

Practice_Code	Cost_Share_Program	Practice_Name	Component	Unit_Type	Unit_Cost	Cost_Type	Share_Rate
374	EQIP Energy	FARMSTEAD ENERGY IMPROVEMENT	Motor Upgrade, 1 to 10 HP	HP	134.33	PR	100
374	EQIP Energy	FARMSTEAD ENERGY IMPROVEMENT	Motor Upgrade, greater than 100 HP	HP	82.65	PR	100
374	EQIP Energy	FARMSTEAD ENERGY IMPROVEMENT	Motor Upgrade, up to 1 HP	HP	439.13	PR	100
374	EQIP Energy	FARMSTEAD ENERGY IMPROVEMENT	HU-Ventilation, HAF	Ea	184.65	PR	100
374	EQIP Energy	FARMSTEAD ENERGY IMPROVEMENT	Plate Cooler	Ea	5273.34	PR	100
374	EQIP Energy	FARMSTEAD ENERGY IMPROVEMENT	HU-Motor Upgrade, 10 to 100 HP	HP	118.5	PR	100
374	EQIP Energy	FARMSTEAD ENERGY IMPROVEMENT	HU-Motor Upgrade, 1 to 10 HP	HP	161.2	PR	100
374	EQIP Energy	FARMSTEAD ENERGY IMPROVEMENT	HU-Plate Cooler	Ea	6328	PR	100
374	EQIP Energy	FARMSTEAD ENERGY IMPROVEMENT	HU-Automatic Controller System	Ea	1316.8	PR	100
374	EQIP Energy	FARMSTEAD ENERGY IMPROVEMENT	HU-Motor Upgrade, up to 1 HP	HP	526.95	PR	100
374	EQIP Energy	FARMSTEAD ENERGY IMPROVEMENT	Automatic Controller System	Ea	1097.33	PR	100
374	EQIP Energy	FARMSTEAD ENERGY IMPROVEMENT	Variable Speed Drive, greater than 5 HP	HP	185.55	PR	100
374	EQIP Energy	FARMSTEAD ENERGY IMPROVEMENT	HU-Variable Speed Drive, greater than 5 HP	HP	222.66	PR	100
374	EQIP Energy	FARMSTEAD ENERGY IMPROVEMENT	HU-Ventilation, Exhaust	Ea	1053.46	PR	100
374	EQIP Energy	FARMSTEAD ENERGY IMPROVEMENT	Scroll Compressor	HP	647.81	PR	100
374	EQIP Energy	FARMSTEAD ENERGY IMPROVEMENT	Motor Upgrade, 10 to 100 HP	HP	98.75	PR	100
374	EQIP Energy	FARMSTEAD ENERGY IMPROVEMENT	HU-Motor Upgrade, greater than 100 HP	HP	99.19	PR	100
374	EQIP Energy	FARMSTEAD ENERGY IMPROVEMENT	Ventilation, Exhaust	Ea	877.88	PR	100
374	EQIP Energy	FARMSTEAD ENERGY IMPROVEMENT	Ventilation, HAF	Ea	153.87	PR	100
374	EQIP Energy	FARMSTEAD ENERGY IMPROVEMENT	HU-Scroll Compressor	HP	777.37	PR	100
380	EQIP Energy	Windbreak/Shelterbelt Establishment	HU-Hardwood trees, potted	Ea	15.93	PR	100
380	EQIP Energy	Windbreak/Shelterbelt Establishment	HU-Shrubs, potted	Ea	15.77	PR	100
380	EQIP Energy	Windbreak/Shelterbelt Establishment	Hardwood_bareroot	Ea	0.98	PR	100
380	EQIP Energy	Windbreak/Shelterbelt Establishment	Shrub-bareroot	Ea	1.11	PR	100
380	EQIP Energy	Windbreak/Shelterbelt Establishment	HU-Conifer-bareroot	Ea	0.98	PR	100
380	EQIP Energy	Windbreak/Shelterbelt Establishment	Shrubs, potted	Ea	13.14	PR	100
380	EQIP Energy	Windbreak/Shelterbelt Establishment	HU-Shrub-bareroot	Ea	1.33	PR	100
380	EQIP Energy	Windbreak/Shelterbelt Establishment	Conifer-bareroot	Ea	0.82	PR	100
380	EQIP Energy	Windbreak/Shelterbelt Establishment	Hardwood trees, potted	Ea	13.27	PR	100
380	EQIP Energy	Windbreak/Shelterbelt Establishment	HU-Hardwood_bareroot	Ea	1.17	PR	100
