

2022 Rhode Island

High-Efficiency Natural Gas Commercial Heating Equipment Rebate Application

1-800-787-1706 | ngrid.com/ribiz

A photograph of two men in a commercial building, likely a boiler room or furnace area. They are wearing hard hats (one yellow, one red) and safety vests (one yellow, one orange). They are looking at a large set of blueprints held by the man in the orange vest. In the background, there are large, horizontal metal ducts or pipes and some industrial equipment.

Save energy with high-efficiency heating equipment and controls. Incentives are provided to reduce the cost difference between standard efficiency and high-efficiency equipment.

- High-Efficiency Gas Furnaces
- High-Efficiency Gas Condensing Boilers & Unit Heaters
- Gas-Fired Low Intensity Infrared Heaters
- Combined Heating & Water Heating Equipment
- Controls for Gas-fired Equipment
 - Steam Traps Replacements
 - After-Marker Boiler Reset Controls
 - Programmable or Wireless Thermostats
 - Aerators & Showerheads

TO APPLY:

1. Purchase and install qualifying equipment. Must be installed between 1/1/2022 and 12/31/2022. Refer to www.ahridirectory.org to determine if your equipment meets the program requirements. Equipment must be installed by a qualified professional and validated by a third party evaluator.
2. Go to **www.ridap.nationalgridus.com** to submit your online rebate application. Customers who do not have online access can call 1-800-787-1706. All required information must be either submitted online or postmarked by 1/31/2023.
3. Submit online or mail the following items:
 - ☐ Completed and signed application
 - ☐ A completed and signed Form W9 is required documentation from Gas Account Holder to confirm customer's Tax ID Number and Tax Status.
 - ☐ A copy of the pre-approval rebate letter (if applicable)
 - ☐ Manufacturer's technical specification sheets ("cut sheets") for each type of eligible equipment installed.
 - ☐ Copy of a dated work order / invoice / receipt that identifies:
 - Equipment or measure installed - Measure Number - AFUE/EF/Thermal Efficiency Rating
 - Manufacturer - Contractor Address All are required to process application
 - Model Number - Equipment & Installation Costs
4. Mail to: National Grid RI Gas Rebates
 PO Box 2528
 Manchester, CT 06045

PROGRAM DETAILS

To check the status of your incentive, please visit www.ridap.nationalgridus.com. This program is available for installations completed between 1/1/2022 and 12/31/2022. Applications must be submitted online or postmarked by 12/31/2022. Issuance of incentives for completed applications is contingent upon program availability.

Check <http://www.ngrid.com/ribiz> frequently for program updates and installation extensions. Qualified equipment must be connected to a National Grid gas meter and be on a commercial gas rate and pay the System Benefits Charge (SBC).

For customized measures not listed in this brochure, please contact National Grid Efficiency at **1-800-787-1706** or email efficiency@nationalgrid.com.

National Grid does not endorse the products listed in the AHRI Directory nor makes any representations, warranties or guarantees as to, and assumes no responsibility for, the products listed in the directory. All incentives are given on a per-unit basis. All incentives are subject to change without notice.

For questions, please call **1-800-787-1706**.

HIGH-EFFICIENCY NATURAL GAS EQUIPMENT REBATES

PRODUCT	RATING	REBATE
HEATING EQUIPMENT		
Furnace w/ ECM up to 150 MBH	95% AFUE* or greater	\$300
Furnace w/ ECM up to 150 MBH	97% AFUE* or greater	\$500
Condensing Unit Heater up to 300 MBH	90% Thermal Efficiency or greater	\$750
Infrared Heater All Sizes	Low Intensity	\$750
Condensing Boiler up to 300 MBH	90% AFUE* or greater	\$750
Condensing Boiler up to 300 MBH	95% AFUE* or greater	\$1,200
Condensing Boiler 301 to 499 MBH	90% Thermal Efficiency or greater	\$1,500
Condensing Boiler 500 to 999 MBH	90% Thermal Efficiency or greater	\$3,000
Condensing Boiler 1000 to 1700 MBH	90% Thermal Efficiency or greater	\$5,000
Condensing Boiler 1701 to 2000 MBH	90% Thermal Efficiency or greater	\$7,500
COMBINED HEATING AND WATER HEATING EQUIPMENT (must be considered one unit from the manufacturer)		
Combined Natural Gas Furnace w/ECM & On-Demand Water Heating Unit	97% AFUE* or greater	\$700
Combined Condensing Boiler & On-Demand Water Heating Unit	90% AFUE* or greater	\$900
Combined Condensing Boiler & On-Demand Water Heating Unit	95% AFUE* or greater	\$1,200
CONTROLS EQUIPMENT		
Aerator 1.5 or less GPM		\$8/ea.
Showerhead 1.75 or less GPM		\$20/ea.
After Market Boiler Reset Controls		\$225/ea.
Steam Traps (Limit 70)***		\$50/ea.
THERMOSTATS		
7-Day Programmable Thermostats**		Up to \$25/ea.
Wireless Enabled Thermostats**		Up to \$100/ea.

