

E-power Residential Rebate Program Application Process

PPL Electric Utilities is pleased to offer its customers rebates on qualifying products and equipment purchases. These rebates are retroactive to July 1, 2009, and end on May 31, 2013, or until funding is depleted. Some restrictions apply; rebates may not exceed the actual cost of the product or equipment.

This packet contains applications for the following products and equipment:

- [Residential appliances](#)
- [Commercial appliances](#)
- [Wall and ceiling insulation](#)
- [Residential heating and cooling](#)
- [Electric heat pump hot water heater](#)
- [Fossil fuel furnace](#)
- [ENERGY STAR® ductless mini-split heat pump](#)

You can print the entire application packet, which includes all the forms, or print individual forms by selecting the appropriate ones above. ***Please mail in only the application and necessary documentation for which you are seeking a rebate.***

ELIGIBILITY

- Only PPL Electric Utilities customers qualify for these rebates. The product or equipment must be installed at a property with an active meter served by PPL Electric Utilities. Customers who have chosen an alternative generation supplier are still eligible for E-power programs.
- Refer to the rebate chart to see if the product or equipment you are purchasing qualifies for a rebate.
- All purchases must take place within the promotion dates.
- See the attached rebate application for additional eligibility requirements for the particular rebate for which you are applying.

HOW TO PARTICIPATE

1. Read the rebate application to determine what you will need to submit. That includes:
 - a. The completed rebate application.
 - b. An itemized receipt or invoice with the manufacturer, model number, and purchase price circled.
 - c. A copy of the first page of your most recent PPL Electric Utilities bill. If you do not have a copy of your most recent bill, go to www.pplelectric.com and download it.

- d. If you prefer the rebate be sent to a third party, be sure to complete and enclose the attached "[Third Party Authorization Form](#)."

APPLICATIONS LACKING RECEIPTS/INVOICES WILL BE DENIED.

2. Make a copy of all submissions for your records.
3. Each rebate request requires a separate application. Do not mail more than one rebate request per envelope.
4. Mail the completed application and all attachments to the address noted on the particular rebate application.
5. Rebate applications must be mailed no later than June 30, 2013. Applications postmarked after this date are ineligible.
6. After receipt and verification of your application, your rebate will be mailed to you in the form of a prepaid Visa™ card or a check. If you prefer it be sent to someone other than yourself, complete the form for "third party authorization." In either case, the rebate will be mailed within 60 days of the date of the postmark on your qualified application. Rebates will be mailed only to addresses in the United States.
7. To review the status of your application, visit www.rebate-zone.com/ppi or call us at 1-866-660-4551.

PPL Electric Utilities

Third Party Payment Designation Form

(!) IMPORTANT: Please complete this form only if rebate payment is to be directed to someone other than the customer indicated on the rebate form.

I AM AUTHORIZING THIS REBATE PAYMENT TO THE THIRD PARTY NAMED BELOW AND I UNDERSTAND THAT I WILL NOT BE RECEIVING THE REBATE PAYMENT CHECK FROM PPL ELECTRIC UTILITIES. I ALSO UNDERSTAND THAT MY RELEASE OF PAYMENT TO THE THIRD PARTY DOES NOT EXEMPT ME FROM THE REBATE REQUIREMENTS OUTLINED IN THE APPLICATION.

Your PPL Electric Utilities 10-digit account #:

_____ - _____

Authorized by (please print): _____

Signature: _____ Date: _____

To designate your rebate check payable to a third party, you are required to submit this completed and signed form and include it with your rebate application and all other required materials. Only upon approval of your application will the check be made payable to the designated party and mailed within 60 days of the postmark date on your qualified application. For questions, call 1-866-660-4551 or visit www.rebate-zone.com/ppl to view your application status at any time.

Check should be made Payable to (* Fields marked with an asterisk must be completed):		
*First Name	*Last Name	
*Payee's Address		
*City	*State	*Zip Code
E-mail (Used to send status updates regarding this application and additional information about other PPL Programs.)		*Phone
Payee's Business Name: _____		
*Payee Signature of Acknowledgment: _____		

Both parties, please keep a copy of this form for your records.

E-power Rebate Program Frequently Asked Questions

Q: What time period does the PPL Electric Utilities E-power rebate program cover?

A: This program includes product purchases made since July 1, 2009. Check the program pages and rebate chart frequently for updates.

Q: Which products are eligible for a rebate?

A: Review our rebate chart for a summary of current products, qualifications and rebate levels. Individual rebate application forms contain additional details.

Q: What do I need to mail with my rebate application?

A: Be sure to read the rebate application carefully to determine what you will need to submit. Rebate applications generally require these materials:

- a. A completed rebate application.
- b. An itemized receipt or invoice with the manufacturer, model number and purchase price circled.
- c. A copy of the first page of your most recent PPL Electric Utilities bill.

But there are exceptions. Some applications require additional materials such as a UPC barcode, a PA lighting form, a worksheet, copies of supporting technical documentation or a copy of your installation certificate. Read carefully to learn the unique requirements for each application.

Q: I bought several products and completed the rebate applications. Is it okay if I mail them in the same envelope?

A: No. To be assured your applications are processed properly, mail each to its specific address and department number.

Q: Where do I get a copy of my most recent PPL Electric Utilities bill?

A: Log in to your PPL Electric Utilities account at www.pplelectric.com and download your most recent bill.

Q: Where do I get a copy of the receipt or invoice for the product I purchased?

A: Retailers are often able to print a copy of the receipt especially if you purchased with a credit card. APPLICATIONS LACKING RECEIPTS/INVOICES WILL BE DENIED.

