom-kerber

JOHN BARRETT

Director, Consumer Analytics
International and U.S. Consumer Research, Consumer Analytics
www.parksassociates.com/staff/john-barrett

MAIA HINKLE

Research Analyst
Connected Home Systems and Services, Home Energy Management, Smart Home, Big Data, the Internet of Things
www.parksassociates.com/staff/maia-hinkle

Parks Associates’ 2014 EVENTS

CONNECTIONS™: The Premier Connected Home Conference

May 13-15, 2014
San Francisco, CA

CONNECTIONSUS.com

NEW **Connected Health Summit: Engaging Consumers**

SEPT 4-5, 2014 | San Diego, CA

ConnectedHealthSummit.com

CONNECTIONS™ Europe

NOV 18-19, 2014 | Amsterdam

CONNECTIONSEurope.com

Media Contact

Contact Holly Sprague to request an interview with Parks Associates analysts or to inquire about specific research data.
720.987.6614 | hsprague@gmail.com
Twitter: [@hollywsprague](https://twitter.com/hollywsprague)

Contact Us

www.parksassociates.com | 972.490.1113
Blog: www.parksperspectives.com
Twitter: [@ParksAssociates](https://twitter.com/ParksAssociates); [@SmartEnergySmt](https://twitter.com/SmartEnergySmt)