

**LARGEST TAXPAYERS IN CLARK COUNTY. 2015-2016
SECURED TAX ROLL BASED ON ASSESSED VALUES
4-1-2015**

(Please note that the omission of Centrally Assessed properties and their value, e.g. NV Energy, Southwest Gas etc., is due to a delay in this data from the State.)

	<u>ASSESSED</u>	<u>APPRAISED</u>
1. MGM RESORTS INTERNATIONAL	2,703,139,671	7,723,256,203
<p>(Also 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; MGM Mirage Land Holdings LLC; Mirage Hotel, Casino, Parking Garage, Stables, Dolphin Habitat & Volcano; Mirage Laundry Services Corp.; 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)</p>		
2. CAESARS ENTERTAINMENT CORPORATION	1,614,924,522	4,614,070,063
<p>(Includes 190 Flamingo LLC; 3535 LV Corp.; Bally's Grand Hotel, Casino, Convention Area & Parking Garage; 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; Las Vegas Resort Development Inc.; Parball Corporation; 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; The Cromwell Hotel & Casino (currently under construction, formerly Bill's Gambling Hall & Saloon); The Quad Resort & Casino; Sunrise Hangar Inc.; TRB Flamingo LLC; Winnick Holdings LLC; vacant land on Harmon and Koval.)</p>		
3. LAS VEGAS SANDS CORPORATION	846,732,437	2,419,235,534
<p>(Includes Palazzo Resort Hotel Casino & Condos; Sands Expo & Convention Center; Venetian Resort Hotel Casino)</p>		

**LARGEST TAXPAYERS IN CLARK COUNTY. 2015-2016
SECURED TAX ROLL BASED ON ASSESSED VALUES
4-1-2015**

(Please note that the omission of Centrally Assessed properties and their value, e.g. NV Energy, Southwest Gas etc., is due to a delay in this data from the State.)

	<u>ASSESSED</u>	<u>APPRAISED</u>
<p>4. WYNN RESORTS LIMITED (Includes Chamber Associates LLC; Encore Wynn Las Vegas; Nevada Realty Associates & Wynn Las Vegas Resort, Casino, Parking Structure, Warehouse & Golf Course)</p>	751,015,950	2,145,759,857
<p>5. STATION CASINOS INCORPORATED (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; Magic Star Casino; NP Sunset Lindell LLC; 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; Tiberti Construction Company; Wildfire Gaming (Wildfire Boulder, Wildfire Casino & Lanes, Wildfire Rancho, Wildfire Sunset, Wildfire anthem & Wildfire Valley View); Wild Wild West Gambling Hall, Hotel & Truck Stop; vacant land on Durango & 215; vacant land on Fremont St., formerly the Castaways; vacant land near Via Inspirada & Bicentennial Pkwy.; vacant land on Town Center & Flamingo)</p>	499,998,241	1,428,566,403
<p>6. NEVADA PROPERTY 1 LIMITED LIABILITY COMPANY (Cosmopolitan of Las Vegas Hotel & Casino)</p>	348,474,898	995,642,566
<p>7. HOWARD HUGHES CORPORATION (Also includes Howard Hughes Properties LP; Howard Hughes Company LLC; Howard Hughes Properties Inc.; Lake Mead & Buffalo Partnership; Tournament Players Club & Trails Village Center Company)</p>	323,486,991	924,248,546

**LARGEST TAXPAYERS IN CLARK COUNTY. 2015-2016
SECURED TAX ROLL BASED ON ASSESSED VALUES
4-1-2015**

(Please note that the omission of Centrally Assessed properties and their value, e.g. NV Energy, Southwest Gas etc., is due to a delay in this data from the State.)

