

**LARGEST TAXPAYERS IN CLARK COUNTY..2012-2013
SECURED TAX ROLL BASED ON ASSESSED VALUES**

4-2-2012

	<u>ASSESSED</u>	<u>APPRAISED</u>
1. MGM RESORTS INTERNATIONAL	2,419,044,056	6,911,554,446
<p>(Includes Aria Resort & Casino; Bellagio Hotel & Casino; Circus-Circus Hotel, Casino, Parking Garage, RV Park & Grand Slam Canyon; CityCenter Land LLC; Crystals Retail & Entertainment; Excalibur Hotel, Casino & Stables; Gold Strike Hotel & Casino; Harmon Hotel & Spa (construction halted); Jean Development Co. LLC; Jean Development North; Jean Development West; Luxor Hotel, Casino & Pedestrian Bridge; Mandalay Bay Hotel, Casino & Convention Center; Mandalay Resort Group; Mandarin Oriental Las Vegas; MGM Grand Hotel, Casino, Special Events Arena & Parking Garage; Mirage Hotel, Casino, Parking Garage, Stables, Dolphin Habitat & Volcano; Monte Carlo Hotel, Casino & Parking Structure; New York-New York Hotel & Casino; Railroad Pass Hotel & Casino; Shadow Creek Golf Course; Slots-A-Fun Casino; The Signature at MGM Grand; vacant land near S. Decatur Blvd. & W. Oquendo Rd.; vacant land in Jean (formerly Nevada Landing); vacant land on Circus Circus Dr. & Las Vegas Blvd. So.; vacant land on Sahara & Las Vegas Blvd. So.; Vdara Hotel & Spa & Veer Towers)</p>		
2. NV ENERGY	1,555,475,949	4,444,216,997
3. CAESARS ENTERTAINMENT CORPORATION	1,467,895,338	4,193,986,680
<p>(Includes 190 Flamingo LLC; Bally's Grand Hotel, Casino, Convention Area & Parking Garage; Bill's Gamblin' Hall & Saloon; Caesar's Linq; Caesar's Palace Hotel, Casino, Temple, Forum Shops, Tennis Pavillion, Magical Empire & Parking Garage; Cascata Golf Course; DCH Exchange LLC; Flamingo Hotel, Casino & Parking Garage; Harrah's Hotel, Casino, Parking Garage & Energy Building; Harrah's Laughlin Hotel, Casino & Parking Garage; Hole in the Wall LLC; Imperial Palace Hotel, Casino & Parking Garage; Las Vegas Resort Development Inc.; O'Sheas Casino; Paris Hotel, Casino, Theatre, Convention Center & Parking Garage; Planet Hollywood Hotel & Casino; Rio All-Suite Hotel, Casino & Parking Garage; Rio Secco Golf Course, Club & School; TRB Flamingo LLC; vacant land formerly the Bourbon Street Hotel & Casino)</p>		
4. LAS VEGAS SANDS CORPORATION	816,800,936	2,333,716,960
<p>(Includes Palazzo Resort Hotel Casino; Sands Expo & Convention Center; Venetian Resort Hotel Casino)</p>		
5. WYNN RESORTS LIMITED	719,924,317	2,056,926,620
<p>(Includes Encore Wynn Las Vegas; Wynn Las Vegas Resort, Casino, Parking Structure, Warehouse & Golf Course)</p>		

