

LEED Certified Property Tax Abatements
NRS 701A.100-701A.115 and NAC 701A. 010- 701A.290

Project Number	Project Name	Type and Level of Certification	County	Date Application Received	Status	Duration (Years)	Percentage of Tax Abated	Effective Date of Abatement	Fiscal Note*
CS-RN001-2008	Western Area Commerce Ctr	CS Silver	Storey	9/15/2008	Cert of Eligibility	10	30	7/1/2010	\$314,578
CS-RN003-2008	Durango Commons Office Building Two	CS Silver	Clark	11/25/2008	Cert of Eligibility	6	25	7/1/2011	\$92,547
CS-RN004-2008	Somerset Town Center	CS Silver	Washoe	12/4/2008	Cert of Eligibility	6	25	7/1/2010	\$92,547
EB-RN005-2008	Faciliteq	EB Silver	Clark	12/30/2008	Cert of Eligibility	10	25	7/1/2012	\$2,282
EB-RN007-2009	Venetian	EB Silver	Clark	1/16/2009	Cert of Eligibility	6	25	7/1/2010	\$29,803,400
NC-RN001-2008	Cashman Equipment	NC Gold	Clark	7/24/2008	Cert of Eligibility	9	30	7/1/2011	\$695,280
NC-RN002-2008	Boyd Shared Services Laundry	NC Silver	Clark	9/15/2008	Cert of Eligibility	10	25	7/1/2010	\$231,135
NC-RN003-2008	United Construction Company	NC Gold	Washoe	11/6/2008	Cert of Eligibility	8	30	7/1/2010	\$65,441
NC-RN004-2008	Harrah's/Cesars Tower	NC Silver	Clark	11/12/2008	Cert of Eligibility	5	25	7/1/2011	\$2,223,676
PRE2007NC001	Palazzo Resort	NC Silver	Clark	9/10/2008	Cert of Eligibility	10	35	7/1/2009	\$2,697,572
EB-RN008-2009	YWS Architecture	EB Gold	Clark	1/6/2009	Cert of Eligibility	7	25	7/1/2012	
	MGM CITY CENTER								\$37,671,789
PRE2007NC003	MGM - ARIA Hotel Tower	NC Gold	Clark	10/17/2008	Cert of Eligibility	10	35	7/1/2010	
PRE2007NC004	MGM - ARIA Convention Center	NC Gold	Clark	10/17/2008	Cert of Eligibility	10	35	7/1/2010	
PRE2007NC005	MGM - ARIA East Podium	NC Silver	Clark	10/17/2008	Cert of Eligibility	10	35	7/1/2010	
PRE2007NC007	MGM Vdara Condominium/Hotel	NC Gold	Clark	10/17/2008	Cert of Eligibility	10	35	7/1/2010	
PRE2007NC008	MGM Crystals	CS Gold	Clark	10/17/2008	Cert of Eligibility	10	35	7/1/2010	
PRE2007NC009	MGM Veer Towers	NC Gold	Clark	10/17/2008	Cert of Eligibility	10	35	7/1/2010	
PRE2007NC010	Mandarin Oriental	NC Gold	Clark	10/17/2008	Cert of Eligibility	10	35	7/1/2010	
PRE2007NC012	Molasky Corporate Center	NC Gold	Clark	4/29/2009	Cert of Eligibility	10	35	7/1/2010	\$1,186,584
CS-RN007-2009	302 E. Carson Gensler	NC Gold	Clark	2/2/2009	Cert of Eligibility	7	30	7/1/2011	\$155,050
EB-RN009-2009	JC Penney Reno DC	EB Silver	Washoe	3/5/2009	Cert of Eligibility	9	25	7/1/2010	\$306,410
NC-RN009-2009	Lexus of Henderson	NC Gold	Clark	10/15/2009	Cert of Eligibility	10	30	7/1/2012	\$369,820
NC-RN010-2010	FedEx Las Vegas	NC Gold	Clark	1/19/2010	Cert of Eligibility	10	30	7/1/2011	\$75,710
NC-RN011-2010	WMS Gaming	NC Gold	Washoe	1/22/2010	Cert of Eligibility	8	30	7/1/2012	\$199,818
EB-RN010-2010	Lexus of Las Vegas	EB Gold	Clark	1/27/2010	Cert of Eligibility	10	30	7/1/2010	\$261,713
EB-RN018-2010	PetSmart, Inc	EB Silver	Storey	6/18/2010	Cert of Eligibility	10	25	7/1/2011	\$728,448

* Fiscal note from the Dept of Taxation indicates the total projected taxes that would be abated during the expected (or actual) abatement period and LEED certification level.