Q: What is the difference between the purchase dates and the postmark dates?

A: Your purchase must take place during the promotion dates. You must mail your application by the last eligible postmark date.

Q: Can I apply for a rebate if I do not have a PPL Electric Utilities account number?

A: No. PPL Electric Utilities rebates are only available to active PPL Electric Utilities customers for products installed in the PPL Electric Utilities service area. The 10-digit account number is located on your electric bill and is required to qualify for any PPL Electric Utilities rebate.

Q: Can I apply my rebate to my PPL Electric Utilities bill?

A: If you receive your rebate in the form of a check, you cannot apply it to your electric bill. However, certain rebates are paid in the form of a Visa Prepaid card, which can be applied to your electric bill. There is a fee involved: Customers will be charged \$4.95 for every transaction up to \$600, with a maximum amount per transaction of \$600. To pay your bill with your Visa Prepaid card, you must call 1-800-342-4775.

Q: Why can't I send my rebate application to the same address I send my PPL Electric Utilities payment?

A: Your rebate application is processed by a dedicated rebate payment center that verifies eligibility of your rebate and processes your application and payment. To make sure you receive your rebate in a timely manner, send the rebate application with all required documentation to the address that appears on the rebate form.

Q: Will customers who recently installed energy-efficiency equipment be eligible for rebates?

A: Customers who have made qualifying energy efficiency improvements since July 1, 2009, may be eligible for incentives if they have receipts for their purchase of qualifying products or equipment.

Q: If customers rent or lease their home or building, are they eligible for these programs and rebates?

A: Yes. Many E-power programs can benefit customers who pay the electric bill, regardless of who owns the building. Customers may have to get the landlord's approval before making changes to the building, such as installing HVAC equipment, insulation, etc.

Q: Am I still able to qualify for a rebate if I have chosen an alternative generation supplier?

A: Yes, your electricity supplier does not affect your eligibility for an E-power Rebate. However, you must be a PPL Electric Utilities customer (i.e., you must get your electricity delivered to you by PPL Electric Utilities).

Q: Who do I call if I have questions?

A: If you are applying for or have questions about a **residential rebate**, please call 1-866-660-4551. If you are applying for or have questions about a **commercial or industrial rebate**, please call 1-866-432-5501.

PPL Electric Utilities E-power rebates VISA® Prepaid Card Rebate Application

Promotion Dates: 06/01/2011 – 05/31/2013

Funds are limited, and PPL Electric Utilities reserves the right at any time to extend, modify or terminate the rebate program. To qualify for these rebates, forms must be postmarked by 06/30/2013.

Card Amt	ENERGY STAR® Qualifying Appliances	Date Installed	Qty Installed	Manufacturer	Model #	Survey Questions
\$25	Room Air Conditioners					Replaces an existing appliance? <input type="checkbox"/> Y <input type="checkbox"/> N Existing appliance is in working order? <input type="checkbox"/> Y <input type="checkbox"/> N
\$25	Refrigerator					Replaces an existing appliance? <input type="checkbox"/> Y <input type="checkbox"/> N Existing appliance is in working order? <input type="checkbox"/> Y <input type="checkbox"/> N

To receive your PPL Electric Utilities Visa Prepaid Card by mail, follow these steps:

- Buy any ENERGY STAR® Qualifying Appliance and circle the eligible purchase on your receipt or invoice that clearly shows the manufacturer, model number and price of each qualifying appliance.
- Install the appliance in a property with an active meter using PPL Electric Utilities services. Make a copy of the first page of your most recent PPL Electric Utilities bill.
- Mail the following to the address on the right.
 - This application, completed accurately and legibly.
 - A copy of your valid invoice. See requirement on right.
 - A copy of the first page of your most recent PPL Electric Utilities bill.

**PPL Electric Utilities E-power rebates
Offer # H641497
PO Box 13002
El Paso, TX 88513-0002**

VALID INVOICE REQUIREMENT
A valid invoice includes a purchase date, product(s) purchased, quantity purchased, price and payment made in full. Invoices missing any of the above will be rejected.

***PPL Electric Utilities 10-Digit Account #** *Denotes Required Field

- Please indicate the dollar amount of other (non-PPL) rebates/incentives you may also be receiving for this purchase. *This information does not change the amount of your E-power rebate.* \$

*First Name *Last Name

Business Name Business Type: Government (Federal/State/Local) Non-profit entity
 School (University/College) None of the above

*Address (Your Visa Prepaid Card will be mailed to the address provided in this field.)

*City *State *Zip Code

Email (Used to send status updates regarding this application and additional information about other PPL Programs.) Phone

If you are a business, please indicate your Tax Status: Sole-Proprietor Partnership Government Non-Profit Corporation Religious
SSN or Fed. Tax ID: Legal Name:

How did you hear about E-power rebates? PPL Bill Insert Newspaper Radio Television Internet Store PPL Employee Other:

I understand PPL Electric Utilities reserves the right to audit my rebate application and if requested, I will allow PPL representatives reasonable access to verify the installation of qualifying product(s) and potentially the removal of older products. I understand PPL Electric Utilities may provide my name and address to PPL representatives to verify this information and I approve sending the rebate to the address I have provided above.

*Signature *Date

(!) IMPORTANT Photocopy your entire submission for your records. You could be required to mail, e-mail or fax these photocopies.