	<u>ASSESSED</u>	<u>APPRAISED</u>
8. BOYD GAMING CORPORATION	273,408,531	781,167,231
<p>(Includes 1100 Boulder Highway LLC; Boyd Office Building Inc.; Boyd Shared Services, Inc.; California Hotel, Casino & Parking Garage; 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; Lone Mountain Ranch LLC; 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.)</p>		
9. PICERNE REAL ESTATE GROUP	206,135,866	588,959,617
<p>(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.; Paramount Apts.; Pavilion Apts.; Peace Partners LLC; Picerne Belmont LLC; Picerne Decatur Bedford LLC; Picerne Deer Springs LLC; 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 LLC; 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.)</p>		
10. HILTON GRAND VACATIONS	200,839,731	573,827,803
<p>(Also includes Hilton Grand Vacations Dev. Co. LV; Hilton Resorts Corporation; LV Tower 52 LLC.)</p>		
11. GENERAL GROWTH PROPERTIES INCORPORATED	166,794,795	476,556,557
<p>(Includes Fashion Show Mall; Grand Canal Shoppes at the Venetian; Meadows Mall; The Shoppes at the Palazzo)</p>		

**LARGEST TAXPAYERS IN CLARK COUNTY. 2015-2016
SECURED TAX ROLL BASED ON ASSESSED VALUES
4-1-2015**

(Please note that the omission of Centrally Assessed properties and their value, e.g. NV Energy, Southwest Gas etc., is due to a delay in this data from the State.)

	<u>ASSESSED</u>	<u>APPRAISED</u>
12. MOLASKY GROUP OF COMPANIES	158,735,586	453,530,246
<p>(Includes Andrew Molasky; Acapella Apts.; Adiamo Apts.; Alan L. & Christy V. Molasky; Altessa Apts.; Amalfi Apts.; Andrew Molasky Revocable Fam TR; Arzano Apts.; Firenze Apts.; Asset LA Acquisition LLC; Beth Molasky Separate PPTY TR; B-R Ovation LP; Collage-Sloan LLC; Duck Creek Apts. LLC; Irwin A. Molasky Revocable Trust; Jeffreys Apts. LLC; Lone Mountain Apts. I LP; Lone Mountain Seniors LLC; Madera Apts.; Minuet Apts.; Pacific Properties & Dev. Corp.; Pacific Willows LLC; Paradise Aviation Owners; Park Towers Apt. Trust; Parkway Center LLC; PH LLC; PHGSA LLC; PH Metro LLC; PHMPDI LLC; PHSSA LLC; Positano Apts.; Russell Apts. LLC; San Croiz Apts.; Spring Mountain Apts. I LP; Stephanie Apts. SPEI LLC; Steven D. Molasky; SW Ranch Apts LLC; Tesora Apts.; Thunder Road Development LLC; Tivoli Apts.; Tropicana Apts. LLC; Tuscany Apts.; Venicia Apts.; Verona Apt. Homes.; Viviani Apts.; Wigwam-Parvin LP; Winterwood Land Development Corp.; Winterwood Seniors LLC)</p>		
13. UNIVERSAL HEALTH SERVICES INCORPORATED	156,516,743	447,190,694
<p>(Includes Centennial Hills Hospital Medical Center; Desert Springs Hospital Medical Center; Newco Q LLC; Spring Mountain Sahara Senior Adult Behavioral Health Program; Spring Mountain Treatment Center; Spring Valley Hospital Medical Center; Summerlin Hospital Medical Center; Valley Health System LLC; Valley Hospital Medical Center)</p>		
14. RUFFIN COMPANIES	142,936,502	408,390,006
<p>(Includes Hyde Park II LLC; Treasure Island Hotel & Casino)</p>		

**LARGEST TAXPAYERS IN CLARK COUNTY. 2015-2016
SECURED TAX ROLL BASED ON ASSESSED VALUES
4-1-2015**

(Please note that the omission of Centrally Assessed properties and their value, e.g. NV Energy, Southwest Gas etc., is due to a delay in this data from the State.)

