

LAS VEGAS STADIUM

Monthly Report - July 2018

LAS VEGAS STADIUM

LV Stadium Events Company, LLC

August 29, 2018

Mr. Steve Hill
Chairman
Las Vegas Stadium Authority
c/o Applied Analysis
6385 S. Rainbow Blvd, Ste 105
Las Vegas, NV 89118

Dear Mr. Hill:

We are pleased to transmit StadCo's monthly Project Status Report covering the development of the Las Vegas Stadium.

The Project's completion date remains on schedule. In order to accomplish this, several elements of the Project have been re-sequenced to provide more time than originally planned for concrete placement. This type of schedule adjustment is not uncommon on a project of this magnitude and will probably be repeated periodically in some fashion throughout the life of the construction.

The Project is also within its budget. In fact, with more than \$760 million of the construction subcontracts already in place, we have seen a steady growth in the unused construction contingency as a percentage of the remaining work.

Project expenditures total approximately \$350 million, 22% of which has been funded by the public sector and the remaining 78% by StadCo and the Raiders.

More than 500,000 worker-hours have been invested in the Stadium's construction with approximately 650 people currently employed on site. Contracts totaling more than \$125 million have been awarded to Small Business Enterprises. In addition to being ahead of our local Small Business contracting goal, we are well above our workforce diversity goal of 38% minority and women participation with more than 65% of the construction workforce hours being represented by minority and female workers and 3% represented by veterans.

Sincerely,

A handwritten signature in blue ink, appearing to read "Don C. Webb", written over a light blue rectangular box.

Don C. Webb
Chief Operating Officer

TABLE OF CONTENTS

Certification	1
Project Budget	2
Status of Design Planning	3
Permit Tracker	4
Compliance / SBE	7
Workforce Utilization	23
Additional Information / Updates	27

CERTIFICATION

Pursuant to Article 8, Section 8.1 of the Development Agreement between Clark County Stadium Authority and LV Stadium Events Company, LLC dated March 28, 2018, I hereby certify that the information contained within this "Project Status Report" is true and accurate to the best of my knowledge.

Sincerely,

Don C. Webb
Chief Operating Officer
LV Stadium Events Company, LLC

Stadium Project Budget Report

	Initial Budget	Adjustments	Revised Budget	Total Expended		Balance	
Raiders Equity Contribution [1]	\$850,000,000	\$40,000,000	\$890,000,000	\$243,085,306	27%	\$646,914,694	73%
Raiders NFL G-4 Contribution [2]	\$200,000,000	\$0	\$200,000,000	\$28,919,255	14%	\$171,080,745	86%
Clark County Bond Proceeds & Room Tax Pay-Go	\$750,000,000	\$0	\$750,000,000	\$75,588,345	10%	\$674,411,655	90%
Other	\$0	\$0	\$0	\$0	0%	\$0	100%
Total Stadium Development Sources	\$1,800,000,000	\$40,000,000	\$1,840,000,000	\$347,592,906	19%	\$1,492,407,094	81%
Stadium Land Acquisition	\$77,780,128	\$12,975	\$77,793,103	\$77,793,103	100%	\$0	0%
Stadium Construction	\$1,334,455,080	\$0	\$1,334,455,080	\$136,972,160	10%	\$1,197,482,920	90%
Stadium Furniture, Fixtures & Equipment	\$122,854,543	\$0	\$122,854,543	\$156,950	0%	\$122,697,593	100%
Stadium Design, Engineering & Soft Costs	\$233,852,243	(\$12,975)	\$233,839,268	\$118,452,047	51%	\$115,387,221	49%
Stadium Utility & Infrastructure Costs	\$31,058,006	\$0	\$31,058,006	\$1,575,563	5%	\$29,482,443	95%
Premium Seating & Marketing Program [3]	\$0	\$40,000,000	\$40,000,000	\$12,643,083	32%	\$27,356,917	68%
Total Stadium Development Uses	\$1,800,000,000	\$40,000,000	\$1,840,000,000	\$347,592,906	19%	\$1,492,407,094	81%

[1] Includes closed construction debt financing pursuant to Senate Bill 1 (2016 Special Session), Section 36.1(e)(2). Raiders Equity Contribution, above, includes \$40 million in PSL sales used to fund Premium Seating & Marketing Programs.

