


Upstate New York

Save energy at home – residential gas rebate form


Save money, improve comfort and ensure a cleaner environment with energy savings offers for residential natural gas heating customers from National Grid.

- **High-Efficiency Heating Equipment**
- **Indirect Water Heater**
- **Programmable Thermostats**
- **Weather-Sensitive Boiler Reset Controls**

Follow these steps to participate

1. Consult a licensed heating contractor or plumber to obtain an estimate.
2. Go to www.smartenergy-zone.com/nationalgridny to view available funds and to complete the online reservation form. Customers who do not have online access must call **1-877-316-9491** to reserve funding. This will reserve funding for your anticipated rebate. You will receive confirmation of your reservation via a Web Submission ID. (In order to receive a rebate it is required that you obtain a Web Submission ID by 12/31/13).
3. Complete a rebate form, which will be available after you reserve funding at www.smartenergy-zone.com/nationalgridny. Mail it in within 60 days of rebate reservation with:
 - a) A copy of the equipment's Air-Conditioning, Heating and Refrigeration Institute (AHRI) certificate (if applying for a boiler or furnace rebate). Download a certificate from www.ahridirectory.org or ask your contractor for one.
 - b) A copy of your dated invoice.

Please make sure your invoice includes:

1. The complete equipment make and model number(s)
 2. Material and installation cost(s) of each unit
 3. Labor cost(s)
 4. Contractor name and address
 5. Indicate "payment made in full" or "zero balance"
4. Mail to: New York High-Efficiency Heating Equipment Rebate (UNY)
 Offer# H845482
 PO Box 130013
 El Paso, TX 88513-0013

Program Details

To track the status of your rebate, please visit www.smartenergy-zone.com/nationalgridny/TrackYourRebates.aspx. Equipment must be installed from 1/1/13 to 12/31/13 and rebate application must be postmarked within 60 days of your rebate reservation, but no later than 12/31/13 to be eligible for qualified rebate(s) contingent upon availability of funds. Due to limited funding, the program may be terminated at any time.

2013 Residential High-Efficiency Heating Equipment Rebates

Upstate New York

Web Submission ID required prior to mailing in completed rebate application with invoice.

PRODUCT	REBATE AMOUNT	PRODUCT	REBATE AMOUNT
Hot Water Boilers		Water Heater	
Condensing boiler AFUE* ≥ 90% rating	\$560	Indirect water heater attached to a natural gas ENERGY STAR® hot water boiler with ≥ 85% AFUE*	\$210
Non-condensing boiler AFUE* ≥ 85% rating	\$350	Boiler Reset Control	
Steam Boiler		Add on unit attached to a forced hot water boiler	\$70
Steam boiler – electronic ignition AFUE* ≥ 82% rating	\$350	Programmable Thermostats	
Furnaces		Contractor-installed 7-day programmable thermostats Maximum two thermostats per gas account.	\$18/ each
Furnace AFUE* ≥ 94% rating & ECM± motor	\$420		
Furnace AFUE* ≥ 92% rating & ECM± motor	\$280		
Furnace AFUE* ≥ 90% rating	\$140		


* AFUE = Annual Fuel Utilization Efficiency
 ± ECM = Electronic Commutated Motor

Refer to www.ahridirectory.org to determine if your furnace or boiler meets the program requirements. Additional energy efficiency services may be available from the New York State Energy Research and Development Authority. For more information, visit www.GetEnergySmart.org. Customers are not eligible to receive financial rebates for the same eligible measure from NYSERDA and National Grid. Offer available to customers that reside in Upstate New York where natural gas is available. National Grid high-efficiency equipment rebates are available for both existing gas heating and oil to gas conversion customers, regardless of equipment manufacturer.

Web Submission ID required prior to mailing in completed rebate application with qualifying invoice.

Please review terms and conditions on reverse side. Form must be completed in its entirety.

Please mail completed form with all required documents to:

New York High-Efficiency Heating Equipment Rebate (UNY)
Offer# H845482
PO Box 130013
El Paso, TX 88513-0013

Required documents:

- Filled out rebate application with web submission ID
- Dated invoice from contractor listing equipment make and model, installation cost, labor cost and paid in full
- AHRI Certificate if applying for a boiler and furnace

CHECK ONE:

- I'm an existing natural gas heating customer
I'm converting from an oil to natural gas heating system

Customer Information

*GAS ACCOUNT # [] [] [] [] [] - [] [] [] [] []
*WEB SUBMISSION ID []
*ACCOUNT HOLDER'S NAME (first name) (last name)
*INSTALL ADDRESS (address where equipment was installed)
*CITY *STATE *ZIP
*PHONE
E-MAIL ADDRESS
APPROX. AGE OF HOME _____ YEARS

