

DUAL FUEL HEAT PUMP REBATE APPLICATION (Unit must use fossil fuel for back up)

Member must: 1) Complete application in full 2) Sign 3) Submit with COPY of receipt within 90 days of purchase

Version 2.3 Jan 24, 2012

SECTION A

SECTION B

SECTION C

SECTION D

Name: _____ Co-op Account # _____

Address where appliance will be installed: _____

City _____ State _____ ZIP _____ Phone _____

Mailing address (if different than the installation address): _____

City _____ State _____ ZIP _____ Phone _____

E-Mail address _____

EXISTING HEATING & COOLING EQUIPMENT INFORMATION:

- A. Information about your home: New House or Year Built _____ Size _____ sq. ft. No. of people living in the home _____
- B. What type of **dwelling structure** is this heat pump installed at? (check one)
 Single family house House w/ Farm Multi-unit dwelling Manufactured (single/double) Other _____
- C. Did this rebate influence your decision to buy the appliance? (check one) Yes _____ No _____
- D. How did you hear about our rebates? (check one)
 Radio advertisement Television advertisement Cooperative Newsletter Cooperative Mailing
 Cooperative Employee Contractor or Builder Newspaper advertisement Other _____
- E. If installed in an existing home, what type of **heating system** did the home have previously? (check one)
 Gas-Forced Air Electric-Forced Air Electric Baseboard Dual Fuel Heat Pump, SEER _____
 Ground Source Heat Pump, EER _____ Wood Other (specify) _____
- F. What type of **cooling system** will the heat pump replace? (check one)
 Central Air Conditioning, SEER _____ Window Air Conditioners (how many? _____) Age _____
 Dual Fuel Heat Pump, SEER _____ Ground Source Heat Pump, EER _____ None
- G. What type of **fossil fuel back-up (supplemental) heating system** does your new heat pump use? (check one)
 Gas Propane Fuel Oil (Wood burning systems and electric resistance units are not eligible for rebate)

I certify that the heat pump listed below is a qualifying ENERGY STAR® heat pump that will be installed at the address listed above. I agree to allow a representative of the Cooperative to verify the heat pump installation at the above address.

Signature: _____ Date: _____

NEW HEAT PUMP EQUIPMENT INFORMATION:

Manufacturer _____ Model _____ Rebate Amount _____

SEER / EER _____ COP _____ Capacity in Tons _____ Installation Date _____

Reason for replacement: _____

RETAILER-CONTRACTOR INFORMATION:

HVAC Contractor Name _____ Contact Person _____

Address _____ Phone _____

I certify that the equipment information is accurate, including claims of efficiency, size and HVAC system information. I recognize that the Cooperative may verify the information that I have provided.

Contractor's Signature: _____ Date: _____

FOR COOPERATIVE USE ONLY – COOPERATIVE CERTIFIES THE FOLLOWING:

Date Received: _____ Receipt on File _____

Approval Signature: _____

DUAL FUEL HEAT PUMP REBATE APPLICATION QUALIFICATIONS

ELIGIBLE CUSTOMERS

- Cooperative residential members are eligible for rebates when buying qualifying dual fuel heat pumps.
- The structure in which the member resides must be a permanent structure on a permanent foundation on land owned by the member.

ELIGIBLE HEAT PUMP EQUIPMENT

- **New Requirements!** The equipment must meet the ENERGY STAR+2 SEER rating of 16.5 on equipment installed after December 31, 2011.
- Heat pumps must use a fossil fuel for back-up heating requirements - wood burning systems and electric resistance units are not eligible for a rebate.
- Heat pumps that receive rebates may be subject to cooperative load control programs. The participant agrees to allow the cooperative to control their heating and cooling equipment now or in the future.

EXISTING EQUIPMENT

- *Space Heating:* The heat pump may be used to replace existing heat pump, electric resistance, natural gas or propane space heating equipment in the home.

REBATE DETAILS

- Please submit one rebate application per heat pump.
- The application must include all the information requested on the front of this application.
- Recipients of rebates may be requested to participate in a future survey by phone or e-mail.
- **INCOMPLETE APPLICATIONS WILL NOT BE PROCESSED AND WILL BE RETURNED TO THE MEMBER**
- Please allow 6-8 weeks for rebate processing. Please keep a copy for your records.

DISCLAIMER

The cooperative is not responsible if your HVAC contractor, retailer, builder or other party provides you with inaccurate information about the amount or conditions of the actual rebate. The cooperative will not rebate equipment that has been mislabeled or misrepresented. The cooperative reserves the right to inspect the heat pump and its installation at the address indicated on the front of this application. The cooperative is not responsible for any lost, late, stolen, ineligible, illegible, misdirected or postage due mail. All completed applications will become the property of the cooperative. Rebate qualifications and amounts are subject to change at the cooperative's discretion and the program may end at any time without notice.

SEND COMPLETED APPLICATIONS TO YOUR LOCAL ELECTRIC COOPERATIVE.