449	EQIP Energy	Irrigation Water Management	HU-Basic IWM more than 30 acres	ac	8.94	PR	100
449	EQIP Energy	Irrigation Water Management	HU-Early Dry Down	ac	14.2	PR	100
449	EQIP Energy	Irrigation Water Management	Intermediate IWM 30 acres or less	ac	27.64	PR	100
449	EQIP Energy	Irrigation Water Management	HU-Intermediate IWM more than 30 acres	ac	11.42	PR	100
449	EQIP Energy	Irrigation Water Management	IWM Device with Data Recorder_YR1	Ea	1436.04	PR	100
449	EQIP Energy	Irrigation Water Management	Basic IWM more than 30 acres	ac	7.45	PR	100
449	EQIP Energy	Irrigation Water Management	HU-Intermediate IWM 30 acres or less	ac	33.17	PR	100
449	EQIP Energy	Irrigation Water Management	Basic IWM 30 acres or less	ac	20.73	PR	100
449	EQIP Energy	Irrigation Water Management	Intermediate IWM more than 30 acres	ac	9.52	PR	100
449	EQIP Energy	Irrigation Water Management	HU-IWM Device_YR1	Ea	1012.19	PR	100
449	EQIP Energy	Irrigation Water Management	Advanced IWM more than 30 acres	ac	11.58	PR	100
449	EQIP Energy	Irrigation Water Management	HU-Advanced IWM 30 acres or less	ac	41.46	PR	100
449	EQIP Energy	Irrigation Water Management	IWM Device w. Telemetry_YR1	Ea	1624.49	PR	100
449	EQIP Energy	Irrigation Water Management	HU-IWM Device with Data Recorder_YR1	Ea	1723.25	PR	100
449	EQIP Energy	Irrigation Water Management	Advanced IWM 30 acres or less	ac	34.55	PR	100
449	EQIP Energy	Irrigation Water Management	IWM Device_YR1	Ea	843.49	PR	100
449	EQIP Energy	Irrigation Water Management	HU-Basic IWM 30 acres or less	ac	24.88	PR	100
449	EQIP Energy	Irrigation Water Management	Rice Intermittent Flood All Season	ac	24.76	PR	100
449	EQIP Energy	Irrigation Water Management	Early Dry Down	ac	11.83	PR	100
449	EQIP Energy	Irrigation Water Management	HU-Advanced IWM more than 30 acres	ac	13.9	PR	100
449	EQIP Energy	Irrigation Water Management	HU-Rice Intermittent Flood All Season	ac	29.71	PR	100
449	EQIP Energy	Irrigation Water Management	HU-IWM Device w. Telemetry_YR1	Ea	1949.39	PR	100
533	EQIP Energy	Pumping Plant	Pump without power unit, with L-pipe	BHP	310.49	PR	100
533	EQIP Energy	Pumping Plant	HU-Internal Combustion-Powered Pump less than or equal to 50 HP with L-pipe	BHP	848.38	PR	100
533	EQIP Energy	Pumping Plant	Internal Combustion-Powered Pump greater than 70 HP, with L-pipe	BHP	435.28	PR	100
533	EQIP Energy	Pumping Plant	Intermediate Pump Automation	Ea	2254.03	PR	100
533	EQIP Energy	Pumping Plant	Internal Combustion-Powered Well Pump Greater than 50 to 70 HP, no L-pipe	BHP	396.92	PR	100
533	EQIP Energy	Pumping Plant	Electric-Powered Pump Less than or Equal to 5 HP, with pressure tank	BHP	1371.63	PR	100
533	EQIP Energy	Pumping Plant	Internal Combustion-Powered Pump greater than 50 to 70 HP, with L-pipe	BHP	521.86	PR	100
533	EQIP Energy	Pumping Plant	Electric-Powered Pump >5 HP<=30 hp	BHP	371.72	PR	100
533	EQIP Energy	Pumping Plant	Basic Pump Automation	Ea	257.25	PR	100
533	EQIP Energy	Pumping Plant	HU-Variable Frequency Drive	BHP	219.23	PR	100
533	EQIP Energy	Pumping Plant	HU-Internal Combustion-Powered Well Pump Greater than 70 HP, no L-pipe	BHP	367.98	PR	100
533	EQIP Energy	Pumping Plant	HU-Electric-Powered Pump >30 hp <=75	HP	290.25	PR	100
533	EQIP Energy	Pumping Plant	Photovoltaic-Powered Pump	BHP	6879.64	PR	100
533	EQIP Energy	Pumping Plant	HU-Electric-Powered Pump >5 HP<=30 hp	BHP	446.06	PR	100

Practice_Code	Cost_Share_Program	Practice_Name	Component	Unit_Type	Unit_Cost	Cost_Type	Share_Rate
533	EQIP Energy	Pumping Plant	HU-Internal Combustion-Powered Well Pump 50 HP and less, no L-pipe	BHP	633.09	PR	100
533	EQIP Energy	Pumping Plant	Electric-Powered Pump >75hp	BHP	152	PR	100
533	EQIP Energy	Pumping Plant	HU-Internal Combustion-Powered Pump greater than 70 HP, with L-pipe	BHP	522.33	PR	100
533	EQIP Energy	Pumping Plant	HU-Electric-Powered Pump >5 HP<=30 hp, with L-pipe	BHP	766.29	PR	100
533	EQIP Energy	Pumping Plant	HU-Electric-Powered Pump >75 HP, with L-Pipe	BHP	386.18	PR	100
533	EQIP Energy	Pumping Plant	Electric-Powered Pump Less than or Equal to 5 HP , no pressure tank	BHP	698.36	PR	100
533	EQIP Energy	Pumping Plant	HU-Basic Pump Automation	Ea	308.7	PR	100
533	EQIP Energy	Pumping Plant	HU-Electric-Powered Pump Less than or Equal to 5 HP , no pressure tank	BHP	838.03	PR	100
533	EQIP Energy	Pumping Plant	HU-Intermediate Pump Automation	Ea	2704.83	PR	100
533	EQIP Energy	Pumping Plant	Variable Frequency Drive	BHP	182.69	PR	100
533	EQIP Energy	Pumping Plant	Electric-Powered Pump >30 hp <=75, with L-pipe	HP	434.2	PR	100
533	EQIP Energy	Pumping Plant	Electric-Powered Pump >5 HP<=30 hp, with L-pipe	BHP	638.57	PR	100
533	EQIP Energy	Pumping Plant	HU-Pump without power unit, with L-pipe	BHP	372.59	PR	100
533	EQIP Energy	Pumping Plant	Advanced Pump Automation	Ea	7086.82	PR	100
533	EQIP Energy	Pumping Plant	Internal Combustion-Powered Pump less than or equal to 50 HP with L-pipe	BHP	706.99	PR	100
533	EQIP Energy	Pumping Plant	Internal Combustion-Powered Well Pump 50 HP and less, no L-pipe	BHP	527.58	PR	100
533	EQIP Energy	Pumping Plant	HU-Photovoltaic-Powered Pump	BHP	8255.57	PR	100
533	EQIP Energy	Pumping Plant	HU-Internal Combustion-Powered Pump greater than 50 to 70 HP, with L-pipe	BHP	626.23	PR	100
533	EQIP Energy	Pumping Plant	HU-Pump Conversion to Low Pressure	Ea	5391.9	PR	100
533	EQIP Energy	Pumping Plant	Internal Combustion-Powered Well Pump Greater than 70 HP, no L-pipe	BHP	306.65	PR	100
533	EQIP Energy	Pumping Plant	Pump Conversion to Low Pressure	Ea	4493.25	PR	100