LEED Certified Property Tax Abatements
NRS 701A.100-701A.115 and NAC 701A. 010- 701A.290

Project Number	Project Name	Type and Level of Certification	County	Date Application Received	Status	Duration (Years)	Percentage of Tax Abated	Effective Date of Abatement	Fiscal Note*
CS-RN002-2008	3893 Howard Hughes Parkway		Clark	9/25/2008	Registered				\$358,200
CS-RN005-2009	The Shops at Summerlin Centre		Clark	8/19/2008	Registered				\$4,587,843
EB-RN001-2008	Courtyard-Summerlin		Clark	1/7/2009	Registered				\$476
EB-RN002-2008	Residence Inn		Washoe	8/19/2008	Registered				\$606
EB-RN003-2008	Barnes & Noble		Washoe	8/19/2008	Registered				\$983
EB-RN004-2008	Harley Davidson Financial		Carson City	12/10/2008	Registered				\$219,402
EB-RN006-2009	Westin Casuarina		Clark	1/13/2009	Registered				
PRE2007NC002	Palazzo Condominiums		Clark	9/10/2008	Registered			Extension	
PRE2007NC006	MGM Harmon Hotel/Spa		Clark	10/17/2008	Registered			Extension	
EB-RN008-2009	YWS Office Building		Clark	1/6/2009	Registered				\$1,075
NC-RN006-2008	Aquarius Apartments Phase Two 12/30		Clark	12/30/2008	Registered				
PRE2007NC011	Fountainebleau		Clark	12/23/2008	Registered			Extension	\$37,019,891
EB-RN011-2010	Levi's Henderson DC		Clark	10/15/2009	Registered				\$194,142
NC-RN008-2009	Bellimo Controls		Washoe	7/30/2009	Registered				\$85,344
EB-RN014-2010	Sam's Town		Clark	2/12/2010	Registered				\$8,225
EB-RN013-2010	Sun Coast Hotel		Clark	2/12/2010	Registered				\$1,451,395
EB-RN012-2010	Orleans Hotel/Casino		Clark	2/12/2010	Registered				\$2,660,433
EB-RN011-2010	Sunrise Hospital		Clark	2/12/2010	Registered				\$271,067
EB-RN016-2010	Southern Hills Hospital		Clark	2/12/2010	Registered				\$554,122
EB-RN015-2010	Mtn View Hospital		Clark	2/12/2010	Registered				\$313,325
NC-RN012-2011	Olive Garden		Carson	2/14/2011	Registered				\$33,194
EB-RN019-2011	Pro-Caps		Clark	2/28/2011	Registered				\$44,470
NC-RN013-2011	Werner Institute		Clark	3/7/2011	Registered				\$6,164
EB-RN020-2011	MarMaxx		Clark	5/6/2011	Registered				\$225,481
EB-RN022-2011	One Queensridge Place		Clark	9/29/2011	Registered				
EB-RN023-2011	3883 Howard Hughes Pkwy		Clark	9/29/2011	Registered				
EB-RN027-2011	M Resort Spa Casino		Clark	9/29/2011	Registered				
EB-RN031-2011	Cosmopolitan		Clark	9/29/2011	Registered				
EB-RN032-2011	Centennial Hills Hospital		Clark	9/27/2011	Registered				
EB-RN033-2011	Desert Hills Hospital		Clark	9/27/2011	Registered				
EB-RN034-2011	Spring Valley Hospital		Clark	9/27/2011	Registered				

* Fiscal note from the Dept of Taxation indicates the total projected taxes that would be abated during the expected (or actual) abatement period and LEED certification level.