* AFUE = Annual Fuel Utilization Efficiency

** Not to exceed cost of equipment.

*** Steam Traps, quantity greater than 70 requires pre-approval. Please call 1-800-787-1706.

NOTE: All equipment must meet program guidelines. All incentives are given on a per-unit basis. All MBH levels are based on the unit's input. Some restrictions may apply. Incentive offers are subject to change without notice. Refer to www.ahridirectory.org to determine if your equipment meets the program requirements.

Incentives available to eligible natural gas heating customers only. One Gas Account Number per form. Some restrictions may apply. Incentive offers are subject to change without notice. Please review terms and conditions. Form must be completed in its entirety.

Submit online at www.ridap.nationalgridus.com or mail completed form with all required documents to:

National Grid RI Gas Rebates
PO Box 2528
Manchester, CT 06045

Please make sure your invoice includes:

- Equipment or measure(s) installed
- Quantity, square or linear feet installed
- Installer name and address
- Equipment & Installation cost
- Manufacturer

- Model number
- "Paid in full" or "zero balance"
- A completed and signed Form W9 is required documentation from Gas Account Holder to confirm customer's Tax ID Number and Tax Classification

CUSTOMER/ACCOUNT HOLDER INFORMATION — FORM MUST BE COMPLETED IN ITS ENTIRETY.

CHECK ONE: ☐ I'M AN EXISTING NATURAL GAS HEATING CUSTOMER ☐ I'M CONVERTING FROM OIL/PROPANE TO NATURAL GAS HEATING

GAS ACCOUNT NUMBER AT INSTALLATION ADDRESS									

ACCOUNT HOLDER'S TAX ID#									

*ELECTRIC ACCOUNT NUMBER AT INSTALLATION ADDRESS									

*Electric Account number required for ECM Furnace and Wireless Thermostat Rebates Only.

ACCOUNT HOLDER/COMPANY NAME				ON SITE CONTACT PERSON			
INSTALL ADDRESS		CITY		STATE		ZIP	
				RI			
EMAIL ADDRESS		ON SITE CONTACT PERSON'S PHONE		NATIONAL GRID REPRESENTATIVE			

*BUILDING TYPE: (Select the appropriate ballot box.)

- | | | | | |
|--|--|---|--|---------------------------------------|
| <input type="checkbox"/> ASSEMBLY | <input type="checkbox"/> FAST FOOD | <input type="checkbox"/> HOTEL | <input type="checkbox"/> MULTI STORY RETAIL | <input type="checkbox"/> K-12 SCHOOL |
| <input type="checkbox"/> AUTOMOTIVE | <input type="checkbox"/> FULL SERVICE RESTAURANT | <input type="checkbox"/> LARGE REFRIGERATED SPACE | <input type="checkbox"/> MULTIFAMILY HIGH-RISE | <input type="checkbox"/> SMALL OFFICE |
| <input type="checkbox"/> BIG BOX | <input type="checkbox"/> GROCERY | <input type="checkbox"/> LARGE OFFICE | <input type="checkbox"/> MULTIFAMILY LOW-RISE | <input type="checkbox"/> SMALL RETAIL |
| <input type="checkbox"/> COMMUNITY COLLEGE | <input type="checkbox"/> HEAVY INDUSTRIAL | <input type="checkbox"/> LIGHT INDUSTRIAL | <input type="checkbox"/> OTHER | <input type="checkbox"/> UNIVERSITY |
| <input type="checkbox"/> DORMITORY | <input type="checkbox"/> HOSPITAL | <input type="checkbox"/> MOTEL | <input type="checkbox"/> RELIGIOUS | <input type="checkbox"/> WAREHOUSE |

PAYEE INFORMATION — ADDITIONAL PROCESSING TIME IS REQUIRED IF ACCOUNT HOLDER IS DIFFERENT THAN PAYEE NAME.