Payee Information - Additional processing time may be required if account holder is different than payee name

*PAYEE NAME E-MAIL
*MILING ADDRESS (if different than above)
*CITY *STATE *ZIP
*PHONE

HOW DID YOU HEAR ABOUT THIS PROGRAM?
Heating Contractor Energy Auditor Equipment Supplier Trade Show Sales Rep/Account Executive
Print Advertising Internet Radio/TV Direct Mail/E-Mail Other

Contractor Information - All heating, water heating and boiler reset control equipment must be installed by a licensed contractor

CONTRACTOR NAME (Required)
STREET ADDRESS
CITY STATE ZIP
CONTACT PERSON
PHONE NUMBER E-MAIL
LICENSE TYPE STATE LICENSE NUMBER

Please make sure your invoice includes:
- Contractor name and address
- The complete equipment make and model number(s)
- Total installed cost
- Indicate "payment made in full" or "zero balance"

Equipment Information

TYPE(S) OF HEATING AND WATER HEATING EQUIPMENT INSTALLED	INSTALLED COST	MANUFACTURER	MODEL NUMBER	AFUE RATING	TOTAL BTU INPUT	TOTAL GALLONS (WATER HEATERS)	INSTALL DATE	QUANTITY INSTALLED	ANTICIPATED TOTAL REBATE
Condensing Boiler AFUE ≥90% rating									
Non-condensing boiler AFUE ≥85% rating									
Steam Boiler - electronic ignition AFUE ≥82% rating									
Furnace AFUE ≥94% rating & ECM motor									
Furnace AFUE ≥92% rating & ECM motor									
Furnace AFUE ≥90% rating									
Indirect water heater attached to natural gas Energy Star® hot water boiler with AFUE ≥85%									

TYPE(S) OF CONTROLS EQUIPMENT INSTALLED	INSTALLED COST	MANUFACTURER	MODEL NUMBER	BTU OF HEATING SYSTEM	INSTALLED AT THE TIME OF A HEATING SYSTEM REPLACEMENT OR CONVERSION?	INSTALL DATE	QUANTITY INSTALLED	ANTICIPATED TOTAL REBATE
Thermostat <input type="checkbox"/> Contractor-installed <input type="checkbox"/> Self-installed					<input type="checkbox"/> Yes <input type="checkbox"/> No			
<input type="checkbox"/> Boiler reset control					<input type="checkbox"/> Yes <input type="checkbox"/> No			
Thermostat <input type="checkbox"/> Contractor-installed <input type="checkbox"/> Self-installed					<input type="checkbox"/> Yes <input type="checkbox"/> No			
<input type="checkbox"/> Boiler reset control					<input type="checkbox"/> Yes <input type="checkbox"/> No			

If applying for a thermostat or outdoor boiler reset control rebate: TYPE OF HEATING SYSTEM: Furnace Steam boiler Hot water boiler AGE OF HEATING UNIT: _____ Years
 TYPE OF HEATING/COOLING SYSTEM: Gas heat, central air conditioning Gas heat, no central air conditioning

Acceptance of Terms

Work Completion and Rebate Validation.

I hereby affirm the above energy efficiency equipment has been installed. I acknowledge that all work is subject to on-site work verification and inspection as may be required by state and local law and by National Grid. I am aware of and agree to the Terms & Conditions stated on the reverse side of this application and am attaching copies of itemized proofs of purchase and invoices for the installation performed. I hereby authorize the Company to release my energy use information to Energy Efficiency Program Sponsors and System Benefit Charge (SBC) program administrators and/or its designee, and I understand that such information will be kept confidential and used only for the purposes of program evaluation and determining eligibility and energy savings.

CUSTOMER SIGNATURE _____ DATE _____

Equipment must be installed from 1/1/13 to 12/31/13 and rebate application must be postmarked by 12/31/13 to be eligible for qualified rebates(s) contingent upon availability of funds. Rebate form and required documentation must be postmarked within 60 days of the reservation date or by 12/31/13, whichever comes first.. One account number per form. Some restrictions may apply. Rebate offers are subject to change without notice and the program may be terminated due to funding constraints at any time. Offer available to customers that reside in Upstate New York where natural gas is available. National Grid high-efficiency equipment rebates are available for both existing gas heating and oil to gas conversion customers, regardless of equipment manufacturer.

