

PUBLIC UTILITIES COMMISSION OF NEVADA

2017 BIENNIAL REPORT

1150 East William Street
Carson City, Nevada 89701
(775) 684-6101

9075 West Diablo Drive, Suite 250
Las Vegas, Nevada 89148
(702) 486-7210

puc.nv.gov

Pursuant to Nevada Revised Statute (“NRS”) 703.180, the Public Utilities Commission of Nevada (“PUCN”) herein publishes its 2017 Biennial Report, covering the period July 1, 2014, through June 30, 2016.

TABLE OF CONTENTS

Mission Statement	3
About the PUCN	4
Funding and Budget	10
Electric	11
Renewable Energy and Energy Efficiency	16
Natural Gas	18
Telecommunications	22
Water and Wastewater	23
Investigations and Rulemakings	24
Rail Safety	25
Gas Pipeline Safety	26
Underground Damage Prevention (One-Call Program)	29
Consumer Complaint Resolution	30
Consumer Outreach	31
Electronic Filings and Records Management	32
Litigation	32
List of Completed Dockets during the Biennium	35
Glossary	93

MISSION STATEMENT

The Public Utilities Commission of Nevada serves to protect the public interest, ensure fair and reasonable utility rates, and regulate the delivery of utility services to benefit the economy, the environment, and all Nevadans.

PUCN

The PUCN regulates public utilities engaged in electric, natural gas, telephone, water, and wastewater services; gas and electric “master meter” service at mobile home parks; and some propane systems. The PUCN is also involved in monitoring gas pipeline safety, rail safety, and underground excavation near subsurface installations.

NRS Chapters 426, 455, 701, 701B, 702, 703, 704, 704A, 704B, 705, 707, 708, 709, and 710 set forth the enabling legislation for the PUCN’s regulatory duties. As a state agency, the PUCN is subject to the Nevada Administrative Procedure Act and the Nevada Open Meeting Law requirements as delineated in NRS Chapters 233B and 241, respectively, and performs its regulatory functions in accordance with these statutes.

The PUCN has three Commissioners that are appointed by the Governor to four-year terms. The Governor designates one Commissioner as Chairman.

The Regulatory Operations Staff conducts investigations and participates as an independent litigant in Commission proceedings.

The PUCN handles several different types of cases: contested cases, in which adversarial parties appear before the Commission in proceedings similar to proceedings before a court; uncontested cases, in which applications or petitions are unopposed and therefore do not necessitate hearings; rulemakings, in which the Commission adopts regulations pursuant to Nevada’s Administrative Procedure Act; and investigations, in which the PUCN investigates any matter within its jurisdiction. In contested matters, rulemakings, and investigations, the Chairman assigns either a Commissioner or a Hearing Officer to govern the proceedings as the Presiding Officer. The Presiding Officer acts in a quasi-judicial manner by ruling on all procedural matters, including the admissibility of evidence, ruling on all procedural matters, setting timeframes for oral testimony and making findings of fact and conclusions of law for the full Commission to approve. Witnesses are presented and are subject to cross-examination by the other parties, Commissioners, and Commissioners’ advisors. Likewise, in rulemaking proceedings, the Presiding Officer receives public comment on proposed regulations. All matters over which the PUCN has supervision, control, jurisdiction, or advisory power must be approved by a quorum of Commissioners during a public agenda meeting conducted pursuant to Nevada’s Open Meeting Law. Thus, during these meetings, the Commissioners vote on two main types of things: 1) draft orders on contested cases presented by other Commissioners or the Utility Hearing Officer; and 2) Regulatory Operation Staff (Staff) recommendations for resolution of matters which did not go to hearing. Public agenda meetings provide an opportunity for the public to comment on jurisdictional matters before the Commission. Public agenda meetings are also the forum for Commissioners to discuss all contested case matters.

Public Utilities Commission Organizational Chart

ORGANIZATIONAL MAKEUP

COMMISSIONERS

Joseph C. Reynolds, Chairman

Joseph C. Reynolds was appointed to serve as the Chairman of the Public Utilities Commission of Nevada by Governor Brian Sandoval in October 2016.

Prior to his appointment to the PUCN, Chairman Reynolds served as Governor Sandoval's General Counsel, and first joined the Governor's Staff as the Deputy Chief Counsel in 2014.

Before joining the Governor's Office, Chairman Reynolds was the Chief Deputy Attorney General for the Bureau of Litigation of the Nevada Attorney General's Office under former Nevada Attorney General Catherine Cortez Masto, where he advised numerous state agencies, supervised a team of civil litigators, and represented the State of Nevada and its officers at all levels of complex state and federal litigation. A former prosecutor, Chairman Reynolds served as Senior Deputy District Attorney for the Lyon County District Attorney's Office, where he prosecuted felony and misdemeanor crimes; conducted jury trials and sentencing hearings; handled juvenile, guardianship, and child support proceedings; and was responsible for all appellate matters and writ petitions.

Chairman Reynolds has successfully briefed and orally argued cases before the Nevada Supreme Court and the United States Court of Appeals for the Ninth Circuit. He has also appeared in civil and criminal cases before various justice courts and district courts throughout the State of Nevada, as well as administrative proceedings before state regulatory bodies. Chairman Reynolds also was a law clerk for the former Vice Chief Justice of the Nevada Supreme Court C. Clifton Young in 2001-2002, and worked for nearly five years in the Central Legal Staff of the Nevada Supreme Court.

Raised in Las Vegas, Chairman Reynolds studied to be a high school English teacher and earned his undergraduate degree in Education from the University of Nevada, Las Vegas, and his law degree from Gonzaga University in Washington. During law school, he served as a legal intern for the United States Attorney's Office, Department of Justice.

Paul A. Thomsen, Commissioner

Paul A. Thomsen was appointed to the Public Utilities Commission of Nevada on October 1, 2015, and served as chairman until September 30, 2016.

Previously, Commissioner Thomsen served as Governor Sandoval's appointee as the Director of the Governor's Office of Energy. He was selected for that position in September 2013.

Prior to his service as the Director of the Governor's Office of Energy, Commissioner Thomsen was the Director of Policy and Business Development for Ormat Technologies, a leading vertically integrated global provider of a diverse range of renewable energy solutions, headquartered in Reno. He has also worked for the law firm of Lionel Sawyer and Collins, United States Senator Harry Reid, and United States Senator Richard Bryan.

In addition, he was President of the Board of Directors of the Geothermal Energy Association, Chairman of the U.S. Clean Heat and Power Association, President of the Nevada Geothermal Council, and industry expert for the U.S. Department of Energy Geothermal Technologies Program Blue Ribbon Panel. He also served on the boards of the Economic Development Authority of Nevada, Nevada Mining Association, Nevada Lung Association, and AVA Ballet.

Commissioner Thomsen earned a bachelor's degree in Political Science and a master's in Public Administration from the University of Nevada, Reno.

Ann C. Pongracz, Commissioner

Ann C. Pongracz was appointed to the Public Utilities Commission of Nevada by Governor Brian Sandoval in October 2016.

Commissioner Pongracz has significant experience working on utility regulatory issues. She moved to Las Vegas in 1993 to become General Counsel to Sprint of Nevada, which was then the major telecommunications utility serving Southern Nevada. Earlier, she represented Sprint's competitive long distance division in state regulatory and legislative proceedings throughout the Western United States.

Prior to her appointment, Commissioner Pongracz served as Deputy Attorney General/Special Counsel to the Colorado River Commission of Nevada, where she supported the CRC's electric services staff, and the Governor's Office of Economic Development.

Commissioner Pongracz graduated cum laude from Harvard University and earned her Juris Doctorate from Temple University. Commissioner Pongracz raised her family in Las Vegas, where she currently resides.

GENERAL COUNSEL

The Office of General Counsel is responsible for representing the PUCN's interests in all proceedings in state and federal court. The Office of General Counsel also represents the PUCN's interests before various state and federal regulatory agencies, including the Federal Energy Regulatory Commission, the Federal Communications Commission, and the Environmental Protection Agency. The Office of General Counsel advises Commissioners and the Hearing Officer on legal and policy issues, and it reviews and drafts notices, orders, regulations, proposed legislation, and other legal documents. The Office of General Counsel is also responsible for case management, personnel matters, and reviewing the PUCN's administrative procedures to ensure compliance with the Administrative Procedure Act, the Open Meeting Law, and the Public Records Act. Additionally, the Office of General Counsel monitors legislative activities and coordinates the PUCN's participation in the legislative process.

ADMINISTRATIVE ATTORNEYS

Each Commissioner is assigned an Administrative Attorney. Administrative Attorneys are responsible for providing preliminary advice and counsel to their assigned Commissioner. Administrative attorneys draft legally sufficient opinions, notices, orders, and regulations for the Commissioners and make fair and impartial recommendations to the Commissioners based on facts and conclusions of law.

LEGAL CASE MANAGER

The Legal Case Manager is responsible for reviewing all filings received by the PUCN for legal completeness and compliance with the Nevada Revised Statutes and the Nevada Administrative Code. The Legal Case Manager is also responsible for preparing legally sufficient notices and orders as well as conducting legal research and drafting other legal documents for the PUCN.

UTILITIES HEARING OFFICER

The Utilities Hearing Officer is similar to a Commissioner in that he/she presides over contested cases, but unlike Commissioners, a Utilities Hearing Officer cannot vote on Commission issues. The Utilities Hearing Officer conducts administrative proceedings addressing matters within the PUCN's jurisdiction. In contested matters, the Utilities Hearing Officer makes recommendations and drafts proposed orders that are presented to the Commission for a vote. The Utilities Hearing Officer is not assigned an administrative attorney and is therefore responsible for drafting procedural orders and notices related to his cases. The procedural decisions of the Utilities Hearing Officer are subject to appeal to the Commission in the same manner that the decisions of a Presiding Officer Commissioner are subject to appeal to the full Commission.

EXECUTIVE DIRECTOR

The Executive Director serves as Chief Financial Officer and directs the daily administrative operations of the PUCN, including, without limitation, budget preparation, administration, human resources, media relations and consumer outreach, purchases and acquisitions made by the PUCN, and contracts and leases entered into by the PUCN. The Executive Director also develops and implements internal administrative policies and procedures to ensure the efficient operation of the PUCN.

POLICY ANALYSIS

Policy Analysts are responsible for providing technical support and policy advice to the Commissioners on various aspects of utility regulation, including issues related to telecommunications, electricity, natural gas, water, and sewer services. Policy Analysts also provide technical assistance to the Office of General Counsel during all proceedings before state and federal courts as well as federal regulatory agencies.

ADMINISTRATION

The Administration Division is responsible for the overall administrative operations of the PUCN. The Administration Division assists the Executive Director with budget and fiscal management; assessments, fees and administrative fines; human resources and management services; computer systems and operations; and the Electronic Filings and Records Management System.

BUSINESS PROCESS SERVICES

The Business Process Services Division is responsible for the PUCN's core business processes relating to docket management. The Business Process Services Division scans all relevant documents into the appropriate dockets, manages service lists, coordinates the issuance of orders and the publication of notices, provides reception services, prepares agenda meeting notices and minutes, and maintains the PUCN's master calendar.

PUBLIC INFORMATION OFFICER

The Public Information Officer (PIO) is responsible for coordinating all external communications with the public, media, financial community, trade organizations, and other interested groups. The PIO monitors state legislative activities and produces reports as needed.

CONSUMER OUTREACH DIRECTOR

The Consumer Outreach Director is responsible for managing consumer outreach efforts. The Consumer Outreach Director develops information material for consumers, engages with consumers via various media platforms, and organizes community events to help the public understand PUCN issues.

REGULATORY OPERATIONS STAFF

The Regulatory Operations Staff (“Staff”) appears and participates in cases before the PUCN as an independent party, balancing the interests of ratepayers and utility shareholders to ensure safe and reliable utility service at a reasonable cost.

DIRECTOR OF REGULATORY OPERATIONS

The Director of Regulatory Operations (“DRO”) supervises and manages all aspects of Staff, consisting of five technical divisions and Staff Counsel. The DRO ensures that all Staff employees perform at a high level of competence and professionalism; organizes and manages all Staff regulatory functions, including timely completion of analyses and submission of testimony, comments, reports, and other filings to the PUCN; and makes recommendations to the Commission regarding public utility matters. Additionally, the DRO monitors public utilities’ compliance with applicable statutes, regulations, and PUCN orders.

STAFF LEGAL COUNSEL

The Division of Staff Legal Counsel is responsible for providing legal counsel and support to Staff. Staff Counsel’s duties include formulating legal strategy and legal positions regarding utility filings; drafting case discovery; and preparing pleadings, briefs, responses to petitions, stipulations, and other filings applicable to the regulation of Nevada utilities. Staff Counsel also reviews and assists in the development of Staff testimony and filings; ensures that Staff’s positions are in compliance with Nevada statutes and regulations; represents Staff at PUCN hearings and workshops; assists in the development of proposed regulations and legislation; and provides other legal support to Staff divisions. Staff Counsel is the only division within Staff that addresses, in some form, every case filed with the PUCN.

RESOURCE AND MARKET ANALYSIS

Resource and Market Analysis is responsible for all economic analyses of electric, natural gas, and local telephone utility performance; rate designs; certificates of public convenience and necessity applications and other license applications; merger and competitive issue reviews; interconnection agreements; and other tariff reviews, including compliances. The division also provides information to the public regarding installation of distributed renewable energy facilities, participation in renewable energy incentive programs, and tracking of portfolio energy credits.

FINANCIAL ANALYSIS

The Financial Analysis Division is responsible for the project management and audit of general rate case applications for all types of utilities. Additionally, the division is responsible for the project management and audit of the annual electric deferred energy and gas rate adjustment applications and mobile home park filings, analyzing and processing applications for licenses, reviewing applications for certificates of public convenience and necessity and changes in ownership, reviewing annual report filings, tracking compliance for non-safety issues, and monitoring universal energy charge collections.

ENGINEERING

The Engineering Division is responsible for monitoring the implementation of electric renewable portfolio standards and demand-side management activities, as well as forecasting Nevada's electric energy and capacity requirements. The division monitors water and wastewater utilities for quality of service, environmental compliance, and financial performance: and reviews Utility Environmental Protection Act ("UEPA") applications for construction permits for compliance with environmental requirements for new utility facilities. The division also oversees a gas pipeline safety program in conjunction with the U.S. Department of Transportation, Pipeline and Hazardous Materials Safety Administration.

RAIL SAFETY

The Rail Safety Division, in conjunction with the U.S. Department of Transportation, Federal Railroad Administration, participates in the enforcement of federal safety regulations and orders applicable to railroad tracks, hazardous materials shipments, rolling equipment, and operations in Nevada. The division also reviews applications to modify or construct new railroad crossings.

CONSUMER COMPLAINT RESOLUTION

The Consumer Complaint Resolution Division is responsible for responding to utility consumers' needs, problems, and inquiries. The division is responsible for receiving, investigating, and mediating complaints that arise between customers and their utilities providing electric, gas, telecommunications, water, and sewer services. The division also tracks complaint levels and appraises the PUCN of arising problem areas. Additionally, the division makes recommendations to the PUCN and the utilities regarding possible changes in policies or practices relating to the improvement of customer service and complaint resolution.

FUNDING AND BUDGET

While the PUCN is a relatively small agency with 96 full-time equivalents and operating expenses of approximately \$21.9 million for the biennium, it regulates various operations of nearly 400 gas, electric, telecommunications, water, and wastewater utilities along with gas pipeline and railroad safety issues in Nevada, which affect the daily lives of all Nevadans.

The PUCN's budget is funded primarily through an annual regulatory assessment levied against public utilities in the State, for which the utilities receive recovery from their ratepayers. The annual regulatory assessment was set at 2.55 mills for fiscal year 2015 and 2.41 mills for fiscal year 2016. The statutory maximum is 3.5 mills.

Throughout this biennium, the PUCN has demonstrated a commitment to eliminating unnecessary expenditures while continuing to improve operating and administrative efficiencies. As a result of these efforts, the PUCN's expenditures were 5.5 percent below the legislatively-approved budget for the biennium. It is through this commitment that the PUCN can keep the annual regulatory assessment rate low and pass the savings on to Nevada utility customers.

The PUCN also implements the federal gas pipeline safety program by conducting safety inspections of natural and propane gas distribution and transmission systems statewide. The federal government reimburses approximately 60 percent of the costs of the program.

In addition, the PUCN promotes and enforces the State's One-Call Program ("Call Before You Dig").

The PUCN also operates the rail safety program. Through the rail safety program, the PUCN conducts inspections on railways in four major categories: Hazardous Materials, Operating Practices, Track, and Motive Power and Equipment. The program is funded through a combination of assessments to railroads and a portion of the hazardous waste disposal fees paid to the State.

For the biennium, the PUCN managed and monitored the collection, audit, and disbursement of the following revenues:

- Regulatory assessments for the PUCN and Attorney General's Bureau of Consumer Protection operations (NRS 704.033), totaling approximately \$25.7 million;
- Universal Energy Charge assessments for the Nevada Department of Business and Industry Housing Division and Nevada Department of Health and Human Services Division of Welfare and Supportive Services (NRS 702.160), totaling approximately \$24.9 million;
- Access line surcharge for the Department of Health and Human Services Office of Disability Services (NRS 426.295), totaling approximately \$2.4 million;
- Inspection fees for the PUCN's Rail Safety Inspection Program (NRS 704.309), totaling approximately \$591,450;
- Administrative fines and civil penalties assessed by the PUCN (NRS 703.380; NRS 455.170) and transferred to the State's General Fund, totaling approximately \$563,260; and
- Three federal Department of Transportation grants: One for the PUCN's Gas Pipeline Safety Program and two for the PUCN's Gas Pipeline Safety Damage Prevention Program, totaling approximately \$1,186,747.

ELECTRIC

Overview

The PUCN has broad regulatory authority to implement the State's energy policies, including developing renewable energy resources within Nevada and promoting energy conservation, while promoting safe and reliable service at just and reasonable rates. The PUCN's primary electric utility regulatory activities include:

- Establishing the rates charged by an electric utility for service. The rates charged consist of various components intended to recover a particular cost (e.g., fuel and purchased power, energy efficiency and conservation programs), with the two largest being purchased power costs and general costs. General costs include all other costs of operating a utility not specifically collected by another rate (e.g., payroll).
- Evaluating utilities' long-term plans for generation and transmission to fulfill their obligations to serve the retail customers located in their service territories. The evaluation encompasses both conservation and supply options, with consideration of Nevada's renewable portfolio standard requirements. Further, the PUCN evaluates utilities' short-term plans for meeting their obligations.
- Issuing permits for the construction of utility facilities in certain circumstances as provided by the Nevada Utility Environmental Protection Act.
- Evaluating utilities' plans for compliance with Nevada's distributed renewable energy incentive programs.
- Authorizing the issuance of security transactions.
- Reviewing merger applications.
- Investigating new technologies and developing plans for implementation of such technologies to the benefit of the State.

The PUCN regulates the operations of two electric utilities, Nevada Power Company (“NPC”) and Sierra Pacific Power Company (“SPPC”), both of which conducted business during the biennium as “NV Energy.”

Emissions Reduction and Capacity Replacement Plan

PUCN Proceedings

- Docket No. 13-06023 Rulemaking to address an emissions reduction and capacity replacement plan and other matters related thereto in accordance with Senate Bill 123.
- Docket No. 14-05003 Application of Nevada Power Company d/b/a NV Energy for approval of the first amendment to the 2013-2032 Integrated Resource Plan and the Energy Supply Plan Update for 2015 to include an initial emissions reduction and capacity replacement plan.
- Docket No. 15-07003 Application of Nevada Power Company d/b/a NV Energy for approval of the first amendment to its 2014 emissions reduction and capacity replacement plan as it relates to two new renewable energy purchased power agreements.
- Docket No. 15-07004 Application of Nevada Power Company d/b/a NV Energy for approval of its 2016-2035 Triennial Integrated Resource Plan and 2016-2018 Energy Supply Plan.
- Docket No. 16-08026 Application of Nevada Power Company d/b/a NV Energy for approval of the second amendment to its 2014 emissions reduction and capacity replacement plan as it relates to a new renewable energy purchased power agreement and the retirement of Reid Gardner Unit 4.

SB 374/Net Energy Metering

PUCN Proceedings

- Docket No. 15-07041 Application of Nevada Power Company d/b/a NV Energy for approval of a cost-of-service study and net metering tariffs.
- Docket No. 15-07042 Application of Sierra Pacific Power Company d/b/a NV Energy for approval of a cost-of-service study and net metering tariffs.
- Docket No. 16-06006 Application of Sierra Pacific Power Company d/b/a NV Energy for authority to adjust its annual revenue requirement for general rates charged to all classes of electric customers and for relief properly related thereto.
- Docket No. 16-06007 Application of Sierra Pacific Power Company d/b/a NV Energy for authority to adjust its annual revenue requirement for general rates charged to all classes of gas customers and for relief properly related thereto.
- Docket No. 16-06008 Application of Sierra Pacific Power Company d/b/a NV Energy for approval of new and revised depreciation and amortization rates for its electric operations.

Docket No. 16-06009 Application of Sierra Pacific Power Company d/b/a NV Energy for approval of new and revised depreciation and amortization rates for its gas operations.

NRS 704B Applications

PUCN Proceedings

Docket No. 14-11007 Application of Switch Ltd. to purchase energy, capacity, and/or ancillary services from a provider of new electric resources.

Docket No. 15-05002 Application of Las Vegas Sands Corp. to purchase energy, capacity, and/or ancillary services from a provider of new electric resources.

Docket No. 15-05006 Application of Wynn Las Vegas, LLC to purchase energy, capacity, and/or ancillary services from a provider of new electric resources.

Docket No. 15-05017 Application of MGM Resorts International to purchase energy, capacity, and/or ancillary services from a provider of new electric resources.

Energy Imbalance Market (EIM)

PUCN Proceedings

Docket No. 14-04024 Joint Application of Nevada Power Company d/b/a NV Energy and Sierra Pacific Power Company d/b/a NV Energy for approval of amendments to Energy Supply Plans to reflect participation in the energy imbalance market.

Base Tariff Energy Rate

PUCN Proceedings

NPC and SPPC each filed eight quarterly BTER filings during the biennium.

Deferred Energy Accounting Adjustment

PUCN Proceedings

During the biennium, both SPPC and NPC implemented eight quarterly DEAA adjustments with the adjustments included in the quarterly BTER filings. Both NPC and SPPC filed another quarterly DEAA change that did not become effective until July 1, 2016, which is beyond the reporting biennium. In 2016, NPC and SPPC filed their annual DEAA applications. The Commission rendered a decision on July 14, 2016.

Renewable Energy Incentive Programs Rates

PUCN Proceedings

During the biennium, the PUCN completed processing two DEAA applications filed in the previous biennium and two DEAA applications filed in this biennium; in each application the REPR, prospective and amortization components, were established.

In the 2015 DEAA applications, the REPR was set to recover from NPC's customers approximately \$10.5 million and to refund to SPPC's customers approximately \$28.5 million.

In DEAA applications filed March 1, 2016, NPC and SPPC requested REPR rates designed to recover from NPC's customers approximately \$22.1 million and to refund to SPPC's customers approximately \$1.8 million. On July 14, 2016, the PUCN approved these REPR rates, which became effective October 1, 2016.

Temporary Renewable Energy Development

PUCN Proceedings

During the biennium, the PUCN completed processing two DEAA applications filed in this biennium; each established a TRED charge. In the DEAA applications filed on February 27, 2015, the TRED charge was designed to collect from NPC and SPPC's customers \$15.6 million and \$7.1 million, respectively. In the DEAA applications filed on March 1, 2016, NPC and SPPC requested TRED rates designed to recover \$12.9 million and \$6.9 million, respectively. On July 14, 2016 the Commission approved these TRED rates to become effective on October 1, 2016.

General Rates

PUCN Proceedings

Docket No. 14-05004	Application of Nevada Power Company d/b/a NV Energy for authority to increase its annual revenue requirement for general rates charged to all classes of electric customers and for relief properly related thereto.
Docket No. 16-06006	Application of Sierra Pacific Power Company d/b/a NV Energy for authority to adjust its annual revenue requirement for general rates charged to all classes of electric customers and for relief properly related thereto.
Docket No. 16-06007	Application of Sierra Pacific Power Company d/b/a NV Energy for authority to adjust its annual revenue requirement for general rates charged to all classes of gas customers and for relief properly related thereto.
Docket No. 16-06008	Application of Sierra Pacific Power Company d/b/a NV Energy for approval of new and revised depreciation and amortization rates for its electric operations.
Docket No. 16-06009	Application of Sierra Pacific Power Company d/b/a NV Energy for approval of new and revised depreciation and amortization rates for its gas operations.

Resource Planning

PUCN Proceedings

Docket No. 15-06019	Joint Application of Nevada Power Company d/b/a NV Energy for approval of the second amendment to the Action Plan of its 2013-2032 Integrated Resource Plan, and Sierra Pacific Power Company d/b/a NV Energy for approval of the first amendment to the Action Plan of its 2014-2033 Integrated Resource Plan to address modifications to the 2010 Transmission Usage
---------------------	--

Agreement governing the One Nevada Transmission Line and other relief related thereto.

- Docket No. 15-07004 Application of Nevada Power Company d/b/a NV Energy for approval of its 2016-2035 Triennial Integrated Resource Plan and 2016-2018 Energy Supply Plan.
- Docket No. 15-06022 Application of Nevada Power Company d/b/a NV Energy for approval of the second amendment to the 2013-2032 Integrated Resource Plan and Action Plan as it relates to a new 500 kV/230 kV autotransformer at the existing Harry Allen Substation.
- Docket No. 15-08011 Application of Sierra Pacific Power Company d/b/a NV Energy for approval of the second amendment to the 2014-2016 Three Year Action Plan to address allocation of the capital costs of the One Nevada Transmission Line, a pilot Subscription Solar Program, a new Demand-Side Program, permitting for a new transmission line, and other relief related thereto.
- Docket No. 15-11025 Application of Sierra Pacific Power Company d/b/a NV Energy for approval of Renewable Energy Agreements with Switch Ltd. and Apple, Inc.
- Docket No. 15-11027 Application of Nevada Power Company d/b/a NV Energy for approval of the first amendment to its 2016-2018 Three Year Action Plan as it relates to a new renewable energy purchased power agreement.
- Docket No. 15-11028 Application of Nevada Power for approval of a Renewable Energy Agreement with Switch Ltd.
- Docket No. 15-11029 Application of Sierra Pacific Power Company d/b/a NV Energy for approval of the third amendment to its 2014-2016 Three Year Action Plan as it relates to two new renewable energy purchased power agreements.

Utility Environmental Protection Act (“UEPA”)

PUCN Proceedings

The PUCN received 20 UEPA filings during the biennium:

Entity	Number
Renewable Energy Plant or Transmission facilities	13
Electric facilities	1
Water facilities	6
Natural Gas facilities	0
Total	20

RENEWABLE ENERGY AND ENERGY EFFICIENCY

Overview

The PUCN has regulatory authority over many aspects of renewable energy and energy efficiency in Nevada. This authority includes oversight of the Renewable Portfolio Standard (“RPS”), the renewable energy incentive programs, and energy efficiency and conservation programs.

Renewable Portfolio Standard

PUCN Proceedings

During the biennium, Shell filed two annual reports indicating compliance with the RPS. For compliance years 2014 and 2015, the PUCN issued an Order approving the report, found that Shell was in compliance with the RPS, and determined the amount of portfolio energy credits authorized to be carried forward.

SPPC and NPC jointly filed two annual reports indicating compliance with the RPS. The PUCN determined that SPPC and NPC were in compliance with the RPS in 2014 and 2015. The PUCN’s Orders addressing these reports included authorizations for the level of credits that could be carried forward to a subsequent calendar year. At the end of compliance year 2015, NPC owed SPPC 2,383,438,000 non-solar/non-energy efficiency portfolio energy credits.

In the 2013 legislative session, Senate Bill 252 phased out energy efficiency and station usage contributions to the RPS by 2025 and required an investigation into whether the process for selling portfolio credits could be improved. Renewable energy sources constructed January 1, 2016 or later can no longer use station usage energy to contribute to the RPS. The investigation into the process of selling portfolio credits was opened in April 2014 and continued into 2016. A workshop was scheduled for July 20, 2016, to discuss issues that might occur with using the Western Renewable Energy Generation Information System (“WREGIS”) to track and sell Nevada portfolio energy credits.

Incentive Programs

PUCN Proceedings

During the biennium, SPPC and NPC jointly filed annual plans for the Solar Program, Wind Energy Wind Program, and Water Program.

The 2016 Annual Plan highlighted the lack of activity in the Wind and Water programs and the drastic decline in participation for the Solar Program. The PUCN ordered NPC and SPPC to investigate and present new or alternative incentive levels that would meet the legislative goals and present them in the 2017 Annual Plan.

The PUCN also made the determination that the Solar Program will not be terminated by NPC and SPPC until the total amount of incentives paid by all utilities in the state for the installation of solar energy systems and solar distributed generation systems meets the \$255,270,000 limit. In addition to the annual plans, the PUCN received three petitions requesting an extension of time to construct projects.

Energy Efficiency

PUCN Proceedings

In 2014, both SPPC and NPC filed annual update reports. The PUCN approved both annual update reports. The PUCN approved the following budgets program year 2015.

Program	SPPC Budget	NPC Budget
Residential Lighting	\$1,200,000	\$2,300,000
Refrigerator Recycling	\$500,000	\$1,200,000
High Efficiency A/C	N/A	\$1,100,000
Pool Pumps	N/A	\$1,600,000
Home Energy Reports	\$520,000	\$435,000
Solar Water Heating	\$200,000	\$100,000
Non-Profit Grants	\$110,000	\$100,000
Energy Smart Schools	\$400,000	\$1,800,000
Commercial Services	\$4,500,000	\$11,800,000
Energy Education	\$250,000	\$365,000
Market and Technology Trials	\$100,000	\$400,000
Demand Response	\$3,660,000	\$20,560,000
Total	\$11,440,000	\$41,760,000

In June 2015, NPC filed an IRP and SPPC filed an annual update. Although the overall annual budgets did not drastically change, several programs were removed from the DSM portfolio and a new program was added. The PUCN discontinued the following programs for NPC: Residential Lighting, Second Refrigerator Recycling, Pool Pumps, and Solar Water Heating. The PUCN discontinued the Solar Water Heating and Agricultural Demand Response programs. SPPC and NPC were directed to fold the Non-Profit Grants program into their larger Commercial Services Program. Both NPC and SPPC added the Energy Assessments Program to their DSM portfolios starting in 2016.

