

RESIDENTIAL HEATING, COOLING AND WATER HEATING PROGRAM

2016 QUALIFYING MEASURES AND INCENTIVE LEVELS

Measures and customer incentive levels for Consumers Energy Residential Heating, Cooling and Water Heating Program are shown below.

Product	Qualifying Minimum AHRI-Rated Efficiency for Measure (Available at www.ahrinet.org)	Eligibility	Incentive Payment*
Tier 1 Split System Central A/C	15.0–16.99 SEER	Consumers Energy Electric Customers	\$200
Tier 2 Split System Central A/C	17.0–18.99 SEER	Consumers Energy Electric Customers	\$300
Tier 3 Split System Central A/C	19.0 SEER or Higher	Consumers Energy Electric Customers	\$550
Tier 1 Air Source Heat Pump	15.0–15.99 SEER	Consumers Energy Electric Customers (Replacement for Existing Heat Pump Only)	\$150
Tier 2 Air Source Heat Pump	16.0 SEER or Higher	Consumers Energy Electric Customers (Replacement for Existing Heat Pump Only)	\$250
Tier 1 Ground Source Heat Pump	17.0–18.99 EER	Consumers Energy Electric Customers (Replacement for Existing Heat Pump Only)	\$200
Tier 2 Ground Source Heat Pump	19.0+ EER	Consumers Energy Electric Customers (Replacement for Existing Heat Pump Only)	\$300
ECM Blower	Intermediate (Factory-Installed in New Natural Gas Furnaces Only)	Consumers Energy Electric Customers	\$100
Natural Gas Furnace	95%–95.99% AFUE, AHRI Rated	Consumers Energy Natural Gas Customers	\$200
Natural Gas Furnace	96%–96.99% AFUE, AHRI Rated	Consumers Energy Natural Gas Customers	\$250
Natural Gas Furnace	97% AFUE or Higher, AHRI Rated	Consumers Energy Natural Gas Customers	\$350
Natural Gas Boiler	92%–94.99% AFUE, AHRI Rated	Consumers Energy Natural Gas Customers	\$500
Natural Gas Boiler	95% AFUE or Higher, AHRI Rated	Consumers Energy Natural Gas Customers	\$900
Super High-Efficiency Natural Gas Water Heater	EF 0.67 or Higher	Consumers Energy Natural Gas Customers	\$75
Tankless Gas Water Heater	EF 0.82 or Higher	Consumers Energy Natural Gas Customers	\$100
Thermostat	Programmable (Must Replace an Existing Nonprogrammable Thermostat)	Consumers Energy Natural Gas or Electric Customers	\$10***
Thermostat	Wi-Fi-Enabled (Must Replace an Existing Nonprogrammable Thermostat)	Consumers Energy Natural Gas or Electric Customers	\$50***
Thermostat	Wi-Fi-Enabled (Must Replace an Existing Nonprogrammable Thermostat)	Consumers Energy Combination Customers (Account Must Have Both Electric and Natural Gas Service)	\$100***
Furnace and Boiler Tune-Up With Combustion Analysis	Natural Gas Units	Consumers Energy Natural Gas Customers	\$50
Central Air Conditioner Tune-Up**	Electric Units	Consumers Energy Electric Customers	\$50
Total Possible Rebates			\$

*Rebates are valid for installation dates from April 1, 2016, to December 31, 2016.
See reverse for complete program terms and conditions.

**The rebate for central air conditioner tune-ups is valid during the season the equipment is in use (May 1, 2016, through September 30, 2016). See program terms and conditions for complete details.

***Maximum incentive of one per system regardless of energy service type.

RESIDENTIAL HEATING, COOLING AND WATER HEATING PROGRAM

TERMS AND CONDITIONS

These terms and conditions are only valid for installation or service completed on or after April 1, 2016.

***Only participating Trade Allies may submit incentive applications for rebate consideration.**

TERMS AND CONDITIONS

APPLICATION: The application and any required additional documentation, including the invoice and equipment tune-up reports, must be filled out completely, truthfully and accurately, and must be submitted electronically by the contractor. Customers are advised to get from their contractor and retain a copy of the application and any accompanying documentation submitted to Consumers Energy under this program. Consumers Energy will not be responsible for lost documentation pertaining to an application request. This program covers products purchased and installed on or after April 1, 2016, and/or tune-ups performed on or after January 1, 2016. Air conditioner tune-ups must be performed in the season equipment is in use, May 1 through September 30, to qualify for rebates. Please check our website for updates. Details of this program, including incentive levels, are subject to change or cancellation without prior notice. The application, with required documentation, must be received within 30 days of the installation's completion or service performed. Only one rebate is available for each qualifying heating and cooling unit purchased. Rebates are limited to one qualified tune-up per furnace every three years, and one rebate every five years for boilers and air conditioning systems. Funds for incentives are limited and available on a first-come, first-served basis. Incentive amounts are valid through December 31, 2016, but can change without notice. Please call 866-234-0445 or visit ConsumersEnergy.com/myhome for the most up-to-date details.

