

A woman with curly hair is sitting on a light-colored couch, looking down at a tablet computer she is holding. She is wearing a yellow t-shirt and blue jeans. The background is a bright, modern interior with large windows and a potted plant. The overall tone is warm and professional.

UTILITY AI

Personalize. Optimize. Modernize.

Discover how leading utilities are integrating
the latest in AI and digital outreach.

THE OLD WAY

Snail mail. Once a month. Yawn.

THE NEW WAY

Create an ongoing journey that provides every customer with personalized information, helping them reach their unique energy goals.

THEN: SOME HOMES

- Disaggregation for smart meter homes
- Energy Reports for only a percentage of homes

NOW: ALL HOMES

- Disaggregation for smart meter and non-smart meter homes
- Omni-channel engagement for all customers including underserved segments

AI ENABLES PERSONALIZED OUTREACH

Treating all customers the same is not a good way to build rapport or trust.

Family that uses higher than average lighting.

TIPS: THE OLD WAY

One size fits all

Popular Actions

Use LED decorative light strings

Add to your to-do list

Mark as completed

cost
\$10
est savings
\$15/yr

TIPS: THE NEW WAY

AI-powered recommendations

Install a dimmer switch

Turn off the lights!

Consider task lighting

Switch to LED lights

LED bulbs last three times as long as CFL bulbs, and use a fraction of the energy.

Single professional who takes long showers.

Popular Actions

Use LED decorative light strings

Add to your to-do list

Mark as completed

cost
\$10
est savings
\$15/yr

Lower the temperature on your water heater to 120°F

Save from 3 to 5% on your water heating costs by reducing the temperature by 10°F.

Install low-flow showerheads

Get your water heater service

Install a water heater timer

Seniors who use higher than average heating.

Popular Actions

Use LED decorative light strings

Add to your to-do list

Mark as completed

cost
\$10
est savings
\$15/yr

Improve your insulation

Run ceiling fans in reverse d...

Shut your flue

Use a portable heater

Save money by using a portable space heater in rooms your spend the most time in.

ALL TOUCHPOINTS COUNT

You can capture—or lose—customer attention in a matter of seconds.

ALERTS: THE NEW WAY

Engaging alerts and personalized guidance.

ALERTS: THE OLD WAY

Boring and unactionable

SURVEYS: THE OLD WAY

Lots of questions. Low completion rates.
Wasted, unsync'd data.

SURVEYS: THE AI WAY

- Modernize delivery with AI-enabled predictive answers
- High completion rates
- Single source of customer truth

Customer Name _____ City _____ Zip _____ Address _____
Account/Premise # _____ Meter #: _____ Phone _____ Reading _____ Rent _____ Company _____

BUILDING ENCLOSURE **EXTERIOR/INTERIOR**

House Type: Single family _____ Yr Built _____ Multi Family _____ Roof _____ S. Wall _____ W. Wall _____ N. Wall _____
Living Area: Sq-Ft _____ Shading/wind block: Yes _____ No _____ Double pane _____ Drapes _____ Roof type _____ Triple _____ Glazing _____ Color: Light _____ Medium _____
Door Construction: Fiberglass _____ Metal _____ Insulated _____ Blinds _____ Solar Screen(s) _____
Wall: Construction _____ Single pane _____ Tinted _____ No _____ Duct in condition _____ Fair _____ Poor _____
Windows: Single pane _____ Tinted _____ No _____ Duct in condition _____ Fair _____ Poor _____
Weather Stripping: Yes _____ No _____ Duct in condition _____ Fair _____ Poor _____
Attic Area: Sq-Ft _____ Insulation type _____ Ventilation _____ Inches _____ R-value _____ est. R-value _____ Condition/Installation: Good _____ Fair _____ Poor _____
Duct Work: Insulated _____ Unfinished _____ Insulated _____ Insulated slab _____ Apt.: _____ Upper _____
Floor: Slab _____ Raised _____ Unfinished _____ Insulated _____ Insulated slab _____ Apt.: _____ Upper _____
Basement: Finished _____ Raised _____ Unfinished _____ Insulated _____ Insulated slab _____ Apt.: _____ Upper _____