**LARGEST TAXPAYERS IN CLARK COUNTY..2012-2013
SECURED TAX ROLL BASED ON ASSESSED VALUES**

4-2-2012

	<u>ASSESSED</u>	<u>APPRAISED</u>
6. STATION CASINOS INCORPORATED	447,485,947	1,278,531,277
<p>(Includes Boulder Station Hotel, Casino, Parking Garage, Mini Storage & Nursery; Cole So. Las Vegas NV LLC; CV Propco LLC; Fiesta Henderson Hotel & Casino & vacant land next to hotel; Fiesta Rancho Hotel & Casino; Gold Rush Casino; Lake Mead Lounge; Magic Star Casino; Palace Station Hotel, Casino, Motel & Parking Garage; Red Rock Station Casino, Resort & Spa; Santa Fe Station Hotel, Casino & Bowling Alley; Sunset Station Hotel & Casino; Texas Station Gambling Hall, Hotel, Casino, Movie Theaters & Truck Stop; Wildfire Casino & Sportsbook Boulder Hwy; Wildfire Casino & Lanes; Wild Wild West Gambling Hall, Hotel & Truck Stop; vacant land on Durango; vacant land on Fremont St., formerly the Castaways; vacant land near Via Inspirada & Bicentennial Pkwy.; vacant land on Town Center & Flamingo)</p>		
7. BOYD GAMING CORPORATION	320,956,504	917,018,583
<p>(Includes Boyd Office Building Inc.; Boyd Shared Services, Inc.; California Hotel, Casino & Parking Garage; Echelon Place (construction has been suspended); Eldorado Casino & Parking Garage; Fremont Hotel, Casino & Parking Garage; Gold Coast Hotel, Casino, Bowling Alley, Dealer's School, Warehouse & Parking Garage; Joker's Wild Casino; Main Street Station Hotel, Casino, Parking Garage & RV Park; Orleans Hotel & Casino; Sam's Town Hotel & Gambling Hall, Bowling Alley, RV Park & Parking Garage; Suncoast Hotel, Casino, Bowling Alley, Movie Theaters & Parking Garage; vacant land on S. Casino Dr. in Laughlin & vacant land at Lamb & Centennial Pkwy.)</p>		
8. GENERAL GROWTH PROPERTIES INCORPORATED	185,343,315	529,552,329
<p>(Includes 1120 1140 Town Center Dr LLC; 1160 1180 Town Center Dr LLC; 1201-1281 Town Center Dr LLC; 1251 Center Crossing LLC; 1450 Center Crossing Lane LLC; 1451 Center Crossing Dr LLC; 1551 Hillshire Dr LLC; 1645 Village Center Circle LLC; 9901-9921 Covington Cross LLC; 9950-9980 Covington Cross LLC; 10000 Covington Cross LLC; 10190 Covington Cross LLC; D & W Inc.; Fashion Show Mall; Grand Canal Shoppes at the Venetian; Meadows Mall; The Shoppes at the Palazzo)</p>		
9. HOWARD HUGHES CORPORATION	177,742,652	507,836,149
<p>(Also includes 10000 West Charleston Blvd LLC; 10450 West Charleston Blvd LLC; Howard Hughes Properties LP; Howard Hughes Company LLC; Howard Hughes Properties Inc.; Howard Hughes Properties IV LLC; Howard Hughes Properties V LLC; Howard Hughes Properties LLC; Lake Mead & Buffalo Partnership; Summerlin Centre LLC; Tournament Players Club; TPC at Summerlin; TPC at the Canyons & Trails Village Center Company)</p>		

**LARGEST TAXPAYERS IN CLARK COUNTY..2012-2013
SECURED TAX ROLL BASED ON ASSESSED VALUES**

4-2-2012

	<u>ASSESSED</u>	<u>APPRAISED</u>
10. NEVADA PROPERTY 1 LIMITED LIABILITY COMPANY (Cosmopolitan of Las Vegas Hotel & Casino)	169,168,598	483,338,851
11. UNIVERSAL HEALTH SERVICES INCORPORATED (Includes Centennial Hills Hospital Medical Center; Desert Springs Hospital Medical Center; Newco Q LLC; Spring Mountain Treatment Center; Spring Valley Hospital Medical Center; Summerlin Hospital Medical Center; Valley Health System LLC; Valley Hospital Medical Center)	155,210,095	443,457,414
12. SOUTHWEST GAS CORPORATION	149,501,600	427,147,429
13. RUFFIN COMPANIES (Includes Hyde Park II LLC; Treasure Island Hotel & Casino)	144,016,444	411,475,554
14. PICERNE REAL ESTATE GROUP (Includes Cantera Apts; Centennial at 5th Apts.; Covington at Coronado Ranch; Equestrian Apts LLC; Fairways at So. Highlands Apts.; Fifth & Centennial Assoc. LLC; Hampton Garden Apts.; NSHE Fort Washington LLC Etal; Paramount Apts.; Pavilion Apts.; Peace Partners LLC; Picerne Belmont LLC; Picerne Decatur Biddeford Etal; Picerne Fairways LLC; Picerne GreenValley Pkwy. LLC; Picerne Henderson LLC; Picerne Maryland at Wigwam LLC; Picerne Nevada State III LLC; Picerne Providence LLC; Picerne Rainbow; Picerne Rainbow II LLC; Picerne Rosewood Russell Rd LLC; Picerne Summit LLC; Summit at Sunridge Apts.; The Belmont Apts.; The Equestrian Apts.; The Palladium Apts.; The Passage Apts.; The Preserve Apts. & The Presidio Apts.)	134,350,792	383,859,406
15. CAMDEN PROPERTY TRUST (Also includes Camden USA Inc.; Camden Bel Air Apts.; Camden Breeze Apts.; Camden Canyon Apts.; Camden Commons Apts.; Camden Cove Apts.; Camden Del Mar Apts.; Camden Fairways Apts.; Camden Hills Apts.; Camden Legends Apts.; Camden Operating LP; Camden Palisades Apts.; Camden Pines Apts.; Camden Pointe Apts.; Camden Summit Apts.; Camden Tiara Apts.; Camden Vintage Apts.; CPT Pines LP; CPT Summit LP; CPT Tiara LP; Oasis Bay Apts.; Oasis Centre Sunset Commercial; Oasis Crossing Apts.; Oasis Emerald Apts.; Oasis Gateway Apts.; Oasis Island Apts.; Oasis Landing; Oasis Meadows Apts.; Oasis Palms Apts.; Oasis Pearl I, II & II Apts.; Oasis Place Apts.; Oasis Place 1; Oasis Ridge Apts.; Oasis Sierra Apts.; Oasis Springs Apts.; Oasis Vinings I & II Apts.; Paradise Village Apts.; Sierra Nevada Multifamily Investments)	134,271,790	383,633,686

