

Economic and Urban Development Projects

Fiscal Year
2015

(July 1, 2014 - June 30, 2015)

Front cover: Photo by Erin O'Boyle Photographics

ECONOMIC DEVELOPMENT & REDEVELOPMENT

ACCOMPLISHMENTS: FISCAL YEAR 2015

- Completed business projects resulted in at least 601 construction workers employed, 1,683 permanent jobs created, 10 permanent jobs retained and \$66.5 million in realized project value.
- Under-construction developments will provide at least 1,313 construction workers with employment, create 435 permanent jobs, retain 409 positions and generate \$238.6 million in project value.
- Achieved future commitments for projects within the city's Redevelopment Areas with a combined taxable value of at least \$100 million.
- Enabled Historic Westside School restoration work to begin by using newly acquired federal funding, called New Markets Tax Credits, as gap financing.
- Developed a real-time online data portal for lvrda.org, allowing the public to access the most up-to-date and frequently requested facts and demographics on our area.
- Created a new portal website, downtown.vegas, which promotes working, living and playing in our urban core. This website serves multiple purposes and targets a wide audience, including local residents, site selectors, families and business owners interested in relocating.

Historic Westside School
(Rendering courtesy city of Las Vegas)

Home page of www.downtown.vegas
(Photo courtesy of website)

Photo courtesy city of Las Vegas

- Developed **ParkMe**, a mobile device app that provides iPhone and Android users with real-time information regarding street and garage parking downtown. The Parking Division also began accepting credit card payment via a cell phone app for event parking.
- Completed a master plan for downtown Las Vegas' proposed Medical District expansion, incorporating a UNLV School of Medicine as an anchor. Meanwhile, the Nevada legislature approved \$27 million in funding for the school. Private fundraising also continues.
- Awarded 33 matching fund grants totaling \$834,750 through our business facility improvement programs, which helped generate \$159 million in private investment. These programs are designed to eliminate urban blight by assisting business owners with financing exterior and interior improvements to downtown buildings.

Quick Start Program recipient
Dougie J's Cafe (Photo by Lucky Wenzel)

continued...

- Revised the popular Visual Improvement Program, which provides financial assistance to property owners undertaking exterior building rehabilitation and renovations. The grant program was amended to specifically target underserved areas of downtown and restrict the number of grants a property owner can annually obtain to ensure fund availability for a wider variety of applicants.
- Grew a Business Retention and Expansion Visitation Program targeting businesses of all sizes, which now includes representatives of the mayor's and city manager's offices.
- Implementing a new Contact Resource Management system for tracking business leads and opportunities.

Visual Improvement Program recipient
 Mercado Del Sol
 (Photo courtesy city of Las Vegas)

Business Development Center
 (Photo courtesy city of Las Vegas)

- Created a new Tourist Improvement District (TID), which includes Symphony Park and the Las Vegas North Premium Outlets. Designating an area as a TID enables a portion of city taxes charged to tourists to be used for infrastructure improvements within the district.
- Turned over responsibility for the operations and funding of the Las Vegas Business Development Center to the Urban Chamber of Commerce. The Las Vegas Redevelopment Agency (RDA) had assisted this business incubator with financial and operational support for four years. The RDA continues to sponsor free business seminars with the Urban Chamber.
- Earned a credit upgrade for the city of Las Vegas Redevelopment Agency by improving its finances through debt restructuring and receipt of increased property taxes paid by Redevelopment Area businesses, the result of a rebounding economy.

Las Vegas Among 10 Best Places to Start Business

Las Vegas has been rated as one of the top 10 best places in the country to start a new business, according to a study by WalletHub.com. Reasons listed included low corporate taxes and hard-working employees.

BY THE NUMBERS

FY 2015 DOWNTOWN PROJECTS COMPLETED

- 601 CONSTRUCTION WORKERS EMPLOYED*
- 1,683 PERMANENT JOBS CREATED
- 9.5 PERMANENT JOBS RETAINED
- \$66.5 MILLION PROJECT VALUE/COST
- 28 PROJECTS

FY 2015 DOWNTOWN PROJECTS UNDER CONSTRUCTION

- 1,313 CONSTRUCTION WORKERS CURRENTLY EMPLOYED
- 435 PERMANENT JOBS TO BE CREATED
- 409 PERMANENT JOBS TO BE RETAINED
- \$238.6 MILLION PROJECT VALUE/COST
- 22 PROJECTS

PLANNED DOWNTOWN PROJECTS

- \$30+ MILLION PROJECT VALUE/COST ESTIMATED
- 2 PROJECTS

* Peak employment

Sources: Project developers

ABOUT THE CITY OF LAS VEGAS ECONOMIC AND URBAN DEVELOPMENT DEPARTMENT

The Economic and Urban Development Department creates, coordinates and encourages new development and redevelopment throughout the city of Las Vegas. It increases and diversifies the city's economy and creates jobs through business attraction, retention and expansion programs. The department also includes the city's newly reorganized parking division. The consolidated parking division has been modernizing parking meters, as well as providing new online customer service, downtown parking locator assistance and aid for developers with their parking-related plans.

The original Redevelopment Area (RDA) includes downtown Las Vegas east of I-15, south of Washington Avenue, north of Sahara Avenue and west of Maryland Parkway. It also includes the Charleston Boulevard, Martin L. King Boulevard and Eastern Avenue corridors.