Terms and Conditions

1. **Rebates** - Subject to these Terms and Conditions, this program is offered by Niagara Mohawk Power Corporation d/b/a National Grid (the "Company" or "National Grid"). The Company, through its contractual vendor, Helgeson Enterprises (the "Vendor"), will pay rebates to eligible customers in the Company's Service Territory, for the purchase and installation of the equipment/products described in this literature and within this application.
2. **Customer Eligibility** - New qualifying equipment installed from 1/1/13 to 12/31/13 is eligible contingent upon availability of funds. It must have been new equipment installed at the installation address listed on this application and the required documentation listed must be postmarked within 60 days of the rebate reservation date or by 12/31/2013, whichever comes first. It is required that you reserve your rebate funding using the online rebate reservation system at www.smartenergy-zone.com/nationalgridny by 12/31/2013. Your rebate reservation is valid for 60 days. Customer must be a gas heating customer of the Company in Albany, Columbia, Fulton, Herkimer, Jefferson, Madison, Montgomery, Oneida, Onondaga, Oswego, Rensselaer, Saratoga, Schenectady, Warren or Washington County in New York State. Check www.nationalgridus.com/energyefficiencyservices frequently for program updates or installation extensions.
3. **Post-Installation Work Verification** - The Company reserves the right to perform a verification of the specified installation. If the Company and/or Vendor determines that the equipment was not installed in a manner that is consistent with program guidelines, the Company and/or Vendor may require that the installation be modified before making any rebate payments. The cost of such modifications is the responsibility of the customer. The customer hereby authorizes the Company to release their energy use information to energy efficiency program sponsors and System Benefits Charge (SBC) program administrators and/or designees, and understands that such information will be kept confidential and used only for the purposes of program evaluation and determining program eligibility and energy savings.
4. **Installation Requirements** - All installations of heating and water heating equipment and boiler reset controls must be completed in conformance with state and local code requirements by a contractor to qualify. Customers are not eligible to receive financial incentives/rebates for the same eligible measure from NYSEEDA and National Grid.
5. **Proof of Proper Installation** - As part of his/her application, the Customer is required to submit dated copies of all paid invoices documenting the installation (including all materials, labor and equipment invoices) which reflect the actual cost of purchasing and installing the equipment.
6. **Indemnification** - Customer shall defend, indemnify and hold harmless the Company and its officers, directors, employees, agents, servants and assigns from and against any and all losses, claims, demands and/or liability for damage to property, injury or death of any person, or any other liability incurred by the Company, including all expenses, legal or otherwise, arising out of or related to the equipment or installation, except to the extent attributable to the negligence of Company. In no event shall Company's liability to Customer exceed the rebate amounts.
7. **Limited Scope Review** - The scope of review by the Company and the Vendor and their inspector of the installation of the equipment is limited solely to determine whether rebates are payable. It does not include any kind of safety or code review and should not be relied upon as one.
8. **Rebate Amounts** - The Company will provide rebates for approved heating, water heating, thermostat or boiler reset control equipment, up to rebate amount indicated in the program literature and within this application.
9. **Payment** - The Company, through the Vendor, expect to make rebate payments to eligible customers within 6-8 weeks of a satisfactory work verification. The customers must refund any rebate made to the extent the contractor or equipment does not satisfy program requirements.
10. **No Warranties** - The Company and the Vendor do not endorse, guarantee or warrant any particular contractor, manufacturer or product installation. The Company and the Vendor do not make any representation of any kind regarding the results to be achieved by the equipment or the adequacy or safety of such equipment.
11. **Changes in the Program** - Equipment Incentive Program/Tax Liability Conditions and details of the program are subject to change without prior notice and rebate offers may increase or decrease over time. The Company reserves the right to modify or terminate the program without notice. Participants of the program may be subject to tax liability for the value of goods and services received through the program pursuant to state or federal income tax codes. The Company is not responsible for any tax liability which may be imposed as a result of receipt of the rebate by the Customer.
12. **Contractor Insurance** - The Company is not responsible for any damage that may be caused by or arise out of an installation of any equipment. The customer is responsible for selecting Contractors who are qualified and carry adequate insurance coverage.
13. **Eligible Measures** - Only measures included on this application are eligible for rebates. The company will not provide rebate payments for non-eligible equipment, substitutions or used equipment. The Company has the right to reject any rebate application with ineligible equipment not indicated on this form.
14. **Payments Assignable to a Third Party** - (a) The Customer may request that the incentive be paid directly to a third party by so indicating in the Program application. Notification of third-party payment will be sent to the Customer upon submission of the Program application for the purpose of Customer confirmation. (b) If no payment choice is made, the Company will send the incentive payment directly to the Customer at the address indicated in the Program application.

National Grid is one of the largest investor-owned energy companies in the world. In the US, we serve nearly 5 million electric and 3.4 million gas customers in Massachusetts, New York and Rhode Island. Save energy and money with our award-winning efficiency programs. Visit www.powerofaction.com/efficiency

Additional energy efficiency services may be available from the New York State Energy Research and Development Authority. For more information, visit www.nationalgridus.com/energyefficiencyservices.