Program	SPPC Budget	NPC Budget
Residential Lighting	\$1,400,000	N/A
Refrigerator Recycling	\$500,000	N/A
High Efficiency A/C	N/A	\$7,000,000
Energy Assessments	\$600,000	\$1,100,000
Home Energy Reports	\$520,000	\$700,000
Energy Smart Schools	\$400,000	\$1,600,000
Commercial Services	\$4,610,000	\$11,150,000
Energy Education	\$250,000	\$400,000
Market and Technology Trials	\$100,000	\$400,000
Demand Response	\$4,427,000	\$18,700,000
Total	\$12,807,000	\$41,050,000

NATURAL GAS

Overview

Natural gas is a major source of energy in Nevada for residential, commercial, and industrial use. As noted in Table 1 below, approximately two-thirds of the natural gas consumed in 2014 was used to generate electricity.

The cost of natural gas represents the largest single expense for natural gas utilities in Nevada. Natural gas utilities are allowed to recover the prudently and reasonably incurred cost of natural gas on a dollar-for-dollar basis through a deferred energy accounting process.

Table 1: Nevada Natural Gas Consumption by End Use 2014

(Source: U.S. Energy Information Administration)

	Consumption (MM Cubic Feet)	Percent of Total Consumption
Residential	35,135	14.2%
Commercial	29,105	11.8%
Industrial	14,324	5.8%
Vehicle	701	0.3%
Electric Power	167,916	67.9%
Total	247,181	100.0%

As indicated by Figure 1, below, natural gas prices (noted in dollars per thousand cubic feet) in Nevada remained low in 2014 and 2015. The low price for Nevada trend is indicative of natural gas prices nationwide, which are at historically low levels. The decline in prices is attributed to the expansion of supplies nationwide made possible by advanced drilling techniques.

Figure 1: Nevada Natural Gas Price by End Use 2010-2015

(Source: U.S. Energy Information Administration)

	2010	2011	2012	2013	2014	2015
Residential	\$12.25	\$10.66	\$10.14	\$9.42	\$11.44	\$11.82
Commercial	\$9.77	\$8.07	\$7.43	\$6.61	\$8.21	\$8.66
Industrial	\$10.53	\$8.99	\$7.34	\$6.66	\$7.83	\$8.12
Vehicle	\$8.13	\$4.76	\$8.97	\$9.24	Not Available	Not Available
Electric Power	\$5.75	\$5.00	\$3.49	\$3.34	\$4.89	\$3.15

Quarterly Base Tariff Energy Rate Adjustments

PUCN Proceedings

SPPC and SWG each filed eight quarterly BTER filings during the biennium.

Deferred Energy Accounting Adjustment

PUCN Proceedings

During the biennium, SPPC and SWG each filed eight quarterly DEAA adjustments, each of which are filed concurrently with the quarterly BTER. The last DEAA adjustments filed by SPPC and SWG had effective dates of July 1, 2016.

General Rate Change Applications

PUCN Proceedings

On June 6, 2016, SPPC filed a GRC application requesting a decrease to general revenues of \$8,000 and an ROE of 9.81 percent, resulting in an overall weighted average Rate of Return (“ROR”) on rate base of 6.24 percent. On December 28, 2016, the PUCN approved SPPC’s GRC application.

General Rate Revenue Decoupling

PUCN Proceedings

During the biennium, the PUCN processed two changes to the GRA decoupling rate as part of SWG’s ARA applications.

The PUCN’s Order in SWG’s 2015 GRA established rates effective January 1, 2016, to collect \$16.9 million (4.36 percent of total revenues) for Southern Nevada customers and \$7.2 million (6.8 percent of total revenues) for Northern Nevada customers.

SWG filed its 2016 ARA application in June 2016, which the PUCN approved on December 28, 2016. SWG requested \$8.1 million (2.3 percent of total revenue) and \$3.6 million (3.7 percent of total revenue) for recovery through the GRA rate from its Southern Nevada and Northern Nevada customers, respectively.

SPPC does not participate in GRA decoupling for its gas operations.

Variable Interest or Dividend Recovery

PUCN Proceedings

SWG filed two requests to reflect the change in rates for variable cost securities, which the PUCN approved.

Solar Thermal Systems Demonstration Program

PUCN Proceedings

SPPC:

In February 2014, SPPC filed a subsequent Deferred Energy Accounting Adjustment application. In June 2014, the PUCN approved a Renewable Energy Program Rate (“REPR”) rate of \$0.00086/therm for SPPC’s Solar Thermal Program for 2015. The REPR for SPPC’s gas operations represents the rate for the Solar Thermal Program.

In July 2015, SPPC filed an application for its proposed 2016 budget for the Solar Demonstration Program. In November 2016, the Commission approved a budget of \$224,000.

In February 2015, SPPC filed its annual application for Deferred Energy Accounting Adjustment, which included a request for the REPR. In August 2015 the PUCN approved a REPR rate of (\$0.00039)/therm for 2016.

SWG:

In June 2014, SWG filed its ARA application requesting, along with other relief, approval for REPR rates for its Solar Thermal Program in its Northern and Southern Nevada jurisdictions. The costs approved for recovery were \$2,959,000 and \$338,000 for the Southern and Northern Nevada jurisdictions, respectively. In December 2014, the PUCN approved REPR rates of \$0.00339/therm and \$0.00592/therm for the Northern and Southern Nevada jurisdictions, respectively.

In June 2015, SWG filed its ARA application requesting, along with other relief, approval for REPR rates for the Solar Thermal Program in its Northern and Southern Nevada jurisdictions. The PUCN approved the requested REPR rates of (\$0.0040)/therm and \$0.0076/therm for the Northern and Southern Nevada jurisdictions, respectively. The negative rate for Northern Nevada represents a net refund resulting from an over collection of REPR costs for the 12-month period ending April 30, 2015. The REPR rate for Southern Nevada was set to recover budgeted program costs of \$592,000 for 2016.

Gas Utility Resource Planning

PUCN Proceedings

During the biennium, the PUCN received two reports from SWG and two reports from SPPC.

Energy Efficiency and Conservation Plans

PUCN Proceedings

During the biennium, the PUCN processed and approved one annual report for SWG's three-year EEC plan, which was approved in October 2015 for plan years 2016-2018. SWG had requested a budget of \$5.087 million. The PUCN's decision resulted in approved budgets of \$2.014 million. The PUCN found that certain programs were not cost-effective.

In July 2014, SPPC filed its 2015 EEC plan. The PUCN approved a total annual budget of \$445,000.

In June 2015, SPPC filed its annual 2016 EEC plan. The PUCN approved a budget of \$210,000.

Gas Infrastructure Replacement Mechanism (GIR)

PUCN Proceedings

In October 2014, SWG filed a rate application requesting a GIR rate for recovery of deferred return on investment and depreciation expense related to the accelerated replacement of EVPP in Southern and Northern Nevada, the conversion of one mobile home park in Northern Nevada from a master meter to an individually metered system, and the conversion of 20 buildings in Southern Nevada from a master metered system to an individually metered system. Total costs requested for recovery through a GIR rate were \$1.9 million in Southern Nevada and \$202,000 in Northern Nevada. The

parties stipulated to recovery of these costs and the PUCN authorized GIR rates of \$0.0391/therm and \$0.00201/therm in December 2014, which went into effect January 1, 2015.

In October 2015, SWG filed a GIR Rate Application for recovery of deferred return on investment and depreciation expense related to accelerated projects including the replacement of EVPP plastic pipe, pre-70 vintage steel pipe, and conversion of master meter systems to individually metered systems. In December 2015, the Commission approved GIR rates of \$0.00672/therm and \$0.00547/therm intended to recover \$3.9 million and \$576,000 of deferred costs for the Southern Nevada and Northern Nevada divisions, respectively. The GIR rates were effective January 1, 2016.

Alternative Natural Gas Suppliers

Overview

Pursuant to NRS 704.075, a natural gas utility's industrial and large commercial consumers may select an alternative seller of natural gas. Pursuant to NRS 704.998, alternative sellers of natural gas are required to be licensed by the PUCN. The alternative seller procures natural gas on behalf of an eligible customer and has the natural gas delivered by the interstate pipeline to the interstate pipeline's interconnection with the natural gas utility. The natural gas utility transports the natural gas through its distribution system to the eligible customer's delivery point. The natural gas utility charges the eligible customer a fee for this transportation service. The natural gas utility may only provide this transportation service for an eligible customer pursuant to a contract approved by the Commission.

Pursuant to NRS 703.191, alternative sellers of natural gas are required, as are other utilities in the state, to file an annual report with the PUCN no later than May 15 of each year. The report describes the business transacted within the state.

Below is a list of currently licensed alternative sellers of natural gas service:

- BP Energy Company
- CenterPoint Energy Services, Inc.
- Commerce Energy Inc.
- EDF Energy Services, LLC
- EDF Trading North America, LLC
- IGI Resources, Inc.
- Noble Americas Energy Solutions LLC
- Occidental Energy Marketing, Inc.
- Pacific Summit Energy, LLC
- Shell Energy North America (US), L.P.
- Sparks Energy Gas, LP
- Tiger Natural Gas, Inc.
- Twin Eagle Resource Management, LLC
- U.S. Energy Services, Inc.
- World Fuel Services, Inc.

TELECOMMUNICATIONS

Overview

The Federal Telecommunications Act of 1996 assigned a number of specific responsibilities to state regulatory commissions, which were necessary to open local telecommunications markets to competition while advancing the longstanding public policy goal of universal service. The Federal Communications Commission's ("FCC's") extensive November 2011 Transformation Order continues to drive access rate and residential rate floor applications being made with the PUCN. The FCC adopted two additional reform orders in March 2016. These new orders focus on a shift of federal Lifeline support from basic telephone service to broadband.

The PUCN continued to provide direction for the growing Nevada Universal Service Fund ("NUSF"), which supplements federal funding to provide reasonable rates for telephone service in high cost and rural areas and supports the state Lifeline program. NUSF funding is also available to public schools, public libraries, and health care providers in rural areas to provide affordable and reliable basic telephone service. The NUSF has grown substantially in the past few years, following changes in federal support and the implementation of a Nevada third party Lifeline Administrator. For calendar year 2016, the PUCN approved \$484,000 in high-cost support to three Small Scale Providers of Last Resort ("SSPLR"), and approved \$241,956 in Lifeline support to 10 total Eligible Telecommunications Carriers ("ETC").¹ There were no requests for funding from schools, libraries, or health facilities. The total 2016 approved amount of the fund, including administrative costs, totaled \$1,403,155.

The various telecommunication providers in Nevada include 13 Incumbent Local Exchange Carriers ("ILECs"), of which 10 are Small Scale Providers of Last Resort; 83 Commercial Mobile Radio Service ("CMRS") providers, and 234 competitive suppliers. Of these 330 telecommunication providers, 31 have been designated as ETCs, this includes all ILECs and 18 CMRS and competitive suppliers. Federal high-cost support is being received by 11 ETCs and federal Lifeline support is being received by 27 of the ETCs.

¹ Lincoln County Telephone System, Inc., Oregon-Idaho Utilities, Inc. d/b/a Humboldt, and Rural Telephone Company receive high-cost support. Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale, Central Telephone d/b/a CenturyLink, Filer Mutual, Moapa Valley Telephone Company, Lincoln County Telephone Systems, Inc., CC Communications, Citizens Telecommunications Company of Nevada d/b/a Frontier Communications of Nevada, Cox of Nevada LLC, Frontier Communications of the Southwest, and Oregon-Idaho Utilities, Inc. d/b/a Humboldt receive Nevada Lifeline support.

PUCN Proceedings

Telecommunication filings during this reporting period were:

TYPE OF FILING	NUMBER OF FILINGS
NUSF Funding and rate setting applications	5
Applications for telecommunication certificate registration or cancellation	48
Applications pertaining to ETC designation	8
Applications for commercial mobile radio service registration for new and cancellation of services	52
Petitions pursuant to section 252 of the Telecommunications Act (interconnection amendments and resale agreements between companies)	39
Informational filings	184
General applications such as name changes, mergers, annual reports, revised tariffs, special promotions resale, and notice of exempt change of control	112
Commission Proceedings	7
TOTAL FILINGS	455

WATER AND WASTEWATER

PUCN Proceedings

Water and wastewater related filings during this reporting period were:

TYPE OF FILING	NUMBER of FILINGS
Integrated resource plans (NRS 704.661)	3
Small water inspections (NAC 704.627)	5 ¹
General rate changes (NRS 704.095, 704.110)	3
Service territory revisions (NAC 703.170 et seq.)	7
UEPA construction permits (NRS 704.820 et seq. and NAC 703.415 et seq.)	5
Gross Domestic Product Deflator (NRS 704.094 and NAC 704.584)	19
Annual Reports (NRS 703.191, NAC 703.199, and NAC 704.225)	2
Miscellaneous filings	20
TOTAL FILINGS	64

Notes:

1. The Regulatory Operations Staff of the PUCN performs small water company inspections for each of its rate regulated water systems on a three-year cycle in order to allow for processing and the completion of the related compliances.

INVESTIGATIONS AND RULEMAKINGS

During the biennium, the PUCN opened 19 Investigations and/or Rulemakings:

- 14-07030 Investigation regarding joint trench installation of dry utility facilities.
- 14-09008 Rulemaking to reflect changes to the Economic Development Electric Rate Rider Program set forth in Assembly Bill 1 of the 28th (2014) Special Session of the Nevada Legislature.
- 14-10018 Rulemaking to address alternatives to the current lost revenue adjustment mechanism (LRAM).
- 14-10019 Investigation and rulemaking to review and evaluate the merits of a prepayment program for electric services.
- 14-12001 Investigation and rulemaking to address affiliate transactions.
- 15-01030 Investigation regarding the water system improvement plan provided in the preliminary engineering report for Spirit Mountain Utility Company, Inc. and the feasibility of and potential financing for the plan.
- 15-03010 Investigation into electric utility rate design issues.
- 15-05025 Rulemaking to adopt regulations in accordance with Senate Bill 151 of the 78th (2015) Session of the Nevada Legislature authorizing a public utility which purchases natural gas for resale to expand its infrastructure in a manner consistent with a program of economic development.
- 15-06015 Investigation regarding the issues associated with analyzing applications filed pursuant to Chapter 704B of the Nevada Revised Statutes to ensure that approval of these applications will not be contrary to the public interest.
- 15-06042 Rulemaking to amend, adopt, and/or repeal regulations pertaining to Chapter 704 of the Nevada Administrative Code regarding the use of decommissioned power plant sites and other matters in accordance with Senate Bill 416 (2015).
- 15-06043 Rulemaking to amend, adopt, and/or repeal regulations pertaining to Chapter 703 of the Nevada Administrative Code regarding provisions governing certain proposed changes in the schedule of rates or services of a public utility in accordance with Assembly Bill 75 (2015).
- 15-06044 Rulemaking to adopt regulations in accordance with Senate Bill 87 of the 78th (2015) Session of the Nevada Legislature authorizing the PUCN to modify resource plans submitted by certain public utilities.
- 15-06045 Rulemaking to amend, adopt, and/or repeal regulations pertaining to Chapter 707 of the Nevada Administrative Code regarding provisions relating to persons with impaired speech or hearing in accordance with Assembly Bill 200 (2015).
- 15-06054 Investigation and rulemaking to examine current regulations governing the Solar Energy Systems Incentive Program, the Wind Energy Systems Demonstration Program, and the Waterpower Energy Systems Demonstration Program.
- 15-08002 Investigation regarding power cost/usage displays.
- 16-01013 Investigation on energy storage technology.
- 16-01018 Investigation into electric vehicle charging infrastructure.
- 16-01021 Rulemaking to amend, adopt, or repeal regulations pertaining to the fund to maintain the availability of telephone service in Nevada.
- 16-06011 Investigation regarding security deposit options for service in Nevada Power Company d/b/a NV Energy and Sierra Pacific Power Company d/b/a NV Energy's service territories.

RAIL SAFETY

Overview

The PUCN maintains a Rail Safety Program as part of Nevada’s State Participation Program with the U.S. Department of Transportation Federal Railroad Administration (“FRA”). The agreement provides that the PUCN shall employ FRA-certified inspectors in one or more of five inspection disciplines. The PUCN employs inspection personnel in the following disciplines: 1) hazardous materials; 2) operation practices; 3) track; and 4) motive power and equipment.

Union Pacific Railroad owns all of the State’s mainline track and there are several shortline operations in Nevada. The Rail Safety Program performed inspections in the following four categories during the corresponding fiscal years:

- Track

2012	70 reports	3,263 units	88 defects
2013	86 reports	5,447 units	86 defects
2014	100 reports	4,270 units	210 defects
2015	109 reports	5,036 units	201 defects
2016	115 reports	5,306 units	197 defects

- Operating Practices

2012	97 reports	1,010 units	55 defects
2103	42 reports	1322 units	40 defects
2014	20 reports	459 units	6 defects
2015	96 reports	2,331 units	118 defects
2016	163 reports	3,953 units	137 defects

- Hazardous Materials

2012	140 reports	2,666 units	227 defects
2013	144 reports	5,525 units	178 defects
2014	170 reports	5657 units	257 defects
2015	198 reports	5,376 units	226 defects
2016	224 reports	4,808 units	256 defects

- Motive Power & Equipment

2012	157 reports	9,921 units	640 defects
2013	112 reports	9,243 units	586 defects
2014	119 reports	7,583 units	487 defects
2015	108 reports	8,516 units	588 defects
2016	135 reports	7,941 units	677 defects

Outside Events

The PUCN’s rail safety inspectors worked to improve rail safety in Nevada during the biennium. One specific area that railway staff is involved in is grade crossings.

Inspectors have been working with different entities around the state (Nevada Department of Transportation, Union Pacific Railroad, cities of Ely, Fallon and Reno). The inspectors also have worked with employees representing the counties of White Pine, Elko and Washoe to evaluate crossing conditions and addressed safety concerns and the prospective need for upgrades or replacements. These evaluations are based on safety conditions, Federal Manual on Uniform Traffic Control Devices (“MUTCD”) standards and possible elimination of unnecessary crossings. The rail group has also been working with NDOT and City of Ely on the possible reclassification status of a Highway 93 crossing.

Inspectors also have instituted a broader approach to addressing railroad safety issues involving accident/incidents. Inspectors are trying to identify accident/incident trends that are identified as developing in any specific area. For example, railway staff is striving to:

- Identify commonalities or contributing factors.
- Identify root causes as indicated by contributing factors.
- Identify predominate geographical locations where railroad accidents/incidents are occurring. (Sparks, Elko, Las Vegas, etc.)
- Implement continuous railway inspector cross-training program with each railway inspector to develop basic skills in all four disciplines.
- Maintain increased railway inspector presence in problem areas.
- Develop an updated incident call reporting form and spreadsheet so incidents/accidents can be tracked to see where the incident trends are occurring and adjust inspection schedules accordingly. (Spills, releases, trespassers, crossing, etc.)

PUCN Proceedings

During the biennium, the Rail Supervisor worked closely with Staff Counsel to address the problem of stagnant compliances issued in rail dockets. Several government agencies that applied for, and received approval to construct rail-related facilities, had not been addressing their compliances to:

- 1) Notify the PUCN of commencement of construction; and
- 2) Notify the PUCN, in writing, of the completion of the projects. Some of these agencies had neglected these compliances. The Rail Supervisor contacted management personnel in these agencies to address the issue, and several dockets have come into compliance as a result of these efforts.

The Rail Safety Program closed seven rail-related compliances. Five new dockets were opened relating to: Altering an existing bridge to accommodate the expanding 1-15 freeway and the 1-215 Beltway; two new crossings; a crossing removal; and a new bridge, all in Clark County. Eleven rail-related dockets are currently open and active.

GAS PIPELINE SAFETY

Overview

The PUCN’s Pipeline Safety Program involves the inspection of jurisdictional liquid propane and natural gas piping systems statewide. Gas pipeline engineers monitor the design, construction, operation and maintenance of the gas systems under the PUCN’s jurisdiction. Gas pipeline engineers inspect the local natural gas distribution companies (“LDCs”), the natural gas master metered distribution systems found mainly in mobile home parks (“MHPs”), underground piping systems providing liquid petroleum gas (“LPG”) service to 10 or more customers, again mainly in

MHPs; and direct sales lateral customers (such as gold mines) whose pipelines are fed directly from large interstate supply lines. Recently, a chlorine gas pipeline was installed that also falls into the Pipeline Safety Program jurisdiction.

Gas pipeline engineers can also act as agents for the Pipelines and Hazardous Materials Safety Administration (“PHMSA”) during the inspection of construction projects for new interstate pipelines.

Senate Bill 86 was passed as part of the 2015 Nevada Legislative Session, which included an increase in the civil penalty amounts associated with violations of the Federal Pipeline Safety Regulations, which the PUCN has adopted. The PUCN’s enforcement authority now matches the Federal civil penalty figures, that being \$200,000 per day per violation up to a maximum of \$2 million.

Nevada residents continue to benefit from the pipeline safety partnership between the PUCN and the U.S. Department of Transportation, PHMSA. The Pipeline Safety State Grant Program, administered by PHMSA, routinely funds approximately 50 percent (i.e. \$500,000) of the PUCN’s Pipeline Safety Program. As part of this partnership each year, PHMSA’s staff performs an evaluation of the PUCN’s Pipeline Safety Program.

Outside Events

In the past, population growth in Nevada led to a significant expansion in the state’s gas pipeline infrastructure. Gas pipeline engineers’ oversight, inspection, and investigation of gas system operators have provided Nevadans with a high level of safety during those years of rapid growth.

Extended maintenance inspections and new reporting requirements for the LDCs, completed with the cooperation of the LDCs, have further improved regulatory compliance. Gas pipeline engineers receive daily construction and maintenance lineups from the LDCs and are in the field constantly inspecting new and replacement installations. With the numerous high profile natural gas incidents that have occurred nationwide during the past six years, the LDCs in Nevada are now also focusing more on the replacement of aging pipelines, in addition to installing new pipelines to support growth. This replacement of aging pipeline infrastructure (over 120 miles per year) includes both pre-code and early 1970s distribution pipe (such as polyvinyl chloride pipelines which are no longer allowed to be used for gas service), and pre-code high pressure steel pipelines which were not constructed and tested in accordance with today’s strict safety standards.

This recent number of high profile events also has led to investigations as to whether small master meter natural gas systems operated by mobile home park owners should remain. The PUCN performed a detailed investigation as part of Docket No. 12-06043 and concluded that with these master meter systems aging (some 50 or more years old), and with the pipeline safety regulations becoming more and more stringent, that it was in the public interest to begin converting these master meter natural gas systems to new systems owned and operated by the LDCs. In 2013, three master meter systems were replaced; in 2015 three more master meter systems were replaced. Staff’s goal is to have all master meter mobile home park systems converted by the 2016-2017 calendar year time period.

Performance Figures

The following table reflects the number of field days the PUCN’s gas pipeline engineers spent performing pipeline safety inspections, the number of annual operation and maintenance audits performed, the number of federal reportable pipeline incident investigations performed, and the

number and dollar amount of pipeline safety civil penalties assessed. Inspections were made on intrastate transmission pipelines, distribution pipelines, direct sales pipelines, master meter distribution systems and liquid propane distribution systems:

Category	2011	2012	2013	2014	2015
Field/Inspection Days*	775	588	559	593	514
O&M Audits Performed*	20	24	34	29	30
Federal Reportable Incident*	2	0	2	4	2
Probable Violations Issued*	39	31	39	67	41
Civil Penalties Assessed*	2	5	7	1	4
Civil Penalty \$ Assessed*	\$40,500	\$51,000	\$110,900	\$7,500	\$220,000

* The reporting data/information for this biennium report has been adjusted to match the federal reporting data that is required to be provided to PHMSA every year as part of the “Base Grant Progress Report,” which was initiated in 2011.

The 67 probable violations issued in 2014 were a PUCN Pipeline Safety Program record, and the \$220,000 in civil penalties assessed in 2015 were also a PUCN Pipeline Safety Program record.

Transparency

In 2013-2014 the PUCN’s Pipeline Safety Program began an initiative to become more transparent with its pipeline safety inspections/findings. Since 2014, Audit Summary Letters to jurisdictional operators (outlining violations and concerns) are filed publicly with the PUCN in annual dockets as well as the response letters submitted by those same jurisdictional operators. This initiative has led to the PUCN’s Pipeline Safety Program going from scoring 45th on the National Pipeline Safety Trust Scorecard in 2012 to 9th in 2015 (See table below).

2015 Public Transparency Review of State Pipeline Safety Agencies & PHMSA

	Finding agency web site	Contacts for agency staff	Access to statutes, regulations	Describe what state regulates	Transmission pipeline maps	Pipeline company contact info	Enforcement data	Incident data	Inspection records	Siting & routing info	Excavation damage data	Total (out of a possible 33 points)
Arkansas	3	3	3	3	3	3	3	3	3	3	2	32
Washington	3	3	3	3	3	3	3	3	3	3	2	32
PHMSA	3	3	3	3	3	3	3	2	1	1	2	27
Maine	3	3	2	3	3	3	2	2	1	2	2	26
South Dakota	3	3	3	3	3	3	2	2	1	0	2	25
Connecticut	3	3	3	3	3	2	2	2	1	0	2	24
Colorado	3	3	2	3	3	1	2	2	1	0	2	22
Minnesota	2	3	3	3	3	2	2	2	0	0	2	22
Nevada	3	3	3	2	3	1	2	2	0	1	1	21
West Virginia	3	3	2	2	3	2	2	2	0	0	2	21
Mississippi	3	3	2	2	3	1	2	2	0	0	2	20
Kentucky	3	2	2	2	3	2	2	2	0	0	2	20
Texas	3	0	3	2	3	2	2	2	0	0	2	19
Louisiana	3	3	1	2	3	0	2	2	0	0	2	18
Oregon	3	3	3	2	0	1	2	2	0	0	2	18
New Hampshire	3	3	3	1	3	2	0	0	0	2	0	17
Ohio	2	1	3	2	0	1	2	2	0	2	2	17
Georgia	3	3	0	0	0	1	2	2	3	0	2	16

Source: <http://pstrust.org/trust-initiatives-programs/transparency-of-pipeline-information/>

UNDERGROUND DAMAGE PREVENTION “ONE-CALL PROGRAM”

Overview

The PUCN promotes and encourages effective use of the State’s excavation damage prevention/One-Call/811 “Call Before You Dig” Program. The purpose of Nevada’s One-Call Program is to reduce excavation damage to all underground facilities, not just those owned and operated by investor-owned utilities jurisdictional to the PUCN, by ensuring compliance with requirements in the One-Call law and regulation (NRS/NAC 455). This is achieved through field inspections and select audits by pipeline safety program (“PSP”) engineers, and training on safe excavation practices by the Nevada Regional Common Ground Alliance (“NRCGA”).

Addressing violations found during a field inspection is conducted through a three-stage process: Starting upon a first offense with a verbal warning, where training on safe excavation practices is strongly encouraged; proceeding upon a repeat violation to written warning from Staff Counsel, where training on safe excavation practices is mandated; and where similar violations continue unabated, the filing of a complaint petition with the PUCN asking that civil penalty be assessed. If the first and/or second violation is deemed egregious, the process can be upgraded directly to a civil penalty compliant petition.

The NRCGA, a stakeholder-driven association dedicated to the reduction of damage to underground infrastructure, conducts monthly meetings that are routinely attended by 25 to 30 stakeholders including PUCN engineers. From 2005 on, the PUCN’s engineers have helped to galvanize what had been a loose-knit NRCGA into a formal, highly-structured stakeholder advisory group which now meets regularly, with formal agendas, minutes and its own website <http://nrcga.org/>.

Compliance Activities and Results

The Nevada Legislature enacted Senate Bill 396 in 2007 to revise Nevada’s One-Call statute (NRS 455) to include granting enforcement authority to the PUCN’s Staff. Additionally, Senate Bill 86 was passed as part of the 2015 Nevada Legislative Session that included an increase in the civil penalty amount associated with violations of NRS 455, including allowing penalties to be tripled for violations involving high-consequence facilities, such as natural gas pipelines operating above 100 PSI.

Although the growth in new underground infrastructure being installed has slowed significantly with the downturn in the economy (2009-2012), as reflected in the number of dig tickets below, excavation activity is beginning to increase once again.

The trends in key One-Call aspects are reflected as follows:

Description	YEAR					
	2010	2011	2012	2013	2014	2015
# Verbal Warnings Issued	139	98	121	126	130	75
# Written Warnings Sent	11	7	11	9	16	7
# Civil Penalties Assessed	2	0	3	2	2	7
# Gas & Electric Damages	338	345	340	366	439	518
# Gas Only Damages	273	292	281	310	357	429
# Dig Tickets	67,460	69,010	74,246	75,531	83,965	105,143
Ratio of Gas & Electric Damages per 1,000 tickets	5.01	5.00	4.58	4.85	5.23	4.93
Ratio of Gas Damages per 1,000 tickets	4.05	4.23	3.78	4.10	4.30	4.08

CONSUMER COMPLAINT RESOLUTION

Overview

Consumer Complaint Resolution is responsible for receiving, investigating and resolving disputes between consumers and their utility companies. The division’s employees also log rate protests, explain PUCN decisions and policies, prepare consumer related testimony on behalf of Staff in certain dockets, assist utility customers with making payment arrangements and generally enforce the PUCN’s Consumer Bill of Rights.

The division receives complaints via telephone, letter, e-mail, walk-in or a form on the PUCN’s website. The division normally resolves telephone and other less complicated complaints within 48 hours; more than 80 percent of the written complaints are resolved within 45 days.

Written complaints are sent to the corresponding utility for a written response. When the division makes a recommendation on a written complaint, either party can appeal that recommendation to the

PUCN. During the biennium, seven of the division’s recommendations were appealed to the PUCN. The Commission upheld the division’s recommendations and denied three of those appeals. The PUCN set four for further proceedings, ultimately resolving all four.

In 2015-2016, the Consumer Complaint Resolution division experienced increased call, e-mail, and written correspondence volumes due to the ongoing NEM proceedings.

Complaint Statistics

7/1/2014– 6/30/2016

Electric – NV Energy South	3,507
Electric, Gas – NV Energy North	789
Natural gas – Southwest Gas	2212
Telephone	5,218
Water	114
Other	1,594
Totals	13,434

PUCN Proceedings

Thirty-eight consumer sessions were conducted during this biennium, either relating to pending dockets or the statutorily required general consumer sessions.

During the biennium, the PUCN responded to utility customer service concerns through an ongoing investigation. The investigation required NV Energy to submit a comprehensive customer satisfaction improvement plan in June 2014. In addition, the Consumer division began coordinating a quarterly meeting with Staff, NV Energy and the Bureau of Consumer Protection regarding customer service issues and business practice changes with NV Energy.