[2] Includes approved NFL financing through the G-4 loan program of the NFL.

Excludes:

Off-Site Parking and Parking Shuttle Transportation System Development

Training Center and Team Headquarters Development

The accompanying notes to the financial report, above, are integral to this presentation and should be consulted when reviewing its contents

Summary Notes:

- 1) "Initial Budget" is as of March 17, 2018
- 2) "Revised Budget" reflects adjustments under consideration & does not include all costs borne solely by StadCo or the Raiders such as costs of developing the team headquarters and training facilities
- 3) "Expended" is based upon actual costs & accrual estimates booked, including retention amounts withheld, as of August 15, 2018
- 4) "Expended" excludes certain predevelopment costs recovered through bond proceeds at closing
- 5) Excludes StadCo or Raiders payroll costs, legal & similar administrative expenses incidental to Stadium development but borne solely by StadCo or Raiders
- 6) Excludes NFL Relocation Fee
- 7) Excludes Temporary Venue Costs
- 8) Excludes certain costs associated with financing and transactional expenses borne by the Raiders
- 9) Actual Balance on individual Sources may vary from that shown above since certain sources are funded on a reimbursable, rather than advance, basis
- 10) Projections are based upon assumptions and information received from others and therefore actual results may vary and the variations may be material

STATUS OF DESIGN PLANNING

The A/E team delivered Addendum 1 to Permit Package 5 on August 6th. This package is the primary construction documents package for the core, shell, reserved seating and back-of-house spaces in the stadium - all areas but the premium spaces such as the clubs, suites and a select few team spaces.

This is the first of two planned addendums for Package 5 with the second tentatively scheduled for September 20th. Clark County Building and Fire Department has already returned all plan check comments for this package and the A/E team is in the process of developing and documenting the responses to those comments. The premium space permit package (Package 6) is due October 19th.

Permits received to date include all foundations (Package 2), and all concrete construction permits (Packages 3A & 3B) and the structural steel frame package (Permit Package 4). All structural building permits for the project are now secured.

Upcoming Milestone Dates for Design Deliverables:

October 19, 2018 - Premium Spaces – Permit Package 6 (including Home Team and Raiderette Locker Rooms)

October 19, 2018 - Landscape – Permit Package 6

Photo provided Courtesy of MANICA Architecture

Photo provided Courtesy of MANICA Architecture

Project Summary
 Actual Work
 Milestone
 Critical Work

17150004-2018.08.20; LVS - Raiders Summary
 Schedule
 Data Date: 12-Aug-18
 Run Date: 20-Aug-18

Project Schedule

**Las Vegas Stadium
Summary Schedule (11Aug18 DD)**

COMPLIANCE / SBE

In accordance with Section 31.5-6 of Nevada Senate Bill 1, Mortenson | McCarthy Las Vegas Stadium, A Joint Venture (“MMcJV”) is following the below process in regards to verification of SBE Contractors.

SBE Contractors apply through the mmcjlvl.com website under the vendors tab. Those seeking certification as a qualified SBE contractor will then fill out and submit a self-certification form, whereas they attest to meeting the criteria for small local business classification denoted in the Senate Bill. The MMcJV Community Benefits Coordinator then reviews the information provided and utilizes the Nevada Secretary of State website: <https://www.nvsos.gov/sos> to verify SB1 requirements 31.5-2 section a, b, & c in regards to principal place of business, duration of business license, and that the required business license is current. Upon approval of these criteria, MMcJV will then give the contractor the designation of SBE. If firms do not meet the criteria or don't complete the process, they are not classified as SBE. A listing of all approved SBE's, or any of the above records can be provided upon request.

MMcJV volunteering in Clark County Schools

INVITE YOU TO THE SUBCONTRACTOR &
SUPPLIER KICK-OFF MEETING FOR THE:
LAS VEGAS STADIUM

DATE: July 19, 2018
FROM: Lynn R. Littlejohn
RE: Las Vegas Stadium
Community Benefits Plan Report – June 2018

SBE Program

- The SBE project goal is 15%.
- The current SBE participation is 17%.
- Approximately \$763 million dollars of work has been awarded with \$126 million committed to SBE firms.
- 39 different SBE firms have been awarded work on the project; 14 with multiple contracts.
- 10 different WMBE firms have been awarded work.
- 82% of the firms awarded work are Nevada based.

Workforce Diversity

- The workforce goal is 38% minority and female.
- The goal is expressed as a percentage of work hours.
- The workforce participation is 66% minority/female and 3% veteran with approximately 290,638 hours worked through June.

Community Engagement and Outreach

- We hosted a finishes/Interiors subcontractor information session on June 20.
- Proposal solicitation notices are sent to community organizations.
- Construction updates are provided to the surrounding neighborhood informing them of major construction activity.

Mentoring

- We will be partnering with Clark County's Small Business Opportunity Program to offer classes and seminars to the SBE and WMBE firms involved with the project.
- A brochure outlining the classes and schedule will be sent to firms by the end of July.
- The program commences in mid-August.

Internship Program

- We are participating in the Clark County Summer Business Institute internship program.
- The student is a senior from Secta High School who commenced work June 4.
- A second student commenced work July 16.

Attached are the SBE and workforce participation reports.

This report reflects procurement activity through June 2018.

CC	State	Subcontractor	Scope of Work	SBE/Other	Orig Contract \$ Amount	Original SBE \$ Commitment
	NV	Lewis K. Construction	Fencing Repairs	SBE	\$ 19,360	\$ 19,360
	NV	Nevada Water Trucks	Track Out Pad Installation	SBE	\$ 10,000	\$ 10,000
	NV	Amazon Masonry	Dust Control	SBE/MBE	\$ 10,000	\$ 10,000
	NV	Tab Contractors, Inc.	Trailer Set-up & Geotech Fault Study	Other	\$ 748,450	\$ 490,567
	NV	Boulder Sand & Gravel	Aggregates	SBE		
	NV	Donovan Bros. Trucking	Trucking	SBE		
	NV	JS & S Surveying	Surveying	SBE/MBE		
	NV	M Con	Utilities	SBE/MBE		
	NV	Olson Precast Co.	Concrete Manhole	SBE		
	NV	MMC, Inc.	Hydro Excavating	Other		
	NV	Acme Electric	Street Light Repairs	Other		
	NV	Nevada Tap Master	Hot Taps	SBE		
	NV	Merli Concrete Pumping	Box Culvert - Concrete Pump	SBE		
	NV	National Trench Safety	Traffic Control	Other		
	NV	Wells Cargo	Cold Mix, Reject Sand, Rock	Other		
	NV	HD White Cap	Equipment Rental	Other		
	NV	Cashman Equipment	Equipment Rental	Other		
	NV	Sunstate	Sewer & Water Materials	Other		
	NV	Ferguson Waterworks	Equipment Rental	Other		
	NV	United Rentals	Concrete	Other		

Original SBE Commitment %	Current Contract \$ Amount	SBE %	Current SBE \$Participation	Other \$Participation	Actual SBE \$ Paid	Actual Other \$ Paid
100%	\$ 21,838	100%	\$ 21,838		\$ 21,838	\$ -
100%	\$ 9,903	100%	\$ 9,903		\$ 9,903	\$ -
100%	\$ 11,495	100%	\$ 11,495		\$ 11,495	\$ -
66%	\$ 908,200	52%				\$ 862,790
			\$ 10,900		\$ 9,815	
			\$ 7,267			
			\$ 28,190		\$ 17,338	
			\$ 352,317		\$ 220,095	
			\$ 14,738		\$ 14,738	
				\$ 18,550		\$ 18,550
				\$ 10,000	\$ -	\$ 4,033
			\$ 1,560		\$ 1,560	
			\$ 595		\$ 595	
				\$ 11,767		\$ 11,767
				\$ 3,090		\$ 3,090
				\$ 9,536		\$ 9,536
				\$ 5,016		\$ 5,016
				\$ 1,793		\$ 1,793
				\$ 84,388		\$ 84,388
				\$ 20,386		\$ 20,386

This report reflects procurement activity through June 2018.

CC	State	Subcontractor	Scope of Work	SBE/Other	Orig Contract \$ Amount	Original SBE \$ Commitment
	NV	Nevada Ready Mix	Equipment Rental	Other		
	NV	Ahem Rentals	Trucking Materials	Other		
	NV	Werdco	Trucking Materials	Other		
	NV	Diaz Trucking	Trucking Materials	Other		
	NV	Boulder Sand & Gravel	Type II	SBE		
	NV	Hernandez Trucking	Trucking Materials	Other		
	NV	HD Barricade	Traffic Control	Other		
	NV	Nelson Hiniker Striping	Traffic Control	SBE		
	NV	MMC, Inc.	Vactoring	Other		
	NV	A-1 Concrete Cutting	Saw Cutting/Core Drilling/Demo	SBE/MBE		
	NV	Wells Cargo, Inc.	Asphalt Paving	Other		
	NV	Nevada Water Trucks	SWPPP & Dust Control Services	SBE	\$ 494,460	\$ 494,460
	NV	Cashman Professional	Photography	SBE	\$ 37,800	\$ 37,800
	NV	Eros Environmental	SWPPP Inspections	SBE	\$ 18,195	\$ 18,195
	NV	Preventive Measures	Site Security	SBE	\$ 100,000	\$ 100,000
1.01	WI	Merrill Iron & Steel	Structural Steel	Other	\$ 179,413,551	\$ 26,912,032
	TX	Derr & Isbell Construction	Steel Erection	Other		
	IL	Chicago Metal Rolled Products	Rolled Materials	Other		
	WI	Computerized Structural Design	Connection Design Services	Other		

Original SBE Commitment %	Current Contract \$ Amount	SBE %	Current SBE \$Participation	Other \$Participation	Actual SBE \$ Paid	Actual Other \$ Paid
				\$ 10,633		\$ 10,633
				\$ 2,474		\$ 2,474
				\$ 2,764		\$ 2,764
				\$ 385		\$ 385
			\$ 7,717		\$ 7,717	\$ -
				\$ 2,026		\$ 2,026
				\$ 8,575		\$ 8,575
			\$ 3,240		\$ 3,240	
				\$ 10,000		\$ 1,950
			\$ 75,000		\$ 360	\$ -
				\$ 31,200		\$ 29,640
100%	\$ 840,436	100%	\$ 840,436		\$ 546,531	\$ -
100%	\$ 37,800	100%	\$ 37,800		\$ 450	
100%	\$ 18,195	100%	\$ 18,195		\$ 3,795	
100%	\$ 100,000	100%	\$ 100,000		\$ 38,902	
15%	\$ 179,413,551	8%				\$ 5,728,479
				\$ 78,613,203		\$ 2,692,776
				\$ 12,800		
				\$ 289,438		

This report reflects procurement activity through June 2018.

CC	State	Subcontractor	Scope of Work	SBE/Other	Orig Contract \$ Amount	Original SBE \$ Commitment
	NV	Hershberger Bros Welding	Misc. Fabrication Services	SBE/DVBE		
	OK	Hilti	Anchors/Anchor Rods	Other		
	IL	Atlas Tube	HSS Tube & Pipe	Other		
	IL	Infra Metals	W, HSS, Plate, Raw Materials	Other		
	TX	Madden Bolt Corp.	Anchor Rod Assemblies	Other		
	OH	Nelson Stud Welding	Weld Studs	Other		
	AR	Nucor Yamato Steel	WF Beams, Raw Material	Other		
	KS	Steel & Pipe Supply	W, HSS, Plate, Raw Materials	Other		
	IN	Steel Dynamics	W, C, L, Raw Materials	Other		
	IN	Aarbee Structures	Detailing Services	Other		
	IA	Kloeckner Metals - Dubuque	Material Supplier	Other		
	IL	Kloeckner Metals - Chicago	Material Supplier	Other		
	SE	SSAB/IPSCO	Material Supplier	Other		
	IL	Tubular Steel	Material Supplier	Other		
	NV	Fasco	Fastener Supply & Delivery	SBE		
	NV	Mori Consulting	Raw Material Procurement	SBE		
	IN	Triad Metals International	Raw Material Supply	Other		
	AL	Saginaw Pipe Company	Raw Material Supply	Other		
	CO	Brown Strauss Co.	Raw Material Supply	Other		
	IL	Leeco Steel, LLC	Raw Material Supply	Other		
	SC	Nucor Steel Berkeley	Raw Material	Other		
	SC	Erico International Corp.	Fasteners	Other		
	IL	O'Brian Steel Service Co.	Raw Material	Other		
	PA	PPG	Raw Material	Other		
	WA	Corona Stud & Deck	Deck Supply & Installation	Other		
	TX	Universal Steel America	Material Supplier	Other		

Original SBE Commitment %	Current Contract \$ Amount	SBE %	Current SBE \$Participation	Other \$Participation	Actual SBE \$ Paid	Actual Other \$ Paid
			\$ 300,000		\$ 93,824	
				\$ 8,215		\$ 8,215
				\$ 250,000		\$ 96,325
				\$ 68,749		\$ 68,749
				\$ 3,000		
				\$ 10,000		\$ 8,214
				\$ 939,239		\$ 939,239
				\$ 50,000		\$ 36,047
				\$ 19,574		\$ 19,574
				\$ 5,770,634		\$ 912,562
				\$ 50,000		\$ 20,906
				\$ 31,677		\$ 31,677
				\$ 1,218,200		\$ 1,218,200
				\$ 594,642		\$ 594,642
			\$ 1,138,900			
			\$ 13,000,000			
				\$ 100,000		
				\$ 15,000		
				\$ 200,000		
				\$ 200,000		
				\$ 30,000		
				\$ 40,000		
				\$ 20,000		
				\$ 234,832		
				\$ 5,446,026		
				\$ 11,338		\$ 7,365

This report reflects procurement activity through June 2018.

CC	State	Subcontractor	Scope of Work	SBE/Other	Orig Contract \$ Amount	Original SBE \$ Commitment
1.02a	NJ	Vector-Foiltec	ETF Roofing System	Other	\$ 29,701,944	\$ 4,275,000
1.02b	VA	Freyssinet, Inc.	Cable Net Roof Support	Other	\$ 31,600,000	\$ 3,070,000
1.03	NV	Sunstate Companies, LLC	PreCast	Other	\$ 25,129,767	\$ 3,769,465
1.04/1.05	MN	Harris Companies	Mechanical & Plumbing	Other	\$ 121,500,000	\$ 18,225,000
	NV	Maui One Excavating	Trenching, Excating & Hauling	SBE/MBE		
	NV	Trinity Land Survey	Box Culvert - Survey	SBE/WBE		
1.06	NV	Gephart/Morse	Electrical	Other	\$ 85,793,108	\$ 13,087,750
	NV	Morse Electric	Excavation	Other		
	NV	MMC	Hydro Excavating	Other		
	NV	A-1 Concrete	Concrete & Excavation	SBE/MBE		
	NV	Pyrocom	Sprinkler Monitoring Dialer	SBE/WBE		
	NV	Hampton Tedder Electric	Electrical Testing	Other		
	NV	Lone Mountain Excavation	Excavation	Other		
	NV	Live Electric	Electrical	SBE/WBE		
	NV	Westland State	Parking	Other		
	NV	The Tiberti Fence Company	Drilling	SBE		
	NV	Main Electric	Electrical Supplier	Other		
	NV	Codale Energy	Electrical Supplier	Other		
1.07	NV	Desert Fire Protection, LP	Fire Protection	Other	\$ 14,200,000	\$ 2,130,000
1.08/1.09	NV	Enclos Corp.	Exterior Curtainwall/Ribbon Rainscreen	Other	\$ 97,194,122	\$ 13,235,000
1.10	NV	KONE	Elevator & Lifts	Other	\$ 17,942,010	\$ 1,435,361
2.01a	NV	Trinity Land Survey	Box Culvert - Survey	SBE/WBE	\$ 38,770	\$ 38,770

Original SBE Commitment %	Current Contract \$ Amount	SBE %	Current SBE \$Participation	Other \$Participation	Actual SBE \$ Paid	Actual Other \$ Paid
14%	\$ 29,701,944	14%	\$ 4,275,000			\$ 491,150
10%	\$ 31,600,000	10%	\$ 3,070,000			\$ 2,476,413
15%	\$ 25,129,767	15%	\$ 3,769,465			\$ 2,734,185
15%	\$ 123,287,239	1%				\$ 2,943,333
			\$ 1,163,767		\$ 204,000	
			\$ 50,000			
15%	\$ 86,077,173	2%				\$ 4,061,689
				\$ 100,000		
				\$ 10,450		
			\$ 122,944		\$ 113,584	
			\$ 8,860		\$ 7,060	
				\$ 2,400		
				\$ 1,729,761		\$ 1,149,651
			\$ 103,500		\$ 47,500	
				\$ 263,525		\$ 263,525
			\$ 21,367		\$ 20,117	
				\$ 1,189,376		\$ 120,427
				\$ 297,159		\$ 150,035
15%	\$ 14,200,000	15%	\$ 2,130,000			
14%	\$ 97,194,122	14%	\$ 13,235,000			\$ 3,061,022
8%	\$ 17,942,010	8%	\$ 1,435,361			\$ 2,263,072
100%	\$ 60,191	100%	\$ 60,191		\$ 52,823	

This report reflects procurement activity through June 2018.

CC	State	Subcontractor	Scope of Work	SBE/Other	Orig Contract \$ Amount	Original SBE \$ Commitment
2.01f	NV	Marnell Masonry	Box Culvert - Masonry	SBE	\$ 33,198	\$ 33,198
2.01h	NV	Sahara Concrete	Box Culvert - Site Concrete, Paving & Hardscapes	SBE	\$ 3,678,883	\$ 3,678,883
	NV	CMC Rebar	Box Culvert - Reinforcing (Supply & Install)	Other		
	NV	Nevada Ready Mix	Box Culvert - Concrete Supplier	Other		
	NV	Dielco Crane Services	Box Culvert - Crane Work	Other		
	NV	Merli Concrete Pumping	Box Culvert - Concrete Pump	SBE		
	NV	A-1 Concrete	Demolition	SBE/MBE		
2.01k	NV	The Tiberti Fence Company	Box Culvert - Fence	SBE	\$ 256,862	\$ 256,862
	NV	Flippen's Trenching	143 Holes	SBE		
2.02/2.03	NV	Tab Contractors	Box Culvert /Earthwork/Site Utilities	Other	\$ 15,258,168	\$ 10,707,010
	NV	Brightview Landscape	Box Culvert - Landscape & Irrigation	Other		
	NV	Nelson Hiniker Striping	Striping/Traffic Control	SBE		
	NV	Sanders Construction	Drilling & Blasting	SBE		
	NV	JS & S Surveying	Land Survey & Construction Staking	SBE/MBE		
	NV	A-1 Concrete Cutting	Core Drilling/Concrete Cutting/Demolition	SBE/MBE		
	NV	M Con, Inc.	Utility Work Installation	SBE/MBE		
	NV	MMC, Inc.	Hydro Excavating/Vactor	Other		
	NV	Merli Concrete	Pump Concrete	SBE		
	NV	Nevada Ready Mix	Concrete	Other		
	NV	Nelson Hiniker Striping	Traffic Control	SBE		
	NV	Sticha Inc.	Trucking Materials	Other		
	NV	National Trench Safety	Steel Plates & Shoring	Other		

Original SBE Commitment %	Current Contract \$ Amount	SBE %	Current SBE \$Participation	Other \$Participation	Actual SBE \$ Paid	Actual Other \$ Paid
100%	\$ 33,198	100%	\$ 33,198			
100%	\$ 4,180,022	100%	\$ 4,042,879		\$ 3,766,855	
				\$ 670,518		\$ 716,705
				\$ 475,000		
				\$ 107,725		\$ 107,725
			\$ 50,000	\$ -	\$ 75,237	
			\$ 87,143			
100%	\$ 312,099	100%	\$ 303,376		\$ 143,080	
			\$ 8,723			
70%	\$ 21,882,765	32%				\$ 11,618,184
				\$ 21,550		\$ 10,236
			\$ 16,818		\$ 11,174	
			\$ 1,515,000		\$ 1,162,174	
			\$ 287,384		\$ 8,071	
			\$ 27,370		\$ 27,370	
			\$ 98,945			
				\$ 18,550		\$ 18,550
			\$ 595		\$ 595	
				\$ 10,633		\$ 10,633
			\$ 3,240		\$ 1,370	
				\$ 1,080		
				\$ 187,867		\$ 58,867

This report reflects procurement activity through June 2018.

CC	State	Subcontractor	Scope of Work	SBE/Other	Orig Contract \$ Amount	Original SBE \$ Commitment
	NV	Core & Main	Water Materials	Other		
	NV	Wells Cargo, Inc.	Asphalt Paving	Other		
	NV	MMC, Inc.	Hydro Excavating/Pot Holing	Other		
	CA	Viking Drillers, Inc.	Abandonment (4) Monitoring Wells	Other		
	NV	Acme Electric	Remove/Replace Street Lights	Other		
	NV	Boulder Sand & Gravel	Gravel base for concrete & asphalt disposal	SBE		
	NV	Elkhorn Environmental	Trucking/Street Sweeping	SBE		
	NV	Donovan Brothers Trucking	Trucking/Haul-Off	SBE		
	NV	Merli Concrete Pumping	Box Culvert - Concrete Pump	SBE		
2.05	CA	Malcolm Drilling	Deep Foundations	Other	\$ 8,630,311	\$ 1,588,177
	NV	CMC Steel	Reinforcing Steel	Other		
	NV	Steel Edge, Inc.	Piles	SBE		
	NV	Precision aggregate Products	Supply Grout for Deep Foundations	SBE		
	NV	Trinity Land Survey	Box Culvert - Survey	SBE/WBE		
	NV	Dielco Crane Service	Crane Lift Services	Other		
	NV	TAB Contractors	Load Haul-off & Dispose ACIP Spoils	Other		
	NV	Fugro USA Land	Osterberg Cell load testing equipment & services	Other		
	NV	Clark Welding & Fabricating	Welding	Other		
	NV	White Cap	General Building Materials	Other		
	NV	United Rentals	Rental Equipment	Other		
	NV	MMC	Potholing/Vac Truck Work	Other		
2.99/3.99	NV	Mortenson/McCarthy	Structural Concrete	Other	\$ 128,419,469	\$ 19,262,920

Original SBE Commitment %	Current Contract \$ Amount	SBE %	Current SBE \$Participation	Other \$Participation	Actual SBE \$ Paid	Actual Other \$ Paid
				\$ 29,790		\$ 23,137
				\$ 77,527		
				\$ 25,000		\$ 23,475
				\$ 8,800		\$ 8,360
				\$ 38,985		\$ 38,985
			\$ 357,361		\$ 55,106	
			\$ 2,156,955		\$ 1,824,801	
			\$ 2,518,042		\$ 1,539,507	
			\$ 10,000		\$ 1,229	
18%	\$ 11,079,892	22%				\$ 10,037,206
				\$ 1,939,764		\$ 1,912,318
			\$ 289,573		\$ 188,710	
			\$ 2,110,690		\$ 1,231,602	
			\$ 88,177		\$ 73,949	\$ -
				\$ 50,000		\$ 20,353
				\$ 195,542		
				\$ 205,817		\$ 193,964
				\$ 50,842		\$ 50,842
				\$ 41,384		\$ 41,384
				\$ 12,679		\$ 6,790
				\$ 1,200		
15%	\$ 128,649,716	17%				\$ 12,299,707

This report reflects procurement activity through June 2018.