Prepaid Cards will be mailed to qualifying customers within 60 days of the postmark date on your qualified application. To review the status of your application or to ask questions, call 1-866-660-4551 or visit www.rebate-zone.com/ppl at any time. Your right to receive this rebate will not be earned unless you purchase a qualifying product and follow each of the steps above. This rebate cannot be combined with any other PPL Electric Utilities rebate, unless specified in writing by PPL Electric Utilities. This rebate is available to PPL Electric Utilities customers with mailing addresses in the United States. PPL Electric Utilities is not responsible for lost, late, damaged, illegible, misdirected or postage-due applications. Your rights to this rebate cannot be assigned or transferred without submitting a properly completed Third Party Payment Designation Form that is approved by PPL Electric Utilities. Excessive submissions constitute fraud and may result in federal prosecution under the U.S. mail fraud statutes (Title 18, USC 1341 and 1342). All submitted materials become property of PPL Electric Utilities and will not be returned. ENERGY STAR® is a registered trademark of the U.S. Environmental Protection Agency. Cards are issued by Citibank, N.A. pursuant to a license from Visa U.S.A. Inc. and managed by Citi Prepaid Services. Cards will not have cash access and can be used everywhere Visa debit cards are accepted. **(EII)**

PPL Electric Utilities E-power rebates

Commercial Appliance Rebate Application

Promotion Dates: 06/01/2011 – 05/31/2013

Funds are limited, and PPL Electric Utilities reserves the right at any time to extend, modify or terminate the rebate program. To qualify for these rebates, forms must be postmarked by 06/30/2013.

ENERGY STAR® Qualifying Appliances	Date Installed	Manufacturer	Model #	Amt Per Unit	Qty Installed	Total
Ice Maker Harvest Rate: _____ lbs/day				\$115 x		=
Refrigerator (> 30 Cu Ft.) Capacity: _____ Cu Ft				\$70 x		=
Electric Steam Cooker* No. of Pans: _____				\$40 x		=
*Is Natural Gas available in your area? <input type="checkbox"/> Yes <input type="checkbox"/> No Is this replacing a gas device? <input type="checkbox"/> Yes <input type="checkbox"/> No						Total Rebate Expected =

To receive your PPL Electric Utilities Rebate Check by mail, follow these steps:

- Buy any ENERGY STAR® Qualifying Appliance and circle the eligible purchase on the receipt or invoice that clearly shows the manufacturer, model number and price of each qualifying appliance.
- Install the appliance in a property with an active meter using PPL Electric Utilities services. Make a copy of the first page of the most recent PPL Electric Utilities bill.
- Mail the following to the address on the right.
 - This application, completed accurately and legibly.
 - A copy of your valid invoice. See requirement on right.
 - A copy of the first page of the most recent PPL Electric Utilities bill.

PPL Electric Utilities E-power rebates
Offer # H141500
PO Box 15150
White Bear Lake, MN 55115-0150

VALID INVOICE REQUIREMENT

A valid invoice includes a purchase date, product(s) purchased, quantity purchased, price and payment made in full. Invoices missing any of the above will be rejected.

*PPL Electric Utilities 10-Digit Account #		<i>*Denotes Required Field</i>	
<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> - <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>		Please indicate the dollar amount of other (non-PPL) rebates/incentives you may also be receiving for this purchase. <i>This information does not change the amount of your E-power rebate.</i> \$ _____	
*First Name		*Last Name	
*Business Name (Your rebate check will be made out to the Name provided in this field.)		*Business Type: <input type="checkbox"/> Government (Federal/State/Local) <input type="checkbox"/> Non-profit entity <input type="checkbox"/> School (University/College) <input type="checkbox"/> None of the above	
*Address (Your rebate will be mailed to the address provided in this field.)			
*City		*State	*Zip Code
Email (Used to send status updates regarding this application and additional information about other PPL Programs.)			*Phone
Tax Status: <input type="checkbox"/> Sole-Proprietor <input type="checkbox"/> Partnership <input type="checkbox"/> Government <input type="checkbox"/> Non-Profit <input type="checkbox"/> Corporation <input type="checkbox"/> Religious			
SSN or Fed. Tax ID: _____		Legal Name: _____	
How did you hear about E-power rebates? <input type="checkbox"/> PPL Bill Insert <input type="checkbox"/> Newspaper <input type="checkbox"/> Radio <input type="checkbox"/> Television <input type="checkbox"/> Internet <input type="checkbox"/> Store <input type="checkbox"/> PPL Employee <input type="checkbox"/> Other: _____			
I understand PPL Electric Utilities reserves the right to audit my rebate application and if requested, I will allow PPL representatives reasonable access to verify the installation of qualifying appliance(s) and potentially the removal of older appliances. I understand PPL Electric Utilities may provide my name and address to PPL representatives to verify this information and I approve sending the rebate to the address I have provided above.			
*Signature			*Date

(!) IMPORTANT: Photocopy your entire submission for your records. You could be required to mail, e-mail or fax these photocopies.

Rebate checks will be mailed to qualifying customers within 60 days of the postmark date on your qualified application. To review the status of your application or to ask questions, call 1-866-660-4551 or visit www.rebate-zone.com/ppl at any time. Your right to receive this rebate will not be earned unless you purchase a qualifying product and follow each of the steps above. This rebate cannot be combined with any other PPL Electric Utilities rebate, unless specified in writing by PPL Electric Utilities. This rebate is available to PPL Electric Utilities customers with mailing addresses in the United States. PPL Electric Utilities is not responsible for lost, late, damaged, illegible, misdirected or postage-due applications. Your rights to this rebate cannot be assigned or transferred without submitting a properly completed Third Party Payment Designation Form that is approved by PPL Electric Utilities. Excessive submissions constitute fraud and may result in federal prosecution under the U.S. mail fraud statutes (Title 18, USC 1341 and 1342). ENERGY STAR® is a registered trademark of the U.S. Environmental Protection Agency. All submitted materials become property of PPL Electric Utilities and will not be returned. Rebate checks are paid in U.S. dollars. It is required that you cash the rebate check within 90 days of the issuance date on the check. (EIL)

PPL Electric Utilities E-power rebates

Mail-In Rebate Application

Promotion Dates: 06/01/2011 – 05/31/2013

Funds are limited, and PPL Electric Utilities reserves the right at any time to extend, modify or terminate the rebate program. To qualify for these rebates, forms must be postmarked by 06/30/2013.