CONSUMER OUTREACH

Overview

Consumer Outreach continued to promote public understanding of the PUCN and its functions throughout the biennium. Outreach efforts focused on explaining the purpose and function of the PUCN, reducing utility bills through conservation, tips on resolving billing or service issues, the 811 Call Before You Dig program, and other related utility concerns. To accomplish these efforts, the Consumer Outreach director represented the PUCN at various community events, including home improvement shows, Earth Day events and science fairs. Additionally, the Consumer Outreach director continued to promote the above topics through the PUCN’s monthly e-mail newsletter, which has a voluntary subscriber list of approximately 1,000 Nevadans statewide.

The Internet continued to play an important role in the PUCN’s outreach efforts during the biennium. The Consumer Outreach director identified the need for new web content to assist consumers in understanding utility regulation and PUCN decisions, worked with Staff experts to develop the content, and used the PUCN’s monthly e-mail newsletter and social media accounts to highlight the new content. The PUCN’s Facebook and Twitter accounts have also increased the PUCN’s visibility throughout the State.

During the biennium, the Consumer Outreach director applied for and received grant funds from the U.S. Department of Transportation's Pipeline and Hazardous Materials Safety Administration to promote the 811 Call Before You Dig program. Grant funds were used to message Clark County residents with billboards in five high-traffic areas in Las Vegas during April, which is National Safe Digging Month. In addition to billboards, grant funds were also used to secure booth space at the previously mentioned community events and purchase popular giveaways that promote the 811 message long after the event closes.

The Consumer Outreach director also was elected secretary/treasurer of the Nevada Regional Common Ground Alliance, which is a trade organization that promotes 811 and damage prevention to underground facilities. The Consumer Outreach director also continues to serve the NRCGA as webmaster (nrcga.org) and member of the group's public relations and excavator appreciation committees. The latter committee puts on a free annual barbecue for excavators and awards one excavator the "Silver Shovel" award in recognition of the excavator's safe digging history.

ELECTRONIC FILINGS AND RECORDS MANAGEMENT

Overview

The Electronic Filings and Records Management ("EFRM") system enables the PUCN to accept and manage filings submitted over the Internet, over-the-counter on electronic media, or on paper. The EFRM system also allows for the collection of payments and fees over the Internet.

The Information Technology and EFRM systems were updated with new replacement server hardware and software that should support the existing EFRM integrated environment for another five years. The tariff application system was updated to improve administrative and end user use. There are now more than 3 million pages of docket information dating back to 1996 stored in Application Xtender (AX). AX continues to host more than 27 applications that store other dockets and other PUCN-related documents.

LITIGATION

Overview

The PUCN's Office of General Counsel ("GC") is responsible for representing the PUCN in all proceedings in state and federal court. GC also represents the PUCN before various state and federal regulatory agencies, including the Federal Energy Regulatory Commission ("FERC") and Federal Communications Commission ("FCC"). Finally, GC represents the PUCN in legislative proceedings.

GC provides legal advice and recommendations to the Commissioners as needed to ensure that PUCN actions conform to applicable law and PUCN decisions are legally sound.

Representation of the Commission

GC has represented the PUCN in the following proceedings during the period between July 1, 2014, and June 30, 2016:

Court Cases:

Pojunis v. Denis (Nevada Supreme Court Case No. 60554)

Andreola Farms, Inc. v. Nevada Controls, LLC (Eleventh Judicial District Court, Lander County, Case No. CV 10302, Dept. 2)

Nevada Department of Health & Human Services, Aging and Disability Services Division v PUCN (First Judicial District Court, Carson City, Case No. 13-OC-002001B – Docket No. 12-11027)

Nevada Department of Health and Human Services, Aging and Disability Services Division v PUCN (Nevada Supreme Court Case No. 64474).

Bonanza LV Holdings et al v. NPC and PUCN, 8th Judicial District Case No A-15-714586-J (underlying Docket Nos. 13-09023 and 13-10012)

Bonanza LV Holdings et al v. Nevada Power Company and PUCN, Nevada Supreme Court Case No. 70153.

Ovation MM, Inc. et al v. PUCN, 8th Judicial District Court Case No. A-15-714645-J (underlying Docket Nos. 13-09023 and 13-10015)

Molarius v. Silver Springs Mutual Water Company (“SSMWC”), Silver Springs Community Water Protective Association (“SSCWPA”), PUCN, 3rd Judicial District Court Case No. 15-CV-1444 (underlying Docket No. 14-11002).

Rural Telephone Company v. PUCN, 1st Judicial District Court Case No. 15OC001881B (underlying Docket No. 14-11006).

Rural Telephone Company v. PUCN, Nevada Supreme Court Case No. 69612.

Wynn Las Vegas, LLC v. PUCN, 8th Judicial District Court Case No. A-16-730642-J (Underlying Docket No. 15-05006)

The Alliance for Solar Choice v. PUCN, 2nd Judicial District Court Case No. CV16-00351 (Underlying Docket Nos. 15-07041 and 15-07042).

The Alliance for Solar Choice v. PUCN, 1st Judicial District Court Case No. 16-OC-00072 1B (Underlying Docket Nos. 15-07041 and 15-07042).

Vote Solar v. PUCN, 1st Judicial District Court Case No. 16-OC-00052 1B (Underlying Docket Nos. 15-07041 and 15-07042)

Switch, LTD. v. Nevada Power Company d/b/a NV Energy; Carolyn “Lina” Tanner; and Does 1 through 10; Roes 1 through 20, in the United States District Court, District of Nevada, Case no. 2:16-cv-01629-JCM-CWH

FERC – Federal Energy Regulatory Commission

RM10-23 – Rulemaking on Transmission Planning and Cost Allocation by Transmission Owning and Operating Public Utilities.

ER13-105 – NV Energy, Inc. Compliance Filing in Response to Order No. 1000 (RM10-23)

RP11-2356 –Kern River Gas Transmission Company Gas Tariff Period Two Rates

AC12-53 - Kern River Gas Transmission Company request to retroactively adjust the amount of allowance for funds used during construction (“AFUDC”) for its APEX Expansion project.

AD12-12 – Coordination between Natural Gas and Electricity Markets (Interdependence Study)

RM12-10 – Solar Energy Industries Association (“SEIA”) Petition for Rulemaking to Update Small Generator Interconnection Rules and Procedures for Solar Electric Generation

ER13-1605 – NV Energy Combined Transmission Rate filing

ER13-1607 – NV Energy Combined Open Access Transmission Tariff (“OATT”) filing

ER13-1860 (Cargill) – Retail Access TSA Between NVE and Cargill Power Company

RP13-199 – Kern River Gas Transmission Company Tariff filing P2 Rates

EC14-83 - NPC requests FERC approval to acquire facilities pursuant to SB123 (SunPeak)

EC14-84 - NPC requests FERC for approval to acquire facilities pursuant to SB123 (LV Cogen).

RP14-540 – Paiute Pipeline Company Tariff filing per Section 154.312 (2014 Rate Case)

CP14-509 – Paiute Pipeline Company’s Abbreviated Application for a Certificate of Public Convenience and Necessity (“CPC”)

EL15-22 – Nevada Power Company (“NPC”) 206 Proceeding

ER15-861 - California Independent System Operator Corporation (“CAISO”) submits tariff

ER15-861-002

ER15-861-003

ER15-861-004

ER15-861-005

ER15-861-006

ER15-861-007

ER15-861-008

ER15-1196 – Nevada Power Company OATT EIM

ER15-1196-003

ER15-1196-004

ER15-1196-005

ER15-1196-006

RP16-299 - FERC Initiates Investigations of Four Interstate Pipeline Companies' Rates.

Tuscarora v. FERC – U.S. District Court of Appeals, DC Circuit, Case No. 16-1160

EC16-130-000 - NPC submits Joint Application for Approval under Section 203 of the Federal Power Act.

ER16-1887 - Apple Energy LLC submits tariff filing per 35.12: Apple Energy LLC MBR Tariff Application to be effective 8/5/2016

FCC:

Order and Proposed Rulemaking

WC 1-90 Connect America Fund

LIST OF COMPLETED DOCKETS

- 14-06054 Filing by Beehive Telephone Co., Inc., Nevada of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 14-07001 Commission sponsored Consumer Session to be held in Washoe County, Nevada, pursuant to NRS 704.069(2).
- 14-07002 Commission sponsored Consumer Session to be held in Clark County, Nevada, pursuant to NRS 704.069(2).
- 14-07003 Staff report on Cherry Creek Water District, LLC pursuant to the provisions of NAC 704.627.
- 14-07004 Staff report on Verdi Meadows Utility Company, Inc. pursuant to the provisions of NAC 704.627.
- 14-07005 Staff report on Rosemount Water Company pursuant to the provisions of NAC 704.627.
- 14-07006 Application of Southwest Gas Corporation for approval of annual plans for the Solar Thermal Systems Demonstration Program for Program Year 2015.
- 14-07007 Application of Nevada Power Company d/b/a NV Energy for approval of its 2014 Annual Demand Side Management Update Report as it relates to the Action Plan of its 2013-2032 Integrated Resource Plan.
- 14-07008 Application of Sierra Pacific Power Company d/b/a NV Energy for approval of its 2014 Annual Demand Side Management Update Report as it relates to the Action Plan of its 2014-2033 Integrated Resource Plan.
- 14-07009 Application of Sierra Pacific Power Company d/b/a NV Energy for approval of its 2014 Natural Gas Conservation and Energy Efficiency Plan Annual Report.
- 14-07010 Filing by Cox Nevada Telcom, LLC of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 14-07011 Filing by Q LINK WIRELESS LLC of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 14-07012 Filing by Total Call Mobile, Inc. of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 14-07013 Petition of the Attorney General's Bureau of Consumer Protection to open an investigatory docket regarding whether the contract between Southwest Gas Corporation and Paiute Pipeline Company for the proposed construction of the Elko Expansion Project is reasonable and necessary.
- 14-07014 Application of Nevada Power Company d/b/a NV Energy for authority to restate \$1.148 billion of existing long term debt authority and issue new refinancing authority of \$130 million.

- 14-07015 Filing by Rio Virgin Telephone Company d/b/a Reliance Connects of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 14-07016 Petition of SolarCity, Solar Energy Industries Association, and Southern Nevada Homebuilders Association for a Declaratory Order that the NAC 701B.155(5)(b)(1) standard for determining the reservation of capacity for a solar energy system installed on a new building pursuant to the Solar Energy Systems Incentive Program cannot be applied to net metering facilities constructed pursuant to NRS 704.766 et seq.
- 14-07017 Notice by TW Telecom of Nevada LLC, TW Telecom Inc., TW telecom holdings Inc., and Level 3 Communications, Inc. of a transaction that will result in a transfer of control of a telecommunication company.
- 14-07018 Application of Sierra Pacific Power Company d/b/a NV Energy filed under Advice Letter No. 548-E to submit short-term avoided cost rates for purchases from Qualifying Facilities pursuant to Schedule CSPP - Short-Term and for approval of the use of Powerdex as the hourly price index for qualifying facilities and to eliminate shaping of the daily index price and the transmission adder for the California-Oregon Border markets.
- 14-07019 Application of Nevada Power Company d/b/a NV Energy filed under Advice Letter No. 430 to submit short-term avoided cost rates for purchases from Qualifying Facilities pursuant to Qualifying Facilities Schedule QF - Short Term and for approval of the use of Powerdex as the hourly price index for qualifying facilities and to eliminate shaping of the daily index price for the Mead/Marketplace markets.
- 14-07020 Registration of Access Point, Inc. d/b/a North Carolina Access Point, Inc. as a commercial mobile radio service provider.
- 14-07021 Filing by Sierra Pacific Power Company d/b/a NV Energy of changes in rates within its Gas Tariff Schedule No. INGR pursuant to NAC 704.522 and NAC 704.526.
- 14-07022 Petition of the Regulatory Operations Staff for an Order to Show Cause why Shady Acres Mobile Home Park and owners should not be ordered to cease and desist from violating NRS 704.940(1)(a), to return overcharges to tenants for electric charges and electric service, and be fined for violation of NRS 704.940(1)(a) and NAC 704.985(1)(a).
- 14-07023 Application of Utilities, Inc. of Central Nevada, under the provisions of the Utility Environmental Protection Act, for a permit to construct the rehabilitation and remediation of the existing effluent storage and irrigation system and associated facilities located on the Willow Creek property adjacent to the Wastewater Treatment Plant No. 3 in Pahrump, Nevada.
- 14-07024 Filing by Frontier Communications of the Southwest Inc. of Service Catalog updates.
- 14-07025 Filing by Tempo Telecom, LLC d/b/a Tempo of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 14-07026 Alex Jacobson vs. Nevada Power Company d/b/a NV Energy ("NV Energy"). Complaint regarding damages and claims denied by NV Energy.
- 14-07027 Filing by Frontier Communications of the Southwest Inc. of Service Catalog updates.

- 14-07028 Joint Petition of Central Telephone Company d/b/a CenturyLink and T-Mobile West LLC d/b/a T-Mobile and GoSmart Mobile for approval of Amendment No. 1 to their CMRS Interconnection Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 14-07029 Filing by Oregon-Idaho Utilities, Inc. d/b/a Humboldt Telephone Company of annual report of high-cost recipient pursuant to the requirements of 47 CFR 54.313.
- 14-07031 Application of Sierra Pacific Power Company d/b/a NV Energy for approval of annual plans for the Solar Thermal Systems Demonstration Program for Program Year 2015.
- 14-07032 Application of Silver Springs Mutual Water Company for authority to amend Certificate of Public Convenience and Necessity ("CPC") 718 Sub 11 to expand its service territory to include parcels of land to the north of its existing service territory in Lyon County, Nevada.
- 14-07033 Joint Petition of Central Telephone Company d/b/a CenturyLink and MetroPCS Nevada, LLC for approval of Amendment No. 1 to their CMRS Interconnection Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 14-07034 Notice by Zayo Group, LLC, Zayo Group Holdings, Inc., and Communications Infrastructure Investments, LLC of a transaction that will result in a transfer of control of a telecommunication company.
- 14-07035 Petition of Moapa Solar, LLC for a Declaratory Order that the Moapa Solar Energy Center project to be located on tribal land owned by the Moapa Band of Paiute Indians in Clark County, Nevada is not subject to the Utility Environmental Protection Act.
- 14-07036 Application of Carefree Country Mobile Home Park to withdraw \$84,117.38 from the tenant service charge account for reimbursement of expenses incurred to repair and maintain the electrical and gas systems.
- 14-07037 Filing by Commnet of Nevada, LLC of Federal Communications Commission Form 690 pursuant to 47 CFR 54.1009.
- 14-07038 Application of Frontier Communications of the Southwest Inc. filed under Advice Letter No. NV-14-03 to revise Tariff No. 4-C to clarify when a credit allowance for Service Interruptions and Failures is applicable.
- 14-08001 Filing by MCI Communications Services, Inc. d/b/a Verizon Business Services of a copy of Section 63.71 Application to discontinue Verizon Enterprise Solutions Calling Card submitted to the Federal Communications Commission.
- 14-08002 Application of the Nevada Department of Transportation for authority to remove an existing bridge over the Union Pacific Railroad tracks located northeast of Lovelock in Pershing County, Nevada.
- 14-08003 Application of Nevada Power Company d/b/a NV Energy, under the provisions of the Utility Environmental Protection Act, for a permit to construct the Dry Lake Solar Energy Center project consisting of a 150 MW solar photovoltaic generation facility, a 230 kV overhead transmission line connecting to the existing Harry Allen Substation, and associated facilities to be located approximately 23 miles north of Las Vegas in Dry Lake Valley, Clark County, Nevada.
- 14-08004 Application of Frontier Communications of the Southwest Inc. filed under Advice Letter No. NV-14-04 to revise Tariff No. 4-C to remove the Vendor Credit Card Bill Payment Service.

- 14-08005 Application of e-Care Nevada, Inc. for approval of a change of name to Nevada Broadband Networks, Inc. for telecommunication service conducted under certificate CPC 2962.
- 14-08006 Joint Petition of Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale and BCN Telecom, Inc. for approval of an Interconnection and/or Resale Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 14-08007 Application of Vitcom LLC for authority to operate as a competitive supplier of telecommunication service within the state of Nevada.
- 14-08008 Application of Conterra Ultra Broadband, LLC for authority to operate as a competitive supplier of telecommunication service within the state of Nevada.
- 14-08009 Application of Nevada Utilities, Inc. to voluntarily relinquish designation as an eligible telecommunications carrier in the state of Nevada and discontinue telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2982 Sub 1.
- 14-08010 Filing by Frontier Communications of the Southwest Inc. of Service Catalog updates.
- 14-08011 Nevada Power Company d/b/a NV Energy filed Notice No. 14-03 to adjust the Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective October 1, 2014.
- 14-08012 Sierra Pacific Power Company d/b/a NV Energy filed Notice No. 14-03 to adjust the Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective October 1, 2014.
- 14-08013 Sierra Pacific Power Company d/b/a NV Energy filed Notice No. 14-03(G) to adjust natural gas Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective October 1, 2014.
- 14-08014 Filing by Frontier Communications of the Southwest Inc. of Service Catalog updates.
- 14-08015 Application of Flowroute LLC for approval of a change of name to Flowroute Inc. for telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 3002.
- 14-08016 Application of Inyo Networks, Inc. for authority to operate as a competitive supplier of telecommunication service within the state of Nevada.
- 14-08017 Application of Cottonwood Mobile Home Park, Inc. to withdraw \$4,028.70 from the tenant service charge account for reimbursement of expenses incurred for calendar year 2013 federal income taxes and to repair and maintain the electrical system.
- 14-08018 Application of Cottonwood Mobile Home Park, Inc. to withdraw \$3,332.94 from the tenant service charge account for reimbursement of expenses incurred for calendar year 2013 federal income taxes, the yearly gas leak survey, and the yearly payment of the Underground Service Alert.
- 14-08019 Request of Reunion Wireless Services, LLC to cancel its commercial mobile radio service registration.
- 14-08020 Filing by Nevada Utilities, Inc. of a copy of Section 63.71 Application to discontinue all phone and internet services in Nevada submitted to the Federal Communications Commission.

- 14-08021 Report by Solix, Inc. as Administrator of the Nevada Universal Service Fund regarding fiscal year 2015 assessment recommendation to maintain the minimum annual contribution and to decrease the current assessment rate on the intrastate retail revenues of all obligated providers of telecommunication services in Nevada.
- 14-08022 Southwest Gas Corporation filed Notice under Advice Letter No. 491 to adjust Northern and Southern Nevada Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective October 1, 2014.
- 14-08023 Application of Sierra Pacific Power Company d/b/a NV Energy for approval of its Energy Supply Plan Update for 2015-2016.
- 14-08024 Informational report of Sierra Pacific Power Company d/b/a NV Energy concerning its natural gas resource planning activities for the period 2015-2017.
- 14-09001 Application of Playa Solar, LLC, under the provisions of the Utility Environmental Protection Act, for a permit to construct a 200 MW solar photovoltaic generation facility, approximately 0.7 mile of 230 kV aboveground transmission line connecting to the existing Harry Allen Substation, and associated facilities to be located within the Dry Lake Solar Energy Zone approximately 20 miles northeast of Las Vegas in Clark County, Nevada.
- 14-09002 Application of Invenenergy Solar Development LLC, under the provisions of the Utility Environmental Protection Act, for a permit to construct a 130 MW solar photovoltaic generation facility, approximately 1 mile of 230 kV aboveground transmission line connecting to the existing Harry Allen Substation, and associated facilities to be located within the Dry Lake Solar Energy Zone approximately 15 miles northeast of Las Vegas in Clark County, Nevada.
- 14-09003 Notice by Teleconnect Long Distance Services and Systems Company ("Teleconnect") and MCI Communications Services, Inc. d/b/a Verizon Business Services ("MCI") of the transfer of customers from Teleconnect to MCI.
- 14-09004 Application of Access2Go, Inc. for approval of a change of name to Stratus Networks, Inc. for telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2947.
- 14-09005 Application of Clark County for authority to alter the existing at-grade crossing on Rainbow Boulevard located south of Blue Diamond Road in Arden, Nevada.
- 14-09006 Show Cause Proceeding to determine why Shady Acres Mobile Home Park should not be found to have violated NRS 704.940(1)(a) and NAC 704.985(1)(a), be fined for such violation, and be required to return overcharges to its residents.
- 14-09007 Show Cause Proceeding to determine why certificates of public convenience and necessity, licenses, or permits should not be revoked and/or why administrative fines should not be imposed on certain companies that have not timely met their regulatory obligations for calendar year 2013 and/or TDD period July 1, 2013, through June 30, 2014.
- 14-09009 Application of Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale filed under Advice Letter No. 2055 to revise Access Tariff No. C10 to reduce rates for Telecommunications Service Priority System access service and correct a reference to the Office of Emergency Communications.
- 14-09010 Notice by SBC Internet Services, Inc. d/b/a AT&T Internet Services of its intent to request numbering resources for the Reno rate center from the North American Numbering Plan Administrator.

- 14-09011 Filing by TerraCom Inc. of updated Advisory Tariff No. 1 that includes revisions to current wireless plans.
- 14-09012 Notice by Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale of revisions to the Guidebook to reflect discontinuance of Premiere Communications Service for residential customers.
- 14-09013 Application of Optic Internet Protocol, Inc. to voluntarily discontinue telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2927.
- 14-09014 Notice by Verizon Enterprise Solutions LLC and Verizon Long Distance LLC of a transaction that will result in a transfer of control of a telecommunication company.
- 14-09015 Petition of the Regulatory Operations Staff for an Order directing Nevada Power Company d/b/a NV Energy and Sierra Pacific Power Company d/b/a NV Energy to file requested information with the Commission regarding the advanced metering infrastructure.
- 14-09016 Application of Telekenex Acquisition Corporation d/b/a Telekenex for approval of a change of name to NetFortris Acquisition Co., Inc. for telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2799 Sub 6.
- 14-09017 Joint Petition of Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale and Central Nevada Communications and Electric, LLC for approval of an Interconnection and/or Resale Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 14-09018 Registration of NetZero Wireless, Inc. as a commercial mobile radio service provider.
- 14-09019 Notice by MegaPath Corporation and GC Pivotal, LLC of a transaction that will result in a transfer of control of a telecommunication company.
- 14-09020 Application of Nevada Power Company d/b/a NV Energy, under the provisions of the Utility Environmental Protection Act, for a permit to construct the Harry Allen Substation Expansion Project consisting of the expansion of two existing Harry Allen Substations into one substation to be located approximately 23 miles north of Las Vegas in Dry Lake Valley, Clark County, Nevada.
- 14-09021 Request of ItsOn Inc. to cancel its commercial mobile radio service registration.
- 14-09022 Show Cause Proceeding to determine whether administrative fines should be imposed upon landlords of mobile home parks identified as having failed to timely submit acceptable annual reports for calendar year 2013.
- 14-09023 Application of Radical System Solutions Inc. to voluntarily discontinue telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2920.
- 14-09024 Complaint. Nevada Utilities, Inc. vs. Central Telephone Company d/b/a CenturyLink to resolve a dispute pertaining to its Interconnection, Collocation and Resale Agreement.
- 14-10001 Filing by Sierra Pacific Power Company d/b/a NV Energy of changes in rates within its Gas Tariff Schedule No. INGR pursuant to NAC 704.522 and NAC 704.526.
- 14-10002 Application of Southwest Gas Corporation for authority to recover costs of gas infrastructure replacement projects through the gas infrastructure replacement mechanism.
- 14-10003 Joint Petition of the Regulatory Operations Staff and American Fence Company, Inc. ("American Fence") requesting the Commission accept a stipulation regarding violations of Nevada's One Call Law by American Fence.

- 14-10004 Notice by Sierra Pacific Power Company d/b/a NV Energy of an application to a federal agency for approval to construct the Hycroft 345 kV Transmission Line Project consisting of the expansion of the existing Oreana Substation, construction of a new substation at the Hycroft mine site, approximately 57 miles of 345 kV transmission line, and associated facilities to be located approximately 55 miles west of Winnemucca in Humboldt and Pershing Counties, Nevada.
- 14-10005 Application of Cottonwood Mobile Home Park, Inc. to withdraw \$2,175.00 from the tenant service charge account for reimbursement of expenses incurred for tree removal around power lines.
- 14-10006 Notice by McLeodUSA Telecommunications Services, L.L.C. d/b/a PAETEC Business Services, PaeTec Communications, Inc., Windstream Holdings, Inc., Windstream KDL, Inc., Windstream Norlight, Inc., Windstream NTI, Inc., Communications Sales and Leasing, Inc., and Talk America Services, LLC of a transaction that will result in a transfer of control of a telecommunication company.
- 14-10007 Application of Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale for relief from designation as a provider of last resort in portions of Northern Nevada pursuant to NRS 704.68886.
- 14-10008 Application of Rosemount Water Company filed under Advice Letter No. 3 to revise Tariff No. 1 to add Point of Use/Point of Entry Uranium Treatment Rule No. 22.
- 14-10009 Application of GC Pivotal, LLC to amend Certificate of Public Convenience and Necessity ("CPC") 2960 to expand its authority to operate as a competitive supplier of telecommunication service within the state of Nevada.
- 14-10010 Application of Talk America Services, LLC for authority to operate as a competitive supplier of telecommunication service within the state of Nevada.
- 14-10011 Joint Petition of the Regulatory Operations Staff, Pleasant Valley Mobile home Community, LLC ("Pleasant Valley"), and Southwest Gas Corporation ("Southwest Gas") for the conversion of the master meter natural gas distribution system owned and operated by Pleasant Valley to a utility owned natural gas distribution system owned and operated by Southwest Gas, for authorization to withdraw funds from the tenant service account, and for an exception to Rule 9 of Southwest Gas' tariff.
- 14-10012 Application of Tuscany Services LLC to voluntarily discontinue telecommunication service in Nevada.
- 14-10013 Application of Copper Mountain Solar 4, LLC, under the provisions of the Utility Environmental Protection Act, for a permit to construct the Copper Mountain Solar 4 Project consisting of a 94 MW solar photovoltaic generation facility, approximately 0.5 miles of 230 kV generation-tie line, and associated facilities to be located in Boulder City, Nevada.
- 14-10014 Notice by Spring Creek Utilities Co. of its intent to file an application for adjustment in rates.
- 14-10015 Filing by CenturyLink of a copy of Application for Change in Accounting Method Form 3115 submitted to the Internal Revenue Service with its 2013 federal income tax return.
- 14-10016 Water Conservation Plan of Spirit Mountain Utility Company, Inc. filed pursuant to NRS 704.662 to 704.6624 inclusive.
- 14-10017 Application of Horizon Telecom, Inc. to voluntarily discontinue telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2630 Sub 1.

- 14-10020 Ron Pavelko vs. Spring Creek Utilities Co. Complaint regarding a bill adjustment for time spent researching the strong odor of chlorine evident in the water system in home and safe water consumption.
- 14-10021 Registration of Pix Wireless, LLC as a commercial mobile radio service provider.
- 14-10022 Filing by Radical System Solutions Inc. of a copy of Section 63.71 Application to Discontinue Services submitted to the Federal Communications Commission.
- 14-10023 Notice by Intellicall Operator Services, Inc. d/b/a ILD, ILD Corp., and WiMacTel Inc. of a transaction that will result in a transfer of control of a telecommunication company.
- 14-10024 Notice by Rural Telephone Company of its intent to file an application for adjustment in rates.
- 14-10025 Application of Applewood Communications Corporation to voluntarily discontinue telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2898 Sub 1.
- 14-10026 Application of Unity Telecom, LLC to voluntarily discontinue telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2471 Sub 2.
- 14-10027 Application of Mercury Voice and Data, LLC d/b/a Suddenlink Communications for authority to operate as a competitive supplier of telecommunication service within the state of Nevada.
- 14-10028 Application of Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale filed under Advice Letter No. 2056 to revise Access Service Tariff No. C1-A to add an intellectual property statement regarding trademarks and the use of common language codes.
- 14-10029 Application of Nevada Power Company d/b/a NV Energy filed under Advice Letter No. 442 to revise Interruptible Agricultural Irrigation Water Pumping Schedule No. IAIWP to increase the IAIWP rate, clarify Special Conditions 5, 6, 9 and 10, and correct typographical errors.
- 14-10030 Application of Sierra Pacific Power Company d/b/a NV Energy filed under Advice Letter No. 562-E to revise Interruptible Irrigation Service Schedule No. IS-2 to increase the IS-2 rate, clarify Special Conditions 2, 3, 6, 7, 8 and 13, and correct typographical errors.
- 14-10031 Notice by RLI Insurance Company on behalf of Entrix Telecom, Inc. of a bond cancellation.
- 14-11001 Joint Petition of Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale and MCImetro Access Transmission Services LLC for approval of Amendment No. 16 to their Interconnection Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 14-11002 Complaint. Frances Molarius vs. Silver Springs Mutual Water Company ("Silver Springs") concerning possible violation of NRS 704.350 regarding misrepresentation of character of corporation, request for protection of the Commission under NRS 704.673, and request for investigation of Silver Springs' financial activities.
- 14-11003 Application of Verizon Enterprise Solutions LLC to voluntarily discontinue telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2148 Sub 5.