**LARGEST TAXPAYERS IN CLARK COUNTY..2012-2013
SECURED TAX ROLL BASED ON ASSESSED VALUES**

4-2-2012

	<u>ASSESSED</u>	<u>APPRAISED</u>
16. MOLASKY GROUP OF COMPANIES	120,009,500	342,884,286
<p>(Includes Andrew Molasky; Adiamo Apts.; Alan L. & Christy V. Molasky; Andrew Molasky Revocable Fam TR; Best in the West Center; Beth Molasky Separate PPTY TR; B-R Ovation LP; Duck Creek Apts. LLC: Firenze Apts.; Jeffreys Apts. LLC; Lake Mead Horizon LLC: Lone Mountain Apts. I LP; Lone Mountain Seniors LLC: Madera Apts.; Pacific Properties & Dev. Corp.; Pacific Willows LLC; Paradise Aviation Owners; Park Towers Apt. Trust; Parkway Center LLC; PH LLC; PHGSA LLC; PHMPDI LLC: PHSSA LLC; Positano Apts.; Spring Mountain Apts. I LP: Stephanie Apts. SPEI LLC; Steven D. Molasky; SW Ranch Apts LLC; Thunder Road Development LLC: Tivoli; Venicia; Verona Apt. Homes; Winterwood Land Development Corp.)</p>		
17. WORLD MARKET CENTER LAS VEGAS	110,130,721	314,659,203
18. HOSPITAL CORPORATION OF AMERICA	107,811,893	308,033,980
<p>(Also includes Healthtrust Inc.-Hospital Co.; Las Vegas Surgery Center; Southern Hills Hospital & Medical Center; Specialty Surgery Center; Sunrise Flamingo Surgical Center; Sunrise Hospital & Medical Center; Sunrise Mountainview Hospital; Sunrise Surgical Center)</p>		
19. HARSCH INVESTMENT PROPERTIES	103,888,965	296,825,614
<p>(Includes Harjo Investment Co; Harsch Investment Corp.; Harsch Investment Properties LLC; Harsch Investment Properties-II LLC; Harsch Investment Properties-Craig LLC; Harsch Investment Properties NV LLC; Harsch Invest Realty LLC Series F; H I C Trident LLC; H I P Valley View LLC; H I P Stephanie LLC; Patrick Airport Business Center; S F Nevada LLC; S N Investment Properties LLC; Speedway Commerce Center LLC; Speedway Venture LLC)</p>		
20. MCCARRAN CENTER LIMITED CORPORATION	100,886,889	288,248,254
<p>(Also includes #26 McCarran Center LC; #28 McCarran Center LC; #30 McCarran Center LC; #31 McCarran Center LC; Arcata-T & M Building LLC; BDR Industrial Inc.; Beltway Business Office #1 & #3 LLC; Beltway Business Park LLC; Beltway Business Park #1; Beltway Business Park #2; Beltway Business Park #3; Beltway Business Park #4; Beltway Business Park #5; Beltway Business Park #6; Blue Diamond Ranch II LLC; McCarran Center #27 LC; NB Development Corp.; NFC LLC; NTC I LP; Northern Beltway Industrial Center LLC; Northwest I LLC; Northwest II LLC; Northwest V LLC; PTM Co Nevada LLC; Stephanie Properties LLC; Sun Arroyo I LLC)</p>		

**LARGEST TAXPAYERS IN CLARK COUNTY..2012-2013
SECURED TAX ROLL BASED ON ASSESSED VALUES**

4-2-2012

	<u>ASSESSED</u>	<u>APPRAISED</u>
21. OLEN PROPERTIES (Includes Arroyo Grande Apts.; Canyon Villas Apts.; Breakers SPE Corp.; Diamond Head Driftwood Apts.; DIP Investment Corp.; Driftwood Cove Apts.; Durango Canyon Apts.; Durango South Corp.; Eagle Trace Apts.; Falling Water Apts.; Hidden Cove Apts.; Hidden Cove Partners LP; Horizon Ridge Apts.; Indian Hills Apts.; Invitational Apts.; Morningstar Apts.; Olen Residential Realty Corp.; ORRC Holding II Corp.; Players Club Apts.; Red Rock Villas; Shelter Cove Apts.; Spanish Ridge Apt. Homes; Spanish Ridge Corp.; Spanish Wells Apts.; The Breakers Apts.; Willowbrook Apt. Homes/ Willow Springs ORRC Land Corp.)	99,960,072	285,600,206
22. KERN RIVER GAS TRANSMISSION	94,616,051	270,331,574
23. BOULEVARD INVEST LIMITED LIABILITY COMPANY (Miracel Mile Shops)	90,937,392	259,821,120
24. WAL-MART STORES INCORPORATED (Includes Sams Club; Walmart Neighborhood Markets; Walmart Stores)	86,017,280	245,763,657
25. LANDRY'S INCORPORATED (Includes Golden Nugget Hotel & Casino Las Vegas; Golden Nugget Hotel & Casino Laughlin)	81,307,407	232,306,877

Note: These values include all County Board of Equalization changes.
Due to the reopened roll, these values are subject to change.