SUB-SYSTEMS

Heating/Cooling Fuel type: _____ Gas _____ Electric _____ other _____
Dampers: Open _____ Closed _____ Additional ventilation used (window cracked _____) Fireplace _____
Heating/Cooling unit: Force air Furnace _____ HP Pump _____ Model# _____ Other _____
Wood Stove: Outside combustion unit _____ # Gal. _____ Re-set element, yes _____ No _____ Electric kW _____ Insulating Blanket _____
Water heater: Type _____ Recommended 120 degrees _____ slab leaks _____ Measured Temp _____ Cooling _____ Heating _____ circulating system _____
Thermostat: Setting _____ Return air temp _____ Condition of air flow at return: Good _____ Fair _____ Poor _____ Return air filter: yes _____ No _____
If HP Pump, type of T-Stat _____ Available Yes _____ No _____ does it match manufacturer's recommendation in operation manual _____

APPLIANCES & OTHER

Energy Star Refrigerator: _____ Age of refrigerator _____ Coils cleaned _____ How many loads per week _____
Dishwasher _____ Eliminate extra refrigerator _____ fill it if empty _____ Energy setting used in refrigerator _____
Washing Machine: _____ Energy Star Yes _____ No _____ full loads Yes _____ No _____ # of CFLs _____ # of Pumps _____
Dryer: Gas _____ Electric _____ Wattage Size _____ Pump HP _____ Well Pump _____ CO Detector _____
Lighting: # incandescent _____ No _____ full loads Yes _____ No _____ # of CFLs _____ # of Pumps _____
Swimming Pool/Spa: Yes _____ No _____ Pool/Spa heater _____ Pool/Spa heater _____
Solar: Water heater _____ Low-Flow Shower heads # _____ received a copy _____

Customer initials: _____ Additional P _____

BIDGELY CONSOLE

Back to Customer Details

GO OFFLINE

FIELD AUDIT

Field Audit for JOHN SMITH

HOME PROFILE

Is the home owned or rented? 0 of 7 Answered

What is the house type?

Is the house single story or multi-storied?

What's the size of the home (square feet)?

How many people live in the home?

How many bedrooms are in the home? 0 of 6 Answered

Does the home have a solar photovoltaic system? 7 of 17 Answered

BUILDING ENCLOSURE

APPLIANCES

HEATING AND COOLING

WATER HEATING

SAVE & FINISH AUDIT

Logout

CUSTOMER SUPPORT: THE OLD WAY

Annoyed customers and high call center costs.

CUSTOMER SUPPORT: THE NEW WAY

Customer Service is streamlined and automated with AI, reducing call center costs and increasing customer satisfaction.

ALERT

Personalized alerts pre-empt questions that trigger phone calls

ANSWER

A Voice Advisor answers questions to further reduce phone calls.

ASSURE

Reps quickly have the analytics to diagnose and resolve issues.

DON'T BE FOOLED BY IMPOSTER DISAGGREGATION

When investing in disaggregation, don't be fooled by static models that claim to be 'disaggregation.' AI-powered disaggregation is dynamic—reflecting the changing life journey of your customers, such as moving to a new home, going on vacation, or having a baby.

NON AI-POWERED DISAGGREGATION

Fixed allocation or simplistic weather-based models.

MAY 2017: NEW HOME

The simple model says their cooling is **35%**. Pretty close.

JUNE 2017: VACATION

The simple model still thinks their cooling is **35%**.

JUNE 2018: NEW BABY

The simple model? Yup, still at **35%**!

AI-POWERED DISAGGREGATION

Algorithms that analyze per-home meter data.

MAY 2017: NEW HOME

True AI-disaggregation knows their cooling is **42%**.

JUNE 2017: VACATION

True AI-disaggregation knows their AC is **OFF**.

JUNE 2018: NEW BABY

AI detects that they're at **49%** AC to keep baby cool.

AI ADDRESSES THREE UTILITY CHALLENGES:

1. Personalization

Amazon-like customer experience

2. Optimization

Revenue-model and cost-to-serve

3. Modernization

Grid stability and Utility 2.0

**EVOLVE YOUR
CUSTOMER ENGAGEMENT**

Contact info@bidgely.com to learn how.