A new Redevelopment Area 2 (RDA 2) was adopted by the City Council in August 2012. This allows the city's Redevelopment Agency to provide qualified owners/operators in this area with business incentives, as is done in the original Redevelopment Area. The RDA 2 area covers: Sahara Avenue from I-15 to Decatur Boulevard, Charleston Boulevard from Rancho Drive to Rainbow Boulevard and Decatur Boulevard from Sahara Avenue to U.S. 95.

2015 PROJECTS: TABLE OF CONTENTS

Arts District Plaza	1
Artist Walk by Kevin	1
Ashley Furniture	2
Asurion, LLC	2
Bank of America Retail	3
Buffalo Exchange	3
Cafe 316	4
Chase Bank	4
Church's Chicken	5
Cross Hill 1, LLC	5
Dougie J's Cafe	6
Downtown Third Retail Project	6
Eclipse Theater	7
El Pollo Loco	7
El Super	8
Federal Justice Tower	8
Goodwich @ Soho Lofts	9
Hard Hat Lounge	10
Historic Westside School	10
Hop Nuts Brew Pub	11
Jimmy John's Gourmet Sandwiches	11
Kareo	12
Las Vegas North Premium Outlets Expansion	13
Las Vegas-Clark County Library	13
Lonnie Watson Property	14
Lucky Dragon	14
LV.Net	15
Main Street Las Vegas	16
Main Street Moto	17
Makers & Finders Coffee	17
Medical District	18
Mercado Del Sol	18
[N]Site Studio	19
Nucleus Plaza	19
Oaktree Capital Series, LLC	20
Ogden Mart	21
Orange Beld, LLC	21
Parking	22
Pawn Plaza	22
PublicUS	23
Safety Institute Building	23
Sin City Sandwich	24
Starbucks	25
Symphony Park Pedestrian Bridge	25
Tenaya Creek Brewery Downtown	26
Therapy	27
TRH Development	27
Venue Las Vegas, The	28
Walgreens	29
Wolfson Medical Center	29
WSS Shoes	30

ARTS DISTRICT PLAZA

Address: 1025 S. Main St.

Type: Mixed-use

Developer: Jonathan & Eshagh Kermani

Size: 14,410 sq. ft.

Status: Expected to open in late 2016

Construction Jobs Generated: Unavailable at press time

Permanent Jobs Generated: Unavailable at press time

Total Project Cost: \$3.1 million

City Investment: N/A

Website: Not established at press time

Description: Plans are to develop a new 14,410-square-foot space adjacent to the Boulder Plaza public park. This structure would replace the former Gainsburg Studio, The Attic and The Las Vegas Ballet School. The new building is to house retail and restaurants and feature street art.

ARTIST WALK BY KEVIN

Address: 900-932 S. Casino Center Blvd.

Type: Open spaces that can be used for events; Building will house art-related retail

Developer: 900-932 Casino Center, LLC

Size: Half city block

Status: Projected to be completed near the end of 2015

Construction Jobs Generated: 1

Permanent Jobs Generated: 2.5 new and 19 retained

Total Project Cost: \$100,000

City Investment: \$50,000 in matching Visual Improvement Program grant funds

Website: None or unavailable at press time

Description: Considered the "front door" of 18b,

The Las Vegas Arts District, plans for the project call for surrounding an entire block with multicolor wrought iron fencing along with paver block on each corner. Landscaping will include trees, grassy areas and walkways, which will be installed throughout the block. Various gates will allow areas to be opened or closed depending on the size and needs of special events.

ASHLEY FURNITURE

Photo by June Johns

Address: 9000 W. Sahara Ave.

Type: Retail furniture store

Developer: Ashley Furniture Homestores

Size: 46,000 sq. ft.

Status: Opened October 2014

Construction Jobs Generated: Unavailable

Permanent Jobs Generated: 110

Total Project Cost: \$15 million

City Investment: Technical support with building permits and licensing

Website: ashleyfurniturehomestore.com

Description: A newly built Ashley Furniture store is replacing a former Smith's Food Market that closed approximately three years ago. Will serve as anchor store for Canyon Lakes Shopping Center.

ASURION, LLC

Address: 6605 Grand Montecito Parkway

Type: Professional office

Developer: Asurion, LLC

Size: 90,000 of 180,000-sq.-ft. building

Status: Opened October 2014

Construction Jobs Generated: Unavailable

Permanent Jobs Generated: 500 (projected to increase to 800 in the near future)

Total Project Cost: \$15 million

City Investment: Site selection assistance; expedited planning and zoning reviews

Website: asurion.com

Description: Technology company supporting and insuring equipment for major cell phone providers.

Photo by June Johns

BANK OF AMERICA RETAIL

Address: 300 S. Fourth St.

Type: Retail shops

Developer: City Center Realty Partners, LLC

Size: 11,020 sq. ft.

Status: Opened February 2015

Construction Jobs Generated: None or Unavailable

Permanent Jobs Generated: TBD

Total Project Cost: Unavailable

City Investment: N/A

Website: None or unavailable at press time

Description: Following the remodel of the office lobby at Bank of America Plaza, the owner undertook exterior renovations and interior infrastructure improvements to the retail annex to provide for ground-floor shops targeting consumers in the downtown business district.

BUFFALO EXCHANGE

Address: 1209 S. Main St.

Type: Retailer

Developer: Buffalo Exchange

Size: 5,000 sq. ft.

Status: Opened October 2014

Construction Jobs Generated: Undisclosed

Permanent Jobs Generated: Undisclosed

Total Project Cost: Undisclosed

City Investment: N/A

Website: buffaloexchange.com

Descriptions: Buffalo Exchange specializes in buying, selling and trading vintage and used clothing, shoes and accessories. The company operates 46 stores nationwide including New York City, Boston, Washington D.C., Atlanta, Chicago, San Francisco and Los Angeles. After more than 20 years in business at the intersection of Flamingo Road and Maryland Parkway near the University of Nevada, Las Vegas, Buffalo Exchange is making downtown's 18b, The Las Vegas Arts District its new home.