ALL SECTIONS ARE REQUIRED TO BE COMPLETED IN ORDER TO QUALIFY.

New Construction - Ceiling & Wall Insulation: In order to qualify the customer must add a minimum of R-11 over IECC code requirement.

PROJECT TYPE: (select one) New Construction - Sq. Ftg. _____

Existing Construction - Ceiling & Wall Insulation: In order to qualify the customer must add a minimum of R-11 and achieve IECC code requirement unless physical space restrictions exist.

Facility Renovation - Sq. Ftg. _____ Building Age: _____

FACILITY MUST HAVE ELECTRIC HEAT OR CENTRAL AIR CONDITIONING TO QUALIFY.

Qualifying Product	Date Installed	Manufacturer	Existing R-Value	New R-Value	Amount (per sq ft)	# of Sq ft Installed	Total Rebate Expected
Ceiling Insulation					\$0.30 x		=
Wall Insulation					\$0.30 x		=

Type of heating system: Electric Furnace Space Heater / Baseboard Heat Pump None **Heating System Size (tons):** _____

How do you cool your building? Electricity Natural Gas

Type of cooling system: Central Electric AC Electric Heat Pump Other **Cooling System Size (tons):** _____

To receive your PPL Electric Utilities Rebate check by mail, follow these steps:

- Buy a Qualifying Product(s) and circle the eligible purchase on your receipt or invoice that clearly shows model and price of each qualifying product.
- Install the Product(s) where there is an active meter using PPLEU services. Make a copy of the first page of your most recent PPL Electric Utilities bill.
- Mail the following to the address on the right.
 - This application, completed accurately and legibly.
 - A copy of the valid Contractor/Installer receipt or invoice. See requirement on right.
 - A copy of the first page of your most recent PPL Electric Utilities bill.

PPL Electric Utilities E-power rebates
Offer # H236923
PO Box 15150
White Bear Lake, MN 55115-0150

VALID INVOICE REQUIREMENT

A valid invoice includes a purchase date, product(s) purchased, quantity purchased, price and payment made in full. Invoices missing any of the above will be rejected.

***PPL Electric Utilities 10-Digit Account #** *Denotes Required Field

□ □ □ □ □ - □ □ □ □ □ □ □ □ Please indicate the dollar amount of other (non-PPL) rebates/incentives you may also be receiving for this purchase. *This information does not change the amount of your E-power rebate.* \$ _____

*First Name _____ *Last Name _____

Business Name (Your rebate check will be made out to the Name provided in this field.) _____ Business Type: Government (Federal/State/Local) Non-profit entity
 School (University/College) None of the above

*Address (Your rebate will be mailed to the address provided in this field.) _____

*City _____ *State _____ *Zip Code _____

Email (Used to send status updates regarding this application and additional information about other PPL Programs.) _____ *Phone _____

Tax Status: Sole-Proprietor Partnership Government Non-Profit Corporation Religious
 SSN or Fed. Tax ID: _____ Legal Name: _____

*Dealer/Contractor Name _____ *Phone _____

Address _____ City _____ State _____ Zip Code _____

*Dealer/Contractor Signature _____ *Date _____

How did you hear about E-power rebates? PPL Bill Insert Newspaper Radio Television Internet Store PPL Employee Other: _____

I understand PPL Electric Utilities reserves the right to audit my rebate application and if requested, I will allow PPL representatives reasonable access to verify the installation of qualifying appliance(s) and potentially the removal of older appliances. I understand PPL Electric Utilities may provide my name and address to PPL representatives to verify this information and I approve sending the rebate to the address I have provided above.

*Signature _____ *Date _____

(!) IMPORTANT: Photocopy your entire submission for your records. You could be required to mail, e-mail or fax these photocopies.

Rebate checks will be mailed to qualifying customers within 60 days of the postmark date on your qualified application. To review the status of your application or to ask questions, call 1-866-660-4551 or visit www.rebate-zone.com/ppl at any time. Your right to receive this rebate will not be earned unless you purchase a qualifying product and follow each of the steps above. This rebate cannot be combined with any other PPL Electric Utilities rebate, unless specified in writing by PPL Electric Utilities. This rebate is available to PPL Electric Utilities customers with mailing addresses in the United States. PPL Electric Utilities is not responsible for lost, late, damaged, illegible, misdirected or postage-due applications. Your rights to this rebate cannot be assigned or transferred without submitting a properly completed Third Party Payment Designation Form that is approved by PPL Electric Utilities. Excessive submissions constitute fraud and may result in federal prosecution under the U.S. mail fraud statutes (Title 18, USC 1341 and 1342). All submitted materials become property of PPL Electric Utilities and will not be returned. Rebate checks are paid in U.S. dollars. It is required that you cash the rebate check within 90 days of the issuance date on the check. **(PER)**

PPL Electric Utilities E-power rebates - Application

Promotion Dates: 01/01/2012 – 05/31/2013 or until funds are depleted.

New forms will be issued annually with updated promotion dates while funds remain.

To qualify for these rebates, forms must be postmarked by 6/30/2013.

VALID INVOICE/RECEIPT REQUIREMENT

A valid invoice/receipt includes a purchase date, product(s) purchased, quantity purchased, price and payment made in full. Invoices missing any of the above will be rejected.