533	EQIP Energy	Pumping Plant	HU-Electric-Powered Pump >30 hp <=75, with L-pipe	HP	521.05	PR	100
533	EQIP Energy	Pumping Plant	Electric-Powered Pump >30 hp <=75	HP	241.88	PR	100
533	EQIP Energy	Pumping Plant	HU-Electric-Powered Pump Less than or Equal to 5 HP, with pressure tank	BHP	1645.96	PR	100
533	EQIP Energy	Pumping Plant	Electric-Powered Pump >75 HP, with L-Pipe	BHP	321.82	PR	100
533	EQIP Energy	Pumping Plant	HU-Internal Combustion-Powered Well Pump Greater than 50 to 70 HP, no L-pipe	BHP	476.31	PR	100
533	EQIP Energy	Pumping Plant	HU-Advanced Pump Automation	Ea	8504.18	PR	100
533	EQIP Energy	Pumping Plant	HU-Electric-Powered Pump >75hp	BHP	182.4	PR	100
670	EQIP Energy	Lighting System Improvement	Lighting, Linear Fluorescent	Ea	262.75	PR	100
670	EQIP Energy	Lighting System Improvement	Lighting, LED	Ea	9.88	PR	100
670	EQIP Energy	Lighting System Improvement	HU-Lighting, CFL	Ea	16.4	PR	100
670	EQIP Energy	Lighting System Improvement	HU-Lighting, Linear Fluorescent	Ea	315.3	PR	100
670	EQIP Energy	Lighting System Improvement	HU-Lighting, LED	Ea	15.77	PR	100
670	EQIP Energy	Lighting System Improvement	Lighting, CFL	Ea	13.67	PR	100
672	EQIP Energy	Building Envelope Improvement	Building Envelope, Insulated Roll-Up Door	Ea	1119.03	PR	100
672	EQIP Energy	Building Envelope Improvement	HU-Building Envelope, Wall Insulation	sq ft	1.63	PR	100
672	EQIP Energy	Building Envelope Improvement	Building Envelope, Wall Insulation	sq ft	1.36	PR	100
672	EQIP Energy	Building Envelope Improvement	HU-Building Envelope, Sidewall Renovation	sq ft	3.1	PR	100
672	EQIP Energy	Building Envelope Improvement	Building Envelope, Sealant, Open Truss	ft	6.12	PR	100
672	EQIP Energy	Building Envelope Improvement	Building Envelope, Attic Insulation	sq ft	0.23	PR	100
672	EQIP Energy	Building Envelope Improvement	HU-Building Envelope, Sealant, Drop Ceiling	ft	3.67	PR	100
672	EQIP Energy	Building Envelope Improvement	HU-Building Envelope, Attic Insulation	sq ft	0.27	PR	100
672	EQIP Energy	Building Envelope Improvement	Building Envelope, Sealant, Drop Ceiling	ft	3.06	PR	100
672	EQIP Energy	Building Envelope Improvement	Building Envelope, Sidewall Renovation	sq ft	2.58	PR	100
672	EQIP Energy	Building Envelope Improvement	HU-Building Envelope, Sealant, Open Truss	ft	7.34	PR	100
672	EQIP Energy	Building Envelope Improvement	HU-Building Envelope, Insulated Roll-Up Door	Ea	1342.83	PR	100
910	EQIP Energy	TA Planning	TSP-Technical Services-Conservation Planning	no	0	AM	100
911	EQIP Energy	TA Design	TSP-Technical Services-Design Services	no	0	AM	100
912	EQIP Energy	TA Application	TSP-Technical Services-Installation Oversight	no	0	AM	100
913	EQIP Energy	TA Check-Out	TSP-Technical Services-Checkout Certification	no	0	AM	100