- 14-11004 Application of Teleconnect Long Distance Services and Systems Company to voluntarily discontinue telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 936 Sub 1.
- 14-11005 Petition of Teleport Communications America, LLC for the Commission to overturn a denial by NeuStar, Inc., the North American Numbering Plan Administrator, for 1,000 consecutive numbers for use in the Reno rate center.
- 14-11006 Application of Rural Telephone Company for authority to establish its annual revenue requirement for telephone service rates; establish new charges, fees, and rules for telephone customers; establish draw from the Nevada Universal Service Fund; reflect changes in the cost of capital; modify depreciation rates; and for other relief properly related thereto.
- 14-11007 Application of Switch Ltd. to purchase energy, capacity, and/or ancillary services from a provider of new electric resources.
- 14-11008 Joint Petition of Rio Virgin Telephone Company d/b/a Reliance Connects and Bandwidth.com CLEC, LLC for approval of an Opt-In Agreement for Local Interconnection pursuant to Section 252 of the Telecommunications Act of 1996.
- 14-11009 Joint Petition of Citizens Telecommunications Company of Nevada d/b/a Frontier Communications of Nevada and Central Nevada Communications and Electric, LLC for approval of an Agreement for Local Interconnection pursuant to Section 252 of the Telecommunications Act of 1996.
- 14-11010 Application of the Department of Health and Human Services Aging and Disability Services Division for approval of the State Fiscal Year 2016 budget for telecommunications services for the speech and hearing impaired.
- 14-11011 Nevada Power Company d/b/a NV Energy filed Notice No. 14-04 to adjust the Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective January 1, 2015.
- 14-11012 Sierra Pacific Power Company d/b/a NV Energy filed Notice No. 14-04 to adjust the Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective January 1, 2015.
- 14-11013 Sierra Pacific Power Company d/b/a NV Energy filed Notice No. 14-04(G) to adjust natural gas Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective January 1, 2015.
- 14-11014 Application of CenturyTel of the Gem State, Inc. d/b/a CenturyLink filed under Advice Letter No. 14-13 to revise Tariff No. 1A to introduce Home Phone II packaged service available to residential customers.
- 14-11015 Request of Coast to Coast Cellular Inc. to cancel its commercial mobile radio service registration.
- 14-11016 Application of Aiya Solar Project, LLC, under the provisions of the Utility Environmental Protection Act, for a permit to construct a 230 kV transmission gen-tie line consisting of approximately 1.5 miles of 230 kV transmission line connecting to a 100 MW photovoltaic solar facility being developed on Moapa River Indian Reservation land and associated facilities to be located approximately 40 miles northwest of Las Vegas in Clark County, Nevada.
- 14-11017 Notice by Telesphere Access, LLC, Telesphere Networks, Ltd., and Vonage Holdings Corp. of a transaction that will result in a transfer of control of a telecommunication company.

- 14-11018 Water Conservation Plan of Old River Water Company filed pursuant to NRS 704.662 to 704.6624 inclusive.
- 14-11019 Application of Tiger Natural Gas, Inc. d/b/a Tiger, Inc. for a license to provide discretionary service as an alternative seller of natural gas to generating, industrial, or large commercial customers in the state of Nevada.
- 14-11020 Southwest Gas Corporation filed Notice under Advice Letter No. 492 to adjust Northern and Southern Nevada Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective January 1, 2015.
- 14-11021 Notice by Snow Mountain Solar, LLC, under the provisions of the Utility Environmental Protection Act, of an application to a federal agency for approval to construct a 138 kV or 230 kV transmission gen-tie line consisting of approximately 0.75 miles of 138 kV or 230 kV transmission line and associated facilities to be located adjacent to the Las Vegas Paiute reservation in Clark County, Nevada.
- 14-11022 Application of Corcom Communications Inc. for authority to operate as a competitive supplier of telecommunication service within the state of Nevada.
- 14-11023 Petition of Central Telephone Company d/b/a CenturyLink for the Commission to overturn a denial by NeuStar, Inc., the North American Numbering Plan Administrator, for a 10,000 number block for use in the Las Vegas rate center.
- 14-12002 Joint Petition of CenturyTel of the Gem State, Inc. d/b/a CenturyLink and CenturyLink Communications, LLC for approval of an Interconnection Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 14-12003 Joint Petition of Central Telephone Company d/b/a CenturyLink and Birch Telecom of the West, Inc. d/b/a Birch Communications for approval of an Interconnection Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 14-12004 Joint Petition of the Regulatory Operations Staff and Shade Tree Village Mobile Home Park ("Shade Tree") requesting the Commission accept a stipulation regarding Shade Tree's violations of NRS 704.940 and NAC 704.983.
- 14-12005 Application of Nevada Power Company d/b/a NV Energy filed under Advice Letter No. 445 to revise Electric Line Extensions Rule No. 9 to adjust applicable tax liability factors.
- 14-12006 Application of Sierra Pacific Power Company d/b/a NV Energy filed under Advice Letter No. 566-E to revise Electric Line Extensions Rule No. 9 to adjust applicable tax liability factors.
- 14-12007 Application of Sierra Pacific Power Company d/b/a NV Energy filed under Advice Letter No. 313-G to revise Gas Main Extensions Rule No. 9 to adjust applicable tax liability factors.
- 14-12008 Application of Business Telecom, Inc. d/b/a EarthLink Business III for approval of a change of name to Business Telecom, LLC d/b/a EarthLink Business III for telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2198 Sub 2.
- 14-12009 Applications for calendar year 2014 received by a utility under the Solar Energy Systems Incentive Program.
- 14-12010 Petition of the Regulatory Operations Staff to open an investigatory docket regarding the water system improvement plan provided in the preliminary engineering report for Spirit Mountain Utility Company, Inc. and the feasibility of and potential financing for the plan.

- 14-12011 Filing by Frontier Communications of the Southwest Inc. of Service Catalog updates.
- 14-12012 Notice by SBC Internet Services, Inc. d/b/a AT&T Internet Services of its intent to request numbering resources for the Reno rate center from the North American Numbering Plan Administrator.
- 14-12013 Application of Cricket Communications, Inc. to voluntarily relinquish designation as an eligible telecommunications carrier in the state of Nevada.
- 14-12014 Joint Application of Impact Telecom, Inc. ("Impact"), Americatel Corporation d/b/a 1010 123 Americatel d/b/a Ametex d/b/a Startec ("Americatel"), and Matrix Telecom, Inc. d/b/a Clear Choice Communications, Excel Telecommunications, and VarTec Telecom ("Matrix") for approval of the transfer of customers from Impact and Americatel to Matrix and to cancel Certificate of Public Convenience and Necessity ("CPC") 2979 issued to Impact and CPC 2359 Sub 4 issued to Americatel.
- 14-12015 Filing by Blue Jay Wireless, LLC of updated Tariff No. 1 that includes revisions to Lifeline Service Plans.
- 14-12016 Notice by Citizens Telecommunications Company of Nevada d/b/a Frontier Communications of Nevada of a promotional offering for the Elko and Tonopah Divisions for new and existing customers that subscribe to Frontier Simply Unlimited and commit to a 1, 2, or 3 year term.
- 14-12017 Filing by Frontier Communications of the Southwest Inc. of Service Catalog updates.
- 14-12018 Aboveground Utility Plan of City of Henderson filed pursuant to NRS 278.165.
- 14-12019 Aboveground Utility Plan of Clark County filed pursuant to NRS 278.165.
- 14-12020 Notice by IPC Network Services, Inc. and Centerbridge Capital Partners II, L.P. of a transaction that will result in a transfer of control of a telecommunication company.
- 14-12021 Aboveground Utility Plan of City of North Las Vegas filed pursuant to NRS 278.165.
- 14-12022 Charles P. Bluth vs. Sierra Pacific Power Company d/b/a NV Energy. Complaint regarding outages in the Glenbrook, Nevada, area.
- 14-12023 David Dow vs. Sierra Pacific Power Company d/b/a NV Energy. Complaint regarding solar rebate and installation dates.
- 14-12024 Application of Sierra Pacific Power Company d/b/a NV Energy filed under Advice Letter No. 565-E for approval of a Portfolio Charge to be applicable to Newmont Mining Corporation under Rate Schedule GS-4-NG for calendar year 2015 to recover the additional costs required to meet the Nevada Portfolio Standard.
- 14-12025 Petition of the City of Reno for an order to show cause why licenses of IGI Resources, Inc., Occidental Energy Marketing, Inc., Pacific Summit Energy, LLC, and Shell Energy North American (US), L.P. should not be revoked for violation of NRS 704.9901.
- 14-12026 Application of Smokey Ridge LLC to withdraw \$2,153.38 from the tenant service charge account for reimbursement of expenses incurred to repair and maintain the electrical system and to close the account.
- 14-12027 Petition of Pershing County Water Conservation District for a Declaratory Order allowing an extension of time for a certain incentive reservation within the Waterpower Energy Systems Demonstration Program.

- 14-12028 Petition of Truckee Carson Irrigation District for a Declaratory Order allowing an extension of time for certain incentive reservations within the Waterpower Energy Systems Demonstration Program.
- 14-12029 Notice by Southwest Gas Corporation of its intent to close its Fernley office to walk-in customer traffic.
- 14-12030 Joint Petition of the Regulatory Operations Staff and Carefree Country Mobile Home Park ("Carefree") requesting the Commission accept a stipulation regarding violations of the Federal Pipeline Safety Regulations by Carefree.
- 14-12031 Filing by Sierra Pacific Power Company d/b/a NV Energy of changes in rates within its Gas Tariff Schedule No. INGR pursuant to NAC 704.522 and NAC 704.526.
- 14-12032 Notice by CenturyTel of the Gem State, Inc. d/b/a CenturyLink of Nonrecurring Charges Discount Promotion for business customers and Pure Broadband Bundle Promotion, \$5 for 6 Months Promotion, and Waiver of Access Line Service Connection Charges for residence customers.
- 14-12033 Application of Spring Creek Utilities Co. for authority to adjust annual revenue requirements for water and sewer service rates charged to all classes of customers.
- 14-12034 Application of Crown Castle NG West Inc. for approval of a change of name to Crown Castle NG West LLC for telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2816 Sub 2.
- 15-01001 Reports from public utilities operating in Nevada of accidents or significant service outages occurring during calendar year 2015 pursuant to NRS 704.190 and NAC 704.230.
- 15-01002 Annual Reports for calendar year 2014 submitted by Electric, Natural Gas, LPG, Geothermal, Alternative Sellers, and Railroad companies operating in Nevada pursuant to NRS 703.191 and NAC 704.225.
- 15-01003 Annual Reports for calendar year 2014 submitted by Water and Wastewater companies operating in Nevada pursuant to NRS 703.191, NAC 703.199, and NAC 704.225.
- 15-01004 Annual Reports for calendar year 2014 submitted by Mobile Home Parks operating in Nevada pursuant to NRS 704.960 and NAC 704.987.
- 15-01005 Annual Reports for calendar year 2014 submitted by Telecommunication companies operating in Nevada pursuant to NRS 703.191 and NAC 704.7483.
- 15-01006 One Call Enforcement Actions and Inspection Reports by the Regulatory Operations Staff pursuant to NRS 455 for calendar year 2015.
- 15-01007 Pipeline Safety Enforcement Actions and Inspection Reports by the Regulatory Operations Staff pursuant to 49 CFR 191 and 192 for calendar year 2015.
- 15-01008 Rail Safety FRA Form 96 Inspection Reports for calendar year 2015.
- 15-01009 Reports from electric and gas utilities operating in Nevada of transactions and calculations affecting the deferred energy accounts pursuant to NAC 704.195 for calendar year 2015.
- 15-01010 Applications for calendar year 2015 received by a utility under the Solar Energy Systems Incentive Program.
- 15-01011 Application of Fairview Mobile Manor to withdraw \$24,700.00 from the tenant service charge account for reimbursement of expenses incurred to repair and maintain the electrical system.

- 15-01012 Petition of Fulcrum BioEnergy, Inc. ("Fulcrum") for a Declaratory Order that Fulcrum's Biorefinery is a portfolio energy system as defined by NRS 704.7804 and that the power generated and used at that facility is eligible for certification as portfolio energy credits as defined by NRS 704.7803.
- 15-01013 Application of Valley Electric Association, Inc. for authority to operate as a competitive supplier of telecommunication service within the state of Nevada.
- 15-01014 Notice by Intellicall Operator Services, Inc. d/b/a ILD, WiMacTel Inc., and ILD Corp. of a transaction that will result in a transfer of control of a telecommunication company.
- 15-01015 Biannual filing by Nevada Power Company d/b/a NV Energy and Sierra Pacific Power Company d/b/a NV Energy regarding the Solar Program, providing a status update and a summary of discussion from a meeting with industry stakeholders pursuant to NAC 701B.145.
- 15-01016 Application of Valley Electric Association, Inc. to be designated as an eligible telecommunications carrier in the state of Nevada pursuant to NAC 704.680461 and Section 254 of the Telecommunications Act of 1996.
- 15-01017 Application of CenturyTel of the Gem State, Inc. d/b/a CenturyLink filed under Advice Letter No. 14-10 to revise Tariff No. 1A to modify Lifeline service.
- 15-01018 Filing by T-Mobile West LLC d/b/a T-Mobile and GoSmart Mobile to update information.
- 15-01019 Filing by MetroPCS Nevada, LLC to update information.
- 15-01020 Filing by Lincoln County Telephone System, Inc. of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 15-01021 Staff report on Pahrump Utility Company, Inc. pursuant to the provisions of NAC 704.627.
- 15-01022 Staff report on Desert Utilities, Inc. pursuant to the provisions of NAC 704.627.
- 15-01023 Joint Petition of Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale and Hypercube Telecom, LLC for approval of an Interconnection and/or Resale Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 15-01024 Application of Citizens Telecommunications Company of Nevada d/b/a Frontier Communications of Nevada filed under Advice Letter No. NV-15-01 for the Elko and Tonopah Divisions to revise Access Services Tariff No. A-3 to clarify the definition of Customer Designated Premises (CDP).
- 15-01025 Application of EDF Trading North America, LLC for a license to provide discretionary service as an alternative seller of natural gas to generating, industrial, or large commercial customers in the state of Nevada.
- 15-01026 Petition of Central Telephone Company d/b/a CenturyLink for an extension of time for the assignment of two 2,000 number blocks for use in the Las Vegas rate center previously approved in Docket No. 14-04008.
- 15-01027 Joint Petition of the Regulatory Operations Staff and Las Vegas Electric, Inc. ("LVE") requesting the Commission accept a stipulation regarding violations of Nevada's One Call Law by LVE.

- 15-01028 Application of the Nevada Department of Transportation for authority to alter an existing bridge over the Union Pacific Railroad tracks located north of the I-15 and US-95 Interchange and south of Bonanza Road in Clark County, Nevada.
- 15-01029 Application of Utilities, Inc. of Central Nevada for approval of the first amendment to the Action Plan of the 2014 Integrated Resource Plan for water and sewer services as it relates to the reclaim water disposal site project and requesting to designate two system improvement projects as eligible projects for which a system improvement rate may be established.
- 15-01031 Joint Petition of Central Telephone Company d/b/a CenturyLink and Teleport Communications America, LLC for approval of an Interconnection Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 15-01032 Joint Petition of the Regulatory Operations Staff, Reno Cascade LLC ("Reno Cascade"), and Sierra Pacific Power Company d/b/a NV Energy ("SPPC") for the conversion of the master meter natural gas distribution system owned and operated by Reno Cascade to a utility owned natural gas distribution system owned and operated by SPPC, for authorization to withdraw funds from the tenant service account, and for an exception to Rule 9 of SPPC's tariff.
- 15-01033 Application of Seminole Retail Energy Services, L.L.C., an alternative seller of natural gas, for approval of a change of name to Continuum Retail Energy Services, L.L.C. for operations conducted under License No. G-23.
- 15-01034 Registration of Stream Communications, LLC as a commercial mobile radio service provider.
- 15-01035 Joint Petition of the Regulatory Operations Staff and Tiger Natural Gas, Inc. d/b/a Tiger, Inc. ("Tiger") requesting the Commission accept a stipulation regarding past violations of Nevada statutes and regulations relating to alternative sellers of natural gas by Tiger.
- 15-01036 Filing by Rio Virgin Telephone Company d/b/a Reliance Connects of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 15-01037 Filing by Trans Cascades Telephone Co. of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 15-01038 Filing by Cascade Utilities, Inc. of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 15-01039 Filing by TerraCom Inc. of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 15-01040 Filing by Frontier Communications of the Southwest Inc. of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.

- 15-01041 Filing by Citizens Telecommunications Company of Nevada d/b/a Frontier Communications of Nevada of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 15-01042 Petition of Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale for review and approval of its 2015 Performance Measurement Plan and Performance Incentives Plan.
- 15-01043 Filing by Central Telephone Company d/b/a CenturyLink and CenturyTel of the Gem State, Inc. d/b/a CenturyLink of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 15-01044 Filing by Absolute Home Phones, Inc. d/b/a Absolute Mobile of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 15-01045 Filing by Rural Telephone Company of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 15-01046 Petition of Central Telephone Company d/b/a CenturyLink for review and approval of its 2015 Performance Measurement Plan and approval to remove its 2015 Performance Incentive Plan.
- 15-01047 Filing by Moapa Valley Telephone Company of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 15-01048 Application of Lincoln County Telephone System, Inc. filed under Advice Letter No. 15 to revise Tariff No. 1A to remove Bundled Service Offerings Schedule No. A-21.
- 15-01049 Application of The Telephone Connection Local Services, LLC to voluntarily discontinue telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2999.
- 15-01050 Filing by Oregon-Idaho Utilities, Inc. d/b/a Humboldt Telephone Company of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 15-01051 Filing by TracFone Wireless, Inc. d/b/a SafeLink Wireless of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 15-01052 Joint Application of Nevada Power Company d/b/a NV Energy and Sierra Pacific Power Company d/b/a NV Energy for approval of annual plans for the Solar Energy Systems Incentive Program, the Wind Energy Systems Demonstration Program, and the Waterpower Energy Systems Demonstration Program for Program Year 2015-2016.

- 15-01053 Joint Petition of Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale and Broadview Networks, Inc. for approval of Amendment No. 1 to their Interconnection Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 15-01054 Application of Mount Charleston Water Company filed under Advice Letter No. 02 to revise Tariff No. 1A to update Fire Protection Rule No. 10.
- 15-01055 Filing by Q LINK WIRELESS LLC of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 15-01056 Filing by i-wireless, LLC of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 15-01057 Filing by Total Call Mobile, Inc. of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 15-02001 Filing by Cox Nevada Telcom, LLC of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 15-02002 Filing by Cricket Communications, Inc. of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 15-02003 Filing by Budget PrePay, Inc. d/b/a Budget Mobile of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 15-02004 Filing by Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 15-02005 Filing by Commnet of Nevada, LLC of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 15-02006 Filing by Nexus Communications, Inc. of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 15-02007 Application of Central Telephone Company d/b/a CenturyLink ("CenturyLink") filed under Advice Letter No. 15-01 to revise CenturyLink's Guidebook to modify the Lifeline discount credit calculation.

- 15-02008 Filing by Blue Jay Wireless, LLC of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 15-02009 Application of Sierra Pacific Power Company d/b/a NV Energy filed under Advice Letter No. 567-E to revise Electric Tariff No. 1 to modify the Statement of Rates and remove Nevada Dynamic Pricing Trial Schedules D-1-TOU-E and D-1-CPP.
- 15-02010 Application of Nevada Power Company d/b/a NV Energy filed under Advice Letter No. 446 to revise Tariff No. 1-B to modify the Statement of Rates and remove Nevada Dynamic Pricing Trial Schedules RS-TOU-E and RS-CPP.
- 15-02011 Filing by Virgin Mobile USA, L.P. of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 15-02012 Notice by the Regulatory Operations Staff of the 2015 range of reasonable returns on equity for water and sewer utilities.
- 15-02013 Filing by Tempo Telecom, LLC d/b/a Tempo of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 15-02014 Filing by Telrite Corporation d/b/a Life Wireless of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 15-02015 Filing by TAG Mobile, LLC of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 15-02016 Water Conservation Plan of Star City Property Owners Association filed pursuant to NRS 704.662 to 704.6624 inclusive.
- 15-02017 Joint Petition of Central Telephone Company d/b/a CenturyLink and Hypercube Telecom, LLC for approval of an Interconnection Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 15-02018 Application of Momentum Telecom, Inc. for authority to operate as a competitive supplier of telecommunication service within the state of Nevada.
- 15-02019 Petition of Gold Country Water Company, Inc. for approval to use existing customer surcharge to pay the debt service related to system reliability improvements and to use any unused increment of previously approved surcharge for cash reserve.
- 15-02020 Application of CenturyTel of the Gem State, Inc. d/b/a CenturyLink filed under Advice Letter No. 15-03 to revise Tariff No. 1A to introduce Call Line Identifier service.
- 15-02021 Application of LS Networks for authority to operate as a competitive supplier of telecommunication service within the State of Nevada.
- 15-02022 Nevada Power Company d/b/a NV Energy filed Notice No. 15-01 to adjust the Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective April 1, 2015.

- 15-02023 Sierra Pacific Power Company d/b/a NV Energy filed Notice No. 15-01 to adjust the Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective April 1, 2015.
- 15-02024 Sierra Pacific Power Company d/b/a NV Energy filed Notice No. 15-01 (G) to adjust natural gas Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective April 1, 2015.
- 15-02025 Joint Petition of the Regulatory Operations Staff and Vista Energy Marketing LP ("Vista Energy") requesting the Commission accept a stipulation regarding violations of Nevada statutes and regulations relating to alternative sellers of natural gas by Vista Energy.
- 15-02026 Joint Petition of the Regulatory Operations Staff and The Fishel Company ("Fishel") requesting the Commission accept a stipulation regarding violations of Nevada's One Call Law by Fishel.
- 15-02027 Joint Petition of the Regulatory Operations Staff and affiliated companies Desert Plastering LLC and Desert Concrete LLC (collectively, "Desert") requesting the Commission accept a stipulation regarding violations of Nevada's One Call Law by Desert.
- 15-02028 Application of Verdi Meadows Utility Company, Inc. filed under Advice Letter No. 2 to revise Water Tariff No. 1 to adjust water rates consistent with the most recent gross domestic product deflator.
- 15-02029 Application of Cypress Communications Operating Company, LLC to voluntarily discontinue telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2722 Sub 2.
- 15-02030 Application of Nevada Power Company d/b/a NV Energy filed under Advice Letter No. 444 to revise Tariff No. 1-B to modify Optional Load Management and Automation Services Rider Schedule OLM-AS.
- 15-02031 Application of Sierra Pacific Power Company d/b/a NV Energy filed under Advice Letter No. 553-E to revise Electric Tariff No. 1 to include Optional Load Management and Automation Services Rider Schedule OLM-AS.
- 15-02032 Joint Petition of Nevada Power Company d/b/a NV Energy and Sierra Pacific Power Company d/b/a NV Energy for approval of amendments to Amended and Restated Temporary Renewable Energy Development Trust Agreements.
- 15-02033 Application of Gold Country Water Company, Inc. filed under Advice Letter No. 3 to revise Tariff No. 1 to adjust water rates consistent with the most recent gross domestic product deflator.
- 15-02034 Application of Indian Springs Water Co., Inc. filed under Advice Letter No. 6 to revise Water Tariff No. 1 to adjust water rates consistent with the most recent gross domestic product deflator.
- 15-02035 Filing by CenturyLink regarding its acceptance of eligible funding for Connect America Fund Phase I Round 2 pursuant to the requirements of 47 CFR 54.312.
- 15-02036 Registration of American Broadband and Telecommunications Company as a commercial mobile radio service provider.
- 15-02037 Southwest Gas Corporation filed Notice under Advice Letter No. 493 to adjust Northern and Southern Nevada Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective April 1, 2015.

- 15-02038 Joint Petition of Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale and VarTec Telecom, Inc. d/b/a VarTec Telecom and Clear Choice Communications for approval of Amendment No. 5 to their Interconnection Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 15-02039 Application of Nevada Power Company d/b/a NV Energy for approval of fuel and purchased power expenses and to reset the Temporary Renewable Energy Development charge, reset all components of the Renewable Energy Program Rate, reset the base Energy Efficiency Program Rates and base Energy Efficiency Implementation Rates, reset the Energy Efficiency Program and Energy Efficiency Implementation Amortization Rates, and refund the total amount of Energy Efficiency Implementation Rate revenue received in 2014, including carrying charges.
- 15-02040 Application of Sierra Pacific Power Company d/b/a NV Energy for approval of fuel and purchased power expenses and to reset the Temporary Renewable Energy Development charge, reset all components of the Renewable Energy Program Rate, reset the base Energy Efficiency Program Rates and base Energy Efficiency Implementation Rates, reset the Energy Efficiency Program and Energy Efficiency Implementation Amortization Rates, and refund the total amount of Energy Efficiency Implementation Rate revenue received in 2014, including carrying charges.
- 15-02041 Application of Sierra Pacific Power Company d/b/a NV Energy for approval of natural gas expenses and to reset all components of the Renewable Energy Program Rate.
- 15-02042 Notice by Great American Insurance Company on behalf of Highlands Wireless Inc. of a bond cancellation for telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 3012.
- 15-02043 Notice by Berkley Insurance Company on behalf of Locus Telecommunications, Inc. of a bond cancellation for telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 3010.
- 15-02044 Filing by Beehive Telephone Co., Inc., Nevada of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 15-02045 Filing by Mercury Voice and Data, LLC d/b/a Suddenlink Communications of initial Tariff No. 1 for Access Services.
- 15-02046 Filing by Mercury Voice and Data, LLC d/b/a Suddenlink Communications of initial Tariff No. 2 for Local Exchange Services.
- 15-03001 Joint Application of Nevada Power Company d/b/a NV Energy and Sierra Pacific Power Company d/b/a NV Energy for approval of an Indefinite Joint Dispatch Agreement governing transactions utilizing the One Nevada Transmission Line.
- 15-03002 Filing by Sierra Pacific Power Company d/b/a NV Energy of annual report in compliance with the Order issued in Docket No. 11-02015.
- 15-03003 Application of American Broadband and Telecommunications Company to be designated as an eligible telecommunications carrier in the State of Nevada pursuant to NAC 704.680461 and Section 254 of the Telecommunications Act of 1996.
- 15-03004 Application of Spring Creek Utilities Co. for approval of its 2015 Integrated Resource Plan, for approval to designate certain system improvement projects as eligible projects for which a system improvement rate may be established, for authority to establish regulatory asset accounts for costs of litigation related to water system, for relief from the directive in Docket No. 12-03003 regarding the meter replacement program, and for other relief properly related thereto.

- 15-03005 Application of Central Telephone Company d/b/a CenturyLink filed under Advice Letter No. 6 to revise Tariff No. 3C to grandfather Frame Relay Services.
- 15-03006 Notice by International Fidelity Insurance Company on behalf of Telmex USA, L.L.C. of a bond reinstatement.
- 15-03007 Filing by Frontier Communications of the Southwest Inc. and Citizens Telecommunications Company of Nevada d/b/a Frontier Communications of Nevada regarding its acceptance of eligible funding for Connect America Fund Phase I Round 2 pursuant to the requirements of 47 CFR 54.312.
- 15-03008 Joint Petition of the Regulatory Operations Staff and CIMA ENERGY, LTD. ("CIMA") requesting the Commission accept a stipulation regarding violations of Nevada statutes and regulations relating to alternative sellers of natural gas by CIMA.
- 15-03009 Filing by the Regulatory Operations Staff of calendar year 2014 accounting report for each utility authorized to collect a rate surcharge pursuant to NAC 704.600(6) as amended by LCB File No. R178-12.
- 15-03011 Application of Pahrump Utility Company, Inc. filed under Advice Letter No. 10 to revise Water Tariff No. 1A and Sewer Tariff No. 1A to adjust rates consistent with the most recent gross domestic product deflator.
- 15-03012 Willie Bruster vs. Nevada Power Company d/b/a NV Energy. Complaint regarding high bill.
- 15-03013 Registration of Garmin USA, Inc. as a commercial mobile radio service provider.
- 15-03014 Joint Petition of the Regulatory Operations Staff, Cottonwood Mobile Home Park, LLC ("Cottonwood"), and Southwest Gas Corporation ("Southwest Gas") for the conversion of the master meter natural gas distribution system owned and operated by Cottonwood to
- 15-03015 Application of Satview Broadband Ltd for authority to operate as a competitive supplier of telecommunication service within the State of Nevada.
- 15-03016 Filing by Nevada Power Company d/b/a NV Energy of annual report on the Economic Development Electric Rate Rider Program pursuant to NAC 704.8958.
- 15-03017 Filing by Sierra Pacific Power Company d/b/a NV Energy of annual report on the Economic Development Electric Rate Rider Program pursuant to NAC 704.8958.
- 15-03018 Notice by Total Call International, Inc. d/b/a Amigos Telecom, Phone Globe Telecom, SDI Telecom and Star International Alliance, Total Call Mobile, Inc., Locus Telecommunications. Inc., and KDDI America, Inc. of a transaction that will result in a transfer of control of telecommunication companies.
- 15-03019 Application of Sky Ranch Water Service Corp. filed under Advice Letter No. 5 to revise Water Tariff No. 1A to adjust water rates consistent with the most recent gross domestic product deflator.
- 15-03020 Application of South Jersey Energy Company to voluntarily discontinue service as an alternative seller of natural gas conducted under License No. G-21.
- 15-03021 Registration of Google North America Inc. as a commercial mobile radio service provider.
- 15-03022 Registration of IM Telecom, LLC d/b/a Infiniti Mobile as a commercial mobile radio service provider.

- 15-03023 Application of Stand Energy Corporation to voluntarily discontinue service as an alternative seller of natural gas conducted under License No. G-26.
- 15-03024 Application of the Nevada Department of Transportation for authority to construct a new overpass bridge over the Union Pacific Railroad tracks to be located between Charleston Boulevard and Wyoming Avenue in Las Vegas, Nevada.
- 15-03025 Application of Pinpoint Broadband, Inc. for authority to operate as a competitive supplier of telecommunication service within the State of Nevada.
- 15-03026 Notice by Citizens Telecommunications Company of Nevada d/b/a Frontier Communications of Nevada of a promotional offering for the Elko and Tonopah Divisions for new and existing customers that subscribe to Frontier Simply Unlimited and commit to a 1, 2, or 3 year term.
- 15-03027 Filing by Frontier Communications of the Southwest Inc. of Service Catalog updates.
- 15-03028 Filing by Southwest Gas Corporation of revised rate for transportation customer Neva One LLC d/b/a Hard Rock Hotel Lake Tahoe pursuant to the Opinion issued in Docket Nos. 93-3003, et al.
- 15-03029 Filing by Southwest Gas Corporation of revised rate for transportation customer Columbia Properties Tahoe, LLC d/b/a Montbleu Resort Casino and Spa pursuant to the Opinion issued in Docket Nos. 93-3003, et al.
- 15-03030 Filing by Southwest Gas Corporation of revised rate for transportation customer Harvey's Tahoe Management Company, Inc. d/b/a Harvey's Casino Hotel pursuant to the Opinion issued in Docket Nos. 93-3003, et al.
- 15-03031 Filing by Southwest Gas Corporation of revised rate for transportation customer Harvey's Tahoe Management Company, Inc. d/b/a Harrah's Casino Hotel Lake Tahoe pursuant to the Opinion issued in Docket Nos. 93-3003, et al.
- 15-03032 Filing by Southwest Gas Corporation of revised rate for transportation customer Cyanco Company pursuant to the Opinion issued in Docket Nos. 93-3003, et al.
- 15-03033 Filing by Southwest Gas Corporation of revised rate for transportation customer Nevada Cogeneration Associates #2 pursuant to the Opinion issued in Docket Nos. 93-3003, et al.
- 15-03034 Filing by Southwest Gas Corporation of revised rate for transportation customer Nevada Cogeneration Associates #1 pursuant to the Opinion issued in Docket Nos. 93-3003, et al.
- 15-03035 Joint Petition of Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale and Level 3 Communications, LLC for approval of Amendment No. 5 to their Interconnection Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 15-03036 Joint Petition of Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale and Level 3 Communications, LLC for approval of Amendment No. 6 to their Interconnection Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 15-03037 Application of Spirit Mountain Utility Company, Inc. filed under Advice Letter No. 2 to revise Water Tariff No. 2 to adjust water rates consistent with the most recent gross domestic product deflator.