ALL SECTIONS ARE REQUIRED TO BE COMPLETED FOR APPLICATION TO BE ACCEPTED!

Rebate	Qualifying Products	Date Installed	Manufacturer	Model #	Heating Capacity (Tons)	Cooling Capacity (≤ 5.4 Tons)	SEER Ratio	
\$100	Central AC SEER 16							
Rebate	Qualifying Products	Date Installed	Manufacturer	Model #	HSPF	Heating Capacity (Tons)	Cooling Capacity (≤ 5.4 Tons)	SEER Ratio
\$100	Air-Source Heat Pump SEER 15*							
\$200	Air-Source Heat Pump SEER 16*							

*Is natural gas available where you live? Yes No *Does the new unit replace a gas unit? Yes No

To receive your PPL Electric Utilities Rebate check by mail, follow these steps:

- Buy a Qualifying Product and circle the eligible purchase on your receipt or invoice that clearly shows the manufacturer, model number and price of each qualifying product.
- Install the appliance in a property with an active meter using PPL Electric Utilities services. Make a copy of the first page of your most recent PPL Electric Utilities bill.
- Mail the following to the address on the right.
 - This application, completed accurately and legibly.
 - A copy of your valid invoice/receipt. See requirement in upper right.
 - A copy of the first page of your most recent PPL Electric Utilities bill.
 - Required:** A copy of the AHRI Certificate. Please visit www.ahridirectory.org or ask your contractor to provide this.

PPL Electric Utilities E-power rebates
Offer # H041509
PO Box 130002
El Paso, TX 88513-0002

- One rebate per Air Source Heat Pump or Central Air Conditioning System.
- Your split system Air Source Heat Pump includes two units (an indoor and an outdoor unit), it is only qualified for one rebate, not a rebate per unit.
- An Air Handler or Evaporator Coil that accompanies an Air Source Heat Pump is NOT a Central Air Conditioning unit and only qualifies for the air-source heat pump rebate.
- Ductless or mini-split, through the wall air source heat pump units are not eligible for this rebate. (Refer to DHP form - H739500 - EIG)

*PPL Electric Utilities 10-Digit Account # *Denotes Required Field

- Please indicate the dollar amount of other (non-PPL) rebates/incentives you may also be receiving for this purchase. *This information does not change the amount of your E-power rebate.* \$

*First Name *Last Name

Business Name Business Type: Government (Federal/State/Local) Non-profit entity
 School (University/College) None of the above

*Address (Your rebate check will be mailed to the address provided in this field.)

*City *State *Zip Code

Email (Used to send status updates regarding this application and additional information about other PPL Programs.) Phone

If you are a business, please indicate your Tax Status: Sole-Proprietor Partnership Government Non-Profit Corporation Religious
 SSN or Fed. Tax ID: Legal Name:

How did you hear about E-power rebates? PPL Bill Insert Newspaper Radio Television Internet Store PPL Employee Other:

I understand PPL Electric Utilities reserves the right to audit my rebate application and if requested, I will allow PPL representatives reasonable access to verify the installation of qualifying product(s) and potentially the removal of older products. I understand PPL Electric Utilities may provide my name and address to PPL representatives to verify this information and I approve sending the rebate to the address I have provided above.

*Signature *Date

(!) IMPORTANT: Photocopy your entire submission for your records. You could be required to mail, e-mail or fax these photocopies.

Rebate checks will be mailed to qualifying customers within 60 days of the postmark date on your qualified application. To review the status of your application or to ask questions, call 1-866-660-4551 or visit www.rebate-zone.com/ppl at any time. Your right to receive this rebate will not be earned unless you purchase a qualifying appliance and follow each of the steps above. This rebate cannot be combined with any other PPL Electric Utilities rebate, unless specified in writing by PPL Electric Utilities. This rebate is available to PPL Electric Utilities customers with mailing addresses in the United States. PPL Electric Utilities is not responsible for lost, late, damaged, illegible, misdirected or postage-due applications. Your rights to this rebate cannot be assigned or transferred. Excessive submissions constitute fraud and may result in federal prosecution under the U.S. mail fraud statutes (Title 18, USC 1341 and 1342). All submitted materials become property of PPL Electric Utilities and will not be returned. Rebate checks are paid in US dollars. It is required that you cash the rebate check within 90 days of the issuance date on the check. (EIV)

PPL Electric Utilities E-power rebates - Application

Promotion Dates: 08/01/2012 – 05/31/2013

Funds are limited, and PPL Electric Utilities reserves the right at any time to extend, modify or terminate the rebate program. To qualify for these rebates, forms must be postmarked by 06/30/2013.

Rebate	ENERGY STAR® Qualifying Product	Date Installed	Manufacturer	Model #
\$200	Electric Heat Pump Hot Water Heater Must be ENERGY STAR® Qualified	_____	_____	_____
*Is natural gas available where you live? <input type="checkbox"/> Yes <input type="checkbox"/> No		*Does the new unit replace a gas unit? <input type="checkbox"/> Yes <input type="checkbox"/> No		

To receive your PPL Electric Utilities Rebate check by mail, follow these steps:

- Buy the ENERGY STAR® Qualifying Product and circle the eligible purchase on your receipt or invoice that clearly shows the manufacturer, model number and price paid for the product.
- Install the appliance in a property with an active meter using PPL Electric Utilities services. Make a copy of the first page of your most recent PPL Electric Utilities bill.
- Mail the following to the address on the right.
 - This application, completed accurately and legibly.
 - A copy of your valid invoice. See requirement on right.
 - A copy of the first page of your most recent PPL Electric Utilities bill.
 - A copy of the AHRI Certificate, if available. Please visit www.ahridirectory.org or ask your contractor to provide this.

