WATER UTILITY
Privately & Investor Owned For Profit
Class C
Revenues Less than $200,000
Large Water Company Report
ANNUAL REPORT OF
(Exact Legal Name of Company)
Submitted
To
STATE OF LOUISIANA
Louisiana Public Service Commission
[image: image1.png]


FOR THE YEAR ENDED
Annual Report
Page 1 of 11
There should appear on this page entries or notations sufficient to show that no questions or time has been overlooked. The word “none” may be used wherever applicable. If returns are not made as required, a brief statement of the reason for the variation or omission should be given.

Exact name of the Company

Date of Organization

State whether respondent is a corporation, a joint-stock association, a firm or partnership, or a

sole proprietorship

	RESIDENTIAL
	COMMERICAL
	INDUSTRIAL
	OTHER/GOV’T
	TOTAL

	
	
	
	
	


Number of customers/connections at the end of the calendar year
Give the names and post office addresses of the various officers called for. If there are receivers, trustees, committees, or other officers not provided for in the list, who are recognized as in the controlling management of the company or of some department of it, give also their names and titles and the location of their offices. If the company is not incorporated, list the names and addresses of all owners, the extent or percentage of ownership of each, and write the words “not incorporated” in the space below.

Annual Report
Page 2 of 11
	COMPANY NAME, DBA
	

	PRINCIPAL OFFICE ADDRESS
	

	PRINCIPAL OFFICE TELEPHONE, FAX & EMAIL
	

	BUSINESS ENTITY TYPE
	

	WEBSITE
	


CONTACTS / PRINCIPAL OFFICERS / BOARD MEMBERS
	CONTACT TYPE
	NAME
	TITLE
	ADDRESS
	TELEPHONE #
	FAX #
	E-MAIL

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	


INDIVIDUAL TO WHOM CORRESPONDENCE CONCERNING THIS ANNUAL REPORT SHOULD BE ADDRESSED
	CONTACT TYPE
	NAME
	TITLE
	ADDRESS
	TELEPHONE #
	FAX #
	E-MAIL

	
	
	
	
	
	
	


Annual Report


Page 3 of 11

INSTRUCTIONS
Page five(5) through page ten(10) reports financial data pertinent to your Company. If you have financial statements for your system (Balance Sheet and Income Statement) these may be substituted into the report booklet to provide financial data instead of completing page five(5) through page ten(10).

On page five(5) , section A of this report, show cost of the plant items in dollars, not in number of units such as footage for mains. Page five(5), section B showing Accumulated Depreciation of Plant should also be shown in dollars - not units.

If your financial statements are incorporated into the report, in lieu of indicating the number of customers served in the space on page six(6), please show the number of customers served in the space below:

Residential: Commercial:

Page 4 of 11

WATER PLANT


Section A
	Item

(A)
	Balance Beginning of Year

(B)
	Additions During Year (C)
	Retirements

During Year

(D)
	Abandoned or Removed From Service (E)
	Balance

End of Year

(F)

	Mains
	
	
	
	
	

	Services
	
	
	
	
	

	Meters
	
	
	
	
	

	Pumps
	
	
	
	
	

	Wells
	
	
	
	
	

	Other
	
	
	
	
	

	Total
	
	
	
	
	


Materials & Supplies (On Hand):
Contributions From Customers For Construction:  

Advances From Customers For Construction:
 

Construction Work in Progress   (End Of Year):
 

ACCUMULATED RESERVE FOR DEPRECIATION; DEPLETION AND AMORTIZATION


Section B

OPERATING REVENUES
NO. CUSTOMERS   

Residential
Sales (quantity

gals.)
Commercial  Sales (quantity

gals.)
Institutions
Sales (quantity

gals.)
Industrial
Sales (quantity

gals.)
Other
(quantity

TOTALS:

gals.)
OTHER WATER REVENUE

Forfeited Discounts
$
Connection Fees
Miscellaneous Operating Revenue

Total Other Water Revenues

TOTAL OPERATING REVENUE
$

OTHER INCOME
Interest
$
Rent

Miscellaneous Other Income

TOTAL OTHER INCOME
$
TOTAL INCOME
Source of Supply (Wells; Other)

OPERATING EXPENSES

The operating expenses of the respondent as carried on its books should be shown on the following pages.