- 15-03038 Application of Dutchman Acres Water Company filed under Advice Letter No. 4 to revise Water Tariff No. 1 to adjust water rates consistent with the most recent gross domestic product deflator.
- 15-03039 Filing by BYO Wireless, L.L.C. to update information.
- 15-03040 Application of Desert Utilities, Inc. filed under Advice Letter No. 3 to revise water Tariff No. 1 and sewer Tariff No. 2 to adjust rates consistent with the most recent gross domestic product deflator.
- 15-03041 Application of Mount Charleston Water Company filed under Advice Letter No. 002 to revise Water Tariff and Sewer Tariff to adjust rates consistent with the most recent gross domestic product deflator.
- 15-03042 Annual Report of Nevada Power Company d/b/a NV Energy and Sierra Pacific Power Company d/b/a NV Energy on compliance with the Portfolio Standard for Renewable Energy for Compliance Year 2014.
- 15-03043 Filing by Nevada Power Company d/b/a NV Energy of annual report on the quality of service metrics in compliance with the Order issued in Docket No. 04-7009.
- 15-03044 Filing by Sierra Pacific Power Company d/b/a NV Energy of annual report on the quality of service metrics in compliance with the Orders issued in Docket Nos. 04-7009 and 05-10005.
- 15-03045 Application of Telscape Communications, Inc. to voluntarily discontinue telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2793 Sub 1.
- 15-04001 Report of Sierra Pacific Power Company d/b/a NV Energy on the progress of its Action Plan relative to its 2014-2033 Integrated Resource Plan.
- 15-04002 Filing by Nevada Power Company d/b/a NV Energy and Sierra Pacific Power Company d/b/a NV Energy of annual report on the status of merger commitments in compliance with the Order issued in Docket No. 13-07021.
- 15-04003 Annual Report of Shell Energy North America (US), L.P. on compliance with the Portfolio Standard for Renewable Energy for Compliance Year 2014.
- 15-04004 Notice by TKMAD, LLC, former owner of Jopa Mobile Home Park, of the transfer of the tenant service charge account balance in the amount of \$21,411.14 to the new owner, Sparks Mobile Home and RV Park, LLC.
- 15-04005 Notice by Utilities, Inc. of Central Nevada of its intent to file an application for adjustment in rates.
- 15-04006 Application of Cottonwood Mobile Home Park, Inc. to withdraw \$3,259.14 from the tenant service charge account for reimbursement of expenses incurred for calendar year 2014 federal income taxes and to repair and maintain the electrical system.
- 15-04007 Application of Cottonwood Mobile Home Park, Inc. to withdraw \$2,883.00 from the tenant service charge account for reimbursement of expenses incurred for calendar year 2014 federal income taxes and to repair and maintain the gas system.
- 15-04008 Filing by i-wireless, LLC of biennial audit report submitted to the Federal Communications Commission ("FCC") pursuant to the FCC's Final Lifeline Biennial Audit Plan.

- 15-04009 Filing by Telrite Corporation d/b/a Life Wireless of biennial audit report submitted to the Federal Communications Commission ("FCC") pursuant to the FCC's Final Lifeline Biennial Audit Plan.
- 15-04010 Filing by TracFone Wireless, Inc. d/b/a SafeLink Wireless of biennial audit report submitted to the Federal Communications Commission ("FCC") pursuant to the FCC's Final Lifeline Biennial Audit Plan.
- 15-04011 Notice by Grasshopper Group, LLC and Citrix Systems, Inc. of a transaction that will result in a transfer of control of a telecommunication company.
- 15-04012 Filing by Frontier Communications of the Southwest Inc. and Citizens Telecommunications Company of Nevada d/b/a Frontier Communications of Nevada of biennial audit report submitted to the Federal Communications Commission ("FCC") pursuant to the FCC's Final Lifeline Biennial Audit Plan.
- 15-04013 Application of Southwest Gas Corporation for authority to amend Certificate of Public Convenience and Necessity ("CPC") 2627 Sub 4 to expand its service territory to include areas contiguous to its existing Northern Nevada service territory located in Churchill and Lyon Counties, Nevada.
- 15-04014 Filing by BNSF Railway Company of 2014 State Statistics.
- 15-04015 Joint Petition of Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale and U.S. TelePacific Corp. d/b/a TelePacific Communications for approval of Amendment No. 2 to their Interconnection Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 15-04016 Notice by Overton Solar, LLC of filing Certification of Qualifying Facility Status for Small Power Production Form 556 with the Federal Energy Regulatory Commission.
- 15-04017 Filing by T-Mobile West LLC d/b/a T-Mobile and GoSmart Mobile to update information.
- 15-04018 Filing by MetroPCS Nevada, LLC to update information.
- 15-04019 Filing by Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale and Cricket Communications, Inc. of biennial audit report submitted to the Federal Communications Commission ("FCC") pursuant to the FCC's Final Lifeline Biennial Audit Plan.
- 15-04020 Notice by Crown Castle NG West LLC, NewPath Networks, LLC, and Crown Castle International Corp. of a transaction that will result in a transfer of control of telecommunication companies.
- 15-04021 Application of Southwest Telephone Company to be designated as an eligible telecommunications carrier in the State of Nevada pursuant to NAC 704.680461 and Section 254 of the Telecommunications Act of 1996.
- 15-04022 Filing by CenturyLink, Inc. of biennial audit report submitted to the Federal Communications Commission ("FCC") pursuant to the FCC's Final Lifeline Biennial Audit Plan.
- 15-04023 Lou Detwiler vs. Southwest Gas Corporation. Complaint regarding termination of service.
- 15-04024 Notice by Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale of revisions to the Guidebook to reflect discontinuance of ILEC Calling Card Service.

- 15-04025 Application of Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale filed under Advice Letter No. 2057 to revise Access Service Tariff No. C9-A to modify Directory Assistance access service.
- 15-04026 Application of Citizens Telecommunications Company of Nevada d/b/a Frontier Communications of Nevada filed under Advice Letter No. NV-15-02 for the Tonopah Division to revise Tariff No. 1-B to include a reference for Direct Inward Dialing Numbers.
- 15-04027 Petition of Shell Energy North America (US), L.P. ("Shell Energy") for a Declaratory Order that the renewable energy and portfolio energy credits purchased by Shell Energy under a short-term renewable power purchase contract with PacifiCorp are eligible to meet the portfolio standard obligation under NRS 704.78213.
- 15-04028 Joint Petition of the Regulatory Operations Staff and Tiger Natural Gas, Inc. d/b/a Tiger, Inc. ("Tiger") requesting the Commission accept a stipulation regarding past violations of Nevada statutes and regulations relating to alternative sellers of natural gas by Tiger.
- 15-04029 Filing by Cox Nevada Telcom, LLC of biennial audit report submitted to the Federal Communications Commission ("FCC") pursuant to the FCC's Final Lifeline Biennial Audit Plan.
- 15-04030 Filing by Virgin Mobile USA, L.P. of biennial audit report submitted to the Federal Communications Commission ("FCC") pursuant to the FCC's Final Lifeline Biennial Audit Plan.
- 15-04031 Application of Nuwave Communications, Inc for authority to operate as a competitive supplier of telecommunication service within the State of Nevada.
- 15-04032 Joint Petition of Central Telephone Company d/b/a CenturyLink and New Cingular Wireless PCS, LLC d/b/a Cingular Wireless for approval of an Interconnection Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 15-04033 Joint Petition of the Regulatory Operations Staff and Southwest Gas Corporation ("Southwest") requesting the Commission accept a stipulation regarding violations of the Federal Pipeline Safety Regulations and Nevada's One Call Law by Southwest.
- 15-04034 Notice by Citizens Telecommunications Company of Nevada d/b/a Frontier Communications of Nevada that current switched access service rates comply with Federal Communications Commission Docket No. FCC 11-161.
- 15-04035 Notice by Frontier Communications of the Southwest Inc. that current switched access service rates comply with Federal Communications Commission Docket No. FCC 11-161.
- 15-04036 Filing by Charter Fiberlink NV-CCVII, LLC and Churchill County Telephone and Telegraph System of joint application for approval of interconnection agreement submitted to the Churchill County Board of Commissioners.
- 15-04037 Application of Southwest Gas Corporation for acceptance of its Conservation and Energy Efficiency Plan for the period 2016-2018.
- 15-04038 Application of Central Telephone Company d/b/a CenturyLink filed under Advice Letter No. 7 to revise Tariff No. 3C to reduce switched access service rates as mandated in the Federal Communications Commission Docket No. FCC 11-161.
- 15-04039 Application of CenturyTel of the Gem State, Inc. d/b/a CenturyLink filed under Advice Letter No. 6 to revise Tariff No. 2A to reduce switched access service rates as mandated in the Federal Communications Commission Docket No. FCC 11-161.

- 15-04040 Registration of Pioneer Telephone as a commercial mobile radio service provider.
- 15-04041 Application of the City of Las Vegas for authority to install safety improvements at the existing at-grade crossing located at the intersection of Wyoming Avenue and the Union Pacific Railroad in Las Vegas, Nevada.
- 15-04042 Notice by Nevada Solar One, LLC of filing Certification of Qualifying Facility Status for Small Power Production Form 556 with the Federal Energy Regulatory Commission.
- 15-05001 Notice by Teleport Communications America, LLC and AT&T Corp. of a transaction that will result in a transfer of control of telecommunication companies.
- 15-05002 Application of Las Vegas Sands Corp. to purchase energy, capacity, and/or ancillary services from a provider of new electric resources.
- 15-05003 Show Cause Proceeding to determine why Locus Telecommunications, Inc. should not have its certificate of public convenience and necessity revoked for failure to meet bond requirements.
- 15-05004 Show Cause Proceeding to determine why Horizon Telecom, Inc. should not have its certificate of public convenience and necessity revoked for failure to comply with the applicable annual reporting obligation and failure to pay administrative fines.
- 15-05005 Show Cause Proceeding to determine why Applewood Communications Corporation should not have its certificate of public convenience and necessity revoked for failure to comply with the applicable annual reporting obligation and failure to pay administrative fines.
- 15-05006 Application of Wynn Las Vegas, LLC to purchase energy, capacity, and/or ancillary services from a provider of new electric resources.
- 15-05007 Joint Petition of the Regulatory Operations Staff and Vista Energy Marketing LP ("Vista Energy") requesting the Commission accept a stipulation regarding violations of Nevada statutes and regulations relating to alternative sellers of natural gas by Vista Energy.
- 15-05008 Nevada Power Company d/b/a NV Energy filed Notice No. 15-02 to adjust the Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective July 1, 2015.
- 15-05009 Sierra Pacific Power Company d/b/a NV Energy filed Notice No. 15-02 to adjust the Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective July 1, 2015.
- 15-05010 Sierra Pacific Power Company d/b/a NV Energy filed Notice No. 15-02(G) to adjust natural gas Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective July 1, 2015.
- 15-05011 Application of Mitel NetSolutions, Inc. for approval of a change of name to Mitel Cloud Services, Inc. for telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 1096 Sub 3.
- 15-05012 Show Cause Proceeding to determine why Nevada Utilities, Inc. should not have its certificate of public convenience and necessity revoked for failure to pay administrative fines.
- 15-05013 Application of Moapa Valley Telephone Company filed under Advice Letter No. 8 to revise Tariff No. 3 to modify switched access service rates as mandated in the Federal Communications Commission Docket No. FCC 11-161.

- 15-05014 Application of Lincoln County Telephone System, Inc. filed under Advice Letter No. 51 to revise Tariff No. 2 to modify switched access service rates as mandated in the Federal Communications Commission Docket No. FCC 11-161.
- 15-05015 Application of Nevada Power Company d/b/a NV Energy filed under Advice Letter No. 449 to revise Tariff No. 1-B to modify Economic Development Rate Rider Schedule EDRR.
- 15-05016 Application of Sierra Pacific Power Company d/b/a NV Energy filed under Advice Letter No. 570-E to revise Electric Tariff No. 1 to modify Economic Development Rate Rider Schedule EDRR.
- 15-05017 Application of MGM Resorts International to purchase energy, capacity, and/or ancillary services from a provider of new electric resources.
- 15-05018 Notice by Oregon-Idaho Utilities, Inc. d/b/a Humboldt Telephone Company that current switched access service rates comply with Federal Communications Commission Docket No. FCC 11-161.
- 15-05019 Petition of the Regulatory Operations Staff for an Advisory Opinion as to the scope of the Commission's authority to approve water conservation plans of cooperative and nonprofit water companies.
- 15-05020 Registration of Enhanced Communications Group, L.L.C. d/b/a Boom Mobile as a commercial mobile radio service provider.
- 15-05021 Notice by Filer Mutual Telephone Company that current switched access service rates comply with Federal Communications Commission Docket No. FCC 11-161.
- 15-05022 Application of Rural Telephone Company filed under Advice Letter No. 37 to revise Tariff No. 2 to modify switched access service rates as mandated in the Federal Communications Commission Docket No. FCC 11-161.
- 15-05023 Application of Apptix, Inc. for authority to operate as a competitive supplier of telecommunication service within the State of Nevada.
- 15-05024 Petition of Central Telephone Company d/b/a CenturyLink for the Commission to overturn a denial by NeuStar, Inc., the North American Numbering Plan Administrator, for two 10,000 number blocks for use in the Las Vegas rate center.
- 15-05026 Petition of Rural Telephone Company requesting a deviation or waiver from the procedural deadline for submitting an application for disbursement from the Nevada Universal Service Fund pursuant to NAC 704.68056.
- 15-05027 Notice by Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale that current switched access service rates comply with Federal Communications Commission Docket No. FCC 11-161.
- 15-05028 Filing by Nevada Power Company d/b/a NV Energy and Sierra Pacific Power Company d/b/a NV Energy of Nevada Dynamic Pricing Trial Interim Report.
- 15-05029 Joint Petition of the Regulatory Operations Staff and EDF Trading North America, LLC ("EDF Trading") requesting the Commission accept a stipulation regarding violations of Nevada statutes and regulations relating to alternative sellers of natural gas by EDF Trading.
- 15-05030 Application of Spark Energy Gas, LLC for a license to provide discretionary service as an alternative seller of natural gas to generating, industrial, or large commercial customers in the State of Nevada.

- 15-05031 Notice by Beehive Telephone Co., Inc., Nevada that current switched access service rates comply with Federal Communications Commission Docket No. FCC 11-161.
- 15-05032 Filing by Filer Mutual Telephone Company of annual data regarding Connect America Fund Intercarrier Compensation Replacement funding eligibility pursuant to the requirements of 47 CFR 54.304.
- 15-05033 Application of Network Operator Services, Inc. to voluntarily discontinue telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2362 Sub 1.
- 15-05034 Joint Petition of Central Telephone Company d/b/a CenturyLink and Level 3 Communications, LLC for approval of the ICC Voice over Internet Protocol ("VoIP") and VNXX Amendment to their Interconnection Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 15-05035 Application of Rio Virgin Telephone Company d/b/a Reliance Connects filed under Advice Letter No. 8 to revise Tariff No. 2 to modify switched access service rates as mandated in the Federal Communications Commission Docket No. FCC 11-161.
- 15-05036 Joint Petition of the Regulatory Operations Staff and CG&B Enterprises Inc. ("CG&B") requesting the Commission accept a stipulation regarding violation of Nevada's One Call Law by CG&B.
- 15-05037 Revised registration of Mitel NetSolutions, Inc. for a change of name to Mitel Cloud Services, Inc.
- 15-05038 Notice by TNCI Operating Company LLC that current switched access service rates comply with Federal Communications Commission Docket No. FCC 11-161.
- 15-05039 Southwest Gas Corporation filed Notice under Advice Letter No. 494 to adjust Northern and Southern Nevada Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective July 1, 2015.
- 15-05040 Filing by Rio Virgin Telephone Company d/b/a Reliance Connects of annual data regarding Connect America Fund Intercarrier Compensation Replacement funding eligibility pursuant to the requirements of 47 CFR 54.304.
- 15-06001 Advance Application of Southwest Gas Corporation for authority to recover costs of gas infrastructure replacement projects through the gas infrastructure replacement mechanism.
- 15-06002 Revised registration of i-wireless, LLC to add fictitious business name Access Wireless.
- 15-06003 Retroactive Application of Pair A Dice Mobile Home Park LLC. to withdraw \$34,256.53 from the tenant service charge account for reimbursement of expenses incurred to repair and maintain the electrical system.
- 15-06004 Application of dishNET Wireline L.L.C. for authority to operate as a competitive supplier of telecommunication service within the State of Nevada.
- 15-06005 Notice by Mercury Voice and Data, LLC d/b/a Suddenlink Communications, Cequel Corporation, and Altice S.A. of a transaction that will result in a transfer of control of telecommunication companies.
- 15-06006 Informational report of Southwest Gas Corporation concerning its natural gas resource planning activities.

- 15-06007 Application of Southwest Gas Corporation to establish the Variable Interest Expense Recovery mechanism rates, Unrecovered Gas Cost Expense rates, system shrinkage rates, commodity and reservation rates, Renewable Energy Program rates, General Revenues Adjustment rates, and Conservation and Energy Efficiency rates.
- 15-06008 Application of BellSouth Long Distance, Inc. to voluntarily discontinue telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2194 Sub 2.
- 15-06009 Filing by Las Vegas Cogeneration Limited Partnership of annual report in compliance with the Order issued in Docket No. 91-2013.
- 15-06010 Filing by Lincoln County Telephone System, Inc. of annual report of high-cost recipient pursuant to the requirements of 47 CFR 54.313, annual data regarding Connect America Fund Intercarrier Compensation ("CAF ICC") Replacement funding eligibility pursuant to the requirements of 47 CFR 54.304, supplemental TRP data pursuant to the requirements of 47 CFR 51.909, and annual certifications regarding CAF ICC data reported to the Federal Communications Commission pursuant to the requirements of 47 CFR 57.917.
- 15-06011 Filing by Moapa Valley Telephone Company of annual report of high-cost recipient pursuant to the requirements of 47 CFR 54.313, annual data regarding Connect America Fund Intercarrier Compensation ("CAF ICC") Replacement funding eligibility pursuant to the requirements of 47 CFR 54.304, supplemental TRP data pursuant to the requirements of 47 CFR 51.909, and annual certifications regarding CAF ICC data reported to the Federal Communications Commission pursuant to the requirements of 47 CFR 57.917.
- 15-06012 Notice by International Fidelity Insurance Company on behalf of Telmex USA, L.L.C. of a bond cancellation.
- 15-06013 Filing by Blue Jay Wireless, LLC of updated Tariff No. 1 that includes revisions to Lifeline Service Plans.
- 15-06014 Filing by Churchill County Telephone and Telegraph System of annual data regarding Connect America Fund Intercarrier Compensation Replacement funding eligibility pursuant to the requirements of 47 CFR 54.304.
- 15-06016 Notice by NGP Blue Mountain I LLC of filing Certification of Qualifying Facility Status for Small Power Production Form 556 with the Federal Energy Regulatory Commission.
- 15-06017 Application of TRI-M Communications, Inc. d/b/a TMC Communications to voluntarily discontinue telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2411 Sub 2.
- 15-06018 Request of Tri-M Communications, Inc. d/b/a Globalinx to cancel its commercial mobile radio service registration.
- 15-06019 Joint Application of Nevada Power Company d/b/a NV Energy for approval of the second amendment to the Action Plan of its 2013-2032 Integrated Resource Plan, and Sierra Pacific Power Company d/b/a NV Energy for approval of the first amendment to the Action Plan of its 2014-2033 Integrated Resource Plan to address modifications to the 2010 Transmission Usage Agreement governing the One Nevada Transmission Line and other relief related thereto.
- 15-06020 Filing by Rural Telephone Company of annual report of high-cost recipient pursuant to the requirements of 47 CFR 54.313, annual data regarding Connect America Fund Intercarrier Compensation ("CAF ICC") Replacement funding eligibility pursuant to the requirements of 47 CFR 54.304, supplemental TRP data pursuant to the requirements of 47 CFR 51.909, and annual certifications regarding CAF ICC data reported to the Federal Communications Commission pursuant to the requirements of 47 CFR 57.917.

- 15-06021 Filing by Oregon-Idaho Utilities, Inc. d/b/a Humboldt Telephone Company of annual data regarding Connect America Fund Inter-carrier Compensation Replacement funding eligibility pursuant to the requirements of 47 CFR 54.304.
- 15-06022 Notice by TerraForm Utility Solar XIX, LLC of filing Certification of Qualifying Facility Status for Small Power Production Form 556 with the Federal Energy Regulatory Commission.
- 15-06023 Notice by Southwest Telephone Company, V01P Consulting LLC, Toni Burton, Mikeff LLC, AWZ LLC, and Mavroudis Consulting LLC of a transaction that will result in a transfer of control of a telecommunication company.
- 15-06024 Filing by Frontier Communications of the Southwest Inc. and Citizens Telecommunications Company of Nevada d/b/a Frontier Communications of Nevada of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 15-06025 Filing by ESA Energy of the Proposed Plan Amendment, Final Environmental Impact Report, and Environmental Impact Statement for the Soda Mountain Solar Project.
- 15-06026 Filing by CenturyLink, Inc. of annual data regarding Connect America Fund Inter-carrier Compensation Replacement funding eligibility pursuant to the requirements of 47 CFR 54.304.
- 15-06027 Filing by CenturyTel of the Gem State, Inc. d/b/a CenturyLink of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 15-06028 Filing by Central Telephone Company d/b/a CenturyLink of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 15-06029 Notice by CenturyTel of the Gem State, Inc. d/b/a CenturyLink of a promotion for new business customers to be eligible for a one month free offer.
- 15-06030 Notice by Sprint Communications Company L.P. of its intent to discontinue residential long-distance services.
- 15-06031 Registration of Eos Mobile Holdings LLC as a commercial mobile radio service provider.
- 15-06032 Filing by Southwest Gas Corporation of revised rate for transportation customer Saguaro Power Company previously approved in Docket No. 94-4050.
- 15-06033 Filing by Southwest Gas Corporation of revised rate for transportation customer Desert Star Energy Center pursuant to the Opinion issued in Docket Nos. 93-3003, et al.
- 15-06034 Notice by Velocity The Greatest Phone Company Ever, Inc. that switched access services are not provided.
- 15-06035 Filing by Filer Mutual Telephone Company of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 15-06036 Filing by Sierra Pacific Power Company d/b/a NV Energy of changes in rates within its Gas Tariff Schedule No. INGR pursuant to NAC 704.522 and NAC 704.526.

- 15-06037 Application of Sierra Pacific Power Company d/b/a NV Energy filed under Advice Letter No. 571-E to revise Electric Tariff No. 2, Schedule Nos. LCSPP86 and LCSPP87, to adjust rates for long-term cogeneration and small power production energy and capacity rates.
- 15-06038 Filing by Level 3 Communications, LLC and Churchill County Telephone and Telegraph System of joint application for approval of interconnection agreement submitted to the Churchill County Board of Commissioners.
- 15-06039 Filing by TerraCom Inc. of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 15-06040 Filing by Absolute Home Phones, Inc. d/b/a Absolute Mobile of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 15-06041 Application of Sierra Pacific Power Company d/b/a NV Energy for authority to restate \$698.25 million of existing long term debt authority and issue new refinancing authority of \$450 million.
- 15-06046 Filing by Virgin Mobile USA, L.P. of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 15-06047 Filing by Oregon-Idaho Utilities, Inc. d/b/a Humboldt Telephone Company of annual report of high-cost recipient pursuant to the requirements of 47 CFR 54.313.
- 15-06048 Notice by Broadvox-CLEC, LLC, Onvoy, LLC, and The Broadvox Holding Company, LLC of a transaction that will result in a transfer of control of a telecommunication company.
- 15-06049 Filing by Telrite Corporation d/b/a Life Wireless of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 15-06050 Filing by Cox Nevada Telcom, LLC of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 15-06051 Filing by Southwest Gas Corporation of revised rate for transportation customer Nevada Power Company d/b/a NV Energy previously approved in Docket No. 95-3052.
- 15-06052 Filing by Commnet of Nevada, LLC of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 15-06053 Filing by Frontier Communications of the Southwest Inc. of Service Catalog updates.
- 15-06055 Filing by TracFone Wireless, Inc. d/b/a SafeLink Wireless of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 15-06056 Registration of Solavei LLC as a commercial mobile radio service provider.
- 15-06057 Filing by Oregon-Idaho Utilities, Inc. d/b/a Humboldt Telephone Company of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.

- 15-06058 Filing by TAG Mobile, LLC of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 15-06059 Filing by Commnet of Nevada, LLC of Federal Communications Commission Form 690 pursuant to 47 CFR 54.1009.
- 15-06060 Application of Sierra Pacific Power Company d/b/a NV Energy for approval of its 2015 Natural Gas Conservation and Energy Efficiency Plan Annual Report.
- 15-06061 Filing by Lincoln County Telephone System, Inc. of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 15-06062 Joint Petition of Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale and EarthLink Business, LLC for approval of Amendment No. 7 to their Interconnection Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 15-06063 Application of Utilities, Inc. of Central Nevada for authority to adjust its annual revenue requirement for water and sewer service rates charged to all classes of customers and for other relief properly related thereto.
- 15-06064 Joint Application of Nevada Power Company d/b/a NV Energy and Sierra Pacific Power Company d/b/a NV Energy for approval of the 2015 Customer Satisfaction Improvement Plan and updated customer service and customer satisfaction metrics to report to the Commission annually.
- 15-06065 Application of Sierra Pacific Power Company d/b/a NV Energy for approval of its 2015 Annual Demand Side Management Update Report as it relates to the Action Plan of its 2014-2033 Integrated Resource Plan.
- 15-06066 Filing by Blue Jay Wireless, LLC of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 15-06067 Filing by i-wireless, LLC d/b/a Access Wireless of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 15-06068 Filing by Nexus Communications, Inc. d/b/a TSI of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 15-06069 Filing by Q LINK WIRELESS LLC of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 15-06070 Filing by Total Call Mobile, Inc. of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 15-06071 Filing by Moapa Valley Telephone Company of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 15-06072 Filing by Rural Telephone Company of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.

- 15-06073 Filing by Rio Virgin Telephone Company d/b/a Reliance Connects of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 15-06074 Application of Tolas Mobile Home Park to withdraw \$5,682.50 from the tenant service charge account for reimbursement of expenses incurred to repair and maintain the electrical system.
- 15-06075 Filing by Oregon-Idaho Utilities, Inc. d/b/a Humboldt Telephone Company of application submitted to Solix, Inc. in its capacity as Administrator of the Nevada Universal Service Fund ("NUSF") for allowance of NUSF funding for the year commencing January 1, 2016.
- 15-06076 Filing by Lincoln County Telephone System, Inc. of application submitted to Solix, Inc. in its capacity as Administrator of the Nevada Universal Service Fund ("NUSF") for allowance of NUSF funding for the year commencing January 1, 2016.
- 15-07001 Application of Southwest Gas Corporation for approval of annual plans for the Solar Thermal Systems Demonstration Program for Program Year 2016.
- 15-07002 Filing by Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 15-07003 Application of Nevada Power Company d/b/a NV Energy for approval of the first amendment to its 2014 Emissions Reduction and Capacity Replacement Plan as it relates to two new renewable energy purchased power agreements.
- 15-07004 Application of Nevada Power Company d/b/a NV Energy for approval of its 2016-2035 Triennial Integrated Resource Plan and 2016-2018 Energy Supply Plan.
- 15-07005 Commission sponsored Consumer Session to be held in Washoe County, Nevada, pursuant to NRS 704.069(2).
- 15-07006 Commission sponsored Consumer Session to be held in Clark County, Nevada, pursuant to NRS 704.069(2).
- 15-07007 Joint Petition of the Regulatory Operations Staff and Lone Mountain Excavation & Utilities, LLC ("Lone Mountain") requesting the Commission accept a stipulation regarding violations of Nevada's One Call Law by Lone Mountain.
- 15-07008 Filing by Budget PrePay, Inc. d/b/a Budget Mobile of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 15-07009 Application of Rio Virgin Telephone Company d/b/a Reliance Connects ("Rio Virgin") for authority to operate as a competitive supplier of telecommunication service within the State of Nevada and to amend Certificate of Public Convenience and Necessity ("CPC") 548 Sub 2 to authorize Rio Virgin to be regulated as a competitive supplier pursuant to NRS 704.68861 to 704.68887, inclusive.
- 15-07010 Filing by American Broadband and Telecommunications Company of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 15-07011 Application of RCLEC, Inc. for authority to operate as a competitive supplier of telecommunication service within the State of Nevada.

- 15-07012 Filing by Beehive Telephone Co., Inc., Nevada of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 15-07013 Petition of the Regulatory Operations Staff requesting the Commission accept a stipulation regarding violations of the Federal Pipeline Safety Regulations by Advanced Refining Concepts, LLC.
- 15-07014 Filing by Tempo Telecom, LLC d/b/a Tempo of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements for certification of Eligible Telecommunications Carriers.
- 15-07015 Application of Sage Telecom Communications, LLC to be designated as an eligible telecommunications carrier in the State of Nevada pursuant to NAC 704.680461 and Section 254 of the Telecommunications Act of 1996.
- 15-07016 Filing by Frontier Communications Corporation ("Frontier") of Connect America Fund Phase I Census Blocks where Frontier expended funding in the previous year pursuant to the requirements of 47 CFR 54.313.
- 15-07017 Joint Petition of Central Telephone Company d/b/a CenturyLink and Mercury Voice and Data, LLC d/b/a Suddenlink Communications for approval of a Traffic Exchange Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 15-07018 Application of Nevada Power Company d/b/a NV Energy filed under Advice Letter No. 451 to revise Tariff No. 1-B to modify Special Condition 7 of Large General Service-Extra Large Schedule LGS-X.
- 15-07019 Filing by Frontier Communications of the Southwest Inc. and Citizens Telecommunications Company of Nevada d/b/a Frontier Communications of Nevada of annual data regarding Connect America Fund Intercarrier Compensation Replacement funding eligibility pursuant to the requirements of 47 CFR 54.304 and annual certification that price cap carrier is not seeking duplicative Eligible Recovery pursuant to the requirements of 47 CFR 51.915.
- 15-07020 Filing by Southwest Gas Corporation of tax adjustment pursuant to the Order issued in Docket No. 00-1028.
- 15-07021 Petition of The Alliance for Solar Choice for a Declaratory Order that Senate Bill 374 requires that Nevada utilities continue to offer net energy metering ("NEM") to qualified customer-generators pursuant to NRS 704.775 until the Commission approves a new NEM tariff.
- 15-07022 Shoukofeh Vadadi vs. Southwest Gas Corporation. Complaint regarding high bills.
- 15-07023 Shoukofeh Vadadi vs. Nevada Power Company d/b/a NV Energy. Complaint regarding high bills.
- 15-07024 Application of Nevada Power Company d/b/a NV Energy filed under Advice Letter No. 450 to revise Tariff No. 1-B to modify Special Condition 9 of Optional Large General Service-3P-High Load Factor Schedule OLGS-3P-HLF.
- 15-07025 Application of Nevada Power Company d/b/a NV Energy filed under Advice Letter No. 452 to revise Tariff No. 1-B to modify Large Standby Service Rider Schedule No. LSR to accommodate emergency response standby service.
- 15-07026 Application of Sierra Pacific Power Company d/b/a NV Energy filed under Advice Letter No. 572-E to revise Electric Tariff No. 1 to modify Large Standby Service Rider Schedule No. LSR to accommodate emergency response standby service.

