

CT RECOVERY Appliance Rebate Program

Mail-in Rebate available for the following
ENERGY STAR[®] AHRI¹ Qualified Central Air Systems*:

Heating and cooling costs the average homeowner about \$1,000 a year –

nearly half the home's total energy bill. If your central air conditioning system is more than 12 years old, replacing it with an ENERGY STAR qualified model could cut your cooling costs by 30 percent.

Earning the ENERGY STAR means products meet strict energy efficiency guidelines set by the US Environmental Protection Agency and the US Department of Energy. ENERGY STAR qualified central air conditioners have a higher seasonal energy efficiency rating (SEER) than standard models, which makes them about 14 percent more efficient than standard models.

****Rebate can not exceed 50 percent of the total cost of the central air system. Funding for this rebate program is limited to the period indicated or while funds last.***

\$500 OFF Central Air Split Systems

(ENERGY STAR
15 SEER² /
12.5 EER³
minimum
or greater)
per unit

\$500 OFF Packaged Systems

(ENERGY STAR
14 SEER /
12 EER
minimum
or greater)
per residence

\$500 OFF Ductless Heat Pumps

(ENERGY STAR
15 SEER /
12.5 EER /
8.5 HSPF⁴
minimum
or greater)
per residence

\$500 OFF Air to Air Heat Pumps

(ENERGY STAR
15 SEER /
12.5 EER /
8.5 HSPF
minimum
or greater)
per unit

1 AHRI – Air-Conditioning, Heating and Refrigeration Institute. All equipment must be rated in the AHRI Unitary or Applied Air Conditioning Directories. Both can be found online at www.ahrinet.org.

2 SEER – Seasonal Energy Efficiency Ratio

3 EER – Energy Efficiency Ratio

4 HSPF – Heating and Seasonal Performance Factor

LOOK FOR THE ENERGY STAR. Find it at participating retailers.

This program is funded by The American Recovery and Reinvestment Act of 2009.

**Connecticut
Light & Power**

The Northeast Utilities System

**CONNECTICUT
ENERGY EFFICIENCY FUND**

www.CTEnergyInfo.com

The United Illuminating Company

Connecticut's Municipal Utilities

Connecticut's Energy Efficiency Programs are funded by a Charge on Customer energy bills. The Programs are designed to help customers manage their energy usage and cost.

Call **1-877 WISE USE** or visit www.ct.gov/opm/ApplianceRebates for program details.

THE ENERGY STAR® \$500 MAIL-IN REBATE

Get \$500 back from CT Recovery Appliance Rebate Program on your purchase of an eligible ENERGY STAR qualified AHRI Rated: Split or Packaged Central Air Systems, Air to Air Heat Pump, Ductless Heat Pump systems. This rebate is good for purchases made January 25, 2010 through April 30, 2010. All rebate requests must be postmarked no later than May 15, 2010. To receive this rebate, please fill out this form completely and mail it with a copy of your invoice/sales receipt itemizing the purchased equipment (invoice must indicate equipment type, make and model numbers) as well as a copy of your recent electric utility bill to:

EFI-CT-ARP
40 Washington Street, Suite 2000
Westborough, MA 01581

REQUIRED

Name:	Home Phone:		Cell Phone:		
<input type="text"/>	<input type="text"/>		<input type="text"/>		
Address:	Installed Address (if different from mailing):				
<input type="text"/>	<input type="text"/>				
City:	State:	Zip:	Installed City:	State:	Zip:
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
Electric Utility (Check one)	Electric Account No. <input type="text"/>		<input type="checkbox"/> CL&P	<input type="checkbox"/> UI	
<input type="checkbox"/> Groton Utilities/Bozrah Light & Power Company	<input type="checkbox"/> Jewett City Department of Public Utilities		<input type="checkbox"/> Norwich Public Utilities		
<input type="checkbox"/> South Norwalk Electric and Water	<input type="checkbox"/> Third Taxing District Electric Department		<input type="checkbox"/> Wallingford Electric Division		

I have the following appliance(s) in my home:

Appliance	Fuel Type:					Age of Appliance
<input type="checkbox"/> Water Heater	<input type="checkbox"/> Electric	<input type="checkbox"/> Natural Gas	<input type="checkbox"/> Oil	<input type="checkbox"/> Other		_____ years old
<input type="checkbox"/> Heating System	<input type="checkbox"/> Electric	<input type="checkbox"/> Natural Gas	<input type="checkbox"/> Oil	<input type="checkbox"/> Other		_____ years old

House Type (check all that apply):

- Single Family Condo/Townhouse Multifamily, _____ # of Units
 Own Rent

Consumers may be eligible for a federal tax credit. Please refer to www.energystar.gov for more information.

