Lighting Retrofit Incentive Application for Business Customers 2015

A Cash Incentive Energy Efficiency Program brought to you by:
[image: C:\Users\IT\Documents\Web Development\AMU Website\Logos\AMU_Logo_WhiteBG2.jpg]

Instructions for Use:
For complete instructions, please refer to the Terms and Conditions on page 10.
Step 1: Determine Eligibility. Equipment must be new and installed in a business. Only new products that are exact
product types listed in this application form are eligible for the prescriptive incentives described in this application. If the
potential incentive is greater than $10,000, review and pre-approval from the participating utility is required.
Contact the utility to get pre-approval.
Step 2: Install Equipment. New equipment must be installed and old equipment properly removed and disposed of. Old
equipment must not be installed elsewhere.
Step 3: Complete and sign the application. Complete the application and attach copies of all project invoices, including
labor costs. Include manufacturer (OEM) specification sheets for lamps, ballasts, fixtures, sensors and controls installed.
Step 4: Submit completed application. A completed application and all supporting documents must be received by The
Utility within 60 days of installation. Incomplete applications will cause delays in payment or denial of the application.
Email the application and all supporting documentation to CustomerService@AMU1.net.
OR
Mail or fax the application and all supporting documentation to:
Atlantic Municipal Utilities
PO Box 517
Atlantic, IA 50022
Phone: (712) 243-1395
Fax: (712) 243-2028
Please note: Atlantic Municipal Utilities and its supplemental power supplier,
Missouri River Energy Services, are offering this Bright Energy Solutions Program.
Atlantic Municipal Utilities and Missouri River Energy Services together will be
referred to as "The Utility" throughout this document.
[image:]Please visit www.brightenergysolutions.com for more information about the
Bright Energy Solutions® Programs.
	Customer Information (Please Print)

	Company Name
	Contact Name
	Date Submitted

	Installation Address
	City
	State
	Zip

	Mailing Address
	City
	State
	Zip

	Phone
	Installation Completion Date
	Sq Footage

	Email Address
	Building Use – Please Check One:
0 Office 0 Grocery
0 Retail 0 Manufacturing
0 Restaurant 0 School
0 Lodging 0 Healthcare
0 Warehouse 0 Other:____________________

	AMU Account Number
	

	Air Conditioned
0 Yes
0 No
	Facility Hours of Operation

	
	Hours per Day
	Days per Week
	Weeks per year
	Hours per Year

	Vendor/Contractor Information

	Company Name
	Contact
	Phone

	Address
	City
	State
	Zip

	Fax
	Email Address

General Equipment Eligibility
• All fixtures must operate a minimum of 1,800 hours per year to be eligible.
• The installation of energy-efficient lighting and associated equipment must result in a reduction in electric load.
• All equipment must be new or retrofitted with new components per the program specifications and installed in facilities within the service territory of The Utility. Existing equipment must be removed and properly disposed of – not reused or sold for use elsewhere.
• If any equipment listed in this program is required by code, the offer of an incentive for such equipment is null and void.
• All fixtures shall be installed indoors, except where noted.
• All fixture installations must be permanent, except for the installation of screw-in CFLs.
• All fixtures, lamps, and ballasts must be UL or ETL listed to U.S. safety standards for operation as installed and must meet all applicable codes and regulations.
• Customers are responsible for the proper disposal/recycling of lamps and ballasts and must appropriately document such disposal as required by this application and applicable law.

	A. Reduced Wattage T8 Fluorescent Systems (With 28 Watt or Less T8 Lamps + NEMA Premium Ballasts)

	Installed Equipment
	Specifications
	Quantity
	Incentive Per Unit
	Total

	T8 4ft Reduced Wattage System
	1-lamp
	Replace incandescent or 4’ T12 systems with 28 watt or less T8 lamps and NEMA Premium Ballasts. CEE Reduced Wattage System approved ballasts also qualify. See “Commercial Lighting” at www.cee1.org for CEE approved ballast list. Replacement fixtures or lamp and ballast retrofits are eligible.