- 15-07027 Filing by Frontier Communications of the Southwest Inc. of Service Catalog updates.
- 15-07028 Application of Sierra Pacific Power Company d/b/a NV Energy for approval of annual plans for the Solar Thermal Systems Demonstration Program for Program Year 2016.
- 15-07029 Application of Gentry Manor Mobile Home Park to withdraw \$4,000.00 from the tenant service charge account for reimbursement of expenses incurred to repair and improve the electrical system previously approved in Docket 06-09003.
- 15-07030 Application of Globalcom Inc. d/b/a First Communications to voluntarily discontinue telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2698 Sub 2.
- 15-07031 Application of Great America Networks, Inc. for authority to operate as a competitive supplier of telecommunication service within the State of Nevada.
- 15-07032 Notice by Charter Fiberlink NV-CCVII, LLC and Charter Communications, Inc. of a transaction that will result in a transfer of control of a telecommunication company.
- 15-07033 Revised registration of Sage Telecom Communications, LLC to add fictitious business name TruConnect.
- 15-07034 Application of Gardnerville Town Water Company, Inc. d/b/a Gardnerville Water Company for approval of a change of name to Gardnerville Water Company for water service conducted under Certificate of Public Convenience and Necessity ("CPC") 926 Sub 11.
- 15-07035 Joint Petition of the Regulatory Operations Staff and Desert Gold RV Park ("Desert Gold") requesting the Commission accept a stipulation regarding violations of NRS 704.940 and NAC 704.983, 704.985, and 704.986 by Desert Gold.
- 15-07036 Petition of Touro University Nevada ("Touro") requesting an order approving a 180 day extension to construct a solar energy system at Touro pursuant to the Solar Energy Systems Incentive Program.
- 15-07037 Amended Application of Playa Solar, LLC, under the provisions of the Utility Environmental Protection Act, for an amended permit to construct a water pipeline and ancillary facilities on privately owned land within the Apex Industrial Park and federal land managed by the U.S. Bureau of Land Management ("BLM") to be located in Clark County, Nevada, to reflect the following changes: (1) to modify the legal description of the water pipeline to reflect a new route for the pipeline; (2) to modify the description of the pipeline from a permanent, below-ground pipeline to an above-ground, temporary pipeline; and (3) to transfer the permit to construct from Playa Solar, LLC to Playa Solar 1, LLC and Playa Solar 2, LLC.
- 15-07038 Application of Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale filed under Advice Letter No. 2058 to revise Access Service Tariff No. C23-A to add Dedicated Ethernet Service and to add reference of the existing Metropolitan Statistical
- 15-07039 Informational report of Prospector Pipeline Company concerning its natural gas resource planning activities.
- 15-07040 Filing by Rural Telephone Company of market information and fully distributed cost of affiliate transactions included in the 2016 Nevada Universal Service Fund request submitted to Solix, Inc.
- 15-07041 Application of Nevada Power Company d/b/a NV Energy for approval of a cost-of-service study and net metering tariffs.

- 15-07042 Application of Sierra Pacific Power Company d/b/a NV Energy for approval of a cost-of-service study and net metering tariffs.
- 15-07043 Application of McGraw Communications, Inc. for approval of a change of name to BCM One, Inc. for telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2987.
- 15-08001 Joint Petition of the Regulatory Operations Staff and Maile, Inc. d/b/a Maile Concrete ("Maile") requesting the Commission accept a stipulation regarding violations of Nevada's One Call Law by Maile.
- 15-08003 Notice by Hartford Fire Insurance Company on behalf of Sage Telecom Communications, LLC of a bond cancellation for telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2852 Sub 2.
- 15-08004 Notice by ExteNet Systems, Inc. and Odyssey Acquisition, LLC of a transaction that will result in a transfer of control of a telecommunication company.
- 15-08005 Application of Nevada Power Company d/b/a NV Energy for approval of a Renewable Energy Agreement with Switch Ltd.
- 15-08006 Filing by Frontier Communications of the Southwest Inc. of Service Catalog updates.
- 15-08007 Registration of Spok Inc. as a commercial mobile radio service provider.
- 15-08008 Nevada Power Company d/b/a NV Energy filed Notice No. 15-03 to adjust the Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective October 1, 2015.
- 15-08009 Sierra Pacific Power Company d/b/a NV Energy filed Notice No. 15-03 to adjust the Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective October 1, 2015.
- 15-08010 Sierra Pacific Power Company d/b/a NV Energy filed Notice No. 15-03(G) to adjust natural gas Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective October 1, 2015.
- 15-08011 Application of Sierra Pacific Power Company d/b/a NV Energy for approval of the second amendment to the 2014-2016 Three Year Action Plan to address allocation of the capital costs of the One Nevada Transmission Line, a pilot Subscription Solar Program, a new Demand-Side Program, permitting for a new transmission line, and other relief related thereto.
- 15-08012 Notice by River Mountains Solar, LLC of filing Certification of Qualifying Facility Status for Small Power Production Form 556 with the Federal Energy Regulatory Commission.
- 15-08013 Filing by i-wireless, LLC d/b/a Access Wireless of updated Advisory Tariff that includes changes addressing lifeline services.
- 15-08014 Application of Talk America Inc. for approval of a change of name to Talk America, LLC for telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 1021 Sub 6.
- 15-08015 Application of PaeTec Communications, Inc. for approval of a change of name to PaeTec Communications, LLC for telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2373 Sub 2.

- 15-08016 Application of Windstream Communications, Inc. for approval of a change of name to Windstream Communications, LLC for telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2848 Sub 2.
- 15-08017 Application of Windstream NuVox, Inc. for approval of a change of name to Windstream NuVox, LLC for telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2961.
- 15-08018 Application of Norlight, Inc. for approval of a change of name to Windstream Norlight, LLC for telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2896 Sub 1.
- 15-08019 Application of Norlight Telecommunications, Inc. for approval of a change of name to Windstream NTI, LLC for telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2117 Sub 2.
- 15-08020 Filing by Southwest Gas Corporation of revised rate for transportation customer NV Energy (LV2), previously Las Vegas Cogeneration II, LLC, pursuant to the Opinion issued in Docket Nos. 93-3003, et al.
- 15-08021 Registration of The People's Operator USA, LLC as a commercial mobile radio service provider.
- 15-08022 Registration of K G Communications, Inc. as a commercial mobile radio service provider.
- 15-08023 Joint Petition of the Regulatory Operations Staff and Meadows Mobile Park, LLC ("Meadows") requesting the Commission accept a stipulation regarding violations of NRS 704.940, NAC 704.983, and NAC 704.985 by Meadows.
- 15-08024 Filing by Virgin Mobile USA, L.P. of updated Informational Tariff No. 1 that includes new domestic rate plans and grandfathered domestic rate plans.
- 15-08025 Revised registration of Google North America Inc. to add fictitious business name Project Fi by Google.
- 15-08026 Registration of Preferred Long Distance, Inc. d/b/a Telplex Communications d/b/a Telplex d/b/a Ring Planet Communications d/b/a Ring Planet as a commercial mobile radio service provider.
- 15-08027 Application of Preferred Long Distance for approval of a change of name to Preferred Long Distance, Inc. d/b/a Telplex Communications d/b/a Telplex for telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2772 Sub 1.
- 15-08028 Filing by TAG Mobile, LLC of revised Lifeline wireless service plan.
- 15-08029 Application of Nevada Power Company d/b/a NV Energy filed under Advice Letter No. 454 to revise Tariff No. 1-B to modify Optional Large General Service-3P-High Load Factor Schedule OLGS-3P-HLF.
- 15-08030 Joint Petition of Central Telephone Company d/b/a CenturyLink and QuantumShift Communications, Inc. d/b/a vCom Solutions for approval of an Interconnection Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 15-08031 Joint Petition of Central Telephone Company d/b/a CenturyLink and Voxbeam Telecommunications Inc. d/b/a Magic Telecom for approval of an Interconnection Agreement pursuant to Section 252 of the Telecommunications Act of 1996.

- 15-08032 Application of Nevada Power Company d/b/a NV Energy filed under Advice Letter No. 455 to revise Electric Line Extensions Rule No. 9 to adjust the Tax Gross-up rate.
- 15-08033 Application of Sierra Pacific Power Company d/b/a NV Energy filed under Advice Letter No. 574-E to revise Electric Line Extensions Rule No. 9 to adjust the Tax Gross-up rate.
- 15-08034 Southwest Gas Corporation filed Notice under Advice Letter No. 495 to adjust Northern and Southern Nevada Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective October 1, 2015.
- 15-08035 Report by Solix, Inc. as Administrator of the Nevada Universal Service Fund regarding fiscal year 2016 assessment recommendation concerning the minimum annual contribution and assessment rate on the intrastate retail revenues of all obligated providers of telecommunication services in Nevada.
- 15-08036 Application of Frontier Communications of the Southwest Inc. filed under Advice Letter No. NV-15-01 to revise Tariff No. 4-C to modify the notification language regarding delivery of directories.
- 15-09001 Informational report of Sierra Pacific Power Company d/b/a NV Energy concerning its natural gas resource planning activities for the period 2016-2018.
- 15-09002 Application of Sierra Pacific Power Company d/b/a NV Energy for approval of its Energy Supply Plan Update for 2016.
- 15-09003 Request of BYO Wireless, L.L.C. to cancel its commercial mobile radio service registration and notice of the transfer of customers to Budget PrePay, Inc. d/b/a Budget Mobile.
- 15-09004 Joint Petition of CenturyTel of the Gem State, Inc. d/b/a CenturyLink and QuantumShift Communications, Inc. d/b/a vCom Solutions for approval of an Interconnection Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 15-09005 In re Recommendation to cancel Certificate of Public Convenience and Necessity ("CPC") 2894 Sub 1, held by STi Prepaid, LLC d/b/a Telco, TGI, Telco Group, VOIP Enterprises, VOIP, Dialaround Enterprises, Dialaround, and DEI.
- 15-09006 Request of Boost Mobile, LLC to cancel its commercial mobile radio service registration.
- 15-09007 Application of Nevada Power Company d/b/a NV Energy filed under Advice Letter No. 456 to revise Interruptible Agricultural Irrigation Water Pumping Schedule No. IAIWP to decrease the IAIWP rate.
- 15-09008 Application of Sierra Pacific Power Company d/b/a NV Energy filed under Advice Letter No. 575-E to revise Interruptible Irrigation Service Schedule No. IS-2 to decrease the IS-2 rate.
- 15-09009 Joint Petition of Central Telephone Company d/b/a CenturyLink and AT&T Corp. for approval of an Interconnection Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 15-09010 Filing by Frontier Communications of the Southwest Inc. of Service Catalog updates.
- 15-09011 Filing by Telrite Corporation d/b/a Life Wireless of updated Tariff No. 1 that includes a change in service to Lifeline customers.
- 15-09012 Joint Petition of CenturyTel of the Gem State, Inc. d/b/a CenturyLink and Hypercube Telecom, LLC for approval of an Interconnection Agreement pursuant to Section 252 of the Telecommunications Act of 1996.

- 15-09013 Notice by Thatcher Company of Nevada of its intent to file an application for a variance from NAC 705.030 regarding side clearances.
- 15-09014 Application of Citizens Telecommunications Company of Nevada d/b/a Frontier Communications of Nevada filed under Advice Letter No. NV-15-03 for the Elko Division to revise Tariff No. 1-B to introduce Frontier OneVoice new business bundled service.
- 15-09015 Application of Citizens Telecommunications Company of Nevada d/b/a Frontier Communications of Nevada filed under Advice Letter No. NV-15-04 for the Tonopah Division to revise Tariff No. 1-B to introduce Frontier OneVoice new business bundled service.
- 15-09016 Southwest Gas Corporation filed Notice under Advice Letter No. 496 to adjust Northern and Southern Nevada Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective October 1, 2015.
- 15-09017 Notice by Gentry Mobile Home Parks, LLC, former owner of Gentry Manor Mobile Home Park, of the transfer of the tenant service charge account balance in the amount of \$4,605.48 to the new owner, Gentry Mobile Home Park, LLC.
- 15-09018 Notice by Gentry Mobile Home Parks, LLC, former owner of Gentry Place Mobile Home Park, of the transfer of the tenant service charge account balance in the amount of \$29,829.00 to the new owner, Gentry Mobile Home Park, LLC.
- 15-09019 Application of Hypercube Telecom, LLC for approval of a change of name to West Telecom Services, LLC for telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2664 Sub 3.
- 15-09020 Joint Petition of Central Telephone Company d/b/a CenturyLink and Nuwave Communications, Inc for approval of an Interconnection Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 15-09021 Joint Petition of Frontier Communications of the Southwest Inc. and Teleport Communications America, LLC for approval of a Local Interconnection Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 15-09022 Application of Nevada Power Company d/b/a NV Energy filed under Advice Letter No. 457 to revise Tariff No. 1-B to modify Large General Service-Extra Large Schedule LGS-X and Large General Service-3 Schedule LGS-3.
- 15-09023 Application of Nevada Power Company d/b/a NV Energy filed under Advice Letter No. 458 to revise Tariff No. 1-B to modify Optional Large General Service-3P-High Load Factor Schedule OLGS-3P-HLF.
- 15-10001 Application of Southwest Gas Corporation for authority to recover costs of gas infrastructure replacement projects through the gas infrastructure replacement mechanism.
- 15-10002 Filing by Sierra Pacific Power Company d/b/a NV Energy of changes in rates within its Gas Tariff Schedule No. INGR pursuant to NAC 704.522 and NAC 704.526.
- 15-10003 Joint Petition of Central Telephone Company d/b/a CenturyLink and Cox Nevada Telcom, LLC for approval of Amendment No. 2 to their Interconnection Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 15-10004 Application of Verdi Meadows Utility Company, Inc. for authority to amend Certificate of Public Convenience and Necessity ("CPC") 888 Sub 1 to expand its service territory to include a 3.7 acre parcel of land located in Washoe County, Nevada.

- 15-10005 Request of AmericaTel Corporation d/b/a Americatel Mobile to cancel its commercial mobile radio service registration.
- 15-10006 Application of Pahrump Utility Company, Inc. for authority to modify Certificate of Public Convenience and Necessity ("CPC") 2720 Sub 8 and CPC 2343 Sub 9 to expand its water and sewer service territory to include approximately 5 acres of real property located in Pahrump, Nye County, Nevada.
- 15-10007 Joint Petition of the Regulatory Operations Staff and Southwest Gas Corporation ("SWG") requesting the Commission accept a stipulation regarding violations of the Federal Pipeline Safety Regulations by SWG.
- 15-10008 Application of Southwest Gas Corporation for authority to implement a plan of reorganization that will result in a holding company structure.
- 15-10009 Application of Victory Telecom, Inc. for authority to operate as a competitive supplier of telecommunication service within the State of Nevada.
- 15-10010 Filing by Frontier Communications of the Southwest Inc. of Service Catalog updates.
- 15-10011 Notice by Citizens Telecommunications Company of Nevada d/b/a Frontier Communications of Nevada of a promotional offering for the Elko and Tonopah Divisions for new and existing customers that subscribe to OneVoice Nationwide and commit to a 1 or 2 year term.
- 15-10012 Show Cause Proceeding to determine why Certificates of Public Convenience and Necessity, Licenses, or Permits should not be revoked and/or why administrative fines should not be imposed on certain companies that did not timely meet their regulatory obligations for calendar year 2014 and/or TDD reporting period July 1, 2014, through June 30, 2015.
- 15-10013 Application of Central Telephone Company d/b/a CenturyLink filed under Advice Letter No. 7 to revise Tariff No. 3C to remove duplicate occurrences of the Common Trunk Port rate and to change the term "Common/Shared Trunk Port" to "Common Trunk Port" for consistency.
- 15-10014 Application of CenturyTel of the Gem State, Inc. d/b/a CenturyLink filed under Advice Letter No. 8 to revise Tariff No. 2A to remove a duplicate occurrence of the Shared Trunk Port rate.
- 15-10015 Filing by TerraCom Inc. of updated Advisory Tariff No. 1 that includes changes to the company address, toll free number, additional minutes section, data subscription rates section, and service activation fee section.
- 15-10016 Filing by TerraCom Inc. to update information.
- 15-10017 Application of Stratus Networks, Inc. for authority to operate as a competitive supplier of telecommunication service within the State of Nevada.
- 15-10018 Request of Cricket Communications, Inc. to cancel its commercial mobile radio service registration.
- 15-10019 Joint Petition of Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale and EarthLink Business, LLC for approval of Amendment No. 8 to their Interconnection Agreement pursuant to Section 252 of the Telecommunications Act of 1996.

- 15-10020 Application of Nevada Power Company d/b/a NV Energy and Sierra Pacific Power Company d/b/a NV Energy for approval of the Implementation Plan for Phase II of the Lower Income Solar Energy Pilot Program pursuant to the Order issued in Docket No. 15-01052.
- 15-10021 Application of Nevada Power Company d/b/a NV Energy ("Nevada Power"), under the provisions of the Utility Environmental Protection Act, for a permit to construct the Playa Solar 230 kV Interconnection Facilities at the Harry Allen Substation located approximately 23 miles northeast of Las Vegas, Nevada, to interconnect the Playa Solar 100 MW solar generation plant to Nevada Power's transmission system.
- 15-10022 Application of CenturyTel of the Gem State, Inc. d/b/a CenturyLink filed under Advice Letter No. 15-14 to revise Rendition and Payment of Bills Rule and Regulation No. 5 to eliminate the current convenience fee and establish third party convenience fee charges.
- 15-11001 Filing by Nevada Power Company d/b/a NV Energy and Sierra Pacific Power Company d/b/a NV Energy of Nevada Dynamic Pricing Trial Final Report.
- 15-11002 Notice by ACSTAR Insurance Company on behalf of Securus Technologies, Inc. of a bond cancellation for telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2407 Sub 3.
- 15-11003 Application of Nevada Power Company d/b/a NV Energy filed under Advice Letter No. 459 to revise Tariff No. 1-B to establish an Optional Flexible Payment Program.
- 15-11004 Application of Sierra Pacific Power Company d/b/a NV Energy filed under Advice Letter No. 577-E to revise Electric Tariff No. 1 to establish an Optional Flexible Payment Program.
- 15-11005 Application of Sierra Pacific Power Company d/b/a NV Energy filed under Advice Letter No. 315-G to revise Gas Tariff No. 1 to establish an Optional Flexible Payment Program.
- 15-11006 Application of Local Access LLC for authority to operate as a competitive supplier of telecommunication service within the State of Nevada.
- 15-11007 Revised registration of MILLENNIUM 2000 INC to update information.
- 15-11008 Petition of Sierra Pacific Power Company d/b/a NV Energy requesting a deviation from NAC 701B.690 and 701B.695 to permit the payment of an incentive under the Waterpower Energy Systems Demonstration Program prior to the completion of a project.
- 15-11009 Application of Sierra Pacific Power Company d/b/a NV Energy filed under Advice Letter No. 578-E to revise Bills for Service Rule No. 5 to clarify the time period for refunds for overpayments and payments required for undercharges for electric service.
- 15-11010 Application of Nevada Power Company d/b/a NV Energy filed under Advice Letter No. 460 to revise Bills for Service Rule No. 5 to clarify the time period for refunds for overpayments and payments required for undercharges.
- 15-11011 Application of Sierra Pacific Power Company d/b/a NV Energy filed under Advice Letter No. 316-G to revise Bills for Service Rule No. 5 to clarify the time period for refunds for overpayments and payments required for undercharges for natural gas service.
- 15-11012 Joint Application of Utility Telephone, Inc. ("UTI") and Utility Telecom Group, LLC d/b/a Utility Telephone ("UTG") for approval of the transfer of Certificate of Public Convenience and Necessity ("CPC") 2833 Sub 1 from UTI to UTG and notice of a transaction that will result in the transfer of control of a telecommunication company.

- 15-11013 Filing by Frontier Communications of the Southwest Inc. of Service Catalog updates.
- 15-11014 Petition of Pershing County Water Conservation District requesting an order approving a 12 month extension to construct a waterpower demonstration project at the Rye Patch Reservoir pursuant to the Waterpower Energy Systems Demonstration Program.
- 15-11015 Nevada Power Company d/b/a NV Energy filed Notice No. 15-04 to adjust the Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective January 1, 2016.
- 15-11016 Sierra Pacific Power Company d/b/a NV Energy filed Notice No. 15-04 to adjust the Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective January 1, 2016.
- 15-11017 Sierra Pacific Power Company d/b/a NV Energy filed Notice No. 15-04(G) to adjust natural gas Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective January 1, 2016.
- 15-11018 Petition of Nevada Power Company d/b/a NV Energy requesting modification of the Order issued in Docket No. 91-2013 to eliminate the requirement for an annual filing on water usage.
- 15-11019 Notice by Matrix Telecom, Inc. d/b/a Clear Choice Communications, Excel Telecommunications, and VarTec Telecom, TNCI Operating Company LLC, Impact Telecom, Inc., and Garrison TNCI LLC of a transaction that will result in a transfer of control of telecommunication companies.
- 15-11020 Application of Sierra Pacific Power Company d/b/a NV Energy filed under Advice Letter No. 576-E for approval of a Portfolio Charge to be applicable to Newmont Mining Corporation under Rate Schedule GS-4-NG for calendar year 2016 to recover the additional costs required to meet the Nevada Portfolio Standard.
- 15-11021 Notice by Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale of revisions to the Guidebook to reflect discontinuance of low use and measured rate service for residence customers.
- 15-11022 Filing by T-Mobile West LLC d/b/a T-Mobile and GoSmart Mobile to update information.
- 15-11023 Filing by MetroPCS Nevada, LLC to update information.
- 15-11024 Southwest Gas Corporation filed Notice under Advice Letter No. 497 to adjust Northern and Southern Nevada Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective January 1, 2016.
- 15-11025 Application of Sierra Pacific Power Company d/b/a NV Energy for approval of Renewable Energy Agreements with Switch, Ltd. and Apple Inc.
- 15-11026 Application of Nevada Power Company d/b/a NV Energy for approval of a Renewable Energy Agreement with the City of Las Vegas.
- 15-11027 Application of Nevada Power Company d/b/a NV Energy for approval of the first amendment to its 2016-2018 Three Year Action Plan as it relates to a new renewable energy purchased power agreement.
- 15-11028 Application of Nevada Power Company d/b/a NV Energy for approval of a Renewable Energy Agreement with Switch, Ltd.

- 15-11029 Application of Sierra Pacific Power Company d/b/a NV Energy for approval of the third amendment to its 2014-2016 Three Year Action Plan as it relates to two new renewable energy purchased power agreements.
- 15-12001 Petition of Nevada Power Company d/b/a NV Energy requesting deviation from Rule No. 9, Section A.30 to delay the comprehensive update of Rule No. 9 allowances and to authorize an interim update of Rule No. 9 allowances.
- 15-12002 Application of Carefree Country Mobile Home Park to withdraw \$9,986.00 from the tenant service charge account for reimbursement of expenses incurred for the yearly gas leak survey and to repair and maintain the gas system.
- 15-12003 Joint Petition of the Regulatory Operations Staff and Southwest Gas Corporation ("SWG") requesting the Commission accept a stipulation regarding violations of the Federal Pipeline Safety Regulations by SWG.
- 15-12004 Application of Associated Network Partners, Inc. for approval of a change of name to ANPI, LLC for telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2235 Sub 1.
- 15-12005 Registration of CampusTVs, Inc. as a commercial mobile radio service provider.
- 15-12006 Registration of Vodafone US Inc. d/b/a Vodafone Americas as a commercial mobile radio service provider.
- 15-12007 Application of Nevada Power Company d/b/a NV Energy filed under Advice Letter No. 461 to revise Electric Line Extensions Rule No. 9 to adjust applicable tax liability factors.
- 15-12008 Application of Sierra Pacific Power Company d/b/a NV Energy filed under Advice Letter No. 579-E to revise Electric Line Extensions Rule No. 9 to adjust applicable tax liability factors.
- 15-12009 Application of Sierra Pacific Power Company d/b/a NV Energy filed under Advice Letter No. 317-G to revise Gas Main Extensions Rule No. 9 to adjust applicable tax liability factors.
- 15-12010 Notice by Comcast Phone of Nevada, LLC d/b/a Comcast Digital Phone and First Communications, LLC of a transaction that will result in a transfer of control of a telecommunication company.
- 15-12011 Application of ACN Communication Services, Inc. for approval of a change of name to ACN Communication Services, LLC for telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2534 Sub 2.
- 15-12012 Application of Beehive Telephone Co., Inc., Nevada to voluntarily discontinue telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2876 Sub 1.
- 15-12013 Application of IRU Networks, LLC for authority to operate as a competitive supplier of telecommunication service within the State of Nevada.
- 15-12014 Application of Spring Creek Utilities Co. filed under Advice Letter No. 12 to revise Water Tariff No. 3-W to clarify the maps of the certificated service territory.
- 15-12015 Application of Southwest Gas Corporation filed under Advice Letter No. 498 to revise Gas Tariff No. 7 to update scheduling practices used by interstate pipelines in compliance with the Federal Energy Regulatory Commission Order No. 809.

- 15-12016 Application of EDF Energy Services, LLC for a license to provide discretionary service as an alternative seller of natural gas to generating, industrial, or large commercial customers in the State of Nevada.
- 15-12017 Filing by Frontier Communications of the Southwest Inc. of Service Catalog updates.
- 15-12018 Filing by TAG Mobile, LLC of revised Lifeline wireless service plan.
- 15-12019 Application of Gardnerville Water Company for authority to amend Certificate of Public Convenience and Necessity ("CPC") 926 Sub 12 to expand its water service territory to include 3.27 acres of commercial property owned by Richard C. Clark and 57.8 acres of commercial property owned by the Washoe Tribe of Nevada and California located in Douglas County, Nevada.
- 15-12020 Application of Citizens Telecommunications Company of Nevada d/b/a Frontier Communications of Nevada filed under Advice Letter No. NV-15-05 for the Elko Division to revise Tariff No. 1-B to decrease the Nevada Universal Service Fund Surcharge pursuant to Docket No. 15-08035.
- 15-12021 Application of Citizens Telecommunications Company of Nevada d/b/a Frontier Communications of Nevada filed under Advice Letter No. NV-15-06 for the Tonopah Division to revise Tariff No. 1-B to decrease the Nevada Universal Service Fund Surcharge pursuant to Docket No. 15-08035.
- 15-12022 Application of Citizens Telecommunications Company of Nevada d/b/a Frontier Communications of Nevada filed under Advice Letter No. NV-15-07 to revise Access Services Tariff No. A-3 to decrease the Nevada Universal Service Fund Surcharge pursuant to Docket No. 15-08035.
- 15-12023 Application of Frontier Communications of the Southwest Inc. filed under Advice Letter No. NV-15-02 to revise Access Service Tariff No. 3-B to decrease the Nevada Universal Service Fund Surcharge pursuant to Docket No. 15-08035.
- 15-12024 Application of WDT World Discount Telecommunications Co. to voluntarily discontinue telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2779 Sub 1.
- 15-12025 Filing by Frontier Communications of the Southwest Inc. of Service Catalog updates.
- 15-12026 Application of Edgewood Companies, under the provisions of the Utility Environmental Protection Act, for a permit to construct an extension of Edgewood Water Company's raw water intake line by approximately 3,000 lineal feet, and related facilities located in Stateline, Nevada.
- 15-12027 Revised registration of WWC License, L.L.C. d/b/a Verizon Wireless for a change of name to Alltel Communications, LLC d/b/a Verizon Wireless.
- 15-12028 Request of MILLENNIUM 2000 INC to cancel its commercial mobile radio service registration.
- 15-12029 Notice by ExteNet Systems, Inc., ExteNet Holdings, Inc., and Odyssey Acquisition, LLC of a transaction that will result in a transfer of control of a telecommunication company.
- 15-12030 Application of Citizens Telecommunications Company of Nevada d/b/a Frontier Communications of Nevada filed under Advice Letter No. NV-15-08 for the Elko Division to revise Tariff No. 1-B to standardize the name and description of service for Custom Calling Services, remove billing codes, introduce Call Forward Busy/No Answer, and grandfather various services.