PAYEE/COMPANY NAME							
MAILING ADDRESS (if different than above)		CITY		STATE		ZIP	
EMAIL ADDRESS		PHONE					

HOW DID YOU HEAR ABOUT THIS PROGRAM: (Select the appropriate ballot box.)

- | | | | | |
|---|---|---|---|--|
| <input type="checkbox"/> Heating Contractor | <input type="checkbox"/> Energy Auditor | <input type="checkbox"/> Equipment Supplier | <input type="checkbox"/> Trade Show | <input type="checkbox"/> Sales Rep/Account Executive |
| <input type="checkbox"/> Print Advertising | <input type="checkbox"/> Internet | <input type="checkbox"/> Radio/TV | <input type="checkbox"/> Direct Mail/E-mail | <input type="checkbox"/> Other |

CONTRACTOR INFORMATION — THIS INFORMATION MUST ALSO APPEAR ON THE CONTRACTOR INVOICE.

CONTRACTOR COMPANY NAME				CONTACT NAME			
STREET ADDRESS		CITY		STATE		ZIP	
EMAIL ADDRESS		PHONE					

WORK COMPLETION AND INCENTIVE VALIDATION

I hereby affirm the Energy Efficiency Heating Equipment indicated above has been installed. I acknowledge that all work is subject to on-site work verification and inspection as may be required by federal, state and local law and by National Grid. I am aware of and agree to the Terms and Conditions stated on the reverse side of this application and am attaching copies of itemized proofs of purchase and invoices for the installations performed. I hereby authorize the Company to release my energy use information to Energy Efficiency Program Sponsors and System Benefits 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. I understand that I may be contacted in the future by National Grid or its designee to evaluate my experience with this program and/or to collect on-site data needed to measure the energy saved by this equipment.

DATE	NAME (PRINT)	CUSTOMER SIGNATURE
		X

**CUSTOMER: Please sign the Work Completion and Incentive Validation section.
It is required to validate your rebate submission.**

Measure Information – the same information must also be included on your invoice.

Measure Information - Heating Equipment								
Type of Equipment	Date Installed	Manufacturer	Model Number	Rating (Thermal Efficiency, AFUE or Energy Factor)	MBH Input Size	Installed Cost	*QTY Installed	*Rebate Amount
Condensing Boiler 1701 to 2000 MBH, 90% Thermal Efficiency or greater \$7,500								
Condensing Boiler 1000 to 1700 MBH, 90% Thermal Efficiency or greater \$5,000								
Condensing Boiler 500 to 999 MBH, 90% Thermal Efficiency or greater \$3,000								
Condensing Boiler 301 to 499 MBH, 90% Thermal Efficiency or greater \$1,500								
Condensing Boiler up to 300 MBH, 95% AFUE* or greater \$1,200								
Condensing Boiler up to 300 MBH, 90% AFUE* or greater \$750								
Natural Gas Furnace w/ On-Demand DHW ≥97% AFUE and with Electronically Commutated Motor \$700								
Natural Gas Furnace up to 150 MBH 97% AFUE* or greater & ECM Motor \$500								
Natural Gas Furnace up to 150 MBH 95% AFUE* or greater & ECM Motor \$300								
Condensing Unit Heater up to 300 MBH 90% Thermal Efficiency or greater \$750								
Infrared Heater (Low Intensity) \$750								
Integrated Condensing Boiler/ Water Heater with On-Demand Hot Water Minimum AFUE Rating of 95% \$1,200								
Integrated Condensing Boiler/Water Heater with On-Demand Hot Water Minimum AFUE Rating of 95% \$900								

*Projects that are expected to exceed 10 of the same units and/or \$25,000 in rebates will require pre-approval from your gas company. Contact MassSaveRebates@efi.org

Measure Information - Other Equipment							
Type of Equipment	Date Installed	Manufacturer	Model Number	Size of Unit Controlled (BTU)	Installed Cost	*QTY Installed	Rebate Amount
After Market Boiler Reset Controls \$225							
Steam Traps \$50							
Shower Heads up to \$20							
Faucet Aerators up to \$8							

*Projects that are expected to exceed 50 steam traps will require pre-approval from your gas company. Contact MassSaveRebates@efi.org

Measure Information - Other Equipment							
Type of Equipment	Date Installed	Manufacturer	Model Number	Does the Thermostat Control Air Conditioning	Installed Cost	*QTY Installed	Rebate Amount
Programmable Thermostat up to \$25				<input type="checkbox"/> Yes <input type="checkbox"/> No			
Wireless Enabled Thermostat up to \$100				<input type="checkbox"/> Yes <input type="checkbox"/> No			
Customers with central AC must provide Serial Number and MAC Address to be eligible for additional offerings. Serial No. _____ MAC Address _____				Anticipated Total Rebate:			