CAFÉ 316

Photo courtesy of the city of Las Vegas

Address: 316 Bridger Ave.

Type: Restaurant

Developer: Jerry & Brenda Perez

Size: 1,400 sq. ft.

Status: Opened April 2015

Construction Jobs Generated: Unavailable

Permanent Jobs Generated: Unavailable

Total Project Cost: Unavailable

City Investment: N/A

Website: Unavailable at press time

Description: Formerly home to Big D Original Italian Subs, this site has been given a makeover. The café serves coffee, wraps, soups, salads and smoothies.

CHASE BANK

Address: 2311 W. Charleston Blvd.

Type: Financial services

Developer: Hawthorne Corporation

Size: 3,475 sq. ft.

Status: Scheduled to open in February 2016

Construction Jobs Generated: Unavailable

Permanent Jobs Generated: Unavailable

Total Project Cost: Unavailable

City Investment: N/A

Website: chase.com

Description: Located at the intersection of Charleston Boulevard and Rancho Drive, the new bank branch will offer technology innovations such as the new e-ATMs, which enable customers to self-serve on many transactions and dispense multiple denominations of bills. A full range of traditional bank conveniences will also be provided.

CHURCH'S CHICKEN

Address: 1625 E. Charleston Blvd.
(Redevelopment Area 2)

Type: Restaurant

Developer: ARSR2, LLC

Size: 0.64 acres

Status: Opened late 2014

Construction Jobs Generated: 1.5

Permanent Jobs Generated: 15 new and 5 retained

Total Project Cost: \$10.6 million

City Investment: \$50,000 in matching Visual Improvement Program grant funds

Website: churchs.com

Description: New building meeting required specifications from Church's Chicken corporate office.

Photo courtesy of the city of Las Vegas

CROSSHILL 1, LLC

Address: 516 S. Fourth St.

Type: Legal services

Developer: Crosshill 1, LLC

Size: 0.16 acres

Status: Renovation completed in early 2015

Construction Jobs Generated: 1.5

Permanent Jobs Generated: 9

Total Project Cost: \$350,000

City Investment: \$35,000 in matching Quick Start Program grant funds

Website: None or unavailable at press time

Description: Rehabilitation of a 600-square-foot addition to a former residence constructed in 1927 that had fire damage. Currently houses legal offices.

DOUGIE J'S CAFE

Photo by Lucky Wenzel

Address: 603 Las Vegas Blvd. South

Type: Restaurant

Developer: Dougie J's Café, LLC

Size: 1,200 sq. ft.

Status: Opened December 2014

Construction Jobs Generated: 1

Permanent Jobs Generated: 7

Total Project Cost: \$213,208

City Investment: \$ 22,000 in matching Quick Start Program grant funds

Website: dougiejscafe.com

Description: Featuring art with patriotic themes, Dougie J's boasts gourmet burgers, sandwiches and breakfast fare. The shop is named in honor of Army Spc. Douglas Jay Green,

who died while serving in Afghanistan in 2011. The café's co-owner, Suni Chabrow, also runs the Douglas J. Green Memorial Foundation, a nonprofit organization dedicated to providing comfort and support to service members and their families by crafting care packages and welcome-home events.

DOWNTOWN THIRD RETAIL PROJECT (DT3R)

Address: 300 N. Casino Center Blvd. & 350 Stewart Ave.

Type: Mixed-use retail

Developer: CIM Group

Size: 80,000 sq. ft.

Status: TBD

Construction Jobs Generated: TBD

Permanent Jobs Generated: TBD

Total Project Cost: \$30 million

Website: Not available at press time

City Investment: Conveyed land through ground lease with purchase option

Description: A mixed-use retail project

featuring 85,000 square feet of retail space and 15,000 square feet of meeting space, together with a parking garage that will wrap around the Mob Museum. The project developer will also be renovating a former bus depot and adding a new plaza with direct pedestrian access from the Mob Museum.

Rendering courtesy of CIM

ECLIPSE THEATER

Address: Southwest corner of Gass Avenue & Third Street

Type: Movie theatre, dining, mixed-use entertainment and retail complex

Developer: Eclipse Theater LV, LLC

Size: 72,000 sq. ft.

Status: Expected to open in spring 2016

Construction Jobs Generated: 400

Permanent Jobs Generated: 85

Total Project Cost: \$20 million

City Investment: TBD

Website: eclipsetheaters.com

Description: Three-story mixed-use complex. Third floor will feature eight movie theatres with regular and VIP seating. Patrons to enjoy items such as sliders, crème brulee and alcoholic beverages while watching a movie. Second floor to include a bar, lounge, restaurant and concession stand. First floor will be devoted to ground-level retail, another restaurant and 51 parking spaces. On-street parking also nearby.

EL POLLO LOCO

Address: 1985 N. Martin L. King Blvd., (West Las Vegas)

Type: Restaurant

Developer: Laurich Properties, Inc.

Size: 2,900 sq. ft.

Status: Opened summer 2014

Construction Jobs Generated: 90

Permanent Jobs Generated: 50

Total Project Cost: \$725,000

City Investment: Sold land to developer

Website: elpolloloco.com

Description: El Pollo Loco is a national fire-grilled chicken chain that operates more than 400 company-owned and franchised restaurants in Arizona, California, Nevada, Texas and Utah.