INCENTIVE SHOWN INCLUDES LOW WATTAGE FLUORESCENT LAMP INCENTIVE.
	
	$4.00
	

	
	2-lamp
	
	
	$5.00
	

	
	3-lamp
	
	
	$9.00
	

	
	4-lamp
	
	
	$10.00
	

	-Lamp Removal- T8 4ft Reduced Wattage System
	1-lamp replacing T12 4ft 2-lamp
	Replace or permanently de-lamp 4’ T12 fixture with 28 watt or less T8 lamps and NEMA Premium® Ballasts. CEE Reduced Wattage System approved ballasts also qualify. See “Commercial Lighting” at
www.cee1.org for CEE approved ballast list. Permanent removal of existing ballasts and unused lamp sockets required. De-lamping may result in significant maintained light level reductions. High quality reflectors or new fixtures recommended.

Design must meet maintained IES recommended light levels for the area.

INCENTIVE SHOWN INCLUDES LOW WATTAGE FLUORESCENT LAMP INCENTIVE.
	
	$10.00
	

	
	2-lamp replacing T12 4ft 3-lamp
	
	
	$18.00
	

	
	2-lamp replacing T12 4ft 4-lamp
	
	
	$25.00
	

	
	2-lamp replacing T12 8ft 2-lamp
	
	
	$18.00
	

	
	3-lamp replacing T12 4ft 4-lamp
	
	
	$18.00
	

	Subtotal
	$

	B. Lamps Only – Reduced Wattage Fluorescent T8 and T5HO Lamps

	Installed Equipment
	Specifications
	Quantity
	Incentive Per Unit
	Total

	4ft T8 28W or less
	Incentive paid per lamp installed. Reduced wattage lamps used in place of standard wattage T8 lamps.
	
	$1.00
	

	8ft T8 54W or less
	
	
	$1.00
	

	4ft T5HO 51W or less
	Incentive paid per lamp installed. Reduced wattage lamps used in place of standard wattage T5HO lamps.
	
	$1.25
	

	Subtotal
	

	C. High Performance T8 Fluorescent Systems (CEE Qualified Lamps + NEMA Premium Ballasts)

	Installed Equipment
	Specifications
	Quantity
	Incentive Per Unit
	Total

	T8 4ft High Performance
	1-lamp
	Replace incandescent or T12 systems with CEE Qualified High Performance T8 Systems. Lamps and ballasts used must meet the CEE specifications for High Performance T8 Systems. See “Commercial
Lighting” at www.cee1.org for approved lamp and ballast list. NEMA Premium® electronic ballasts also qualify. Replacement fixtures or lamp and ballast retrofits are eligible.
	
	$6.00
	

	
	2-lamp
	
	
	$7.00
	

	
	3-lamp
	
	
	$12.00
	

	
	4-lamp
	
	
	$14.00
	

	Subtotal
	

	D. Fluorescent T8 and T5 Lamps with Electronic Ballasts

	Installed Equipment
	Specifications
	Quantity
	Incentive Per Unit
	Total

	T8 2ft Lamps w/ Ballast
	1-lamp
	Replace incandescent or T12 systems with T8 systems. Replacement must result in energy savings to qualify. Replacement fixtures or lamp and ballast retrofits are eligible.
	
	$5.00
	

	
	2-lamp
	
	
	$6.00
	

	
	3-lamp
	
	
	$7.00
	

	
	4-lamp
	
	
	$8.00
	

	T8 4ft Lamps w/ Ballast
	1-lamp
	Replace incandescent or T12 systems with T8 systems. Replacement must result in energy savings to qualify. Replacement fixtures or lamp and ballast retrofits are eligible.
	
	$4.00
	

	
	2-lamp
	
	
	$5.00
	

	
	3-lamp
	
	
	$9.00
	

	
	4-lamp
	
	
	$10.00
	

	T8 8ft Lamps w/ Ballast
	1-lamp
	Replace or retrofit T12 systems with 8 foot lamp T8 systems. Replacement must result in energy savings to qualify. Replacement fixtures or lamp and ballast retrofits are eligible. Retrofits of T12 8’ 2-lamp fixtures with four T8 4’ lamps placed end-to-end should be entered as T8 4’ 4-lamp fixtures above at $13.00.
	