LEED Certified Property Tax Abatements
NRS 701A.100-701A.115 and NAC 701A. 010- 701A.290

Project Number	Project Name	Type and Level of Certification	County	Date Application Received	Status	Duration (Years)	Percentage of Tax Abated	Effective Date of Abatement	Fiscal Note*
EB-RN035-2011	Summerlin Hospital		Clark	9/27/2011	Registered				
EB-RN038-2011	Treasure Island		Clark	9/29/2011	Registered				
EB-RN040-2011	Green Acres Storage		Washoe	9/30/2011	Registered				
EB-RN041-2011	Reno-Peckham Storage		Washoe	9/30/2011	Registered				
EB-RN042-2011	Valley Road Storage		Washoe	9/30/2011	Registered				
EB-RN048-2011	Red Rock		Clark	9/30/2011	Registered				
EB-RN055-2011	Galleria at Sunset		Clark	9/30/2011	Registered				
EB-RN056-2011	Harrah's Las Vegas		Clark	9/30/2011	Registered				
EB-RN057-2011	Planet Hollywood		Clark	9/30/2011	Registered				
EB-RN058-2011	Harrah's Lake Tahoe		Douglas	9/30/2011	Registered				
EB-RN059-2011	Harvey's Lake Tahoe		Douglas	9/30/2011	Registered				
EB-RN060-2011	Flamingo		Clark	9/30/2011	Registered				
EB_RN061-2011	Caesar's		Clark	9/30/2011	Registered				
EB-RN062-2011	IGT Las Vegas		Clark	9/30/2011	Registered				
EB-RN063-2011	Rio All Suites		Clark	9/30/2011	Registered				
EB-RN064-2011	Paris Las Vegas		Clark	9/30/2011	Registered				
EB-RN065-2011	Bally's Las Vegas		Clark	9/30/2011	Registered				
EB-RN066-2011	Bill's Gamblin' Hall		Clark	9/30/2011	Registered				
NC-RN015-2011	Urban Outfitters		Washoe	10/11/2011	Registered				
NC-RN016-2012	NOW Foods		Washoe	1/13/2012	Registered				
CS-RN007-2011	Harmon Corner		Clark	1/25/2012	Registered				
EB-RN039-2011	Tropicana		Clark	9/30/2011	Registered				
EB-RN036-2011	Valley Hospital Med Ctr		Clark	9/27/2011	Registered				
EB-RN043-2011	IGT Reno		Washoe	9/30/2011	Registered				

* Fiscal note from the Dept of Taxation indicates the total projected taxes that would be abated during the expected (or actual) abatement period and LEED certification level.

LEED Certified Property Tax Abatements
NRS 701A.100-701A.115 and NAC 701A. 010- 701A.290

Project Number	Project Name	Type and Level of Certification	County	Date Application Received	Status	Duration (Years)	Percentage of Tax Abated	Effective Date of Abatement	Fiscal Note*
EB-RN021-2011	Tivoli Village		Clark	9/29/2011	Pending				
EB-RN024-2011	Wynn/Encore		Clark	9/28/2011	Pending				
EB-RN025-2011	Public Storage 20224		Clark	9/28/2011	Pending				
EB-RN026-2011	Public Storage 25734		Clark	9/29/2011	Pending				
EB-RN028-2011	Public Storage 25725		Clark	9/29/2011	Pending				
EB-RN029-2011	Public Storage 23067		Douglas	9/29/2011	Pending				
EB-RN030-2011	Public Storage 20282		Washoe	9/29/2011	Pending				
EB-RN047-2011	Courtyard LV Convention Ctr		Clark	9/30/2011	Pending				
EB-RN049-2011	Green Valley Ranch		Clark	9/30/2011	Pending				
EB-RN050-2011	Boulder Station		Clark	9/30/2011	Pending				
EB-RN051-2011	425 Century Park Lane 16		Washoe	9/30/2011	Pending				
EB-RN052-2011	443 Century Riverside		Washoe	9/30/2011	Pending				
EB-RN053-2011	421 Century Sparks		Washoe	9/30/2011	Pending				
EB-RN054-2011	Residence In LV CC		Clark	9/30/2011	Pending				
Pending	Plaza Towers								
Pending	Reno Sutro Storage		Washoe						
Pending	UHG 2720 Tenaya								
Pending	UHG 2724 Tenaya								
NC-RN005-2008	Aquarius Apartments Phase One / 12/30		Clark	12/30/2008	Incomplete				
	Republic Services		Clark	2/12/2010	Hold				
Pending	Echelon Place		Clark	10/27/2008	Hold				

* Fiscal note from the Dept of Taxation indicates the total projected taxes that would be abated during the expected (or actual) abatement period and LEED certification level.