Overview of Green Tax Victories in the

2001-2002 Legislative Biennium

I. Renewable Energy & Efficiency

a. Sales Tax Exemption for Solar Hot Water Heaters & Off-Grid Systems: S.138, which primarily dealt with the labeling of electricity on customer’s bill, also expanded the existing sales tax exemption for net-metering projects to also include materials that are purchased for use in building off-grid electric systems and solar hot water heater systems. The bill also allows farmers to group their meters for net metering.
II. Clean Water
a. Repeal of Sales Tax Exemption for Non-Agricultural Pesticides: H.753, which primarily dealt with taxes on income and tobacco, also removed the sales tax exemption on pesticides and fertilizers used for non-agricultural purposes. The Joint Fiscal Office estimates this will result in a $1.1 million revenue increase.

III. Sustainable Land Use

a. Incentives for Downtown Development: H.208, a comprehensive bill to promote development in Vermont’s downtowns, expanded the existing tax credit program for rehabilitating downtown buildings and also required the legislature to study the impact of classifying undeveloped land in downtowns at a higher tax rate than developed land and buildings.

To view full text of bills, see http://www.leg.state.vt.us/