TERMS AND CONDITIONS

1. **Incentives** — Subject to these Terms & Conditions, this program is offered by Narragansett Electric Company d/b/a National Grid ("the Company" or "National Grid"). The Company, through its contractual vendor, Energy Federation. (the "Vendor"), will pay incentives to eligible customers in the Company's Service Territory, for the purchase and installation of the equipment/measures described in this literature and within this application. To be eligible for an incentive, a completed application form must be received within 60 days of the installation of energy efficient equipment.
2. **Customer Eligibility** — National Grid customers located in Rhode Island are eligible for incentives if they are gas customers on qualifying commercial rate codes and they are directly responsible for the payment of the company's energy bills for the facility in which they do business. Equipment is eligible for only one incentive payment from the gas utility. Installations must be completed between 1/1/2022 and 12/31/2022. Online applications must be uploaded to the website www.ridap.nationalgridus.com by 1/31/2023. Mailed applications must be postmarked by 12/31/2022. Check <http://www.ngrid.com/ribiz> frequently for program updates or installation extensions.
3. **Energy Efficiency Measures (EEMs)** — (a) The Company will only pay incentives for the specific EEMs listed on the front of the application. There will be no incentive payments for substitute EEMs unless the substitute is approved by the Company in writing and in advance of installation. (b) All EEM installations must be installed in conformance with state and local code requirements and by properly licensed contractors. (c) All projects requiring five (5) or more units and/or exceeding \$25,000 in incentives must be pre-approved by National Grid. (d) I hereby authorize the Company to release my energy use information to Energy Efficiency Program Sponsors (EEPS) and System Benefit Charge (SBC) program administrators and/or its designee. I understand that such information will be kept confidential and used only for the purpose of determining program eligibility and energy savings.
4. **Post-Installation Work Verification** — The Company reserves the right to not pay any incentive until it has performed a verification of the specified installation. If the Company and/or Vendor determines that the EEMs were not installed in a manner that is consistent with program guidelines and applicable state and local code requirements, the Company and/or Vendor may require that the installation be modified before making any incentive payments. The cost of such modifications is the responsibility of the customer.
5. **Incentive Amounts** — The Company will provide incentives for approved equipment, equal to the incentive amount indicated in the program literature and within this Application. The Company reserves the right to change its incentive amounts without notice, in addition to negotiating a lower incentive amount on a per-unit basis in the case of multiple installations at the same site. The incentive may not exceed the installed cost of the EEMs. The Company will not provide incentives of more than 50% of the cost of equipment and installation. Speak with your National Grid representative for more information.
6. **Proof-of-Cost of Installation** — The customer must submit copies of all itemized proofs of purchase and invoices documenting the installation (including all materials, labor and equipment invoices), which reflect the actual cost of purchasing and installing the equipment. In addition, the Company may request any other reasonable documentation or verification of the date of installation or the cost to the customer of purchasing and installing the equipment. The documentation shall be provided with the submission of this application.
7. **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 incentive amounts.
8. **Payment** — The Company, through the Vendor, expects to make incentive payments to eligible customers within 6-8 weeks of a satisfactory work verification. The customer must refund any incentive made to the extent the contractor or equipment does not satisfy program requirements.
9. **Installation Service Cost** — The Company will recognize material and installation costs only to the extent that they are reasonable and actually incurred by the customer and fall within the guidelines of the Program.
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. **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 incentives are payable. It does not include any kind of safety or code review, and should not be relied upon as one.
12. **Changes in the Energy Efficiency Program** — The Program and these Terms & Conditions may be changed by the Company at any time without notice.
13. **Payments Assignable to a Third Party** — (a) The Customer may request that the Company's Energy Efficiency Program incentive be paid directly to a third party by so indicating in this application. Notification of third-party payment will be sent to customer upon submission of application. (b) If no payment choice is made, the Company will send the payment to the Customer directly at the address indicated in this Application.
14. **No Tax Liability to the Company** — The Company is not responsible for any tax liability which may be imposed as a result of receipt of the incentive by the Customer.
15. **Contractor Insurance** — The Company is not responsible for any damage that may be caused as a result of an installation of any equipment. It is the responsibility of the customer to select qualified contractors who carry adequate insurance coverage.

These programs are funded by the energy efficiency charge on all customers' utility bills, in accordance with Rhode Island law. 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.