IMPORTANT CHECK LIST

For each Rebate for which you apply, you must:

- 1** Completely fill out and sign one Rebate Application (including the AHRI reference number) within 30 days of equipment purchase;
- 2** Provide a copy of the contractor's invoice/sale receipt (invoice must indicate the equipment type, make and model numbers, purchase price and date of purchase);
- 3** Provide a copy of a recent electric bill;
- 4** All rebate requests must be postmarked no later than May 15, 2010.
- 5** Rebate can not exceed 50 percent of the total cost of the central air system. Funding for this rebate program is limited to the period indicated or while funds last.
- 6** Mail to:

EFI-CT-ARP
40 Washington Street, Suite 2000
Westborough, MA 01581

Failure to provide required information may result in denial of the Rebate. Customers who have sent in the proper information should expect to receive their rebate within 60 days.

Check the following product(s) and/or equipment you have purchased and complete the required product/sales information in the area provided.

Central Air Split System rebate per residence \$500.00 x _____ = \$ _____ **Total Rebate Requested**

Install Date:	Manufacturer/Brand		
Condenser Model Number:	Coil Model Number:	AHRI Reference Number:	
Tonnage:	SEER:	EER:	

Install Date:	Manufacturer/Brand		
Condenser Model Number:	Coil Model Number:	AHRI Reference Number:	
Tonnage:	SEER:	EER:	

Packaged System rebate per residence

Install Date:	Manufacturer/Brand		
Condenser Model Number:	Coil Model Number:	AHRI Reference Number:	
Tonnage:	SEER:	EER:	HSPF:

Air to Air Heat Pump rebate per residence \$500.00 x _____ = \$ _____ **Total Rebate Requested**

Install Date:	Manufacturer/Brand		
Condenser Model Number:	Coil Model Number:	AHRI Reference Number:	
Tonnage:	SEER:	EER:	HSPF:

Install Date:	Manufacturer/Brand		
Condenser Model Number:	Coil Model Number:	AHRI Reference Number:	
Tonnage:	SEER:	EER:	HSPF:

Ductless Heat Pump rebate per residence

Install Date:	Manufacturer/Brand		
Condenser Model Number:	Coil Model Number:	AHRI Reference Number:	
Tonnage:	SEER:	EER:	HSPF:

By signing this form, I certify that the ENERGY STAR® product(s) and/or equipment noted above was purchased and installed by a licensed contractor for use in the Connecticut residential address stated. **Qualifying product(s) and/or equipment replace(s) an existing less efficient model and is not a first time new central A/C purchase.** I agree to recycle the replaced product(s) and/or equipment in accordance with state standards and regulations. I have read and understand the terms and conditions on the back of this form. The information I have provided is true and correct and the product(s) and/or equipment for which I am requesting a rebate meet(s) the requirements in this application.

Customer Signature (Required)	Date:
<input style="width: 95%;" type="text"/>	<input style="width: 50%;" type="text"/>
Contractor Signature (Required)	Date:
<input style="width: 95%;" type="text"/>	<input style="width: 50%;" type="text"/>

TERMS AND CONDITIONS

ELIGIBILITY: Valid for **ALL** Connecticut Residences. Valid for purchases made January 25, 2010 through April 30, 2010. Rebates will be fulfilled on a first come first serve basis and should be submitted within 30 days of product(s) and/or equipment purchase. All rebate requests must be postmarked no later than May 15, 2010. Qualified product(s) and/or equipment must be installed by a licensed contractor in the Connecticut residence as noted. **This rebate is only available for products(s) and/or equipment installed in Connecticut residences and may be subject to change without prior notice.** The Connecticut electric utilities, State of Connecticut and/or their respective agents reserve the right to conduct field inspections to verify installations. For more information, call 1-877-WISE USE (877-947-3873) or visit www.ct.gov/opm/ApplianceRebates. Rebate can not exceed 50 percent of the total cost of the central air system. Funding for this rebate program is limited to the period indicated or while funds last.

PROOF OF PURCHASE: An invoice/sales receipt itemizing the purchased product(s) and/or equipment must accompany each rebate application. The contractor's invoice/sales receipt copy must indicate the equipment type, make, model number, purchase price and the date of purchase.

APPLICATION: This Application must be filled out completely, truthfully and accurately. The customer and contractor must each sign and submit the completed Application along with a copy of the invoice/sales receipt and copy of a recent electric utility bill.