	Account Name
	

	SOURCE OF SUPPLY EXPENSES:

Operation Supervision and Engineering

Operating Labor

Operating Supplies and Expenses

Maintenance Supervision and Engineering Maintenance of Source of Supply Plant Water Purchased for Resale

Other Water Source Expense

Rents

Total Source of Supply Expenses
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	PUMPING EXPENSES:

Operation Supervision and Engineering

Operation Labor Fuel for Pumping Supplies and Expenses

Maintenance Supervision and Engineering Maintenance of Structures and Improvements Maintenance of Pumping Equipment

Rents

Electric Power Purchased

Total Pumping Expenses
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	PURIFICATION EXPENSES:

Operation Supervision and Engineering

Purification  Labor

Supplies and Expenses

Maintenance Supervision and Engineering Maintenance of Structures and Improvements Maintenance of Pumping Equipment

Rents

Total Purification Expenses
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	


OPERATING EXPENSES - Continued

	Account Name
	$

	TRANSMISSION AND DISTRIBUTION EXPENSES:

Operation Supervision and Engineering

Departmental Office Expenses

Maps and Records

Operation of Meters

Services on Customers’ Premises Maintenance Supervision and Engineering Maintenance of Structures and Improvements Maintenance of Mains

Maintenance of Other Distribution Plant

Rents

Total Transmission and Distribution Expenses
	

	CUSTOMERS’ ACCOUNTING and DISTRIBUTION EXPENSES:

Supervision

Customers’ Contracts, Orders, Meter Reading and Collecting

Customers’ Billing and Accounting

Miscellaneous Accounting and Collecting Expenses

Uncollectible Accounts

Rents

Total Customers’ Accounting and Collecting Expenses
	

	Sales Promotion Salaries and Expenses
	


ADMINISTRATIVE AND GENERAL EXPENSES:

Salaries of General Offices and Executives

Other General Office Salaries

Expenses of General Officers and General Office Employees

General Office Supplies and Expenses Management and Supervision Fees and Expenses Special Services

Legal Services

Regulatory Commission Expenses (Including Supervision and Inspection Fee) Insurance

Injuries and Damages

Employees’ Welfare Expenses and Pensions Miscellaneous General Expenses Maintenance of General Property

Rents

Administrative and General Exp. Transferred-Cr.

Total Administrative and General Expenses

TOTAL OPERATING EXPENSES:
Page 9 of 11

	DEPRECIATION EXPENSES: (Col. D - Page 2, Section B)
	$

	TAXES - (OTHER THAN INCOME)

(Give name and amount of each tax claimed applicable to this operation only.)
Property Franchise Gross Receipts Payroll

Other

Total
	

	INCOME TAXES:
Federal

State

Total
	

	OTHER INCOME DEDUCTIONS:

Interest Expense

Ret Exp. On Non-Utility Property

Misc. Other Income Deductions

Total
	

	PREPAYMENTS:

Insurance

Other

Total Prepayments:
	


TOTAL EXPENSES
NET INCOME

AFFIDAVIT
State of  

County/Parish of  

I, 
,  
 for  

(Name of Affiant)
(Title of Affiant)
(Title or Name of Respondent)
attest that it is my duty to have supervision over the books of account of the respondent and to control the manner in which such books are kept.
I know that such books have, during the period covered by the foregoing report, been kept in good faith.  I carefully examined the said report and to the best of my knowledge and belief the entries contained in the said report have, so far as they related to matters of account, been accurately taken from the said books of account and are in exact accordance therewith.
I believe that all other statements of fact contained in the said report are true; and that the said report is a correct and complete statement of the business and affairs of the above named respondents during the period of time.

(Signature of Affiant)
Subscribed and sworn to before me a Notary Public, in and for the State and County/Parish above named, this   
, day of   
_, 20  
_.

My commission expires 

(Signature of Notary Public)


Item


(A)�


Service Life


Year


(B)�


Balance Beginning of Year


(C)�


Added During


Year


(D)�


Charges During


Year


(E)�


Balance


End of Year


(F)�
�


Mains�
�
�
�
�
�
�


Services�
�
�
�
�
�
�


Meters�
�
�
�
�
�
�


Pumps�
�
�
�
�
�
�


Wells�
�
�
�
�
�
�


Other�
�
�
�
�
�
�


Total�
�
�
�
�
�
�


