

RETAIL

las vegas perspective

2014

Taxable Retail Sales	138
Clark County Taxable Retail Sales Trend	138
Clark County Taxable Retail Sales	138
Clark County Combined Taxable Sales/Use Statistical Report	138
Shopping Destinations	140
Commercial Retail Market	142
Commercial Retail Market Vacancies	142
Power Centers	143
Community Centers	143
Neighborhood Centers	143
Total Retail Market	143
Automobiles	144
Trends and Opinions	146

Taxable Retail Sales

Clark County Taxable Retail Sales Trend (in billions)

Clark County Taxable Retail Sales (\$'000)

CALENDAR YEAR	TAXABLE SALES	% CHANGE
2003	\$26,190,136	10.5%
2004	\$30,582,641	16.8%
2005	\$34,287,741	12.1%
2006	\$36,174,108	5.5%
2007	\$36,368,251	0.5%
2008	\$34,582,125	-4.9%
2009	\$28,503,924	-17.6%
2010	\$28,307,925	-0.7%
2011	\$30,105,395	6.3%
2012	\$31,968,782	6.2%
2013	\$33,515,335	4.8%

Source: Nevada Department of Taxation.

Clark County Combined Taxable Sales/Use Statistical Report

BUSINESS CODE / TYPE	2013
111 Crop Production	\$4,578,084
112 Animal Production	\$320,177
113 Forestry & Logging	\$303,467
115 Support Activities for Agriculture & Forestry	\$430,946
211 Oil and Gas Extraction	\$21,930
212 Mining (except Oil & Gas)	\$8,693,432
213 Support Activities for Mining	\$1,741,548
221 Utilities	\$163,034,775
236 Construction of Buildings	\$39,327,459
237 Heavy & Civil Engineering Construction	\$102,117,730
238 Specialty Trade Contractors	\$385,483,652
311 Food Manufacturing	\$61,922,826
312 Beverage & Tobacco Product Manufacturing	(\$23,745,830)
313 Textile Mills	\$638,242
314 Textile Product Mills	\$9,570,002
315 Apparel Manufacturing	\$4,871,114
316 Leather & Allied Product Manufacturing	\$370,325
321 Wood Product Manufacturing	\$41,909,636
322 Paper Manufacturing	\$10,695,523
323 Printing & Related Support Activities	\$115,896,925
324 Petroleum & Coal Products Manufacturing	\$13,549,849

BUSINESS CODE / TYPE	2013
325 Chemical Manufacturing	\$36,449,212
326 Plastics & Rubber Products Manufacturing	\$17,883,752
327 Nonmetallic Mineral Product Manufacturing	\$163,703,342
331 Primary Metal Manufacturing	\$47,715,172
332 Fabricated Metal Product Manufacturing	\$80,477,004
333 Machinery Manufacturing	\$106,434,455
334 Computer & Electronic Product Manufacturing	\$66,313,656
335 Elec Equip, Appliance & Comp Manufacturing	\$61,234,506
336 Transportation Equipment Manufacturing	\$15,353,789
337 Furniture & Related Product Manufacturing	\$34,374,284
339 Miscellaneous Manufacturing	\$285,629,502
423 Merchant Wholesalers, Durable Goods	\$1,776,350,637
424 Merchant Wholesalers, Nondurable Goods	\$483,390,917
425 Wholesale Electronic Markets & Agents & etc.	\$117,192,287
441 Motor Vehicle & Parts Dealers	\$3,636,462,960
442 Furniture & Home Furnishings Stores	\$599,804,541

taxable retail sales

BUSINESS CODE / TYPE	2013	BUSINESS CODE / TYPE	2013	BUSINESS CODE / TYPE	2013
443 Electronics & Appliance Stores	\$1,106,069,511	491 Postal Service	\$442,213	541 Professional, Scientific, & Technical Services	\$443,322,102
444 Building Material & Garden Equipment & etc.	\$1,133,211,581	492 Couriers & Messengers	\$9,760,020	551 Management of Companies & Enterprises	\$47,211,272
445 Food & Beverage Stores	\$1,133,247,444	493 Warehousing & Storage	\$37,013,344	561 Administrative & Support Services	\$414,572,072
446 Health & Personal Care Stores	\$732,632,369	511 Publishing Industries (except Internet)	\$19,175,036	562 Waste Management & Remediation Services	\$9,079,637
447 Gasoline Stations	\$276,263,748	512 Motion Picture & Sound Recording Industries	\$40,066,581	611 Educational Services	\$38,982,653
448 Clothing & Clothing Accessories Stores	\$3,575,677,826	515 Broadcasting (except Internet)	\$58,561,860	621 Ambulatory Health Care Services	\$63,587,441
451 Sporting Goods, Hobby, Book, & Music Stores	\$546,151,739	517 Telecommunications	\$257,551,315	622 Hospitals	\$26,053,480
452 General Merchandise Stores	\$3,149,170,908	518 Data Processing, Hosting & Related Services	\$19,385,783	623 Nursing & Residential Care Facilities	\$1,183,658
453 Miscellaneous Store Retailers	\$610,565,119	519 Other Information Services	\$14,724,692	624 Social Assistance	\$1,684,747
454 Nonstore Retailers	\$329,083,582	521 Monetary Authorities - Central Bank	(\$130,408)	711 Performing Arts, Spectator Sports, & etc.	\$86,529,871
481 Air Transportation	\$15,252,057	522 Credit Intermediation & Related Activities	\$120,264,362	712 Museums, Historical Sites, & Similar Institutions	\$1,779,685
482 Rail Transportation	\$4,319,912	523 Securities, Commodity Contracts, & etc.	\$19,461,665	713 Amusement, Gambling, & Recreation Industries	\$126,164,580
483 Water Transportation	\$223,421	524 Insurance Carriers & Related Activities	\$15,191,015	721 Accommodation	\$69,016,474
484 Truck Transportation	\$3,779,095	525 Funds, Trusts, & Other Financial Vehicles	\$185,993	722 Food Services & Drinking Places	\$8,908,768,293
485 Transit & Ground Passenger Transportation	\$11,312,624	531 Real Estate	\$23,272,909	811 Repair & Maintenance	\$253,207,429
486 Pipeline Transportation	\$184,968	532 Rental & Leasing Services	\$1,125,515,366	812 Personal & Laundry Services	\$85,187,307
487 Scenic & Sightseeing Transportation	\$17,514,883	533 Lessors of Nonfinancial Intangible Assets, etc.	\$2,255,429	813 Religious, Grantmaking, Civic, Professional, & etc.	\$7,532,113
488 Support Activities for Transportation	\$51,297,711			814 Private Households	\$4,451
				921 Executive, Legislative, & etc.	\$272,134
				922 Justice, Public Order, & Safety Activities	\$927,804
				923 Administration of Human Resource Programs	\$599,148
				924 Administration of Environmental Quality Programs	\$33,567
				925 Administration of Housing Programs, etc.	\$74
				926 Administration of Economic Programs	\$477,136
				928 National Security & International Affairs	\$170
				COUNTY TOTAL	\$33,515,334,799

Source: Nevada Department of Taxation. *Calendar Year.

The Las Vegas Premium Outlets - North features 150 outlet stores offering shoppers the largest collection of designer brands at a unique outdoor setting with savings of 25 to 65 percent every day. Photo by Ryan Reason.

Shopping Destinations

SHOPPING DESTINATION	
1	Boulevard Mall
2	Container Park
3	Crystals
4	The District at Green Valley Ranch
5	The Esplanades at Wynn & Encore
6	Fashion Outlets of Las Vegas (Primm)
7	Fashion Show Mall
8	Forum Shops at Caesars
9	Galleria at Sunset
10	Grand Canal Shoppes at the Venetian
11	Las Vegas Premium Outlets - North
12	Las Vegas Premium Outlets - South
13	The Linq
14	Mandalay Place
15	Meadows Mall
16	Miracle Mile Shops at Planet Hollywood Resort
17	Mirage Street of Shops
18	The Shoppes at The Palazzo
19	The Shops at The Cosmopolitan
20	Tivoli Village
21	Town Square
22	Via Bellagio

MALL / MAJOR TENANTS	YEAR BUILT	SQUARE FT.
BOULEVARD MALL Charlotte Russe, The Children's Place, Foot Locker, JCPenney, Macy's, Marshalls, Sears, Torrid, Victoria's Secret, Zumiez	1968	1,180,000
CONTAINER PARK 702dttv, Alios, American Vagabond, Art Box, Big Ern's BBQ, Bin 702, Blackbird Gallery, BluMarble, Bolt Barbers, The Boozery, Bosses and Bulbs, Boutiqueaholics, Cupkates by Kate, Disney Fine Art Presented by Magical Memoires, GabyOlivia, IPME, Jessica Galindo Couture & Fine Art, Jo Jo's Jerky, Las Vegas Kettle Corn, Li'l Art Bodega, LVCK, Pinches Tacos, Pork & Beans, qualifyor, Redstich, SasaSweets ChillSpot, Simply Pure, Sweet Spot Candy Shop, The High Points, The Vapor Loft™, Trikke Las Vegas, Winky Designs	2013	14,500
CRYSTALS The Shops at ARIA, Balenciaga, Bally, Bottega Veneta, Brunello Cucinelli, Bvlgari, Cartier, Christian Dior, Dolce & Gabbana, Donna Karan, Emilio Pucci, Ermenegildo Zena, Fendi, Gucci, Harry Winston, Hermes Paris, H. Stern, ILORI, Jimmy Choo, Kiki de Montparnasse, Kiton, Lalique, Lanvin, Louis Vuitton, Mastro's Ocean Club, Mikimoto, Miu Miu, Nanette Lepore, Paul Smith, Pinkberry, Porsche Design, Prada, Richard Mile, Rimowa, Roberto Cavalli, Rodney Lough Jr., Saint Laurent, Stella McCartney, Tag Heuer, Tiffany & Co., Tom Ford, Tourbillon, Van Cleef & Arples, Versace	2009	500,000

MALL / MAJOR TENANTS	YEAR BUILT	SQUARE FT.
THE DISTRICT AT GREEN VALLEY RANCH Ann Taylor Loft, Anthropologie, Chico's, Coldwater Creek, Elephant Bar, Jos. A Bank Clothiers, Lucille's Smokehouse Bar-B-Que, Magnolia Lane, Panera Bread, P.F. Chang's China Bistro, Pottery Barn, REI, The Cheesecake Factory, West Elm, Whole Foods Market, Williams-Sonoma	2005	572,000
THE ESPLANADES AT WYNN & ENCORE Alexander McQueen, Brioni, Cartier, Chanel, Chloe, Chopard, Dior, Dior Homme, Graff, Hermès, IWC Schaffhausen, Loro Piana, Louis Vuitton, Manolo Blahnik, Nicholas Kirkwood's, Oscar de la Renta, Penske-Wynn Ferrari, Piaget, Rolex, Vertu, Wynn & Company Watches	2005/2008	76,000/27,000
FASHION OUTLETS OF LAS VEGAS (PRIMM, NEVADA) American Eagle Outfitters, Banana Republic, Coach, Converse, Gap, Hugo Boss, Lee, Nautica, Neiman Marcus Last Call, Nike, Old Navy, Polo Ralph Lauren, Tommy Bahama's, Williams-Sonoma Marketplace	1998	359,000
FASHION SHOW MALL Dillard's, Forever 21, Macy's, Macy's Men Store, Neiman Marcus, Nordstrom, Saks Fifth Avenue	1981	1,900,000

shopping destinations

MALL / MAJOR TENANTS	YEAR BUILT	SQUARE FT.
FORUM SHOPS AT CAESARS	1992	638,000
AIX Armani Exchange, Anthropologie, Apple, Balenciaga, Burberry, CH Carolina Herrera, The Cheesecake Factory, David Yurman, De Beers, DKNY, Gucci, the world's largest H&M, Il Mulino New York, Joe's Seafood, Prime Steak & Stone Crab, John Varvatos, Juicy Couture, Keihl's, Louis Vuitton, Michael Kors, The Palm Las Vegas, REDValentino, Salvatore Ferragamo, Spago, Sushi Roku, Tiffany & Co., Tourneau, Versace		
GALLERIA AT SUNSET	1996	1,008,000
Abercrombie & Fitch, bebe, Ben Bridge Jeweler, Dick's Sporting Goods, Dillard's, JCPenney, Khol's, Macy's, Mervyn's, Red Robin, Victoria's Secret		
GRAND CANAL SHOPPES AT THE VENETIAN	1999	510,000
Ann Taylor, Banana Republic, bebe, Burberry, Bottega Veneta, Dooney & Bourke, Kenneth Cole, Madame Tussaud's, Sephora, Wolfgang Puck's Postrio Bar & Grill		
LAS VEGAS PREMIUM OUTLETS - NORTH	2003	435,000
Adidas, Ann Taylor, Armani, Banana Republic, Brooks Brothers, Burberry, Calvin Klein, Coach, Diesel, Disney Store, Dolce & Gabbana, Ecco Unltd, Elie Tahari, J. Crew, Juicy Couture, Kenneth Cole, Lacoste, Nautica, Nike, Polo Ralph Lauren, St. John, Theory, Timberland, Tommy Hilfiger		
LAS VEGAS PREMIUM OUTLETS - SOUTH	1993	535,000
Adidas, Ann Taylor, Bose, Calvin Klein, Carter's, Coach, Fossil, G.H. Bass & Co., Guess, Gymboree, Nike, Oshkosh B'Gosh, Polo Ralph Lauren, Reebok, Tommy Hilfiger, VF Outlet		
THE LINQ	2013	30,000
12A.M. Run, Bella Scarpa, Brooklyn Bowl, Chayo Mexican Kitchen + Tequila Bar, Chilli Beans, F.A.M.E., Flour & Barley, Ghirardelli Ice Cream and Chocolate Shop, Goorin Bros., The Haute Dogger, Kitson, KOTO, The Purple Zebra, Polaroid Fotobar, Ruby Blue, Sprinkles Cupcakes and Ice Cream Flagship, Starbucks, The Tilted Kilt Pub & Eatery, Vanity Style Lounge, Yard House		
MANDALAY PLACE	2003	100,000
The Art of Music, The Art of Shaving, bay essentials, Burger Bar, Cariloha, Chapel Hats, Daily Blues, Elton's Men Store, Fashion 101, Fat Tuesday, Flip Flop Shops, Forever Silver, Frederick's of Hollywood, Guinness Store, Hussong's Cantina, Las Vegas Sock Market, L'Core Luxury Cosmetics, Le Paradis, Lick, Lush, MVP, Minus5 Ice Lounge, Nike Golf, Nora Blue, OPTICA, Peter Lik Gallery, Ricky Moonen's RM Seafood, Rí Rá Irish Pub, Ron Jon Surf Shop, Rx Boiler Room, Shoe Obsession, Suite 160, TeNo, Urban Outfitters		
MEADOWS MALL	1978	960,000
Bath & Body Works, Charlotte Russe, The Children's Place, Dillard's, JCPenney, Macy's, Pac Sun, Sears		
MIRACLE MILE SHOPS AT PLANET HOLLYWOOD RESORT	2000	475,000
American Apparel, Ann Taylor Loft, BCBG, bebe, Billabong, Brighton Collectibles, Cheesburger Las Vegas, Champs Sports, Citta Delle Luci, Chico's, French Connection, Gap, Guess, H&M, Marshall Rouso, Napoleon, Roxy, Sephora, Skechers, Tommy Bahama, Urban Outfitters, Victoria's Secret, White House Black Market, William Carr Gallery		
MIRAGE STREET OF SHOPS	1989	31,786
Kardashian Khaos, LOVE Boutique - The Beatles/Cirque du Soleil Retail Store, Misura, OPTICA, Paradiso, Starlight Tattoo, Sugar Factory, The Art of Music, The Watch Boutique		

MALL / MAJOR TENANTS	YEAR BUILT	SQUARE FT.
THE SHOPPES AT THE PALAZZO	2008	300,000
Barney's New York, Burberry, Chloé, Christian Louboutin, Coach, Cole Haan, Diane von Furstenberg, Fendi, Jimmy Choo, Michael Kors, Ralph Lauren, Salvatore Ferragamo, Victoria's Secret		
THE SHOPS AT THE COSMOPOLITAN	2010	36,000
AllSaints Spitalfields, CRSVR Sneaker Boutique, DNA2050, EATDRINK, Jason of Beverly Hills, kidrobot, Molly Brown's Swimwear, Monogram, Retrospecs & Co., Skins 6 2 Cosmetics, STITCHED, U*tique Shop, Vitals		
TIVOLI VILLAGE	2011	225,000
Ai Bijoux, ANGL, Annie Creamcheese, B Sweet Candy Boutique, Best Kept Secret Boutique, Bistro Blends, Blowout Dollhouse, BluNoir, Bobby Wheat Gallery, BOX Human Landscapers, Brighton Collectibles, BRIO Tuscan Grille, Cantina Laredo, Charming Charlie, Cupkates by Kate, d'annata, DavidBartonGym, Diamanti Fine Jewelers, Echo & Rig, ERA By Ciara, Ethan Allen, Jeff White Custom Jewelry, Kabuki Japanese Restaurant, Katie August Shoeare, Kidville, Obika, The Market LV, MarkieChar Jewelry, Mina Olive Custom Bridal, Mugsy & Moxie's Bully Couture, Pandora, Republic of Couture, River North, Shaggy Chic, Vasari		
TOWN SQUARE	2007	1,500,000
Abercrombie & Fitch, Apple, Banana Republic, bebe, Express, Gap, Guitar Center, H&M, Juicy Couture, Lucky Brand Jeans, Old Navy, AMC Theatres, Sephora, The Container Store, Tommy Bahama's, Victoria's Secret, White House Black Market, Whole Foods Market, Yard House		
VIA BELLAGIO	1998	100,000
Bottega Veneta, Breguet, Chanel, Dior, Fendi, Giorgio Armani, Gucci, Hermès, Louis Vuitton, MesmerEyes, Omega, Prada, Tesorini, Tiffany & Co.		

Source: Individual entities.

Town Square, located at 6605 Las Vegas Blvd., South offers a variety of shopping, dining and entertainment. Located in the heart of Town Square Las Vegas is the Children's Park and adjacent to it is Town Square Park that features a picnic area and a pavilion for concerts, fashion shows and special events.

Commercial Retail Market

Commercial Retail Market Vacancies

commercial retail market

ZIP	VACANCY RATE	ZIP	VACANCY RATE	ZIP	VACANCY RATE	ZIP	VACANCY RATE
89012	16.7%	89103	7.1%	89121	13.1%	89143	0.0%
89014	7.3%	89104	4.1%	89122	9.6%	89144	0.0%
89015	10.4%	89106	8.4%	89123	14.3%	89145	5.0%
89030	7.2%	89107	15.8%	89128	5.8%	89146	12.7%
89031	14.3%	89108	9.7%	89129	5.4%	89147	10.8%
89032	11.6%	89109	4.5%	89130	5.7%	89148	4.5%
89052	10.5%	89110	14.2%	89131	4.2%	89149	8.0%
89074	8.5%	89113	2.3%	89134	3.0%	89156	6.4%
89081	7.5%	89115	1.5%	89135	0.0%	89169	0.0%
89084	6.0%	89117	13.7%	89138	2.6%	89183	12.3%
89086	5.0%	89118	5.8%	89139	7.8%		
89101	3.1%	89119	5.3%	89141	14.5%		
89102	16.9%	89120	21.0%	89142	23.7%		

Power Centers*

Number of Existing Properties	64
Total Square Feet (GLA)	18,480,947
Vacant Square Feet	951,299
Percent Vacant	5.1%
New Inventory - 2013 (SF)	29,596
Net Absorption - 2013 (SF)	270,429
Average Lease Rate (NNN)	\$1.63
Under Construction (SF)	1,500,000
Planned Construction (SF)	883,620

*With Multiple Anchors Representing Majority of Space

Neighborhood Centers*

Number of Existing Properties	199
Total Square Feet (GLA)	20,135,103
Vacant Square Feet	2,278,182
Percent Vacant	11.3%
New Inventory - 2013 (SF)	11,540
Net Absorption - 2013 (SF)	191,556
Average Lease Rate (NNN)	\$1.37
Under Construction (SF)	225,000
Planned Construction (SF)	404,755

*Retail Centers w/Supermarket Anchors

Community Centers*

Number of Existing Properties	89
Total Square Feet (GLA)	13,375,293
Vacant Square Feet	1,533,965
Percent Vacant	11.5%
New Inventory - 2013 (SF)	7,381
Net Absorption - 2013 (SF)	21,132
Average Lease Rate (NNN)	\$1.58
Under Construction (SF)	316,000
Planned Construction (SF)	1,525,847

*Retail Centers w/Multiple Anchors

Total Retail Market

Number of Existing Properties	352
Total Square Feet (GLA)	51,991,343
Vacant Square Feet	4,763,446
Percent Vacant	9.2%
New Inventory - 2013 (SF)	48,517
Net Absorption - 2013 (SF)	483,117
Average Lease Rate (NNN)	\$1.49
Under Construction (SF)	2,041,000
Planned Construction (SF)	2,814,222

NNN = Triple Net. Source: Applied Analysis.

Las Vegas Retail Market Inventory

(Million SF at Year-end)

Las Vegas Retail Market Vacancy Rate

(As of Year-end)

Las Vegas Retail Market Completions

(Million SF Constructed)

Las Vegas Retail Market Net Absorption

(Million SF Demanded)

commercial retail market

Automobiles

Southern Nevada New Automobile Dealerships

DEALERSHIP	ADDRESS	TELEPHONE
Acura of Las Vegas	7000 W. Sahara Ave.	(888) 474-9150
Audi Henderson	7744 Eastgate Rd.	982-4600
AutoNation Audi Las Vegas	6335 W. Sahara Ave.	(888) 201-1959
AutoNation BMW of Henderson	261 Auto Mall Dr.	(888) 201-2267
AutoNation BMW of Las Vegas	6900 W. Sahara Ave.	(888) 201-2344
AutoNation Buick GMC West Sahara	6400 W. Sahara Ave.	(877) 538-2307
AutoNation GMC Buick Henderson	330 N. Gibson Rd.	(888) 201-5843
AutoNation Honda Las Vegas	1700 E. Sahara Ave.	(888) 201-2620
AutoNation Mini of Las Vegas	5750 W. Sahara Ave.	(877) 217-8517
AutoNation Nissan Las Vegas	5800 W. Sahara Ave.	(888) 201-4690
AutoNation Toyota Las Vegas	6300 W. Sahara Ave.	(888) 201-5764
AutoNation Volkswagen Las Vegas	6375 W. Sahara Ave.	(888) 201-2909
Cadillac of Las Vegas West	5185 W. Sahara Ave.	(800) 848-0753
Centennial Buick GMC	6501 Centennial Center Blvd.	(888) 202-4991
Centennial Mazda	6525 Centennial Center Blvd.	(866) 659-9880
Centennial Toyota	6551 Centennial Center Blvd.	(888) 308-4098
Chapman Chrysler Jeep	930 Auto Show Dr.	558-3000
Chapman Dodge Chrysler Jeep	3175 E. Sahara Ave.	457-1061
Courtesy Imports	260 N. Gibson Rd.	(866) 495-9961
Courtesy Lotus	6401 Centennial Center Blvd.	(888) 265-5201
Ed Bozarth Chevrolet	5501 Drexel Rd.	(888) 728-4041

DEALERSHIP	ADDRESS	TELEPHONE
Fairway Chevrolet	3100 E. Sahara Ave.	641-1400
Findlay Acura	315 Auto Mall Dr.	(866) 880-6473
Findlay Cadillac Saab	993 Auto Show Dr.	(888) 750-3946
Findlay Chevrolet	6800 S. Torrey Pines Dr.	(866) 436-4645
Findlay Fiat	210 Gibson Rd.	(888) 766-4503
Findlay Honda	7494 W. Azure Dr.	(866) 495-9961
Findlay Honda Henderson	933 Auto Show Dr.	(888) 442-8663
Findlay Kia	5325 W. Sahara Ave.	(888) 889-4760
Findlay Lincoln Mercury	310 N. Gibson Rd.	(888) 868-6837
Findlay North VW	7500 W. Azure Dr.	(866) 641-0118
Findlay Toyota	7733 Eastgate Rd.	(888) 219-2076
Findlay Volkswagen	983 Auto Show Dr.	558-6600
Fletcher Jones Imports	7300 W. Sahara Ave.	364-2702
Fletcher Jones Toyota Scion	3255 E. Sahara Ave.	(888) 703-7744
Ford Country	280 N. Gibson Rd.	566-3673
Friendly Ford	660 N. Decatur Blvd.	(866) 337-7360
Gaudin Ford	2121 E. Sahara Ave.	731-2121
Gaudin Jaguar Porsche Aston Martin	7200 W. Sahara Ave.	(800) 571-4979
Henderson Chevrolet	240 N. Gibson Rd.	558-2438
Henderson Hyundai	460 N. Boulder Hwy.	(888) 465-1036
Henderson Nissan	295 Auto Mall Dr.	(800) 399-6290
Honda West	7615 W. Sahara Ave.	(888) 626-7476
Jim Marsh Automotive	8555 W. Centennial Pkwy.	946-1000
Lamborghini Las Vegas	7740 Eastgate Rd.	671-0025
Land Rover Las Vegas	5255 W. Sahara Ave.	579-0400
Lexus of Henderson	7736 Eastgate Rd.	228-7736
Lexus of Las Vegas	6600 W. Sahara Ave.	942-6600

automobiles

Findlay Volkswagen is part of the Findlay Automotive Group chain of dealerships and is located at the Valley Auto Mall in Henderson at 983 Auto Show Drive.

Do you think the next 12 months will be a good time to buy a car? **YES**

DEALERSHIP	ADDRESS	TELEPHONE
Mercedes-Benz of Henderson	925 Auto Show Dr.	(866) 830-9074
Mesquite Ford Lincoln Mercury	76 Auto Mall Cir.	(702) 345-4000
Park Place Infiniti	5605 W. Sahara Ave.	252-8800
Penske-Wynn Ferrari	3131 Las Vegas Blvd., S.	(866) 273-8396
Planet Hyundai	7150 W. Sahara Ave.	(888) 520-0588
Planet Hyundai Centennial	6200 Centennial Center Blvd.	483-2200
Planet Mazda	6950 W. Sahara Ave.	(866) 910-8172
Planet Nissan	5850 Centennial Center Blvd.	(888) 472-8758
Prestige Chrysler Jeep Dodge	6520 Centennial Center Dr.	309-8000
Sahara Chrysler Jeep Dodge Ram	5050 W. Sahara Ave.	(888) 274-5891
Sahara RV Center	1518 Scotland Ln.	384-8818
Smart Cars Las Vegas	5550 W. Sahara Ave.	(888) 640-9211
Subaru of Las Vegas	5385 W. Sahara Ave.	495-2100
Team Ford	5445 Drexel Rd.	(888) 894-1688
Towbin Dodge	275 Auto Mall Dr.	558-3800
Towbin MotorCars	5550 W. Sahara Ave.	932-7100
United Nissan	3025 E. Sahara Ave.	(888) 896-1655
Volvo of Las Vegas	7705 W. Sahara Ave.	317-1000

Source: Las Vegas Review-Journal and individual entities. Note: Where area codes are omitted, it is a local call in the Las Vegas area.

Do you think the next 12 months will be a good time to buy a car?

Located in the Valley Auto Mall at 260 North Gibson Road, Courtesy Imports, serves as your Henderson Kia, Mazda and Mitsubishi dealer in addition to serving as your Las Vegas Mitsubishi, Kia and Mazda dealer with a full line of new and used cars and SUVs.

automobiles

Trends and Opinions

Please indicate how often you or a member of your family shops at the following malls:

trends and opinions