	<u>ASSESSED</u>	<u>APPRAISED</u>
<p>15. HARSCH INVESTMENT PROPERTIES (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 Investment Properties NV II LLC; Harsch Invest Realty LLC Series F; H I C Trident LLC; H I P Valley Freeway LLC; H I P Valley View LLC; H I P Stephanie LLC; Patrick Airport Business Center; S N Investment Properties LLC; S N Properties Partnership; Speedway Commerce Center LLC; Speedway Venture LLC; Testamentary Trust of Helen Director.)</p>	130,399,515	372,570,043
<p>16. WORLD MARKET CENTER LAS VEGAS</p>	123,793,465	353,695,614
<p>17. OLEN PROPERTIES (Includes Arroyo Grande Apt. Corp.; Arroyo Grande Apts.; Breakers SPE Corp.; Canyon Villas Apts.; Canyon Villas Apt. Corp.; Diamond Head Driftwood Apts.; DIP Investment Corp.; Driftwood Cove Apts.; Durango Canyon Apts.; Durango South Corp.; Eagle Trace Apts.; Eagle Trace SPE Corp.; Falling Water Apts.; Falling Water Corp.; Hidden Cove Apts.; Hidden Cove Partners LP; Horizon Ridge Apts.; Horizon Ridge Apt. Corp.; Indian Hills Apts.; Indian Hills SPE Corp.; Invitational Apts.; Morningstar Apts.; Olen Residential Realty Corp.; ORRC Holding II Corp.; Players Club Apts.; Red Rock Villas; Shelter Cove Apts.; Shelter Cove SPE Corp.; Spanish Ridge Apt. Homes; Spanish Ridge Corp.; Spanish Wells Apts.; Spanish Wells SPE Corp.; The Breakers Apts.; Willowbrook Apt. Homes & Willow Springs ORRC Land Corp.)</p>	123,670,192	353,343,406
<p>18. MCCARRAN CENTER LIMITED CORPORATION (Also includes #28 McCarran Center LC; #29 McCarran Center LC; #30 McCarran Center LC; #31 McCarran Center LC; Arcata-T & M Building LLC; BBP Properties LLC; BDR Industrial Inc.; Beltway Business Office #1 & #3 LLC; Beltway Business Park LLC; Beltway Business Park #1 th #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, II & V LLC; PTM Co Nevada LLC; Stephanie Properties LLC; Sun Arroyo I LLC & Trinity Peak III LLC.)</p>	118,681,896	339,091,131

**LARGEST TAXPAYERS IN CLARK COUNTY. 2015-2016
SECURED TAX ROLL BASED ON ASSESSED VALUES
4-1-2015**

(Please note that the omission of Centrally Assessed properties and their value, e.g. NV Energy, Southwest Gas etc., is due to a delay in this data from the State.)

	<u>ASSESSED</u>	<u>APPRAISED</u>
19. HOSPITAL CORPORATION OF AMERICA (Also includes Healthtrust Inc.-Hospital Co.; Las Vegas Surgery Center; Sahara Surgery Center; Southern Hills Hospital & Medical Center; Specialty Surgery Center; Sunrise Flamingo Surgical Center; Sunrise Hospital & Medical Center; Sunrise Mountainview Hospital; Sunrise Surgical Center)	115,385,454	329,672,726
20. ELDORADO DEVELOPMENT CORPORATION (Includes Eldorado Resorts Corp)	114,647,239	327,563,540
21. BRE/HC LAS VEGAS PROPERTY HOLDINGS L.L.C.	104,681,028	299,088,651
22. 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)	104,134,440	297,526,971
23. GAUGHAN SOUTH LIMITED LIABILITY COMPANY (Includes Southpoint Hotel, Casino & Spa)	100,553,872	287,296,777
24. AMERICAN CASINO & ENTERTAINMENT PROPERTIES L.L.C. (Includes Aquarius Casino, Resort & Parking Garage; Arizona Charlies Boulder Hwy Casino, Hotel & Park Lot; Arizona Charlie's Decatur Casino, Hotel & Parking Lot & Stratosphere Hotel, Casino, Tower & Parking Garage)	99,017,255	282,906,443
25. COLFIN AI-NV (Includes C A H 2014-1 Borrower LLC, C A H 2014-2 Borrower LLC, C A H 2014-2 Equity Owner LLC, C S F R Colfin AM Invest TRS LLC, Colifin AI-NV 1 LLC, Colfin AI-NV 2 LLC, S F R 2012-1 U S West LLC)	87,261,679	249,319,083

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