REPORT TO THE
DEPARTMENT OF PUBLIC SERVICE
ENDING DECEMBER 31

 FERC FORM NO. 1 ELECTIC ANNUAL REPORT
Pursuant to V.S.A. 30 §22 and Public Service Board Rule 3.800 subsection 3.805, every Vermont FERC FORM NO. 1 electric company operating in Vermont must file each year with the Department of Public Service a completed Annual Report (Form). The Annual Report Form is to be filed with the Department of Public Service and a copy to the Public Service Board on or before April 15th of each year accompanied with payment of Gross Revenue Tax. (See General Rules for Reporting for more instructions)

Electronic forms for electrics can be found on the FERC website at: http://www.ferc.gov/docs-filing/eforms.asp
Refer any questions to Tod Ziegler, Utilities Financial Analyst.
email: Tod.Ziegler@Vermont.gov, telephone number 802-828-4012, fax 802-828-2342 or write: 112 State Street, Drawer 20, Montpelier, VT 05620-2601.

Note: In the interest of streamlining the submission and review of annual reports, the Department has made some changes to the filing requirements.

Companies filing annual reports with the Department shall provide, (1) a hard copy of the signed and attested report, mailed to the Department of Public Service (as in the past), (2) the company may file an electronic PDF copy, provided that the electronic copy contains an electronic image of the signed and attested document. The PDF file shall be sent to vtdps@Vermont.gov. The email accompanying the filing should indicate that the email and its attachment serve to fulfill the filing requirements of 30 V.S.A. § 22. Additionally, in order to facilitate use and review by the Department, companies filing the annual reports shall use the Excel templates available at the Department's website http://publicservice.vermont.gov/electric/utilities. Companies that rely on other filing formats for their annual reports to the Board and Department, such as may be required by federal regulators (i.e., FERC or the FCC), are also requested to provide the information in electronic Excel spreadsheet format.