	$7.00
	

	
	2-lamp
	
	
	$9.00
	

	T8 4ft Lamps & Ballast w/ De-Lamping
	1-lamp replacing T12 4ft 2-lamp
	Replace or permanently de-lampT12 fixture installing electronic ballast and T8 lamps. Permanent removal of existing ballasts and unused lamp sockets required. De-lamping may result in significant maintained light level reductions. High quality reflectors or new fixtures recommended. Design must meet maintained IES recommended light levels for the area.
	
	$10.00
	

	
	2-lamp replacing T12 4ft 3-lamp
	
	
	$18.00
	

	
	2-lamp replacing T12 4ft 4-lamp
	
	
	$25.00
	

	
	2-lamp replacing T12 8ft 2-lamp
	
	
	$18.00
	

	
	3-lamp replacing T12 4ft 4-lamp
	
	
	$18.00
	

	T8 4ft Lamps & Ballast Replacing 8’ T12 HO
	2-lamp
	Replacing T12HO 8’ one lamp fixture – one for one replacement only.
	
	$20.00
	

	
	4-lamp
	Replacing T12HO 8’ two lamp fixture – one for one replacement only.
	
	$30.00
	

	Subtotal
	

	All fluorescent fixtures must utilize electronic ballasts that have a power factor greater than 90% and total harmonic distortion not exceeding 20% for 4-foot systems and 30% for 8-foot systems.

	E. T8 High-Bay Fluorescent Fixtures with T8 Lamps and Electronic Ballasts – Only When Replacing Specific Wattage HID (Metal Halide, Mercury Vapor and High Pressure Sodium) or Incandescent Fixtures

	Installed Equipment
	Specifications
	Quantity
	Incentive Per Unit
	Total

	High-Bay T8 High Output Fixtures w/ 4ft lamps
	3-lamp
	One for one replacements only
	
	$45.00
	

	
	4-lamp
	Replacing 250 Watt – one for one replacements only
	
	$70.00
	

	
	6-lamp
	Replacing 400 Watt – one for one replacements only
	
	$85.00
	

	
	6-lamp
	Replacing 750 Watt – one for one replacements only
	
	$120.00
	

	
	8-lamp
	Replacing 400 Watt – one for one replacements only
	
	$70.00
	

	
	8-lamp
	Replacing 750 Watt – one for one replacements only
	
	$100.00
	

	
	10-lamp
	Replacing 1,000 Watt – one for one replacements only
	
	$150.00
	

	
	12-lamp
	Replacing 1,000 Watt – one for one replacements only
	
	$140.00
	

	
	16-lamp
	Two 8-lamp, Replacing 1,000 Watt – one for one replacements only
	
	$130.00
	

	

	Subtotal
	

	All fluorescent fixtures must utilize electronic ballasts that have a power factor greater than 90% and total harmonic distortion not exceeding 20% for 4-foot systems

	F. T5 High-Bay Fluorescent Fixtures with T5 High Output Lamps and Electronic Ballasts – Only When Replacing Specific Wattage HID (Metal Halide, Mercury Vapor and High Pressure Sodium) or Incandescent Fixtures

	Installed Equipment
	Specifications
	Quantity
	Incentive Per Unit
	Total

	High-Bay T5 High Output Fixtures w/ 4ft lamps
	2-lamp
	Replacing 150 Watt or larger – one for one replacements only
	
	$45.00
	

	
	2-lamp
	Replacing 250 Watt or larger – one for one replacements only
	
	$70.00
	

	
	3-lamp
	Replacing 250 Watt or larger – one for one replacements only
	
	$50.00
	

	
	4-lamp
	Replacing 400 Watt or larger – one for one replacements only
	
	$85.00
	

	
	6-lamp
	Replacing 400 Watt or larger – one for one replacements only
	
	$60.00
	

	
	6-lamp
	Replacing 750 Watt or larger – one for one replacements only
	
	$125.00
	

	
	8-lamp
	Replacing 750 Watt or larger – one for one replacements only
	
	$110.00
	

	
	8-lamp
	Replacing 1,000 Watt or larger – one for one replacements only
	
	$200.00
	

	
	10-lamp
	Replacing 1,000 Watt or larger – one for one replacements only
	
	$175.00
	

	
	12-lamp
	Replacing 1,000 Watt or larger – one for one replacements only
	
	$150.00
	

	Subtotal
	

	All fluorescent fixtures must utilize electronic ballasts that have a power factor greater than 90% and total harmonic distortion not exceeding 20% for 4-foot systems.