EL SUPER

Address: 4610 W. Sahara Ave.

Type: Grocery anchor

Developer: MLCFC2006-4 SAHARA RETAIL

Size: 50,661 sq.ft.

Status: Opened spring 2015

Construction Jobs Generated: Unavailable

Permanent Jobs Generated: Unavailable

Total Project Cost: Unavailable

City Investment: N/A

Website: elsupermarkets.com

Description: Hispanic grocery store.

FEDERAL JUSTICE TOWER

Address: 501 Las Vegas Blvd. South

Type: Government office building

Developer: SDA, Inc.

Size: 158,000 sq. ft.

Status: Estimated completion date in late 2015

Construction Jobs Generated: 300

Permanent Jobs Generated: 300 (mostly retained)

Total Project Cost: \$47 million

City Investment: Facilitated sale of Redevelopment Agency land at appraised value

Website: None or unavailable at press time

Description: Construction began in mid-2012 on an 11-story, Class A office building to house the executive offices of the Department of Homeland Security U.S. Immigration and the U.S. Attorney's Office for the District of Nevada, among others. Emphasis was put on energy-efficient designs. The building is expected to receive a LEED Silver rating as established by the U.S. Green Buildings Council.

Address: 900 S. Las Vegas Blvd., #120

Type: Restaurant

Developer: Dinefine, LLC/Cherry Development

Size: 1,400 sq. ft. plus patio

Status: Opening late 2015

Construction Jobs: 50

Permanent Jobs: 12

Total Project Cost: Unavailable

Website: the-goodwich.com

City Investment: N/A

Description: Walk-up sandwich shop located on ground floor of Soho Lofts condominium complex. Also supplies food for Dino's Lounge, a neighborhood karaoke bar located several blocks away. In addition, Goodwich specializes in providing sack lunches for delivery to downtown businesses, with menus often customized.

Las Vegas Big for Business Startups

Las Vegas ranked 11th among U.S. cities for the most significant business startup activity, according to 2015 Kauffman Index data. The Kauffman Index is an annual look at startup activity across the country by the entrepreneurship-focused Kauffman Foundation.

HARD HAT LOUNGE

Address: 1675 Industrial Road
Type: Bar/lounge
Developer: Hard Hat Lounge, LLC
Size: Unavailable
Status: Unavailable
Construction Jobs Generated: 1
Permanent Jobs Generated: 2 new and 6 retained
Total Project Cost: \$36,300
City Investment: \$18,500 in matching Visual Improvement Program grant funds
Website: Unavailable at press time
Description: Upgraded building's exterior, including paving and striping of parking lot, landscaping and exterior facade work.

HISTORIC WESTSIDE SCHOOL

Address: 330 W. Washington Ave. (West Las Vegas)
Type: Historic school restoration
Developer: Historic Westside School Corp.
Size: 5,453 sq. ft. school & 12,600 sq. ft. annex
Status: Anticipate reopening in June 2016
Construction Jobs Generated: 64
Permanent Jobs Generated: 24
Total Project Cost: \$12.5 million
City Investment: Obtained \$3 million in federal New Markets Tax Credits funding
Website: lasvegasnevada.gov/Government/hws.htm
Description: Improvements will include renovating the 1923 portion of the historical school for use as community space. Revitalization plans also call for renovating the school's annex building, constructed in 1948; this space will house the community-based radio station KCEP, as well as professional office and retail spaces.

Rendering courtesy of the city of Las Vegas

HOP NUTS BREW PUB

Address: 1120 S. Main St.

Type: Brewery & craft beer pub

Developer: Kevin Holder

Size: 3,500 sq. ft.

Status: Opened beginning of 2015

Construction Jobs Generated: Undisclosed

Permanent Jobs Generated: Undisclosed

Total Project Cost: Undisclosed

City Investment: N/A

Website: hopnutsbrewing.com

Description: Pub with warehouse/industrial feel serving craft beer made onsite.

Photo courtesy of the city of Las Vegas

JIMMY JOHN'S GOURMET SANDWICHES

Photo by June Johns

Address: 495 S. Main St. (at Las Vegas City Hall)

Type: Restaurant

Developer: Hodges Enterprises of Las Vegas 4, LLC

Size: 1,229 sq. ft. interior, with 546 sq. ft. patio

Status: Opened August 2014

Construction Jobs Generated: Unavailable

Permanent Jobs Generated: 25

Total Project Cost: \$350,000

City Investment: Rent abated for initial six months during build out; reduced market rent

Website: jimmyjohns.com

Description: Franchised sandwich restaurant chain specializing in subs prepared and delivered fast. These franchise developers currently own 26 stores in three states.

Address: 1180 N. Town Center Dr., Suite 200

Type: Medical billing and records management

Developer: Kareo Inc.

Size: 22,000 sq. ft.

Status: Moved in and operational by July 2014

Construction Jobs Generated: N/A

Permanent Jobs Generated: 99 (plan to max out at 300 in year three)

Total Project Cost: \$2 million

City Investments: Business recruitment, site selection service, business development and operational tours, state Catalyst Fund sponsor

Website: Kareo.com

Description: Provides back-office billing and records management for medical operations. Just opened a branch in Las Vegas. Currently leasing 22,000 square feet of office space in northwest Las Vegas.

Las Vegas Positive For Small Businesses

Las Vegas was ranked number five among the top 10 cities in the United States for small businesses, according to a 2015 survey conducted by Biz2Credit, a leading online lending platform for small businesses. Rankings were based on the health of small businesses in a metro area, the rate of small-business creation and the economic ecosystem for entrepreneurs (including the cost of doing business, tax climate and local talent pool).

