

COMMERCIAL/ MULTI-FAMILY REBATES

Requirements for WaterSense® Approved Efficient Rotary Nozzles

Rebate amount: cost of nozzles (up to \$200), excluding installation/labor, shipping, tax, etc.

Eligibility Requirements:

- Applicant must be the current property owner to apply for and receive rebate. Tenants may apply for rebates with written property owner approval.
- Property must receive water services from the City of Spokane.
 - » Limited to 50 nozzles per commercial or multi-family property.
- Rebates are for purchase of the following:
 - » Matched precipitation rotary pop up nozzles.
 - » View Eligible Devices below or on the [WaterSense® website](#).
- The entire irrigation zone needs to be converted to rotary nozzles. Efficiency will not be demonstrated if the entire zone is not converted.
- Receipts (proof of payment, not an invoice with a “balance due”) are required and must include:
 - » A purchase date within the same calendar year of application.
 - » List the make and model or SKU (found on the bar code on product packaging).
 - » Show the cost of each item. Rebates are for the products only (installation, parts, tax, shipping etc. excluded) with a maximum of \$200.
- Take a photo of efficient nozzles installed at the property and attach it to the online application. Photos of the boxes/ packaging or the product uninstalled do not qualify.
- Altered or misrepresentative photos will be considered fraudulent and the rebate will be denied.

Applicant Steps:

- Read program requirements.
- Purchase and install eligible nozzles.
- Complete [online application](#) and supply all required documentation.

City Steps:

- Process rebates on a first-received, first-served basis until either application deadline or fund depletion occurs.
- Schedule Inspection, approve application and issue rebate credit.

Processing of completed applications takes approximately 2 weeks. Once processing is complete and the rebate is approved, a credit will appear on your utility bill within one to two billing cycles.

Tax information:

- Applicants receiving \$600 or more in rebates from the City in a calendar year must submit a [W-9](#) form before City issues rebate. The City will send 1099 forms to applicants after December 31 each year. All personal information provided within the W-9 is kept confidential in accordance with the Privacy Act. The determination of whether your rebate is taxable or not may depend on several variables. We recommend contacting your tax professional.

Rebate APPROVED Rotary Nozzles:

MANUFACTURER	MODEL
Hunter	MP Rotators
K-Rain	RN Series
Rain Bird	R-VAN Series
Rain Bird	R Series
Toro	Precision Series
Toro	Precision H2Flo Series