ELIGIBILITY: This offer is valid for Consumers Energy residential customers applying through the Consumers Energy Residential Heating, Cooling and Water Heating Program only. In order to qualify for a rebate, all equipment must be installed by a participating Trade Ally listed on the Consumers Energy website. The application must be submitted by a participating Trade Ally via the online application located at ConsumersHVAC.com. Customers must receive electric power and/or natural gas distribution services from Consumers Energy. This offer is not valid for new construction homes or commercial properties. Equipment must be installed in the Consumers Energy service territory. Participating Trade Allies and eligible systems are listed at ConsumersEnergy.com/myhome.

APPROVAL, VERIFICATION AND INSPECTION: Prior to any payment of incentives, Consumers Energy reserves the right to verify sales transactions. Customer's contractor will verify that the installed energy-saving measures meet all applicable building codes; zoning laws; local, state and federal requirements; and other relevant requirements. Contractor is responsible for any applicable permits as required by aforementioned code/law. Outdoor temperatures may affect this verification process. Customer's home may also be selected for a quality control post-installation inspection by Consumers Energy. No warranty is implied by this inspection.

REQUIRED DOCUMENTATION: A contractor's invoice itemizing the purchased equipment or tune-up service performed must accompany each Consumers Energy Residential Heating, Cooling and Water Heating Application Form. The application must indicate the equipment type, make, model, serial numbers (coil and condenser model/serial numbers listed separately) and date of purchase or service performed. Applications for tune-up services must include the furnace, boiler and/or central air conditioner report, along with the contractor's invoice.

PAYMENT: Please allow up to eight weeks for processing. Payment processing may take longer if required documentation or information on the application or on the contractor's invoice is missing. Please call 866-234-0445 if you have any questions about your incentive.

TAX LIABILITY: Consumers Energy will not be responsible for any tax liability that may be imposed on the customer as a result of the payment of incentives. Please contact your tax adviser for more information.

NO ENDORSEMENT: Consumers Energy does not endorse any particular manufacturer, product, system design, claim or contractor in promoting this program.

INFORMATION RELEASE: Customer agrees that Consumers Energy may include customer's name, address, Consumers Energy account number, Consumers Energy services and resulting energy savings ("Information") in a database hosted by a contractor of Consumers Energy, and such Information may be included in reports or other documentation submitted to Consumers Energy and/or the Michigan Public Service Commission ("Reports"). Consumers Energy will treat such information as confidential and the Information in the Reports shall only be in the aggregate.

LIMITATION OF LIABILITY: CONSUMERS ENERGY'S LIABILITY IS LIMITED TO PAYING THE INCENTIVE SPECIFIED. IN NO EVENT WILL CONSUMERS ENERGY BE LIABLE WHETHER IN CONTRACT, TORT (INCLUDING NEGLIGENCE), STRICT LIABILITY, WARRANTY OR OTHERWISE FOR SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES CONNECTED WITH OR RESULTING FROM PARTICIPATION IN THIS PROGRAM. CONSUMERS ENERGY RESERVES THE RIGHT TO NOT PAY THIS INCENTIVE IF THE APPLICATION FORM AND ALL REQUIRED ADDITIONAL INFORMATION ARE NOT COMPLETE AND ACCURATE.

WARRANTIES: CONSUMERS ENERGY DOES NOT WARRANT THE PERFORMANCE OF INSTALLED EQUIPMENT, EXPRESSLY OR IMPLICITLY. CONSUMERS ENERGY MAKES 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 CENTRAL AIR CONDITIONING, FURNACE OR BOILER EQUIPMENT PROVIDED BY A MANUFACTURER OR VENDOR. CONTACT YOUR CONTRACTOR FOR DETAILS REGARDING EQUIPMENT PERFORMANCE AND WARRANTIES.

PROPERTY RIGHTS: Customer represents that he/she has the right to complete and/or install the energy-saving measures on the property on which those measures are completed and/or installed, and that any necessary landlord's consent has been obtained.

CUSTOMER'S CERTIFICATION: Customer certifies that he/she has purchased and installed the equipment listed on the application at the defined location. Customer agrees that all information is true and that he/she has conformed to all program and equipment requirements listed.