LAS VEGAS NORTH PREMIUM OUTLETS EXPANSION

Address: 875 S. Grand Central Parkway
Type: Open-air mall featuring outlet stores
Developer: Simon Property Group
Size: 685,000 sq. ft. (including two expansions)
Status: 150,000 sq. ft. expansion completed May 2015

Construction Jobs Generated: 300 (projected)

Permanent Jobs Generated: 800 (projected)

Total Project Cost: \$17.2 million

City Investment: N/A

Website: premiumoutlets.com/lasvegas

Description: Owner Simon Property Group expanded its successful mall outlet operation in downtown for a second time. (The center's first expansion occurred in 2008.) The newest expansion added an extra 150,000 square feet, which accommodated 25 new stores, including Saks Fifth Avenue OFF 5th, Neiman Marcus Last Call and the Cheesecake Factory. The upscale outlet center now comprises 685,000 square feet and offers 175 stores. It is one of the top outlet performers in the Simon Property Group's portfolio.

LAS VEGAS-CLARK COUNTY LIBRARY

Address: Sunrise Avenue & 28th Street (East Las Vegas)

Type: Public library branch

Developer: Las Vegas-Clark County Library District

Size: 6-acre land parcel

Status: Planned opening in October 2017

Construction Jobs Generated: TBD

Permanent Jobs Generated: TBD

Total Project Cost: \$13.8 million

City Investment: Land swap with city providing six-acre parcel in exchange for former 111,400-square-foot library building at 833 Las Vegas Blvd. North. City also contributing \$7 million.

Website: lvccld.org

Description: Construction of a new library branch building in a more accessible location for those living in the east Las Vegas community. The Las Vegas Natural History Museum will move across the street from its current location into the more spacious former library branch building.

LONNIE WATSON PROPERTY

Address: 1100 Martin L. King Blvd. (West Las Vegas)
Type: Mixed-use
Developer: Lonnie Walston
Size: 2,000-sq.-ft. expansion
Status: Unavailable
Construction Jobs Generated: None or Unavailable
Permanent Jobs Generated: 24 retained
Total Project Cost: \$200,000
City Investment: \$50,000 in matching Quick Start Program grant funds
Website: None or Unavailable
Description: 2,000-square-foot addition to an existing property that currently has six occupants. The new addition will accommodate one to two extra tenants.

LUCKY DRAGON

Address: 300 W. Sahara Ave.
Type: Boutique hotel
Developer: Andrew Fonfa
Size: 2.5 acres
Status: Expected to open in 2016
Construction Jobs Generated: 250
Permanent Jobs Generated: Unavailable
Total Project Cost: \$115 million
City Investment: N/A
Website: <http://lveirc.com/project/lucky-dragon/>
Description: This Asian-themed boutique hotel is to include 201 rooms and be located next to the Allure condominium tower. Expected to include a two-story, 18,900-square-foot casino, a pool and three restaurants. Concrete for foundation was poured in May 2015.

Address: 800 S. Valley View Blvd.
Type: Office building
Developer: LV Buildings, LLC
Size: 19,000 sq. ft.
Status: Improvements completed in spring 2015
Construction Jobs Generated: 12
Permanent Jobs Generated: 10
Total Project Cost: \$165,000
City Investment: \$50,000 in matching Visual Improvement Program grant funds
Website: dot.vegas
Description: An electronic databank and internet server company now operates out of a 30-year-old, formerly dilapidated building.

Photo courtesy of Molasky Corporate Center

Las Vegas Ranks High As Business-Friendly City

Las Vegas was ranked among the top 10 business-friendly cities in the Americas according to fDi Magazine’s “American Cities of the Future” ranking. fDi is a division of the Financial Times, Ltd.

Rendering courtesy of Main Street Las Vegas, LLC

Address: 1217 – 1237 S. Main St.

Type: Mixed-use

Developer: Main Street Las Vegas, LLC

Size: 0.8-acre lot with 21,645 square feet of leased interior

Status: Anticipate completion by fall 2015

Construction Jobs Generated: 1.5

Permanent Jobs Generated: 16

Total Project Cost: \$226,735

City Investment: \$50,000 in matching Visual Improvement Program grant funds

Website: mainstreet.vegas

Description: Rehabilitation of a building that is to house mixed retail, a showroom and restaurants. Upgrades include facade and awning improvements and installation of new lighting, murals, signage and anti-graffiti window film.

Photo courtesy of Golden Nugget

Downtown Las Vegas Named Best Meeting Location

Downtown Las Vegas was awarded Entrepreneur Magazine's "Best Meeting Destination" in 2015.

MAIN STREET MOTO

Address: 831 S. Main St.

Type: Motorcycle sales and repair shop

Developer: Dyno-Tech, LLC

Size: 3,800 sq. ft.

Status: Opened spring 2015

Construction Jobs Generated: 2

Permanent Jobs Generated: 4.5

Total Project Cost: \$64,000

City Investment: \$32,000 in matching Visual Improvement Program grant funds

Website: mainstreetmotosupply.com

Description: Renovation of a former bail bonds site that was abandoned and boarded up.

Rendering courtesy of Dyno-Tech, LLC - 1

MAKERS & FINDERS

Photo by Nancy Higgins

Address: 1120 S. Main St., Ste. 110

Type: Coffee bar

Developer: Areperos Restaurant Group, LLC

Size: 2,500 sq. ft.