- 15-12031 Application of Citizens Telecommunications Company of Nevada d/b/a Frontier Communications of Nevada filed under Advice Letter No. NV-15-09 for the Tonopah Division to revise Tariff No. 1-B to standardize the name and description of service for Custom Calling Services, remove billing codes, introduce Call Forward Busy/No Answer, and grandfather various services.
- 15-12032 Application of Citizens Telecommunications Company of Nevada d/b/a Frontier Communications of Nevada filed under Advice Letter No. NV-15-10 for the Elko Division to revise Tariff No. 1-B to introduce Integrated Services Digital Network (ISDN) - Primary Rate Interface (PRI) bundled new service.
- 15-12033 Application of Citizens Telecommunications Company of Nevada d/b/a Frontier Communications of Nevada filed under Advice Letter No. NV-15-11 for the Tonopah Division to revise Tariff No. 1-B to introduce Integrated Services Digital Network (ISDN) - Primary Rate Interface (PRI) bundled new service.
- 15-12034 Application of Edgewood Water Company for authority to increase rates for water and fire protection services.
- 15-12035 Show Cause Proceeding to determine why Thatcher Company of Nevada, Inc. should not be found to have violated NAC 705.030 and be fined for such violation.
- 16-01001 Reports from public utilities operating in Nevada of accidents or significant service outages occurring during calendar year 2016 pursuant to NRS 704.190 and NAC 704.230.
- 16-01002 Annual Reports for calendar year 2015 submitted by Electric, Natural Gas, LPG, Geothermal, Alternative Sellers, and Railroad companies operating in Nevada pursuant to NRS 703.191 and NAC 704.225.
- 16-01003 Annual Reports for calendar year 2015 submitted by Water and Wastewater companies operating in Nevada pursuant to NRS 703.191, NAC 703.199, and NAC 704.225.
- 16-01004 Annual Reports for calendar year 2015 submitted by Mobile Home Parks operating in Nevada pursuant to NRS 704.960 and NAC 704.987.
- 16-01005 Annual Reports for calendar year 2015 submitted by Telecommunication companies operating in Nevada pursuant to NRS 703.191 and NAC 704.7483.
- 16-01006 One Call Enforcement Actions and Inspection Reports by the Regulatory Operations Staff pursuant to NRS 455 for calendar year 2016.
- 16-01007 Pipeline Safety Enforcement Actions and Inspection Reports by the Regulatory Operations Staff pursuant to 49 CFR 191 and 192 for calendar year 2016.
- 16-01008 Rail Safety FRA Form 96 Inspection Reports for calendar year 2016.
- 16-01009 Reports from electric and gas utilities operating in Nevada of transactions and calculations affecting the deferred energy accounts pursuant to NAC 704.195 for calendar year 2016.
- 16-01010 Applications for calendar year 2016 received by a utility under the Solar Energy Systems Incentive Program.
- 16-01011 Application of CenturyTel of the Gem State, Inc. d/b/a CenturyLink filed under Advice Letter No. 15-15 to revise Tariff No. 1A to remove miscellaneous references to Business Party Line Service and grandfather Residence Party Line Service.
- 16-01012 Application of Nevada Power Company d/b/a NV Energy filed under Advice Letter No. 462 to revise Tariff No. 1-B to modify Optional Large General Service-3P-High Load Factor Schedule OLGS-3P-HLF.

- 16-01014 Notice by Citizens Telecommunications Company of Nevada d/b/a Frontier Communications of Nevada of a promotional offering for the Elko and Tonopah Divisions for new and existing customers that subscribe to OneVoice Nationwide and commit to a 1 or 2 year term.
- 16-01015 Filing by Frontier Communications of the Southwest Inc. of Service Catalog updates.
- 16-01016 Joint Petition of Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale and BCN Telecom, Inc. for approval of Amendment No. 2 to their Interconnection Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 16-01017 Filing by Rural Telephone Company of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 16-01019 Filing by TerraCom Inc. of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 16-01020 Application of Nevada Power Company d/b/a NV Energy ("Nevada Power"), under the provisions of the Utility Environmental Protection Act, for a permit to construct a 0.3 mile overhead 230 kV transmission line and associated facilities at the Harry Allen Substation located approximately 23 miles northeast of Las Vegas in Clark County, Nevada.
- 16-01022 Filing by Frontier Communications of the Southwest Inc. of Service Catalog updates.
- 16-01023 Notice by Onvoy, LLC, Broadvox-CLEC, LLC, GTCR Onvoy Holdings LLC, and Communications Infrastructure Investments, LLC of a transaction that will result in a transfer of control of telecommunication companies.
- 16-01024 Filing by Lincoln County Telephone System, Inc. of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 16-01025 Filing by Central Telephone Company d/b/a CenturyLink and CenturyTel of the Gem State, Inc. d/b/a CenturyLink of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 16-01026 Filing by Commnet of Nevada, LLC of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 16-01027 Filing by Citizens Telecommunications Company of Nevada d/b/a Frontier Communications of Nevada and Frontier Communications of the Southwest Inc. of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 16-01028 Filing by Rio Virgin Telephone Company d/b/a Reliance Connects of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.

- 16-01029 Filing by Oregon-Idaho Utilities, Inc. d/b/a Humboldt Telephone Company of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 16-01030 Filing by Budget PrePay, Inc. d/b/a Budget Mobile of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 16-01031 Application of the Department of Health and Human Services Aging and Disability Services Division for approval of a State Fiscal Year ("SFY") 2017 telecommunication device for the deaf surcharge that is calculated based on its legislatively approved budget for SFY 2017.
- 16-01032 Application of ORNI 43 LLC, under the provisions of the Utility Environmental Protection Act, for a permit to construct the Tungsten Project consisting of approximately 16.5 miles of 230 kV gen-tie transmission line and associated facilities, including a 24 MW geothermal energy facility, to be located in Churchill County, Nevada.
- 16-01033 Filing by Absolute Home Phones, Inc. d/b/a Absolute Mobile of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 16-01034 Filing by i-wireless, LLC d/b/a Access Wireless of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 16-01035 Filing by Q LINK WIRELESS LLC of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 16-01036 Filing by Moapa Valley Telephone Company of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 16-01037 Filing by Total Call Mobile, Inc. of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 16-01038 Filing by Telrite Corporation d/b/a Life Wireless of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11
- 16-01039 Filing by Tempo Telecom, LLC d/b/a Tempo of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11
- 16-02001 Filing by Cox Nevada Telcom, LLC of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11

- 16-02002 Filing by TracFone Wireless, Inc. d/b/a SafeLink Wireless of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC 12-11
- 16-02003 Filing by American Broadband and Telecommunications Company of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC 12-11
- 16-02004 Application of Nevada Power Company d/b/a NV Energy filed under Advice Letter No. 443 to submit short-term avoided cost rates for purchases from Qualifying Facilities pursuant to Qualifying Facilities Schedule QF - Short Term.
- 16-02005 Application of Sierra Pacific Power Company d/b/a NV Energy filed under Advice Letter No. 564-E to submit short-term avoided cost rates for purchases from Qualifying Facilities pursuant to Schedule CSPP - Short-Term.
- 16-02006 Joint Application of Nevada Power Company d/b/a NV Energy and Sierra Pacific Power Company d/b/a NV Energy for approval of annual plans for the Solar Energy Systems Incentive Program, the Wind Energy Systems Demonstration Program, and the Waterpower Energy Systems Demonstration Program for Program Year 2016-2017.
- 16-02007 Filing by Virgin Mobile USA, L.P. of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 16-02008 Filing by Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 16-02009 Filing by Sage Telecom Communications, LLC d/b/a TruConnect of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 16-02010 Filing by Nexus Communications, Inc. d/b/a TSI of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 16-02011 Application of Boulder Solar Power, LLC, under the provisions of the Utility Environmental Protection Act, for a permit to construct an approximately 11.3 mile temporary water pipeline to be located in Boulder City, Nevada.
- 16-02012 Filing by Blue Jay Wireless, LLC of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 16-02013 Registration of Ignition Wireless, LLC d/b/a Ignition Wireless and Expo Mobile ("Ignition Wireless") as a commercial mobile radio service provider and notice of the transfer of assets from Mobile Net POSA, Inc. d/b/a Expo Mobile and Jolt Mobile to Ignition Wireless.

- 16-02014 Application of Boulder Solar II, LLC, under the provisions of the Utility Environmental Protection Act, for a permit to construct an approximately 11.3 mile temporary water pipeline to be located in Boulder City, Nevada.
- 16-02015 Filing by Southwest Gas Corporation of revised rate for transportation customer Harvey's Tahoe Management Company, Inc. d/b/a Harvey's Casino Hotel pursuant to the Opinion issued in Docket Nos. 93-3003, et al.
- 16-02016 Filing by Southwest Gas Corporation of revised rate for transportation customer Harvey's Tahoe Management Company, Inc. d/b/a Harrah's Casino Hotel Lake Tahoe pursuant to the Opinion issued in Docket Nos. 93-3003, et al.
- 16-02017 Filing by Southwest Gas Corporation of revised rate for transportation customer Columbia Properties Tahoe, LLC d/b/a Montbleu Resort Casino and Spa pursuant to the Opinion issued in Docket Nos. 93-3003, et al.
- 16-02018 Filing by Southwest Gas Corporation of revised rate for transportation customer Neva One LLC d/b/a Hard Rock Hotel Lake Tahoe pursuant to the Opinion issued in Docket Nos. 93-3003, et al.
- 16-02019 Filing by Southwest Gas Corporation of revised rate for transportation customer Nevada Cogeneration Associates #1 pursuant to the Opinion issued in Docket Nos. 93-3003, et al.
- 16-02020 Filing by Southwest Gas Corporation of revised rate for transportation customer Nevada Cogeneration Associates #2 pursuant to the Opinion issued in Docket Nos. 93-3003, et al.
- 16-02021 Filing by Southwest Gas Corporation of revised rate for transportation customer Cyanco Company pursuant to the Opinion issued in Docket Nos. 93-3003, et al.
- 16-02022 Application of IM Telecom, LLC d/b/a Infiniti Mobile to be designated as an eligible telecommunications carrier in the State of Nevada pursuant to NAC 704.680461 and Section 254 of the Telecommunications Act of 1996.
- 16-02023 Notice by the Regulatory Operations Staff of the 2016 range of reasonable returns on equity for water and sewer utilities.
- 16-02024 Filing by Beehive Telephone Co., Inc., Nevada of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 16-02025 Filing by TAG Mobile, LLC of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 16-02026 Nevada Power Company d/b/a NV Energy filed Notice No. 16-01 to adjust the Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective April 1, 2016.
- 16-02027 Sierra Pacific Power Company d/b/a NV Energy filed Notice No. 16-01 to adjust the Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective April 1, 2016.
- 16-02028 Sierra Pacific Power Company d/b/a NV Energy filed Notice No. 16-01(G) to adjust natural gas Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective April 1, 2016.

- 16-02029 Filing by Filer Mutual Telephone Company of a copy of Annual Lifeline Eligible Telecommunications Carrier Certification Form 555 submitted to the Federal Communications Commission ("FCC") to comply with 47 CFR 54.416 as adopted by the FCC in Lifeline Reform Order FCC 12-11.
- 16-02030 Application of Central Telephone Company d/b/a CenturyLink filed under Advice Letter No. 8 to revise Tariff No. 3C to discontinue Operator Verification/Interrupt Service.
- 16-02031 Application of CenturyTel of the Gem State, Inc. d/b/a CenturyLink filed under Advice Letter No. 16-03 to revise Tariff No. 1A to remove Busy Line Verification and Interrupt services.
- 16-02032 Application of Netcom Systems Group, LLC for authority to operate as a competitive supplier of telecommunication service within the State of Nevada.
- 16-02033 Notice by Primus Telecommunications, Inc. and Birch Telecom of the West, Inc. d/b/a Birch Communications of a transaction that will result in a transfer of control of telecommunication companies.
- 16-02034 Notice by NextGen Communications, Inc., TeleCommunication Systems, Inc., and Comtech Telecommunications Corp. of a transaction that will result in a transfer of control of telecommunication companies.
- 16-02035 Application of New Century Telecom, Inc. to voluntarily discontinue telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2312 Sub 1.
- 16-02036 Application of MegaPath Corporation to voluntarily discontinue telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2506 Sub 2.
- 16-02037 Water Conservation Plan of Steamboat Springs Water Works, Inc. filed pursuant to NRS 704.662 to 704.6624 inclusive.
- 16-02038 Application of Nevada Power Company d/b/a NV Energy filed under Advice Letter No. 463 to revise Tariff No. 1-B to modify Stand-By and Auxiliary Service Rule No. 19.
- 16-02039 Application of Sierra Pacific Power Company d/b/a NV Energy filed under Advice Letter No. 580-E to revise Electric Tariff No. 1 to modify Stand-By and Auxiliary Service Rule No. 19.
- 16-02040 Application of Pahrump Utility Company, Inc. filed under Advice Letter No. 11 to revise Water Tariff No. 1A and Sewer Tariff No. 1A to adjust rates consistent with the most recent gross domestic product deflator.
- 16-02041 Application of CenturyTel of the Gem State, Inc. d/b/a CenturyLink filed under Advice Letter No. 16-05 to revise Tariff No. 1A to add International Blocking Service.
- 16-02042 Application of Intrado Communications Inc. for approval of a change of name to West Safety Communications Inc. for telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2689 Sub 1.
- 16-02043 Southwest Gas Corporation filed Notice under Advice Letter No. 499 to adjust Northern and Southern Nevada Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective April 1, 2016.
- 16-02044 Application of Digital Transportation Corporation for authority to operate as a competitive supplier of telecommunication service within the State of Nevada.

- 16-03001 Filing by Sierra Pacific Power Company d/b/a NV Energy of annual report in compliance with the Order issued in Docket No. 11-02015.
- 16-03002 Application of Utilities, Inc. of Nevada, filed under Advice Letter No. 10, to replace its existing tariff, in its entirety, with Tariff No. 2A.
- 16-03003 Application of Nevada Power Company d/b/a NV Energy for approval of fuel and purchased power expenses and to reset the Temporary Renewable Energy Development charge, reset all components of the Renewable Energy Program Rates, reset the Base Energy Efficiency Program Rates, reset the Base Energy Efficiency Implementation Rates, reset the Amortization Energy Efficiency Program Rate, reset the Amortization Energy Efficiency Implementation Rate, and refund the total amount of Base Energy Efficiency Implementation Rate revenue received in 2015, including carrying charges.
- 16-03004 Application of Sierra Pacific Power Company d/b/a NV Energy for approval of fuel and purchased power expenses and to reset the Temporary Renewable Energy Development charge, reset all components of the Renewable Energy Program Rates, reset the Base Energy
- 16-03005 Application of Sierra Pacific Power Company d/b/a NV Energy for approval of natural gas expenses and to reset all components of the Renewable Energy Program Rate.
- 16-03006 Application of Utilities, Inc. of Nevada for approval of its 2016 Integrated Resource Plan, for approval to designate certain system improvement projects as eligible projects for which a system improvement rate may be established, for authority to establish regulatory asset accounts for costs of the Water Conservation Plan rebate program, and for other relief properly related thereto.
- 16-03007 Application of World Fuel Services, Inc. for a license to provide discretionary service as an alternative seller of natural gas to generating, industrial, or large commercial customers in the State of Nevada.
- 16-03008 Filing by Nevada Power Company d/b/a NV Energy of annual report on the Economic Development Electric Rate Rider Program pursuant to NAC 704.8958.
- 16-03009 Filing by Sierra Pacific Power Company d/b/a NV Energy of annual report on the Economic Development Electric Rate Rider Program pursuant to NAC 704.8958.
- 16-03010 Application of Commnet Nevada Subco, LLC for authority to operate as a competitive supplier of telecommunication service within the State of Nevada.
- 16-03011 Application of Gold Country Water Company, Inc. filed under Advice Letter No. 4 to revise Water Tariff No. 1 to adjust water rates consistent with the most recent gross domestic product deflator.
- 16-03012 Joint Petition of Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale and Onvoy, LLC for approval of Amendment No. 1 to their Interconnection Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 16-03013 Application of Lincoln County Telephone System, Inc. filed under Advice Letter No. 16 to revise Tariff No. 1A to remove Local Area Directory Assistance Service Schedule No. A-8 and to remove operator service rates from IntraLATA Message Toll Telephone Service Schedule No. A-17.
- 16-03014 Registration of Konatel Inc. d/b/a Telecon.mobi as a commercial mobile radio service provider.
- 16-03015 Registration of InReach, Inc. as a commercial mobile radio service provider.

- 16-03016 Aboveground Utility Plan of City of Boulder City filed pursuant to NRS 278.165.
- 16-03017 Show Cause Proceeding to determine why Carefree Country Mobile Home Park, LLC should not be found to have violated certain provisions of the Federal Gas Code and/or its own Operations and Maintenance manual and be fined for such violations; to determine whether the fine held in abeyance from Docket No. 14-12030 has been triggered and is due; and/or why any other remedies that the Commission may deem appropriate should not be imposed.
- 16-03018 Notice by Tribal Solar, LLC, under the provisions of the Utility Environmental Protection Act, of an application to a federal agency for approval to construct approximately 18 miles of 230/500 kV transmission line, approximately 2 miles of 500 kV transmission line, and associated facilities to be located west of Laughlin in Clark County, Nevada.
- 16-03019 Joint Petition of Frontier Communications of the Southwest Inc. and Citizens Telecommunications Company of Nevada d/b/a Frontier Communications of Nevada for approval of an Interconnection Agreement with New Cingular Wireless PCS, LLC d/b/a Cingular Wireless and its Commercial Mobile Radio Service operating affiliates pursuant to Section 252 of the Telecommunications Act of 1996.
- 16-03020 Filing by the Regulatory Operations Staff of calendar year 2015 accounting report for each utility authorized to collect a rate surcharge pursuant to NAC 704.600(6).
- 16-03021 Application of Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale for relief from designation as a provider of last resort in portions of Nevada pursuant to NRS 704.68886.
- 16-03022 Application of Indian Springs Water Co., Inc. filed under Advice Letter No. 7 to revise Water Tariff No. 1 to adjust water rates consistent with the most recent gross domestic product deflator.
- 16-03023 Application of Nexus Communications, Inc. to voluntarily relinquish designation as an eligible telecommunications carrier in the State of Nevada and to cancel its commercial mobile radio service registration.
- 16-03024 Application of Spirit Mountain Utility Company, Inc. filed under Advice Letter No. 3 to revise Water Tariff No. 3 to adjust water rates consistent with the most recent gross domestic product deflator.
- 16-03025 Application of Desert Utilities, Inc. filed under Advice Letter No. 4 to revise water Tariff No. 1 and sewer Tariff No. 2 to adjust rates consistent with the most recent gross domestic product deflator.
- 16-03026 Filing by Sierra Pacific Power Company d/b/a NV Energy of changes in rates within its Gas Tariff Schedule No. INGR pursuant to NAC 704.522 and NAC 704.526.
- 16-03027 Application of Verdi Meadows Utility Company, Inc. filed under Advice Letter No. 3 to revise Water Tariff No. 1 to adjust water rates consistent with the most recent gross domestic product deflator.
- 16-03028 Filing by Frontier Communications of the Southwest Inc. of Service Catalog updates.
- 16-03029 Application of Steamboat Springs Water Works, Inc. filed under Advice Letter No. 2 to revise Rate Schedules to adjust water rates consistent with the most recent gross domestic product deflator.
- 16-03030 Petition of Virgin Mobile USA, L.P. for an extension of time to comply with the Commission's Modified Order issued in Docket No. 13-06021.

- 16-03031 Filing by Southwest Gas Corporation of tax adjustment pursuant to the Order issued in Docket No. 00-1028.
- 16-03032 Application of Mount Charleston Water Company filed under Advice Letter No. 1-16 to revise Water Tariff and Sewer Tariff to adjust rates consistent with the most recent gross domestic product deflator.
- 16-03033 Annual Report of Shell Energy North America (US), L.P. on compliance with the Portfolio Standard for Renewable Energy for Compliance Year 2015.
- 16-04001 Application of Sky Ranch Water Service Corp. filed under Advice Letter No. 6 to revise Water Tariff No. 1A to adjust water rates consistent with the most recent gross domestic product deflator.
- 16-04002 Filing by Nevada Power Company d/b/a NV Energy and Sierra Pacific Power Company d/b/a NV Energy of annual report on the status of merger commitments in compliance with the Order issued in Docket No. 13-07021.
- 16-04003 Annual Report of Nevada Power Company d/b/a NV Energy and Sierra Pacific Power Company d/b/a NV Energy on compliance with the Portfolio Standard for Renewable Energy for Compliance Year 2015.
- 16-04004 Filing by Nevada Power Company d/b/a NV Energy and Sierra Pacific Power Company d/b/a NV Energy of annual report on the quality of service metrics in compliance with the Order issued in Docket No. 15-06064.
- 16-04005 Application of Gold Country Water Company, Inc. for authority to amend Certificate of Public Convenience and Necessity ("CPC") 956 Sub 2 to expand its water service territory to include four residential lots contiguous to its existing service territory located in Humboldt County, Nevada.
- 16-04006 Application of Dutchman Acres Water Company filed under Advice Letter No. 4 to revise Water Tariff No. 1 to adjust water rates consistent with the most recent gross domestic product deflator.
- 16-04007 Filing by Copper Mountain Solar 4, LLC of a copy of Notice of Self-Certification of Exempt Wholesale Generator Status submitted to the Federal Energy Regulatory Commission.
- 16-04008 Application of Beehive Telephone Co., Inc., Nevada filed under Advice Letter No. NV-16-1 to revise Tariff No. 1 to modify Network Access Line Service as mandated in the Federal Communications Commission Docket No. FCC 11-161.
- 16-04009 Filing by Boulder Solar Power, LLC of a copy of Notice of Self-Certification of Exempt Wholesale Generator Status submitted to the Federal Energy Regulatory Commission.
- 16-04010 Notice by Sierra Pacific Power Company d/b/a NV Energy of its intent to file an application for adjustment in electric rates.
- 16-04011 Notice by Sierra Pacific Power Company d/b/a NV Energy of its intent to file an application for adjustment in gas rates.
- 16-04012 Application of Mobilitie Management, LLC for authority to operate as a competitive supplier of telecommunication service within the State of Nevada.
- 16-04013 Request of WDT World Discount Telecommunications Co. to cancel its commercial mobile radio service registration.

- 16-04014 Petition of the Regulatory Operations Staff requesting the Commission accept a stipulation regarding violations of Nevada's One Call Law by Urban Jungle Contractors LTD.
- 16-04015 Notice by Citizens Telecommunications Company of Nevada d/b/a Frontier Communications of Nevada that current switched access service rates comply with Federal Communications Commission Docket No. FCC 11-161.
- 16-04016 Notice by Frontier Communications of the Southwest Inc. that current switched access service rates comply with Federal Communications Commission Docket No. FCC 11-161.
- 16-04017 Joint Petition of Central Telephone Company d/b/a CenturyLink and Commio, Inc. for approval of an Interconnection Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 16-04018 Notice by Sprint Communications Company L.P., Sprint Spectrum L.P. d/b/a Sprint, Nextel or Sprint/Nextel, Sprint Corporation, SoftBank Group Corp., Nextel of California, Inc. d/b/a Sprint, Nextel or Sprint/Nextel, and Virgin Mobile USA, L.P. of a transaction that will result in a transfer of control of telecommunication companies.
- 16-04019 Application of TransAlta Energy Marketing (U.S.) Inc. to voluntarily discontinue service as an alternative seller of natural gas conducted under License No. G-27.
- 16-04020 Notice by West Telecom Services, LLC, West Telecom Services Holdings, LLC, and West Corporation of a transaction that will result in a transfer of control of telecommunication companies.
- 16-04021 Filing by Southwest Gas Corporation of revised rate for transportation customer Saguaro Power Company previously approved in Docket No. 94-4050.
- 16-04022 Filing by Southwest Gas Corporation of revised rate for transportation customer Desert Star Energy Center pursuant to the Opinion issued in Docket Nos. 93-3003, et al.
- 16-04023 Revised registration of Mobile Net POSA, Inc. d/b/a Expo Mobile and Jolt Mobile to remove fictitious business name Expo Mobile.
- 16-04024 Registration of Spectrotel, Inc. d/b/a OneTouch Communications and Touch Base Communications as a commercial mobile radio service provider.
- 16-04025 Joint Application of Mobilitie, LLC ("Mobilitie") and Network Transmission Company of Nevada, LLC ("Network Transmission") for approval of the transfer of Certificate of Public Convenience and Necessity ("CPC") 2886 Sub 1 from Mobilitie to Network Transmission.
- 16-04026 Filings by Eligible Telecommunications Carriers of Federal Communications Commission ("FCC") Form 481 to comply with the FCC's annual reporting requirements.
- 16-04027 Notice by Jackpot Solar East, LLC of filing Certification of Qualifying Facility Status for Small Power Production Form 556 with the Federal Energy Regulatory Commission.
- 16-04028 Notice by Jackpot Solar West, LLC of filing Certification of Qualifying Facility Status for Small Power Production Form 556 with the Federal Energy Regulatory Commission.
- 16-04029 Application of Cottonwood Mobile Home Park, Inc. to withdraw \$6,623.83 from the tenant service charge account for reimbursement of expenses incurred for calendar year 2015 federal income taxes and to repair and maintain the electrical system.
- 16-04030 Application of Central Telephone Company d/b/a CenturyLink filed under Advice Letter No. 9 to revise Tariff No. 3C to reduce switched access service rates as mandated in the Federal Communications Commission Docket No. FCC 11-161.

- 16-04031 Application of CenturyTel of the Gem State, Inc. d/b/a CenturyLink filed under Advice Letter No. 9 to revise Tariff No. 2A to reduce switched access service rates as mandated in the Federal Communications Commission Docket No. FCC 11-161.
- 16-04032 Application of tw telecom of nevada llc for approval of a change of name to Level 3 Telecom of Nevada, LLC for telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2717 Sub 3.
- 16-04033 Notice by Oregon-Idaho Utilities, Inc. d/b/a Humboldt Telephone Company that current switched access service rates comply with Federal Communications Commission Docket No. FCC 11-161.
- 16-04034 Application of Continuum Retail Energy Services, L.L.C., an alternative seller of natural gas, for approval of a change of name to CenterPoint Energy Services Retail, LLC for operations conducted under License No. G-23 Sub 1.
- 16-04035 Notice by Filer Mutual Telephone Company that current switched access service rates comply with Federal Communications Commission Docket No. FCC 11-161.
- 16-04036 Application of Rural Telephone Company filed under Advice Letter No. 38 to revise Tariff No. 2 to modify switched access service rates as mandated in the Federal Communications Commission Docket No. FCC 11-161.
- 16-04037 Application of Lincoln County Telephone System, Inc. filed under Advice Letter No. 52 to revise Tariff No. 2 to modify switched access service rates as mandated in the Federal Communications Commission Docket No. FCC 11-161.
- 16-04038 Application of Moapa Valley Telephone Company filed under Advice Letter No. 9 to revise Tariff No. 3 to modify switched access service rates as mandated in the Federal Communications Commission Docket No. FCC 11-161.
- 16-04039 Application of Southwest Gas Corporation for approval of its 2015 Conservation and Energy Efficiency Plan Annual Report.
- 16-05001 Joint Petition of Central Telephone Company d/b/a CenturyLink and dishNET Wireline L.L.C. for approval of a Resale Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 16-05002 Joint Petition of Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale and EarthLink Business, LLC for approval of Amendment No. 9 to their Interconnection Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 16-05003 Application of Custom Network Solutions, Inc. to voluntarily discontinue telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2558 Sub 1.
- 16-05004 Application of Nevada Power Company d/b/a NV Energy filed under Advice Letter No. 465 to establish Hoover-D Service Rider Schedule No. Hoover-D as a new service schedule for customers granted an allocation of Hoover-D power pursuant to NRS 704.787.
- 16-05005 Notice by AT&T Corp. and SBC Internet Services, LLC of a transaction that will result in a transfer of control of a telecommunication company.
- 16-05006 Notice by Rolling Wheel Manor of a change of ownership to West Coast Mobile Home Parks, Inc.

- 16-05007 Registration of UVNV, Inc. as a commercial mobile radio service provider.
- 16-05008 Notice by ANPI Business, LLC, ANPI, LLC, Onvoy, LLC, Common Point LLC, ANPI Holding, Inc., and Zone USA, Inc. of a transaction that will result in a transfer of control of telecommunication companies.
- 16-05009 Application of XYN Communications, LLC for authority to operate as a competitive supplier of telecommunication service within the State of Nevada.
- 16-05010 Application of Rio Virgin Telephone Company d/b/a Reliance Connects filed under Advice Letter No. 9 to revise Tariff No. 2 to modify switched access service rates as mandated in the Federal Communications Commission Docket No. FCC 11-161.
- 16-05011 Application of Matrix Telecom, Inc. d/b/a Clear Choice Communications, Excel Telecommunications, and VarTec Telecom for approval of a change of name to Matrix Telecom, LLC d/b/a Clear Choice Communications, Excel Telecommunications, and VarTec Telecom for telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 994 Sub 5.
- 16-05012 Application of Clark County for authority to construct a pedestrian crossing over the Union Pacific Railroad tracks between Rainbow Boulevard and Windy Desert Street located in Clark County, Nevada.
- 16-05013 Notice by Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale that current switched access service rates comply with Federal Communications Commission Docket No. FCC 11-161.
- 16-05014 Nevada Power Company d/b/a NV Energy filed Notice No. 16-02 to adjust the Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective July 1, 2016.
- 16-05015 Sierra Pacific Power Company d/b/a NV Energy filed Notice No. 16-02 to adjust the Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective July 1, 2016.
- 16-05016 Sierra Pacific Power Company d/b/a NV Energy filed Notice No. 16-02(G) to adjust natural gas Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective July 1, 2016.
- 16-05017 Registration of Plintron Technologies USA LLC as a commercial mobile radio service provider.
- 16-05018 Request of KDDI America, Inc. to cancel its commercial mobile radio service registration.
- 16-05019 Robert B. Eldridge vs. Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale. Complaint regarding reliability in the North Spring Valley Area of Ely, Nevada.
- 16-05020 Notice by TNCI Operating Company LLC and Matrix Telecom, Inc. d/b/a Clear Choice Communications, Excel Telecommunications, and VarTec Telecom of a transaction that will result in a transfer of control of a telecommunication company.
- 16-05021 Notice by Telecommunications of Nevada, LLC d/b/a XO Communications, LLC and Verizon Communications Inc. of a transaction that will result in a transfer of control of a telecommunication company.
- 16-05022 Caryl Von Rueden-Bossart vs. Spring Creek Utilities Co. Complaint regarding Spring Creek Utilities Co.'s billing and procedures regarding a water leak in Spring Creek, Nevada.