MAIL-IN REBATE PAYMENT: Please allow up to 60 days for payment. Payment processing may take longer if information is missing on the Application. Please contact Energy Federation, Inc. (EFI) at 1-877-364-4217 to inquire about the status of your rebate application.

APPROVAL AND VERIFICATION: The Connecticut electric utilities, State of Connecticut and/or their respective agents reserve the right to verify sales transaction and to have reasonable access to your residence to inspect the system installed under this program, for up to six months after date of application.

TAX LIABILITY: The Connecticut electric utilities, State of Connecticut and/or their respective agents will not be responsible for any tax liability that may be imposed on the Customer as a result of the payment of the rebate incentive.

ENDORSEMENT: The Connecticut electric utilities, State of Connecticut and/or their respective agents do not endorse any particular manufacturer, vendor, and product or system design in promoting the CT Recovery Appliance Rebate Program (CT-ARP).

LIMITATION OF LIABILITY: The Connecticut electric utilities, State of Connecticut and/or their respective agent's liability is limited to paying the incentive specified. The Connecticut electric utilities, State of Connecticut and/or their respective agents are not liable for any consequential or incidental damages, or for any damages in tort connected with or resulting from participation in this Program. The Connecticut electric utilities, State of Connecticut and/or their respective agents do not warrant the performance of installed equipment expressly or implicitly. Rebate applications cannot be altered in any way.

WARRANTIES: The Connecticut electric utilities, State of Connecticut and/or their respective agents **DO NOT WARRANT THE PERFORMANCE OF INSTALLED EQUIPMENT, EXPRESSLY OR IMPLICITLY.** The Connecticut electric utilities, State of Connecticut and/or their respective agents make no warranties or representations of any kind, whether statutory, expressed, or implied, including without limitations, warranties of merchantability or fitness for a particular purpose regarding the appliance or services provided by a retailer, manufacturer, vendor or contractor. Contact your retailer, manufacturer, vendor or contractor for details regarding equipment performance and warranties.

OWNER'S CERTIFICATION: By signing this rebate the owner certifies that he/she has purchased and installed the equipment listed on this Application at the defined location. Owner agrees that all information is true and that he/she has conformed to all program and equipment requirements listed. Owner understands that the rebate is through the American Recovery and Reinvestment Act of 2009 (ARRA) and is subject to special conditions governing ARRA funded projects.

FORWARD CAPACITY MARKET AND CLASS III CREDITS: By signing this document and as a condition to receiving a rebate pursuant to this program, customer hereby assigns to its Connecticut electric utility (as the case may be and as applicable) any and all payments, benefits and/or credits in connection with the CT Recovery Appliance Rebate Program or any currently existing or successor or replacement markets, (including, but not limited to, any and all "LICAP", "ICAP", transitional credits or payments or any and all other capacity-related credits, payments and/or benefits for which Customer is eligible) and that are associated with or applicable to customer's participation in the CT Recovery Appliance Rebate Program. Customer hereby assigns to its Connecticut electric utility (as the case may be and as applicable) all of its right, title and interest in and to any and all such capacity payments, credits and/or benefits and shall take any and all action, including executing and delivering any and all documents and/or instruments, as requested by such Connecticut electric utility (as the case may be and as applicable) to evidence the same. Forward Capacity Market means the market for procuring capacity pursuant to ISO-NE Tariff, FERC Electric Tariff No. 3, Section III, Market Rule 1, Section 13, any modifications to the Forward Capacity Market, or any successor or replacement market/capacity procurement process.

In accordance with the Department of Public Utility Control's (DPUCs) September 29, 2008 decision in Docket No. 05-07-19RE01, DPUC Proceeding to Develop a New Distributed Resources Portfolio Standard (Class III) – 2007 Revisions, Customer is not eligible to receive or retain any Class III conservation credits in connection with the CT Recovery Appliance Rebate Program and Customer hereby acknowledges and agrees the same. Customer further acknowledges and agrees that such credits shall be retained by its Connecticut electric utility (as the case may be and as applicable) for the benefit of their customers through the Connecticut Energy Efficiency Fund. In the event that the DPUC amends or modifies the allocation of Class III conservation credits as reflected in its September 29, 2008 decision, then the allocation of such credits utilized by such Connecticut electric utility (as the case may be and as applicable) shall be the allocation in effect (per the applicable DPUC decision) on the date that the Customer submitted its rebate application documents pursuant to these terms and conditions.