Status: Opened in late 2014

Construction Jobs Generated: 30

Permanent Jobs Generated: 8

Total Project Cost: \$250,000

City Investment: Promotional assistance

Website: makersandfinderslv.com

Description: A full-service coffee bar offering café-style breakfast and lunch items featuring Latin comfort foods. Also provides single-origin coffee beans and multiple brewing methods. Patio seating is available.

MEDICAL DISTRICT

Map courtesy of the city of Las Vegas

Photo by June Johns

Address: Centered at Charleston Boulevard & Shadow Lane

Type: Medical health care

Developer: City of Las Vegas, business stakeholders

Size: 480-acre expansion

Status: Planning stages

Construction Jobs Generated: TBD

Permanent Jobs Generated: TBD

Total Project Cost: TBD

City Investment: Research, planning, implementation and possible incentives

Website: Unavailable at press time

Description: Business and government leaders have begun working on a plan to expand the downtown Las Vegas medical district from its current 200 acres to at least 680 acres (1 mile). While currently offering the largest concentration of health-care services in the Las Vegas valley, an expanded district would allow for additional services and opportunities, including the possibility of a medical mart. Available areas for expansion include the Charleston Boulevard corridor to Valley View Boulevard, along Martin L. King Boulevard and in Symphony Park.

MERCADO DEL SOL

Address: 1110-1150 S. Rainbow Blvd. & 6789 Charleston Blvd.

Type: Shopping center

Developer: Mercado 888, LLC

Size: 30,000 sq. ft.

Status: TBD

Construction Jobs Generated: Unavailable

Permanent Jobs Generated: 58 new and 57 retained

Total Project Cost: \$278,995

City Investment: \$50,000 in matching Visual Improvement Program grant funds

Website: N/A

Description: Devoting funds to improve the facade of this strip center shopping complex in an effort to attract new merchants and retain current tenants.

Photo courtesy of the city of Las Vegas

[N]SITE STUDIO

Address: 618 & 620 S. 115th St.
Type: Architectural and design firm
Developer: [N] Site Studios, LLC
Status: Improvements completed June 2015
Construction Jobs Generated: 0.5
Permanent Jobs Generated: 4.5 retained
Total Project Cost: \$49,900
City Investment: \$25,000 in matching Visual Improvement Program grant funds
Website: nsitestudios.com
Description: Full service architectural design firm doing work in interior and urban design, system and process analysis, and web and graphic design.

NUCLEUS PLAZA

Address: 900 & 1000 W. Owens Ave. (West Las Vegas)
Type: Strip mall
Developer: JLC Nevada Operations
Status: Construction completed in 2015
Construction Jobs Generated: 50
Permanent Jobs Generated: TBD
Total Project Cost: \$3.2 million
City Investment: Sold land at below appraised value as part of a larger redevelopment project
Website: N/A
Description: Two parcels covering 2.6 acres of land were purchased by a Michigan-based firm that specializes in inner city renovations. The renovations

included upgrading landscaping, restriping parking lot, updating and painting the exterior and lighting improvements. The developer is hoping to add quick-serve restaurants to the line-up of retail operations and service agencies presently there.

Photo by Paul Gully

Address: 217 N. Ninth St.
Type: Office building
Developer: Oaktree Capital Series, LLC
Status: Completed June 2015
Construction Jobs Generated: 1
Permanent Jobs Generated: 4
Total Project Cost: \$575,569
Website: None or unavailable at press time
City Investment: \$25,000 in matching Visual Improvement Program grant funds
Description: Renovated both the interior and exterior of a building that sat vacant for several years. This building is to house at least three small business tenants.

Las Vegas Draws Millennials

Las Vegas ranks third among the top 10 U.S. cities attracting millennials (ages 20 - 34), according to Bloomberg Business. One influential factor is the city's affordable cost of living.

OGDEN MART

Address: 203 N. Ninth St.

Type: Grocery/retail

Developer: General Merchandise Service Corporation

Size: 2 buildings on 0.17-acre property

Status: Expected completion in mid-2015

Construction Jobs Generated: 3

Permanent Jobs Generated: 12 new and 3 jobs retained

Total Project Cost: \$122,804

City Investment: \$25,000 in matching Visual Improvement Program grant funds

Website: None or Unavailable

Description: The Ogden Mart provides a grocery and sundry retail service patronized by downtown workers and visitors. The rehabilitation of the neighboring building offers space for two to three additional small businesses. Extensive exterior work, as well as window and door replacements, was done to the structure.

*Rendering courtesy of
General Merchandise
Service Corporation*

ORANGE BELD, LLC

Rendering courtesy of Orange Beld, LLC

Address: 818 Stewart Ave.

Type: Office

Developer: Orange Beld, LLC

Status: Opened fall 2014

Construction Jobs Generated: 1.5

Permanent Jobs Generated: 3

Total Project Cost: \$400,000

City Investment: \$42,000 in matching Quick Start Program grant funds

Website: orangebeld.com/

Description: Fashion design company occupying a formerly abandoned commercial building.

PARKING

Photo by June Johns

Address: 500 S. Main St.

Type: Downtown parking facilities and services

Developer: City of Las Vegas

Size: N/A

Status: Ongoing

Construction Jobs Generated: N/A

Permanent Jobs Generated: 2 (this fiscal year)

Total Project Cost: \$397,000 (this fiscal year)

City Investment: City division

Website: lasvegasnevada.gov/parking

Description: The city's Parking Division is in the midst of a five-year asset management plan approved by the city council in January 2012. The plan involves investing over \$4 million for new parking meters, online customer service and

comprehensive parking location assistance. This division also provides existing and potential developers with parking planning guidance.