PPL Electric Utilities E-power rebates
Offer # H239497
PO Box 130002
El Paso, TX 88513-0002

VALID INVOICE REQUIREMENT
 A valid invoice includes a purchase date, product(s) purchased, quantity purchased, price and payment made in full. Invoices missing any of the above will be rejected.

***PPL Electric Utilities 10-Digit Account #** _____ *Denotes Required Field

Please indicate the dollar amount of other (non-PPL) rebates/incentives you may also be receiving for this purchase. *This information does not change the amount of your E-power rebate.* \$ _____

*First Name _____ *Last Name _____

Business Name _____ Business Type: Government (Federal/State/Local) Non-profit entity
 School (University/College) None of the above

*Address (Your rebate check will be mailed to the address provided in this field.) _____

*City _____ *State _____ *Zip Code _____

Email (Used to send status updates regarding this application and additional information about other PPL Programs.) _____ Phone _____

If you are a business, please indicate your Tax Status: Sole-Proprietor Partnership Government Non-Profit Corporation Religious
 SSN or Fed. Tax ID: _____ Legal Name: _____

How did you hear about E-power rebates? PPL Bill Insert Newspaper Radio Television Internet Store PPL Employee Other: _____

I understand PPL Electric Utilities reserves the right to audit my rebate application and if requested, I will allow PPL representatives reasonable access to verify the installation of qualifying product(s) and potentially the removal of older products. I understand PPL Electric Utilities may provide my name and address to PPL representatives to verify this information and I approve sending the rebate to the address I have provided above.

*Signature _____ *Date _____

(!) IMPORTANT: Photocopy your entire submission for your records. You could be required to mail, e-mail or fax these photocopies.

Rebate checks will be mailed to qualifying customers within 60 days of the postmark date on your qualified application. To review the status of your application or to ask questions, call 1-866-660-4551 or visit www.rebate-zone.com/ppl at any time. Your right to receive this rebate will not be earned unless you purchase a qualifying product and follow each of the steps above. This rebate cannot be combined with any other PPL Electric Utilities rebate, unless specified in writing by PPL Electric Utilities. This rebate is available to PPL Electric Utilities customers with mailing addresses in the United States. PPL Electric Utilities is not responsible for lost, late, damaged, illegible, misdirected or postage-due applications. Your rights to this rebate cannot be assigned or transferred without submitting a properly completed Third Party Payment Designation Form that is approved by PPL Electric Utilities. Excessive submissions constitute fraud and may result in federal prosecution under the U.S. mail fraud statutes (Title 18, USC 1341 and 1342). ENERGY STAR® is a registered trademark of the U.S. Environmental Protection Agency. All submitted materials become property of PPL Electric Utilities and will not be returned. Rebate checks are paid in U.S. dollars. It is required that you cash the rebate check within 90 days of the issuance date on the check.(EIC)

PPL Electric Utilities E-power rebates

Mail-In Rebate Application

Promotion Dates: 06/01/2011 – 05/31/2013

Funds are limited, and PPL Electric Utilities reserves the right at any time to extend, modify or terminate the rebate program. To qualify for these rebates, forms must be postmarked by 06/30/2013.

Qualifying Product	Rebate Amount	Date Installed	Manufacturer	Model #	AFUE (Must be greater than 92%)
High Efficiency Fossil Fuel Furnace (RTS Fuel Switching)*	\$550				

***This rebate is limited to ONLY Rate Schedule Residential Thermal Storage (RTS) customers.**

Is gas available in your area? Yes No

Previous Equipment - Manufacturer: _____ Model: _____ Year Installed: _____

Ceramic Thermal Storage Hydronic Other/Don't know

To receive your PPL Electric Utilities Rebate Check by mail, follow these steps:

- Buy the Qualifying Product and circle the eligible purchase on your receipt or invoice that clearly shows the manufacturer, model number and price of each qualifying product.
- Install the product at a property with an active meter using PPL Electric Utilities services. Make a copy of the first page of your most recent PPL Electric Utilities bill.
- Mail the following to the address on the right.
 - This application, completed accurately and legibly.
 - A copy of your receipt or invoice.
 - A copy of the first page of your most recent PPL Electric Utilities bill.
 - A copy of the AHRI Certificate. Please visit www.ahridirectory.org or ask your contractor to provide this.

VALID INVOICE REQUIREMENT
A valid invoice includes a purchase date, product(s) purchased, quantity purchased, price and payment made in full. Invoices missing any of the above will be rejected.

PPL Electric Utilities E-power rebates
Offer # H236931
PO Box 15150
White Bear Lake, MN 55115-0150

***PPL Electric Utilities 10-Digit Account #** _____ *Denotes Required Field

Please indicate the dollar amount of other (non-PPL) rebates/incentives you may also be receiving for this purchase. *This information does not change the amount of your E-power rebate.* \$ _____

*First Name _____ *Last Name _____

*Address (Your rebate check will be mailed to the address provided in this field.) _____

*City _____ *State _____ *Zip Code _____

Email (Used to send status updates regarding this application and additional information about other PPL Programs.) _____ Phone _____

If you are a business, please indicate your Tax Status: Sole-Proprietor Partnership Government Non-Profit Corporation Religious

SSN or Fed. Tax ID: _____ Legal Name: _____

How did you hear about E-power rebates? PPL Bill Insert Newspaper Radio Television Internet Store PPL Employee Other: _____

I understand PPL Electric Utilities reserves the right to audit my rebate application and if requested, I will allow PPL representatives reasonable access to verify the installation of qualifying product(s) and potentially the removal of older products. I understand PPL Electric Utilities may provide my name and address to PPL representatives to verify this information and I approve sending the rebate to the address I have provided above.