	G. Compact Fluorescent Fixtures and Lamps (CFL)

	Installed Equipment
	Specifications
	Quantity
	Incentive Per Unit
	Total

	CFL Fixture
	Incentive per fixture replacing incandescent. Only pin based CFLs qualify. Indoor installations only.
	
	$12.00
	

	CFL Screw-in Lamp
	9W-42W Incentive per screw-in self-ballasted lamp. Indoor installations only.
	
	$1.50
	

	CFL Reflector Flood Lamp
	Incentive per screw-in self-ballasted reflector flood lamp less than or equal to 30 Watts. Indoor installations only.
	
	$4.00
	

	Subtotal
	

	H. LED Technologies

	Installed Equipment
	Specifications
	Quantity
	Incentive Per Unit
	Total

	4’ LED Lamp
	[bookmark: _GoBack]LED lamp must be listed on the DesignLights Consortium (DLC) Qualified Product List under 4’ Linear Replacement Lamps. See www.DesignLights.org. Indoor installations only.
	
	$4.00
	

	8’ LED Lamp
	LED lamp must be listed on the DesignLights Consortium (DLC) Qualified Product List under 8’ Linear Replacement Lamps. See www.DesignLights.org. Indoor installations only.
	
	$8.00
	

	LED Exit Sign
	Replace or retrofit existing sign. New fixture must use 8 Watts or less including battery charger if applicable. Must meet State Fire Marshall codes.
	
	$12.00
	

	LED Automobile Traffic Signal
	Incentive per lamp replaced. LED must replace conventional incandescent system.
	
	$25.00
	

	LED Pedestrian Signal
	Incentive per sign. LED must replace conventional incandescent system.
	
	$22.00
	

	LED Reach-in Refrigerated Case Lighting
	Incentive per door. Existing fluorescent fixture end connectors and ballasts must be completely removed.
	
	$25.00
	

	LED Recessed Downlights
	LED recessed replacement downlight fixture 18 watts or less replacing 60 watt or larger incandescent fixture. Complete replacement unit required including housing trim, reflector, lens, heat sink, driver and light source. Must be ENERGY STAR LED lighting qualified. Indoor installations only.
	
	$25.00
	

	LED Screw-in replacement lamp
	11 watts and larger. Also includes lower wattage lamps with output of 600 lumens or more. Indoor installations only.
	
	$15.00
	

	
	Less than 11 Watts or 600 lumens. Indoor installations only.
	
	$6.00
	

	LED Horizontal Case Lighting
	Incentive per foot.
	
	$5.00
	

	LED Troffer
	2500 Lumens, (1-lamp equivalent)
	
	$8.00
	

	
	4700 Lumens, (2-lamp equivalent)
	
	$15.00
	

	
	7500 Lumens, (3-lamp equivalent)
	
	$20.00
	

	Subtotal
	

	I. Controls and Other Efficient Lighting Technologies (Sensors)

	Installed Equipment
	Specifications
	Quantity
	Incentive Per Unit
	Total

	Occupancy Sensors Under
500W Controlled
	EXCLUDING occupancy sensors installed to control high bay fluorescent fixtures (see separate incentive below). Occupancy sensor incentives are limited to $2,000. Higher incentives may be applied for on a case by case basis at the discretion of The Utility. Programmed or rapid start ballasts are highly recommended for controlled fluorescent fixtures.
PLEASE SPECIFY TOTAL WATTAGE CONTROLLED ____________.
	