PAWN PLAZA

Address: 725 S. Vegas Blvd. South

Type: Retail complex

Developer: Harrison Properties

Size: 12,000 sq. ft.

Status: Expected to open summer 2015

Construction Jobs Generated: Unavailable

Permanent Jobs Generated: Unavailable

Total Project Cost: \$2 million

City Investment: N/A

Website: gspawn.com

Description: Two-story, open-air retail project located in downtown Las Vegas next to the Gold and Silver Pawn Shop, home of the History Channel's #1 show, "Pawn Stars." This shopping plaza is to house up to 16 restaurants and retail spaces, all constructed of modular steel cubes ranging in size from 288 sq. ft. to 1,152 sq. ft. The first level will be comprised of grab-and-go restaurants, with the second floor offering services and specialty shops. The cubes housing these tenants were manufactured locally by Las Vegas-based Xtreme Manufacturing.

Rendering courtesy of Harrison Properties

Address: 1126 Fremont St.

Type: Restaurant

Developer: PublicUS, LLC

Size: 3,800 sq. ft.

Status: Opened spring 2015

Construction Jobs Generated: 2

Permanent Jobs Generated: 15

Total Project Cost: \$279,682

City Investment: \$29,975 in matching Quick Start Program grant funds and \$50,000 in matching Visual Improvement Program grant funds

Website: publicuslv.com

Description: This restaurant and coffee bar promotes a "fresh American" menu of produce and meats. It also offers bottled craft beers. Extensive interior and exterior renovations were made in order to convert this former Philly Steak Express space into a restaurant.

Photo by Krystal Ramirez

SAFETY INSTITUTE BUILDING

Photo courtesy of the city of Las Vegas

Address: 820 S. Valley View Blvd.

Type: Office

Developer: Diane J. Krause-Hale

Size: 8,000 sq. ft.

Status: Expected to be completed in late 2015

Construction Jobs Generated: 6

Permanent Jobs Generated: 13

Total Project Cost: \$380,434

City Investment: \$45,000 in matching Quick Start Program grant funds and \$50,000 in matching Visual Improvement Program grant funds

Website: Unavailable at press time

Description: Partners with several OSHA and EPA training centers to provide affordable safety and environmental compliance information and training for small businesses. Rehabilitated a 40-year-old building that formerly housed a collection agency. Upon completion of this renovation the facility is expected to achieve LEED Platinum certification.

SIN CITY SANDWICH

Address: 375 Lewis Ave.

Type: Restaurant

Developer: Michael Howland

Size: 1,165 sq. ft.

Status: Opened May 2015

Construction Jobs Generated: N/A

Permanent Jobs Generated: 5

Total Project Cost: Undisclosed

City of Las Vegas: N/A

Website: sincitysandwich.com

Description: This new downtown sandwich shop promotes fresh meats, homemade sauces, pretzel tortillas, breakfast items, pastries and a coffee bar.

Las Vegas Great Place to Start a Career

Las Vegas was listed among the top 10 best places in the country to start a career, based on a survey conducted by Apt.com. Reasons include affordability and career opportunities.

STARBUCKS (WEST LAS VEGAS)

Address: Northwest corner of Mt. Mariah Drive and Martin L. King Boulevard

Type: Cafe

Developer: Pure Real Estate Group LLC

Size: 2,100 sq. ft.

Status: Planned opening in fall 2015

Construction Jobs Generated: Unavailable

Permanent Jobs Generated: 18

Total Project Cost: Unavailable

City Investment: Assistance with supplemental data and city approval processes

Website: starbucks.com

Description: This project will bring a Starbucks to the Enterprise Park business plaza in West Las Vegas. The announcement of a second retail development next to the Starbucks is expected later this year.

Photo courtesy of the city of Las Vegas

SYMPHONY PARK™ PEDESTRIAN BRIDGE

Rendering courtesy of city of Las Vegas
(Area highlighted in yellow displays future bridge location)

Address: 100 N. Main St.

Type: Foot bridge

Developer: City of Las Vegas & Regional Transportation Commission

Size: TBD

Status: Expected completion late 2017

Construction Jobs Generated: 150

Permanent Jobs Generated: N/A

Total Project Cost: \$15 million

City Investment: Financing (\$900,000 for engineering studies supplied by RTC)

Website: lasvegasnevada.gov & rtcnv.com

Description: The pedestrian bridge will cross over the downtown railroad tracks, allowing for easier access between Main Street and the Symphony Park area, currently home to The Smith Center for the Performing Arts and the Cleveland Clinic Lou Ruvo Center for Brain Health. This bridge will include a concrete deck, elevators, stairs and, possibly, a moving walkway. A moving sidewalk would take pedestrians from Main Street to the bridge. The sidewalk would move toward Symphony Park before events and away when the events are over. Ultimately, planners would like to connect this bridge into a mass transit system (perhaps an extension to the monorail). This will be the second of three bridges planned for the area. The first pedestrian bridge, which connects the City Hall parking garage with Symphony Park, opened in May 2013.

Las Vegas is Well-Read City

Las Vegas ranks among the top 20 most well-read cities, according to Amazon.com. The rankings were based on online purchases for print and Kindle books, magazines and newspapers. Las Vegas ranked third, placing behind only Seattle and Portland.

