
City of Boulder City

Public Works Administration

Engineering Division

401 California Avenue

Boulder City, NV 89005

 www.bcnv.org/221

“Preserving Our Past, Managing Our Future”

Utility Rate Increase - Frequently Asked Questions (FAQ)

1) Why does the City have to increase utility rates?

As do all utilities, Boulder City faces annual increases in our operating and maintenance cost. Most
utility companies raise rates a few percent each year to account for these factors. However, the
last time Boulder City raised rates was in 2009. In addition, in an effort to avoid increasing your
utility rates during the economic downturn, the City postponed many Capital Projects. Postponing
Capital Projects leads to failures and service outages and it is far more costly to conduct emergency
repairs than planned replacements. Therefore, this rate increases is necessary to maintain the
reliability of our community’s electrical, water, and sewer systems.

2) How do I reduce my utility bill?
Public Works offers a home energy audit and can help with identifying
water leaks. The primary use of electricity in most households is for
cooling purposes. The City offers a rebate program for updating to a more
efficient air conditioning system. See all available City rebates at
http://www.bcnv.org/284/Electric-Rebate-Program. You can also install a
programmable thermostat to help reduce energy consumption when you
are not home. In addition, the Southern Nevada Water Authority (SNWA)
offers a rebate program for the removal of turf. Visit their web page at
https://www.snwa.com/rebates/wsl.html.

3) I do not make much money. Is there any help for me?
Boulder City has one of the most generous Energy Assistance Programs (35% discount) for low

income individuals. In addition, the State of Nevada has an energy assistance program. You can

find application information for the State at

https://dwss.nv.gov/uploadedFiles/dwssnvgov/content/Energy/Application%20for%20Energy%20As

sistance(1).pdf. Once you are approved for the State assistance, you will automatically be qualified

and enrolled in the City’s energy assistance program.

Another way to reduce costs is to improve the energy efficiency of your home through Nevada’s

Housing Division’s Weatherization Assistance Program. For eligibility information, visit

http://housing.nv.gov/programs/Weatherization/.

4) Why doesn’t Boulder City get cheap power from all

of the solar plants in the Eldorado Valley?
One of the reasons Boulder City has very low electric
rates is the fact we get some inexpensive power from
Hoover Dam. The power being generated in the
Eldorado Valley is being sold to NV Energy and to

http://www.bcnv.org/284/Electric-Rebate-Program
https://www.snwa.com/rebates/wsl.html
https://dwss.nv.gov/uploadedFiles/dwssnvgov/content/Energy/Application%20for%20Energy%20Assistance(1).pdf
https://dwss.nv.gov/uploadedFiles/dwssnvgov/content/Energy/Application%20for%20Energy%20Assistance(1).pdf
http://housing.nv.gov/programs/Weatherization/

“Preserving Our Past, Managing Our Future”

power companies in California at much higher rates than what the City pays for our power. Thanks
to the solar lease revenue, Boulder City is able to continue to offer high quality general fund items,
such as Public Safety, Parks, and other services. If we traded power for lease revenue, general fund
budgets would have to be severely cut. In addition, Boulder City is a very small electric utility,
compared to NV Energy and those in California. Consequently, it is much harder for the City to
manage a fluctuating power supply such as a large solar field.

5) What about the City land sales, will those help the Utility Fund?

Yes, as the land around the Boulder Creek Golf Course and Bristlecone Drive is sold, a portion of the

funding will be deposited into the Utility Fund. This revenue will help fund the City’s 10-year Capital

program.

6) I am a resident and business owner. How will the rate increase affect my monthly bills?
Unlike other utility companies, Boulder City utility bills reflect electric, water, sewer, and refuse
disposal services. Based on the options provided from the rate study, a typical residential monthly
power bill of $116 would go to $140, an increase of $24. A typical water bill of $49 would increase
to $61, a change of $12, and the sewer bill would increase $2.50 per month.

Now looking at your business utility bill, a typical monthly power bill of $1,200 would go to $1,400,
an increase of $200. A typical water bill of $61 would increase to $74, a change of $13, and the
sewer bill would increase $5 per month.

7) When will this increase take effect?
At the May 24, 2016 City Council Meeting, Council approved Resolution No. 6489, 6490, and 6491 to

increase the utility rates effective October 1, 2016.