	$20.00
	

	Occupancy Sensors Over
500W Controlled
	
	
	$45.00
	

	High Bay Fluorescent
Occupancy Sensors
	The high bay occupancy sensor incentive applies only to occupancy sensors added to control high bay fluorescent fixtures of the sizes and types listed in Sections E and F. Programmed or rapid start ballasts are highly recommended for controlled fixtures. High bay occupancy sensor incentives may not be combined with any other occupancy sensor incentive. The $2,000 incentive limit stated above does not apply to the high bay occupancy sensor incentive. The total incentive is $10.00 per controlled fixture.
	
	$10.00
	

	Central Lighting Control
	The total central lighting control incentive is limited to $5,000. Incentive will apply to only one lighting control for any given fixture controlled. Incentive is per connected watt that is being controlled. System should have a temporary manual override.
	Controlled Watts
	$0.06/W
	

	Switching Controls for Interior
Multilevel Lighting
	Incentive is per watt controlled to reduce the load from maximum requirements. Control may be as simple as adding a light switch to turn off some of the lights during certain hours.
	Controlled Watts
	$0.04/W
	

	Daylight Sensor Controls
	Can incorporate one or more photocells for single or multiple fixtures.
Incentive is per connected watt that is being controlled.
	Controlled Watts
	$0.13/W
	

	Subtotal
	

	Summary of Incentives	

	Subtotal Section A: Reduced Wattage T8 Fluorescent Systems
	$

	Subtotal Section B: Lamps Only – Reduced Wattage Fluorescent T8 and T5HO Lamps
	$

	Subtotal Section C: High Performance T8 Fluorescent Systems
	$

	Subtotal Section D: Fluorescent T8 and T5 Lamps with Electronic Ballasts
	$

	Subtotal Section E: T8 High-Bay Fluorescent Fixtures with T8 Lamps and Electronic Ballasts
	$

	Subtotal Section F: T5 High-Bay Fluorescent Fixtures with T5 High Output Lamps and Electronic Ballasts
	$

	Subtotal Section G: Compact Fluorescent Fixtures and Lamps (CFL)
	$

	Subtotal Section H: LED Technologies
	$

	Subtotal Section I: Controls and Other Efficient Lighting Technologies (Sensors)
	$

	Total Incentive:
	$

	Fluorescent T8 and T5 Lamps with Electronic Ballasts
	$

PLEASE COMPLETE THE FOLLOWING TWO PAGES PRIOR TO
SUBMITTING THIS APPLICATION.

	Equipment Removed

	Item Removed
	Quantity
	If Removed Equipment is not listed in the left-hand column, please list it below.
Please include lamp wattages and ballast descriptions
	Quantity

	Fluorescent T12 – 4ft 34W lamps

___ Magnetic ballast

___ Electronic ballast
	1-lamp
	
	
	

	
	2-lamp
	
	
	

	
	3-lamp
	
	
	

	
	4-lamp
	
	
	

	Fluorescent T12 – 4ft 40W lamps

___ Magnetic ballast

___ Electronic ballast
	1-lamp
	
	
	

	
	2-lamp
	
	
	

	
	3-lamp
	
	
	

	
	4-lamp
	
	
	

	Fluorescent T12 – 8ft 60W lamps

___ Magnetic ballast

___ Electronic ballast
	1-lamp
	
	
	

	
	2-lamp
	
	
	

	Fluorescent T12 – 8ft 75W lamps

___ Magnetic ballast

___ Electronic ballast
	1-lamp
	
	
	

	
	2-lamp
	
	
	

	Fluorescent T12HO – 8ft
___ Magnetic ballast

___ Electronic ballast
	1-lamp
	
	
	

	
	2-lamp
	
	
	

	

	4’ T8 Lamps
	
	
	
	

	8’ T8 Lamps
	
	
	
	

	Incandescent Lamps – List Wattage Here:_________________
	
	
	
	

	Incandescent Lamps – List Wattage Here:_________________
	
	
	
	

	

	Mercury Vapor
	250W
	
	
	

	
	400W
	
	
	

	
	1000W
	
	
	

	High Pressure Sodium
	250W
	
	
	

	
	400W
	
	
	

	
	1000W
	
	
	

	Metal Halide
	250W
	
	
	

	
	400W
	
	
	

	
	1000W
	
	
	

	Incandescent Exit Sign
	
	
	
	

	Fluorescent Exit Sign
	
	
	
	

	Documentation of Disposal and Recycling of Old Lighting System

	It is the intent of the Bright Energy Solutions Lighting Retrofit Incentive Program that all old lighting replaced through this incentive program should be properly disposed of by the customer and not sold or returned to service in another location. By signing this application form below, you are acknowledging that you have reviewed the following information on proper disposal and recycling of old lighting material no longer in use at your facility and have disposed, or will dispose, of the old lighting material.

	Disposal vs. Recycling

	Most light bulbs used by businesses contain mercury, including fluorescent tubes and high-intensity discharge (HID) lamps. Even though today’s fluorescent and HID lighting contains a small amount of mercury, the cumulative volume of mercury contained in lamps is still significant. Mercury released from broken lamps becomes atmospheric mercury that is then deposited in lakes and builds up in fish. Disposing of these lamps in the trash is prohibited by federal regulations.

Some brands are marketed as low-mercury, and may be marked with green end caps. It is still a good idea to take these low-mercury tubes to a recycling center because they do contain some mercury and the glass, as well as other metals, will be recycled.

Most recyclers require that the bulbs be counted and if possible, boxed. The bulbs are not to be taped together or shrink wrapped. Banding them together with a rubber band at both ends is acceptable. Materials that are not designated as hazardous waste may be disposed of in the trash or at the landfill.

	Disposal and Recycling Information

	Contact your local county landfill or waste management provider for more information.

	Certifications and Signature

	I hereby certify that: 1. The information contained in this application is accurate and complete; 2. All installation is complete and the unit(s) is operational prior to submitting application; 3. All rules of this incentive program have been followed; 4. I have read and understand the terms and conditions applicable to this incentive program as set forth in this application, including those set forth on page 10 below; and 5. Any old lighting equipment replaced has been properly disposed of or recycled in accordance with applicable State and Federal regulations. Replaced equipment must not be reused or sold for use in another location.

The customer agrees to verification of equipment installation which may include a site inspection by a program or utility representative. The customer understands that it is not allowed to receive more than one incentive from this program on any piece of equipment. The customer agrees to indemnify, defend, hold harmless and release The Utility from any claims, damages, liabilities, costs and expenses (including reasonable attorneys’ fees) arising from or relating to the removal, disposal, installation or operation of any equipment or related materials in connection with the programs described in this application, including any incidental, special or consequential damages.

Please sign and complete all information below.

	Customer Signature
	Print Name

	
	Title (if applicable)
	Date

	Utility Use Only

	Date Received
	Pre-Inspected?
____ Yes

____ No
	Date Inspected:

Initials:
	Post-Inspected?
 ____ Yes

____ No
	Date Inspected:

Initials:

	Incentive Approved: ___ Yes ___ No
	Amount:
	Date Approved:

	Utility Representative:

ELIGIBILITY:
• These incentives are offered by Missouri River Energy Services and its participating members. For questions regarding eligibility, call your local utility listed on the cover page of this application.
• Commercial, industrial, and governmental customers who purchase electricity from The Utility are eligible to participate in the Bright Energy
Solutions® Lighting Retrofit Incentive Program. Eligible equipment must be connected to an electric service billed under a commercial or industrial rate class by The Utility.
• This program is applicable only to equipment that meets the detailed equipment specifications and requirements described in this application. The Utility will determine, in its discretion, whether such specifications and requirements are satisfied.
• This program is applicable for indoor lighting systems that operate during daytime hours for a minimum of 1,800 hours per year. Incentives under this program are available for retrofits in existing buildings only
• Lighting incentives for fixtures not covered by this program may be available through the Bright Energy Solutions Custom Program, which requires pre-approval from The Utility prior to project initiation or purchase of equipment.
• For new construction projects, a limited number of lighting incentives are available under the Bright Energy Solutions Lighting New Construction Program.
• Customers may not receive more than one incentive for each piece of equipment installed under this program or any combination of Bright Energy Solutions programs.