TENAYA CREEK BREWERY DOWNTOWN

Address: 831 W. Bonanza Road
Type: Bar and brewery
Developer: Tenaya Point, LLC
Size: 12,800 sq. ft.
Status: Expected opening in September 2015
Construction Jobs Generated: 60
Permanent Jobs Generated: 4
Total Project Cost: \$1.26 million
City Investment: \$50,000 in matching Quick Start Program grant funds
Website: tenayacreek.com

Rendering courtesy of Tenaya Point, LLC

Description: Formerly located in northwest Las Vegas, this operation will rehabilitate a 60-year-old decaying downtown building, converting it to a tap room and brewery with expanded production. The building sat vacant after serving as a plumbing supply warehouse. Beer consumption will be allowed at this property, but no other food or alcohol will be served, as the facility is located in an area zoned for industrial use.

THERAPY

Address: 518 E. Fremont St.

Type: Bar

Developer: Artemus W. Ham, III Trust

Size: 4,149 sq. ft.

Status: Opened June 2015

Construction Jobs Generated: Unavailable

Permanent Jobs Generated: Unavailable

Total Project Cost: Unavailable

City Investment: N/A

Website: therapylv.com

Description: This combination of restaurant and lounge offers American cuisine and hand-crafted cocktails. It is open daily for lunch and dinner, transforming into a lounge and bar on weekend nights.

TRH DEVELOPMENT

Address: 2673 Western Ave.

Type: Office

Developer: TRH Development, LLC

Size: 8,140 sq. ft.

Status: Planned opening in late 2015

Construction Jobs Generated: 1

Permanent Jobs Generated: .5

Total Project Cost: \$51,830

City Investment: \$25,000 in matching Visual Improvement Program grant funds

Website: backbarusa.com

Description: Upgrade of property purchased by current owners in late 2014. It occupies the space that formerly held a Dollar Store.

Address: 750 Fremont St.
Type: Indoor/outdoor special event space
Developer: The Venues Group, owner and CEO Victor Perrillo
Size: 38,430 sq. ft.
Status: Fully operational in late 2015
Construction Jobs Generated: 25
Permanent Jobs Generated: 200
Total Project Cost: \$3.9 million
City Investment: N/A
Website: thevenueLasVegas.com
Description: Versatile, state-of-the-art

special events facility located in the Fremont East Entertainment District. Offers customizable event space, patio seating and a rooftop bar/lounge overlooking the downtown area among its amenities. Venue Las Vegas is suited for corporate events, meetings, weddings, conferences and live entertainment. The owner/operator is The Venues Group, a special event and entertainment facility group with locations in Scottsdale and now Las Vegas.

Las Vegas Urban Area Highly Rated

Downtown Las Vegas ranks among America's 10 great urban neighborhoods, according to Richard Florida, author of *Rise of the Creative Class*.

WALGREENS

Address: 2417-2423 Las Vegas Blvd. South

Type: Pharmacy and retail shops

Developer: Newmark Grubb Knight Frank

Size: 40,258 sq. ft.

Status: Completed in spring 2015

Construction Jobs Generated: Unavailable

Permanent Jobs Generated: Unavailable

Total Project Cost: Unavailable

City Investment: N/A

Website: walgreens.com

Description: The northeast corner of one of the area's busiest intersections – Las Vegas Boulevard and Sahara Avenue – is home to a new, two-story multitenant retail complex. The 40,258-square-foot building features an assortment of retail shops, with a 17,200-square-foot, 24-hour Walgreens serving as the anchor tenant. Walk-up accessibility and parking are available. A 70-foot-tall, street-front LED multimedia sign advertises the complex.

WOLFSON MEDICAL CENTER

Address: 921 Las Vegas Blvd. South

Type: Mixed-use medical complex

Developer: Wolfson Medical Center Downtown, LLC

Size: 16,000 sq. ft.

Status: Opened May 2014

Construction Jobs Generated: 3

Permanent Jobs Generated: 15

Total Project Cost: \$2.9 million

City Investment: \$50,000 in matching Quick Start Program grant funds

Website: wolfsonmedicalcenter.com

Description: Former vacant bank building converted into medical, office and retail space. The building had sat vacant since 2008.

Address: 4457 W. Charleston Blvd.
Type: Retail store
Developer: Weingarten Realty (landlord)
Size: 10,400 sq. ft.
Status: Opened April 2015
Construction Jobs Generated: 100
Permanent Jobs Generated: 15
Total Project Cost: Unavailable
City Investment: N/A
Website: None or Unavailable

Description: The footwear retailer sells name brand sneakers, sports shoes, infant and toddler footwear, and dress and casual shoes. The company’s large retail stores display every style and size shoe on their showroom floors. The WSS shoe chain recently announced plans to expand its presence in the Las Vegas market with six retail locations. Company headquarters are in Los Angeles.

Las Vegas Great Place to Retire and Dine

Las Vegas was rated one of the top 10 locations in the country for retirement and food – “a foodie haven” – according to an article on the Huffington Post.

Economic and Urban Development Department
Sixth Floor, 495 S. Main St.
Las Vegas, NV 89101
Office: 702.229.6551 • TTY: 7-1-1
www.lvrda.org

Las Vegas City Council: Mayor Carolyn G. Goodman • Mayor Pro Tem Steven D. Ross, Ward 6
Councilwoman Lois Tarkanian, Ward 1 • Councilman Ricki Y. Barlow, Ward 5 • Councilman Stavros S. Anthony, Ward 4
Councilman Bob Coffin, Ward 3 • Councilman Bob Beers, Ward 2

City Manager: Elizabeth N. Fretwell • **Deputy City Managers:** Orlando Sanchez, Scott D. Adams
Chief Officer, Internal Services: Mark R. Vincent

ED-0014-07-15 RS | GA60872