*Signature _____ *Date _____

(!) IMPORTANT: Photocopy your entire submission for your records. You could be required to mail, e-mail or fax these photocopies.

Rebate checks will be mailed to qualifying customers within 60 days of the postmark date on your qualified application. To review the status of your application or to ask questions, call 1-866-660-4551 or visit www.rebate-zone.com/ppl at any time. Your right to receive this rebate will not be earned unless you purchase a qualifying product and follow each of the steps above. This rebate cannot be combined with any other PPL Electric Utilities rebate, unless specified in writing by PPL Electric Utilities. This rebate is available to PPL Electric Utilities customers with mailing addresses in the United States. PPL Electric Utilities is not responsible for lost, late, damaged, illegible, misdirected or postage-due applications. Your rights to this rebate cannot be assigned or transferred without submitting a properly completed Third Party Payment Designation Form that is approved by PPL Electric Utilities. Excessive submissions constitute fraud and may result in federal prosecution under the U.S. mail fraud statutes (Title 18, USC 1341 and 1342). All submitted materials become property of PPL Electric Utilities and will not be returned. Rebate checks are paid in U.S. dollars. It is required that you cash the rebate check within 90 days of the issuance date on the check. **(PEZ)**

Residential ENERGY STAR® Ductless Mini-Split Heat Pump Mail-In Rebate Application

IMPORTANT: Outdoor unit MUST be ENERGY STAR® and less than 64,800 BTU/hr (5.4 tons) to qualify. You must complete **ONE** rebate application per **OUTDOOR** unit regardless of the number of indoor units. **Rebate will be paid based on the efficiency rating, SEER and HSPF** (Heating Seasonal Performance Factor), **of the outdoor unit.**

Promotion Dates: 06/01/2011 – 05/31/2013 Funds are limited, and PPL Electric Utilities reserves the right at any time to extend, modify or terminate the rebate program. To qualify for these rebates, forms must be postmarked by 06/30/2013.

To receive your PPL Electric Utilities Rebate by mail, follow these steps:

- 1) Buy a Qualifying ENERGY STAR® product and circle the eligible purchase on your invoice that clearly shows the manufacturer, model number and price of the qualifying product.
- 2) Install the product in a property with an active meter using PPL Electric Utilities services.
- 3) Mail the following documents to the address below.
 - a. Both pages of this application, completed accurately and legibly.
 - b. A clear legible copy of your invoice.
 - c. A copy of the first page of your most recent PPL Electric Utilities bill.
 - d. **REQUIRED:** A copy of the AHRI Certificate. Visit www.ahridirectory.org or contact your heating and air conditioning contractor to obtain a copy.

ENERGY STAR® Ductless Mini-Split Heat Pump with Inverter Technology Qualifications

Cooling Capacity	Rebate	Min. SEER	Min. HSPF
Less than 64,800 BTU/hr (5.4 tons)	\$100 per 12,000 BTU/hr (1 ton)	15	8.6
	\$150 per 12,000 BTU/hr (1 ton)	17	9.5
	\$200 per 12,000 BTU/hr (1 ton)	19	10.5

Both the SEER and HSPF minimum requirements need to be met for the rebate level.

For Outdoor Unit Only!

SEER & HSPF will determine what to enter in the "Rebate Amt" field to follow.

*Rated SEER	*Rated HSPF
_____	_____

PPL Electric Utilities E-power rebates
Offer # H739500
PO Box 15150
White Bear Lake, MN 55115-0150

*Denotes Required Field

*Qty of Indoor Units _____

*Manufacturer	*Model #	*AHRI #	*Cooling BTU/hr	*Tons	*Rebate Amt (from above)	*Total Expected Rebate
_____	_____	_____	_____ ÷ 12,000 = _____ <small>(1 ton=12,000 BTU/hr)</small>	_____ x _____	_____	_____ = _____

*Date Installed: _____ *Is natural gas available where you live? Yes No *Does the new unit replace a gas unit? Yes No

*PPL Electric Utilities 10-Digit Account # _____ *Denotes Required Field

_____ - _____ Please indicate the dollar amount of other (non-PPL) rebates/incentives you may also be receiving for this purchase. *This information does not change the amount of your PPL E-power rebate.* \$ _____

*First Name _____ *Last Name _____

Business Name _____ Business Type: Government (Federal/State/Local) Non-profit entity
 School (University/College) None of the above

*Address (Your rebate check will be mailed to the address provided in this field.) _____

*City _____ *State _____ *Zip Code _____

Email (Used to send status updates regarding this application and additional information about other PPL Programs.) _____ Phone _____

If you are a business, please indicate your Tax Status: Sole-Proprietor Partnership Government Non-Profit Corporation Religious
 SSN or Fed. Tax ID: _____ Legal Name: _____

How did you hear about E-power rebates? PPL Bill Insert Newspaper Radio Television Internet Store PPL Employee Other: _____

I understand PPL Electric Utilities reserves the right to audit my rebate application and, if requested, I will allow PPL representatives reasonable access to verify the installation of qualifying product(s) and potentially the removal of older products. I understand PPL Electric Utilities may provide my name and address to PPL representatives to verify this information and I approve sending the rebate to the address I have provided above.

*Signature _____ *Date _____

(!) IMPORTANT: Photocopy your entire submission for your records. You could be required to mail, e-mail or fax these photocopies.