TERMS AND CONDITIONS:
1. Incentive Offer: Projects, including all required installation, must be completed by December 31, 2014. A signed application and itemized invoices for materials and labor must be submitted to the participating utility at the address located on the cover page of this application within 60 calendar days of project completion. Please keep a copy for your records.
2. Proof of Purchase: This application must have complete information and be submitted with an invoice(s) itemizing the new equipment purchased and labor costs. The invoice(s) must indicate date of purchase, size, type, make, model, and total project cost. Manufacturer
(OEM) specification sheets for lamps, ballasts, fixtures, sensors, and controls must also be included.
3. Compliance:
	a) All projects must comply with federal, state, and local codes.
	b) All equipment must be new or retrofitted with new components per the program specifications. Used or rebuilt equipment is not eligible for incentives. Existing equipment must be removed and properly disposed of.
	c) Equipment must meet specification requirements and be purchased, installed and operating prior to submitting an incentive application.
	d) Customers may only receive one incentive per piece of qualifying equipment.
	e) All projects for which more than $10,000 in incentive payments is sought must be reviewed and approved by The Utility prior to the commencement of the project. Receipt of pre-approval does not guarantee incentive payments will be made. Incentive payments will be made only upon the customer’s satisfaction of all terms and conditions of this program.
	f) All terms and conditions of this application must be satisfied by the customer.
4. Payment: Once completed paperwork is submitted, incentive payments are usually made within 4-8 weeks. Incomplete applications will either delay payments or be denied. The Utility reserves the right to refuse payment and participation if the customer or the customer’s contractor violates program rules and procedures.
5. Inspection: The Utility may conduct an inspection of the customer’s facility to survey any installed projects. All projects exceeding $10,000 of incentives will be inspected prior to incentive payment. The Utility may inspect customer records relating to incentives sought by the customer.
6. Information Sharing: The Utility reserves the right to publicize your participation in this program, unless you specifically request otherwise in writing. Information contained in this application may be shared with state boards, commissions, departments, and other Bright Energy Solutions participating utilities.
7. Program Discretion: Incentives are available on a first-come, first-served basis. This program and its incentive amounts are subject to change or termination without notice at the discretion of The Utility. Neither pre-approval of a project, nor any other action by The Utility, will entitle a customer to an incentive payment until the application is finally approved by The Utility.
8. Logo Use: Customers or trade allies may not use the name or logo of Bright Energy Solutions, The Utility, or any other participating utility in any marketing, advertising, or promotional material without written permission.
9. Disclaimers: The Utility
	a) does not endorse any particular manufacturer, product, labor or system design by offering these programs;
	b) will not be responsible for any tax liability imposed on the customer as a result of the payment of incentives;
	c) does not expressly or implicitly warrant the installation or performance of installed equipment or any contractor’s quality of work 		
	(contact the equipment manufacturer or contractor for warranties);
	d) is not responsible for the proper disposal/recycling of any waste generated as a result of this project;
	e) is not liable for any damage, injury, or loss of life arising from or relating to the removal, installation, or operation of any equipment, or any other action taken by the customer or The Utility, in connection with a project undertaken by the customer under the programs described in this application;
	f) does not guarantee that a specific level of energy or cost savings will result from the implementation of energy efficiency measures or the use of products funded under this program.

INCENTIVE LIMIT:
• Eligible customers may purchase and install qualifying equipment and receive an energy efficiency incentive of up to $100,000 per customer, per calendar year. Payments for larger incentives may be allowed at the discretion of The Utility.
• An incentive exceeding $10,000 must receive review and written approval from The Utility BEFORE project commencement.
• Total incentive will not exceed 75 percent of the project cost, including installation. If self-installed, incentives for items of equipment can be up to the purchase price of a specific item, but shall not exceed the Bright Energy Solutions incentives set by Missouri River Energy Services.
•Incentives for particular items of equipment and/or systems are limited as set forth in this application.
Atlantic Municipal Utilities
Page | 6
image1.jpeg

image2.emf