- 16-05023 Application of Telesphere Access, LLC to voluntarily discontinue telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 2928.
- 16-05024 Application of CenterPoint Energy Services, Inc. for a license to provide discretionary service as an alternative seller of natural gas to generating, industrial, or large commercial customers in the State of Nevada.
- 16-05025 Application of Twin Eagle Resource Management, LLC for a license to provide discretionary service as an alternative seller of natural gas to generating, industrial, or large commercial customers in the State of Nevada.
- 16-05026 Revised registration of TracFone Wireless, Inc. d/b/a SafeLink Wireless to add fictitious business names Simple Mobile, NET10, Total Wireless, Page Plus Cellular, TelCel, and Straight Talk.
- 16-05027 Joint Petition of Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale and Mercury Voice and Data, LLC d/b/a Suddenlink Communications for approval of an Interconnection and/or Resale Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 16-05028 Notice by Beehive Telephone Co., Inc., Nevada that current switched access service rates comply with Federal Communications Commission Docket No. FCC 11-161.
- 16-05029 Application of Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale filed under Advice Letter No. 2059 to revise Access Service Tariff No. C3-A to remove certain low-volume Operator Services features and billing options.
- 16-05030 Southwest Gas Corporation filed Notice under Advice Letter No. 500 to adjust Northern and Southern Nevada Base Tariff Energy Rates and Deferred Energy Account Adjustment Rates effective July 1, 2016.
- 16-05031 Joint Petition of Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale and TNCI Operating Company LLC for approval of Amendment No. 1 to their Interconnection Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 16-05032 Filing by Rio Virgin Telephone Company d/b/a Reliance Connects of annual data regarding Connect America Fund Inter-carrier Compensation Replacement funding eligibility pursuant to the requirements of 47 CFR 54.304.
- 16-06001 Advance Application of Southwest Gas Corporation for authority to recover costs of gas infrastructure replacement projects through the gas infrastructure replacement mechanism.
- 16-06002 Petition of Spirit Mountain Utility Company, Inc. for approval to use funds from the surcharge funds account to pay for engineering services for the replacement of two transfer tanks as referenced in Docket No. 15-01030.
- 16-06003 Application of Southwest Gas Corporation to establish the Variable Interest Expense Recovery mechanism rates, Unrecovered Gas Cost Expense rates, system shrinkage rates, commodity and reservation rates, Renewable Energy Program rates, General Revenues Adjustment rates, and Conservation and Energy Efficiency rates.
- 16-06004 Informational report of Southwest Gas Corporation concerning its natural gas resource planning activities.
- 16-06005 Revised registration of Eos Mobile Holdings LLC for a change of name to Patriot Mobile LLC.

- 16-06006 Application of Sierra Pacific Power Company d/b/a NV Energy for authority to adjust its annual revenue requirement for general rates charged to all classes of electric customers and for relief properly related thereto.
- 16-06007 Application of Sierra Pacific Power Company d/b/a NV Energy for authority to adjust its annual revenue requirement for general rates charged to all classes of gas customers and for relief properly related thereto.
- 16-06008 Application of Sierra Pacific Power Company d/b/a NV Energy for approval of new and revised depreciation and amortization rates for its electric operations.
- 16-06009 Application of Sierra Pacific Power Company d/b/a NV Energy for approval of new and revised depreciation and amortization rates for its gas operations.
- 16-06010 Joint Petition of Nevada Bell Telephone Company d/b/a AT&T Nevada and AT&T Wholesale and Entelegent Solutions, Inc. for approval of an Interconnection and/or Resale Agreement pursuant to Section 252 of the Telecommunications Act of 1996.
- 16-06012 Notice by Granite Telecommunications, LLC that current switched access service rates comply with Federal Communications Commission Docket No. FCC 11-161.
- 16-06013 Filing by Churchill County Telephone and Telegraph System of annual data regarding Connect America Fund Intercarrier Compensation Replacement funding eligibility pursuant to the requirements of 47 CFR 54.304.
- 16-06014 Filing by Oregon-Idaho Utilities, Inc. d/b/a Humboldt Telephone Company of annual data regarding Connect America Fund Intercarrier Compensation Replacement funding eligibility pursuant to the requirements of 47 CFR 54.304.
- 16-06015 Application of CenturyTel of the Gem State, Inc. d/b/a CenturyLink filed under Advice Letter No. 16-09 to revise Tariff No. 1A to increase the TDD surcharge pursuant to the Order issued in Docket No. 16-01031.
- 16-06016 Application of CenturyTel of the Gem State, Inc. d/b/a CenturyLink filed under Advice Letter No. 16-07 to revise Tariff No. 1A to clarify language documenting its policy to provide non-chargeable Non-Published (Private) and Non-Listed (Semi-Private) number service to certain customers to protect their safety.
- 16-06017 Notice by TransCanyon, LLC, under the provisions of the Utility Environmental Protection Act, of an application to a federal agency for approval to construct approximately 213 miles of cross-tie 500 kV transmission line connecting the existing Robinson Summit and Mona/Clover substations and associated facilities to be located in White Pine County, Nevada.
- 16-06018 Filing by Lincoln County Telephone System, Inc. of annual report of high-cost recipient pursuant to the requirements of 47 CFR 54.313, annual data regarding Connect America Fund Intercarrier Compensation ("CAF ICC") Replacement funding eligibility pursuant to the requirements of 47 CFR 54.304, supplemental TRP data pursuant to the requirements of 47 CFR 51.909, and annual certifications regarding CAF ICC data reported to the Federal Communications Commission pursuant to the requirements of 47 CFR 57.917.
- 16-06019 Filing by Filer Mutual Telephone Company of annual report of high-cost recipient pursuant to the requirements of 47 CFR 54.313, annual data regarding Connect America Fund Intercarrier Compensation ("CAF ICC") Replacement funding eligibility pursuant to the requirements of 47 CFR 54.304, supplemental TRP data pursuant to the requirements of 47 CFR 51.909, and annual certifications regarding CAF ICC data reported to the Federal Communications Commission pursuant to the requirements of 47 CFR 57.917.

- 16-06020 Filing by Moapa Valley Telephone Company of annual report of high-cost recipient pursuant to the requirements of 47 CFR 54.313, annual data regarding Connect America Fund Inter-carrier Compensation ("CAF ICC") Replacement funding eligibility pursuant to the requirements of 47 CFR 54.304, supplemental TRP data pursuant to the requirements of 47 CFR 51.909, and annual certifications regarding CAF ICC data reported to the Federal Communications Commission pursuant to the requirements of 47 CFR 57.917.
- 16-06021 Filing by Rural Telephone Company of annual report of high-cost recipient pursuant to the requirements of 47 CFR 54.313, annual data regarding Connect America Fund Inter-carrier Compensation ("CAF ICC") Replacement funding eligibility pursuant to the requirements of 47 CFR 51.909, and annual certifications regarding CAF ICC data reported to the Federal Communications Commission pursuant to the requirements of 47 CFR 57.917.
- 16-06022 Application of Sierra Pacific Power Company d/b/a NV Energy filed under Advice Letter No. 584-E to revise Electric Tariff No. 2, Schedule Nos. LCSP86 and LCSP87, to adjust rates for long-term cogeneration and small power production energy and capacity rates.
- 16-06023 Filing by Oregon-Idaho Utilities, Inc. d/b/a Humboldt Telephone Company of annual report of high-cost recipient pursuant to the requirements of 47 CFR 54.313.
- 16-06024 Filing by Frontier Communications of the Southwest Inc. and Citizens Telecommunications Company of Nevada d/b/a Frontier Communications of Nevada of annual data regarding Connect America Fund Inter-carrier Compensation Replacement funding eligibility pursuant to the requirements of 47 CFR 51.909, and annual certifications regarding CAF ICC data reported to the Federal Communications Commission pursuant to the requirements of 47 CFR 57.917.
- 16-06025 Filing by Sierra Pacific Power Company d/b/a NV Energy of changes in rates within its Gas Tariff Schedule No. INGR pursuant to NAC 704.522 and NAC 704.526.
- 16-06026 Notice by Yellow Pine Solar, LLC, under the provisions of the Utility Environmental Protection Act, of an application to a federal agency for approval to construct a 250 MW solar photovoltaic facility, a 138 kV or 230 kV gen-tie transmission line, and associated facilities to be located approximately 10 miles southeast of Pahrump in Clark County, Nevada.
- 16-06027 Application of CallCatcher Inc. d/b/a FreedomVoice Systems for authority to operate as a competitive supplier of telecommunication service within the State of Nevada.
- 16-06028 Notice by Verizon Select Services Inc. of a transaction that will result in a transfer of control of a telecommunication company.
- 16-06029 Application of Pinpoint Broadband, Inc. to voluntarily discontinue telecommunication service conducted under Certificate of Public Convenience and Necessity ("CPC") 3025.
- 16-06030 Notice by inContact, Inc. d/b/a UCN and NICE Systems, Inc. of a transaction that will result in a transfer of control of a telecommunication company.
- 16-06031 Filing by Commnet of Nevada, LLC of Federal Communications Commission Form 690 pursuant to 47 CFR 54.1009.
- 16-06032 Filing by Frontier Communications of the Southwest Inc. of Service Catalog updates.
- 16-06033 Application of Oregon-Idaho Utilities, Inc. d/b/a Humboldt Telephone Company for allowance of Nevada Universal Service Fund funding for the year commencing January 1, 2017.

16-06035	Application of Rural Telephone Company for allowance of Nevada Universal Service Fund funding for the year commencing January 1, 2017.
16-06036	Application of Lincoln County Telephone System, Inc. for allowance of Nevada Universal Service Fund funding for the year commencing January 1, 2017.

GLOSSARY

Below are definitions of some terms commonly used at the PUCN in alphabetical order.

Ad Hoc Rulemaking: The adoption of a regulation without adhering to the [Nevada Administrative Procedure Act](#)'s formal rulemaking requirements.

Administrative Procedure Act: [Chapter 233B](#) of the [Nevada Revised Statutes](#), which establishes minimum procedural requirements for the regulation-making and adjudication procedure of all state agencies and for judicial review of both functions.

Agenda Meeting: Regular public meeting held by the PUCN pursuant to the requirements of the Open Meeting Law ([NRS Chapter 241](#)). At agenda meetings, Commissioners discuss and vote on items listed on the [meeting agenda](#). [Notice](#) of the items on the agenda is provided to the public in advance of the meeting, and items not listed on the agenda cannot be considered. A typical agenda will include both contested cases and items for which Staff has investigated and made a recommendation in a memorandum to the PUCN, commonly called consent items. Regular agenda meetings begin and end with a period for [public comment](#). The PUCN also holds special agenda meetings for items that are more effectively addressed separately.

Annual Rate Adjustment Application: Utilities that have been given permission by the PUCN to make quarterly rate adjustments to account for the changing price of natural gas must file annual rate adjustment applications to allow the PUCN to review the quarterly rate adjustments and the transactions and recorded costs of natural gas included in each quarterly filing.

Application: A request for relief filed with the PUCN. The request will either be for a privilege, right, or authority under the jurisdiction of the PUCN.

Base Tariff Energy Rate (BTER): The BTER is the rate that pays for the ongoing costs for purchased fuel and purchased power for an electric utility or for natural gas purchased for resale by a natural gas utility. It is calculated by dividing these energy costs for a recent 12-month period by the kilowatt-hours sales of an electric utility or the therm sales of a natural gas utility for the same 12-month period. ([NAC 704.032](#))

Base Tariff General Rate (BTGR): The BTGR is the rate that pays for a utility's operating costs, such as wages, office expenses, meters, trucks, and capital-related costs (including depreciation, taxes, and return on investment). ([NAC 704.9534](#))

Bill Draft Request: A bill draft request is a form of a proposed statutory change that is initially developed by Staff and submitted to the Commission for review and approval, and it is forwarded to the Legislature for adoption as law.

Briefing Memo: A briefing memo is a written memorandum prepared by a PUCN staff member (and/or member of the office of [General Counsel](#)), regarding a specific docket, directed to the PUCN, and routed through the manager, [Staff Counsel](#) and the [Director of Regulatory Operations](#) (DRO). The briefing memo summarizes an application's request in the docket, the requirements for approval, the application's satisfaction of the requirements, and Staff's recommendations. If the PUCN's Commissioners accept the recommendations in the briefing memo, the docket may be resolved and

closed. The briefing memo prepared by a member of the office of General Counsel makes recommendations to grant, deny or set for further proceedings a request pursuant to a Petition filed with the PUCN.

Bureau of Consumer Protection (BCP): Nevada law ([NRS 228.300 - 228.390](#)) requires the Consumer's Advocate of the Nevada Attorney General's [Bureau of Consumer Protection](#) to intervene in certain PUCN proceedings that involve resource planning and rate changes. The Consumer's Advocate may also participate in any other proceeding concerning rates, charges, tariffs, modifications of service, or any related matter before the PUCN or any court, regulatory body, board, or commission. The Consumer's Advocate may represent the public interest or the interests of any particular class of utility customers in any such proceeding.

Certificate of Public Convenience and Necessity (CPC): A public utility must apply for a certificate, called a [CPC](#), in order to begin operation as a public utility.

Commenter: A person who is not a party to a proceeding that is before the Commission may be entitled to submit written comments concerning issues in the proceeding by filing with the Commission a [notice of intent to participate as a commenter](#).

Commercial Mobile Radio Service: A mobile, interconnected service that is provided for profit and is made available to the public. ([47 C.F.R. § 20.3](#))

Commissioners: Individuals appointed by the Governor to four-year, staggered terms.

Complaint: According to [NAC 703.035](#), a complaint is a request for relief filed with either the PUCN or the PUCN's [Division of Consumer Complaint Resolution](#). Complaints may be made by customers regarding the rates or services of their regulated utilities.

Compliances and Directives: Compliance items are typically tasks that the PUCN orders participants in a docket to complete by a certain date. Evidence of having completed the task must be filed in the docket in which the order was issued. ([NAC 703.796](#).) An example of a compliance item might be an order to conduct a study on a particular issue and file the results of the study in the docket one year from the issuance of the order. A directive is also a task that a party must complete pursuant to an order of the PUCN, but the party is not required to notify the PUCN of its completion by filing anything in the docket. An example of a directive might be an instruction to a regulated utility to meet with the PUCN's Staff to discuss the regulated utility's hedging activity on a quarterly basis.

Consent Items: Items submitted by Staff pursuant to briefing memos with Staff's recommendations, which are generally approved as a whole without discussion at a PUCN [Utility Agenda Meeting](#).

Conservation: Commission regulations define conservation as improvements in efficiency in the production, distribution or use of energy that result in reductions in the consumption of electric power.

Consumer Bill of Rights: The PUCN designed the [Consumer's Bill of Rights](#) to make it easy to obtain and continue to receive utility services. Specifically, the Consumer's Bill of Rights: eliminates deposits unless customer has poor credit history; limits size of deposit and allows for installment payments; requires utilities to offer equal payment plans for budgeting purposes; requires payment plans for customers who have difficulty paying their bills; offers special protection for the elderly and handicapped; postpones service termination when health is at risk; provides third party notice prior to service termination; and allows customers to apply for service via phone or mail.

Consumer Complaint Resolution Division of the PUCN: A [division](#) within the PUCN established to receive and investigate complaints made against any public utility, to conduct appropriate investigations of practices of utility company services, and to perform such other functions as are required by law or as the PUCN deems appropriate.

Consumer Session: An [opportunity for the public to address the Commission](#) directly regarding a public utility.

Contested Case: A proceeding, including but not restricted to ratemaking and licensing, in which the legal rights, duties or privileges of a party are required by law to be determined by an agency after notice and an opportunity for hearing, or in which an administrative penalty may be imposed.

Data Request: A formal demand for information that is typically presented to parties participating in a [docket](#). The data request requires delivery of answers to specific questions within a specified period of time. A data request may seek a broad spectrum of data or discrete bits of information.

Deferred Energy Accounting Adjustment (DEAA): The DEAA is the rate that recovers the difference between the BTER revenues and the actual costs incurred for purchased fuel and purchased power for an electric utility or for natural gas purchased by a natural gas utility. The DEAA rate ensures that ratepayers pay only the actual costs for purchased fuel and purchased power for an electric utility or for natural gas purchased by a natural gas utility without any profit to the utility for these energy costs. ([NAC 704.037](#))

Demand Side Management (DSM): A utility's use of energy efficiency and conservation programs to reduce, or manage, the demand for utility service.

Distributed Generation: The generation of electricity that: occurs on the property of a customer of a utility; is not owned by the utility; and is ordinarily consumed locally without flowing on the transmission system of the utility.

Distribution System: The infrastructure between the transmission system and customers that allows utilities to deliver service directly to customers.

Docket: A record of all of the filings and proceedings related to a particular matter. The PUCN's schedule and decisions regarding a particular matter appear within the matter's [docket](#).

Docket Number: When a docket is created for a matter, the docket receives a number, which reflects the year and month when the docket was created.

Electronic Filing System: The program used to [electronically accept certain information and fees](#) submitted to the PUCN. ([NAC 703.044](#))

Electric Renewable Portfolio Standards (RPS): A regulation that requires the increased production of energy from renewable energy sources, such as wind, solar, biomass, and geothermal.

Eligible Telecommunications Carrier (ETC): A telecommunication service provider that has been designated by the PUCN to receive universal service support funding.

Energy Efficiency: PUCN regulations define energy efficiency as a modification of energy use patterns resulting in the greater productive use of energy or a reduction in the consumption of electric power. ([NAC 704.7802](#))

Evidence: Information, including witness testimony, subject to cross-examination, on which the PUCN relies in making a determination. Relevant evidence is evidence that is directly related to the subject matter of a proceeding and has any tendency to make the existence of any fact that is of consequence to the determination of the action more or less probable than it would be without the evidence.

Federal Energy Regulatory Commission (FERC): The United States federal agency that regulates the transmission and wholesale sale of electricity and natural gas in interstate commerce, and regulates the transportation of oil by pipeline in interstate commerce. FERC also reviews proposals to build interstate natural gas pipelines, natural gas storage projects, and liquefied natural gas (LNG) terminals, and FERC licenses non-federal hydropower projects.

Filing: A document formally filed with the PUCN.

General Rate Case (GRC): A [GRC](#) allows the PUCN to conduct a broad and detailed review of a utility's revenues, expenses, and investments to establish an approved revenue requirement that can be recovered from ratepayers. It occurs every three years for electric utilities and large water and/or sewage utilities, and occurs for gas utilities when a utility seeks a change in rates to recover increased costs of providing service.

Hearing: A proceeding before the PUCN, overseen by a presiding officer (either a governor-appointed commissioner or a PUCN-appointed presiding officer), in which parties who possess direct and substantial interests in the subject of the proceeding are able to present evidence and arguments in support of their positions. Parties to a proceeding may also cross-examine other parties' witnesses.

Hearing Officer: A hearing officer is a person who is appointed by the PUCN to preside over and conduct proceedings. ([NAC 703.051](#))

Integrated Resource Plan (IRP): A public planning process that analyzes the costs and benefits of developing the most economical mix of utility resource options. An IRP also considers the negative environmental impact caused by the production of electricity by identifying both cost-effective energy efficiency standards and renewable energy alternatives that may be implemented to provide customers with the services they need while attempting to minimize the environmental impact at the lowest cost.

Intervener: A person who, having a direct and substantial interest in an issue, is granted privilege by a presiding officer to participate in the proceedings of a docket by filing testimony, cross examining witnesses, participating in negotiations, etc.

Investigation: A mechanism through which the PUCN gathers information. In [investigatory dockets](#), presiding officers may hold workshops and issue procedural orders and/or notices requesting information. Based on the findings of an Investigation, a presiding officer may draft a report to be approved and issued by the full Commission.

Investor-Owned Utility: A private company that provides utility services.

Jurisdiction: The extent of an entity's official power to make legal decisions and judgments.

Just and Reasonable Rates: A standard that balances the need for consumers to receive reliable utility services at cost-effective rates, with the need for utility companies to maintain a strong rate of return and capital infrastructure to remain financially viable, while providing cost effective service.

Legal Briefs: In some dockets, there may be a question about the law, process or requirements that surround a case. In those cases, a presiding officer may request that parties to file legal briefs. Such documents provide legal analysis to aid the presiding officer in making a determination.

Mediation: A dynamic, structured, interactive process where a neutral third party assists disputing parties in resolving conflict through the use of specialized communication and negotiation techniques.

Net Metering: The Nevada Legislature implemented a net metering program in Nevada through the passage of [Senate Bill 255](#) in 1997. Net metering allows an electric customer to use energy generated by his renewable energy system (solar photovoltaic, solar thermal electric, wind, biomass, geothermal electric or hydroelectric) to offset his monthly power bills. If the renewable energy system produces more energy in a billing period than the customer uses, the customer will earn credits that are recorded on his electric bill and automatically applied in the next billing period in which the customer consumes more energy than he produces. [Contact your electric utility](#) for more information on net metering.

Nevada Administrative Code: Administrative [regulations](#) that have been codified by the Nevada Legislature.

Nevada Revised Statutes: Laws passed by the Nevada Legislature. Statutes are printed as [Nevada Revised Statutes](#) and are available online from the [Legislative Counsel Bureau](#). Statutes take precedence over regulations and must not conflict with the State Constitution.

Notice: Per [NAC 703.160](#), the Secretary of the PUCN will cause public notice of the following: (a) An application or tariff filing involving any authorization, expansion, reduction or curtailment of services, facilities or authority, any increase in rates, fares or charges, or any change in regulations; (b) A complaint filed with the PUCN pursuant to [NAC 703.651](#); (c) a petition; (d) a prehearing conference ; (e) a workshop; (f) a consumer session; (g) a hearing.

Notice of Intent to Participate as a Commenter: A person who is not a party to a proceeding that is before the PUCN may be entitled to submit written comments concerning issues in the proceeding if they file with the PUCN a [notice of intent to participate as a commenter](#). Per [NAC 703.491](#), if the person files such notice, the PUCN will place the person on the service list maintained by the PUCN, and the person will receive from the PUCN copies of PUCN-issued pleadings in the proceeding.

Open Meeting Law: Per [NRS 241.020](#), except as otherwise provided by specific statute, all meetings of public bodies must be open and public, and all persons must be permitted to attend any meeting of these public bodies. A meeting that is closed pursuant to a specific statute may only be closed to the extent specified in the statute allowing the meeting to be closed. All other portions of the meeting must be open and public, and the public body must comply with all other provisions of this chapter to the extent not specifically precluded by the specific statute. Public officers and employees responsible for these meetings shall make reasonable efforts to assist and accommodate persons with physical disabilities desiring to attend.

Order: A command, instruction, or direction by the PUCN, generally issued in writing.

Party: A person who is entitled to the full privileges of participation in a docket. Staff participates as a matter of right in all cases. The [Bureau of Consumer Protection](#) participates as a matter of right at its discretion in any case. Applicants have a right to participate. Major customers, associations, representatives of specific demographic groups, etc., may be granted a right (intervener status) to participate if the Commission or Presiding Officer determines they have standing.

Party of Record: According to [NAC 703.070](#), party of record includes “an applicant, a complainant, a petitioner, a respondent, the Commission’s staff and its counsel, the Consumer’s Advocate or an intervener.” A commenter is not a party of record.

Petition: Per [NAC 703.540](#), a pleading praying for affirmative relief, other than an application, motion, answer or complaint, must be styled a petition.

Petition for Leave to Intervene (PLTI): Per [NAC 703.580](#), any person who claims to have a direct and substantial interest in a proceeding and desires to participate in it as an intervener must file a petition for leave to intervene with the PUCN requesting an order permitting the intervention.

Petition for Reconsideration or Rehearing: Per [NAC 703.801](#), a petition for reconsideration is filed by a party after the PUCN issues an order in a docket. The petition must specifically: (a) Identify each portion of the challenged order which the petitioner deems to be unlawful, unreasonable or based on erroneous conclusions of law or mistaken facts; and (b) Cite those portions of the record, the law or the rules of the PUCN which support the allegations in the petition. The petition may not contain additional evidentiary matter or require the submission or taking of evidence.

Pleading: Per [NAC 703.085](#), pleading means any document, which may take the form of an application, petition, complaint, answer, motion or comment filed with the PUCN in any proceeding.

Prehearing Conference: An open meeting, which is noticed and held prior to a hearing for the purpose of formulating and simplifying issues and setting a procedural schedule for the hearing.

Presiding Officer: Per [NAC 703.090](#), Presiding Officer means: the Chair; a Commissioner designated by the Chair to preside over and conduct hearings or other proceedings, or any portion thereof; or 3. A presiding officer appointed by the Chair to preside over and conduct hearings or other proceedings, or any portion thereof, if the Chair designates the presiding officer as the presiding officer for the hearings or proceedings.

Procedural Order: An order, issued by a presiding officer, establishing a procedural schedule.

Proceeding: A course of action taken by the PUCN.

Public Comment: An opportunity for the public to address the PUCN.

Public Utilities Commission of Nevada (PUCN): An administrative agency created by the Nevada Legislature for the purpose of regulating public utilities operating in the state.

Quasi-Judicial: A term applied to the action, discretion, etc., of public administrative officers or bodies, who are required to investigate facts, or ascertain the existence of facts, hold hearings, and draw conclusions from them, as a basis for their official action, and to exercise discretion of a judicial nature.

Ratemaking: The process through which the PUCN sets the rates that public utilities charge to their customers. The PUCN has a statutory duty to set just and reasonable rates.

Regulated Public Utility: A utility that is [regulated by the PUCN](#) and that is within the PUCN's quasi-jurisdictional purview. By statute, the scope of the PUCN's jurisdiction is not the same for all public utilities.

Regulations: Regulations are rules adopted by the PUCN. Regulations generally address procedural and/or substantive requirements for three separate groups of people: 1) the PUCN (i.e. specifying timelines for issuance of notices and content of notices); 2) applicants/petitioners who file pleadings with the PUCN requesting specific relief (i.e. specifying information required to be included in a certain type of application and the available methods for filing); 3) other persons who wish to participate in PUCN proceedings (i.e. specifying deadlines for filing a petition for leave to intervene and the required contents). Regulations are adopted in conformance with procedures issued in the [Administrative Procedure Act in NRS 233B](#).

Regulatory Operations Staff of the Commission (Staff): The group of employees who work under the direction of the [Director of Regulatory Operations \(DRO\)](#). Staff includes the following divisions: [Engineering](#), [Financial Analysis](#), [Consumer Complaint Resolution](#), [Resource and Market Analysis](#), [Rail Safety](#) and [Staff Counsel](#). Staff is an [independent party within the PUCN](#) pursuant to ex-parte communication rules. Staff investigates every docket before the Commission and presents its recommendations formally as would any other party.

Renewable Energy: Energy derived from natural resources that are able to be naturally regenerated. These resources include solar, wind, geothermal, hydro, and biomass.

Renewable Energy Program Rate: The rate that allows utilities to recover from customers the costs of implementing some [renewable energy programs](#).

Rule: A rule is one of several elements of a [tariff](#). It may decide a utility's responsibility or authority with respect to rates, charges, services, service area, line extensions, water rights, maintenance, etc.

Rule 9: A rule in certain utility tariffs which governs the cost of and conditions of line extensions (water, sewer, electric, and gas).

Rulemaking: An open meeting procedure employed by the PUCN following the requirements of [Nevada's Open Meeting Law, NRS 233B](#), where the PUCN develops regulations which are incorporated in the Nevada Administrative Code (NAC). The procedure requires preparation of a

small business impact statement, holding workshops and hearings, and coordination with the [Legislative Counsel Bureau](#).

Service List: Per [NAC 703.158](#), the PUCN will maintain one or more [service lists](#) for proceedings before the PUCN, including, without limitation, a service list that applies to all proceedings before the PUCN. A person may submit a written request to be placed on one or more service lists maintained by the PUCN. If a person makes such a request, the PUCN will send the person either copies or electronic mail notification of all notices and orders issued by the PUCN or a presiding officer in all proceedings to which the service lists apply for at least 6 months after the date of the request, or until the conclusion of a docket for matters which continue for more than 6 months. A person may submit a written request to renew the person's placement on the service list.

Settlement by Stipulation: Parties to a docket may present a settlement agreement for consideration by the PUCN. A stipulation is the legal document or contract setting forth the premises and conditions of the settlement agreement regarding some or all of the issues involved in the docket. A stipulation may only address the issues in the docket in which it is offered, and must only seek relief that the PUCN has jurisdiction to grant. ([NAC 703.845](#))

Slamming/Cramming: [Slamming](#) occurs when a customer's service provider is switched to another provider without the customer's permission. [Cramming](#) occurs when a service provider places unauthorized, deceptive, and often expensive charges on a customer's bill.

Small Business Impact Statement (SBIS): An SBIS is prepared pursuant to [NRS 233B.0609](#) prior to the adoption by the PUCN of a new or amended regulation. The statement describes obstacles to the formation or viability of businesses under 150 employees based on the impact on these businesses of the proposed new or amended regulation.

Smart Grid: An electrical grid that uses information and communications technology to gather information on consumer use in order to improve efficiency and reliability.

Smart Meter: [Smart meters](#) are digital devices that collect energy use data and, unlike traditional meters, transmit and receive data, too.

Statutes: Laws passed by the Legislature of the state. Statutes are printed as [Nevada Revised Statutes](#) and are available online from the [Legislative Counsel Bureau](#). Statutes take precedence over regulations but are preempted by the State Constitution.

Stipulation: A legal document or contract setting forth the terms and conditions of an agreement between parties to a docket. A stipulation may resolve all issues in a docket, or part of the issues, thereby narrowing the issues to be heard by the PUCN. Stipulations are negotiated settlements presented to the PUCN for approval.

Tariff: A [tariff](#) is the collection of rules that defines the relationship between the utility and its customers. Each utility has its own tariff. The tariff may consist of up to 20 or more rules. Rules address service area, rates, allocation of costs for line extensions, allocation of costs for new customer connections, requirements for new customers (water right dedications), and other issues which define the responsibilities and authorities of the utility. Tariffs are formally accepted or approved by the PUCN. Complete and approved Tariffs for each regulated utility are maintained by the [Financial Analysis Division](#).

Temporary Renewable Energy Development Charge (TRED): A temporary (20 years) charge which benefits a solar project in case of utility financial difficulties. ([NAC 704.8866](#))

Test Year: The period an applicant chooses to present data supporting a rate case, commonly a calendar or fiscal year. ([NAC 704.063](#))

Testimony: Pre-filed written testimony is submitted by all parties in accordance with a procedural schedule set by the presiding officer. The testimony is written in question and answer format in lieu

of direct oral examination at hearing. The witness poses the questions to himself and then answers them. Testimony should be clear, concise, and provide information, logic, data and the history that supports the party's recommendations for the PUCN's order in a docket.

Transcript: A [written record](#) of PUCN proceedings.

Transmission System: The infrastructure that transports electricity from a generation facility to a distribution outlet.

Universal Energy Charge (UEC): A charge assessed to all electric and gas customers of a public utility by the Legislature to assist low-income customers with their energy bills and with weatherization.

Utility Environmental Protection Act (UEPA): A person, other than a local government, shall not commence to construct a utility facility in the state without first having obtained a construction permit from the PUCN. A [UEPA permit](#) may only be issued pursuant to [NRS 704.820 to 704.900](#), inclusive.

Workshop: An informal proceeding presided over by a Presiding officer where stakeholders/customers/public, can provide information on proposed regulations or in some cases other types of PUCN proceedings such as an investigation.