Rebate checks will be mailed to qualifying customers within 60 days of the postmark date on your qualified application. To review the status of your application or to ask questions, call 1-866-660-4551 or visit www.rebate-zone.com/ppl at any time. Your right to receive this rebate will not be earned unless you purchase a qualifying product and follow each of the steps above. This rebate cannot be combined with any other PPL Electric Utilities rebate, unless specified in writing by PPL Electric Utilities. This rebate is available to PPL Electric Utilities customers with mailing addresses in the United States. PPL Electric Utilities is not responsible for lost, late, damaged, illegible, misdirected or postage-due applications. Your rights to this rebate cannot be assigned or transferred without submitting a properly completed Third Party Payment Designation Form that is approved by PPL Electric Utilities. Excessive submissions constitute fraud and may result in federal prosecution under the U.S. mail fraud statutes (Title 18, USC 1341 and 1342). ENERGY STAR® is a registered trademark of the U.S. Environmental Protection Agency. All submitted materials become property of PPL Electric Utilities and will not be returned. Rebate checks are paid in U.S. dollars. It is required that you cash the rebate check within 90 days of the issuance date on the check. (EIG)

INDOOR UNIT SECTION

Residential ENERGY STAR® Ductless Mini-Split Heat Pump Mail-In Rebate Application

You **MUST** complete one section below for **EACH** indoor unit connected to the outdoor unit on Page 1

INDOOR UNIT #1

Rated Cooling Capacity (BTU/hr):* _____ Rated Heating Capacity (BTU/hr):* _____ (1 ton = 12,000 BTU/hr)

Room Type* (Check one box)	Existing Heating System* (Check one box)	Existing Cooling System* (Check one box)
<input type="checkbox"/> Living/Family room <input type="checkbox"/> Kitchen/Dining areas <input type="checkbox"/> House hallway <input type="checkbox"/> Recreation/Media Room <input type="checkbox"/> Bedroom <input type="checkbox"/> Bathroom <input type="checkbox"/> Storage Room <input type="checkbox"/> Office/Study <input type="checkbox"/> Laundry Room/Mudroom <input type="checkbox"/> Sunroom/Seasonal Room	<input type="checkbox"/> Ductless heat pump <input type="checkbox"/> Electric resistance (baseboard, ceiling, floor, ceramic thermal storage) <input type="checkbox"/> Electric furnace <input type="checkbox"/> Air-source heat pump <input type="checkbox"/> Non-electric heating fuel <input type="checkbox"/> No heat <input type="checkbox"/> New construction	<input type="checkbox"/> Ductless heat pump <input type="checkbox"/> Room/window AC <input type="checkbox"/> Central AC <input type="checkbox"/> Air-source heat pump <input type="checkbox"/> No cooling <input type="checkbox"/> New construction

(If more than one in this room, select most frequently used)

INDOOR UNIT #2

Rated Cooling Capacity (BTU/hr):* _____ Rated Heating Capacity (BTU/hr):* _____ (1 ton = 12,000 BTU/hr)

Room Type* (Check one box)	Existing Heating System* (Check one box)	Existing Cooling System* (Check one box)
<input type="checkbox"/> Living/Family room <input type="checkbox"/> Kitchen/Dining areas <input type="checkbox"/> House hallway <input type="checkbox"/> Recreation/Media Room <input type="checkbox"/> Bedroom <input type="checkbox"/> Bathroom <input type="checkbox"/> Storage Room <input type="checkbox"/> Office/Study <input type="checkbox"/> Laundry Room/Mudroom <input type="checkbox"/> Sunroom/Seasonal Room	<input type="checkbox"/> Ductless heat pump <input type="checkbox"/> Electric resistance (baseboard, ceiling, floor, ceramic thermal storage) <input type="checkbox"/> Electric furnace <input type="checkbox"/> Air-source heat pump <input type="checkbox"/> Non-electric heating fuel <input type="checkbox"/> No heat <input type="checkbox"/> New construction	<input type="checkbox"/> Ductless heat pump <input type="checkbox"/> Room/window AC <input type="checkbox"/> Central AC <input type="checkbox"/> Air-source heat pump <input type="checkbox"/> No cooling <input type="checkbox"/> New construction

(If more than one in this room, select most frequently used)

INDOOR UNIT #3

Rated Cooling Capacity (BTU/hr):* _____ Rated Heating Capacity (BTU/hr):* _____ (1 ton = 12,000 BTU/hr)

Room Type* (Check one box)	Existing Heating System* (Check one box)	Existing Cooling System* (Check one box)
<input type="checkbox"/> Living/Family room <input type="checkbox"/> Kitchen/Dining areas <input type="checkbox"/> House hallway <input type="checkbox"/> Recreation/Media Room <input type="checkbox"/> Bedroom <input type="checkbox"/> Bathroom <input type="checkbox"/> Storage Room <input type="checkbox"/> Office/Study <input type="checkbox"/> Laundry Room/Mudroom <input type="checkbox"/> Sunroom/Seasonal Room	<input type="checkbox"/> Ductless heat pump <input type="checkbox"/> Electric resistance (baseboard, ceiling, floor, ceramic thermal storage) <input type="checkbox"/> Electric furnace <input type="checkbox"/> Air-source heat pump <input type="checkbox"/> Non-electric heating fuel <input type="checkbox"/> No heat <input type="checkbox"/> New construction	<input type="checkbox"/> Ductless heat pump <input type="checkbox"/> Room/window AC <input type="checkbox"/> Central AC <input type="checkbox"/> Air-source heat pump <input type="checkbox"/> No cooling <input type="checkbox"/> New construction

(If more than one in this room, select most frequently used)

*Denotes Required Field