CC	State	Subcontractor	Scope of Work	SBE/Other	Orig Contract \$ Amount	Original SBE \$ Commitment
3.99a	WI	Gateway Forming Systems	Horizontal Formwork	Other		
	NV	Region 9 Safety	Safety Director	SBE/MBE		
	NV	Pacific Construction Services	Shoring Rental/Lumber	SBE		
3.99b	NV	CMC Rebar	Reinforcing	Other		
	NV	Steel Edge, Inc.	Reinforcing Steel	SBE		
	NV	Precision Aggregate Products	Concrete	SBE		
	NV	Merli Concrete	Concrete Pumping	SBE		
		Penhall Co.	Demolition	Other		
	NV	Jcord	Demolition	SBE		
	NV	Glove Connection	PPE Supplies & Small Tools	SBE		
	NV	Atlas Construction Supply	Column Formwork - Supplies	Other		
	NV	BC Wire Rope & Rigging	Rigging Supplies	Other		
	NV	Pacific Construction Services	Lumber - Supplier	SBE		
	NV	Concrete Accessories	Grout/Concrete - Supplier	SBE		
	NV	Fasteners Inc.	Thread Supplier	Other		
	IL	Grainger	Construction Supplies	Other		
	NJ	Hilti	Small Tools & Epoxy	Other		
	CO	Smalley & Company	Water Stop Supplies	Other		
	NV	White Cap	Materials	Other		
NV	New Life Office LLC	Workstation Materials	Other			
NV	William Vollmer	Materials	Other			
3.04/3.10	NV	Eberhard Southwest Roofing	Roofing & Waterproofing	SBE	\$ 4,259,219	\$ 4,259,219
	CO	Smalley & Company	Waterproofing Materials	Other		
	NV	Construction Sealants Supply	Waterproofing Materials	SBE		
				Totals	\$ 763,049,382	\$ 125,964,647
				Goal		

Compliance / SBE

Original SBE Commitment %	Current Contract \$ Amount	SBE %	Current SBE \$Participation	Other \$Participation	Actual SBE \$ Paid	Actual Other \$ Paid
				\$ 14,730,932		\$ 3,313,918
			\$ 86,400		\$ 15,840	
			\$ 425,100		\$ 338,869	
				\$ 17,539,133		\$ 2,431,814
			\$ 5,261,740		\$ 949,812	
			\$ 13,256,715		\$ 1,987,645	
			\$ 1,000,000		\$ 107,056	\$ -
				\$ 500,000		
			\$ 500,000			
			\$ 147,565		\$ 110,426	
				\$ 1,402,595		\$ 200,371
			\$ 646,731		\$ 129,376	
			\$ 586,032		\$ 284,323	
			\$ 6,729		\$ 961	
				\$ 89,770		\$ 16,956
				\$ 490		\$ 70
				\$ 83,484		\$ 14,372
				\$ 10,532		\$ 1,505
				\$ 710,537		\$ 168,308
				\$ 41,552		\$ 20,776
				\$ 19,292		\$ 2,756
100%	\$ 4,316,800	100%	\$ 3,995,270		\$ 27,317	
				\$ 30,000		
			\$ 321,530			
17%	\$ 775,060,489	11%	\$ 84,123,636	\$ 137,147,808	\$ 14,601,363	\$ 75,465,739
15%						

Compliance / SBE

Las Vegas Stadium Workforce Utilization Summary

This report reflects the cumulative hours worked through June 2018.

Subcontractor	Cumulative hours through June 2018				
	Total Hours	Total Minority/Female	Total Veteran	Total Minority/Female %	Total Veteran %
Lewis K Construction	30	30	0	100%	0%
Modern Demo & Services	198	198	0	100%	0%
Total for Lewis K Construction	228	228	0	100%	0%
Geotechnical & Environmental Services	0	0	0	0%	0%
Eagle Drilling Services	110	33	0	30%	0%
Total for Geotechnical & Environmental Svs	110	33	0	30%	0%
Nevada Water Truck	7,482	4,645	0	62%	0%
Total for Nevada Water Truck	7,482	4,645	0	62%	0%
Amazon Masonry	99	99	0	100%	0%
Total for Amazon Masonry	99	99	0	100%	0%
TAB Contractors - Trailer City	2,439	605	0	25%	0%
Mcon	2,333	2,076	0	89%	0%
Acme Electric - Mcon TC	27	12	0	44%	0%
Olson Precast - Mcon TC	91	91	0	100%	0%
Nevada Tap Master - Mcon TC	2	2	0	100%	0%
Merli - Mcon TC	4	0	0	0%	0%
MMC, Inc.	7	7	0	100%	0%
A-1 Concrete	4	4	0	100%	0%
Wells Cargo	88	44	0	50%	0%
Total for TAB Contractors - Trailer City	4,993	2,838	0	57%	0%
Sahara Concrete	18,062	17,358	0	96%	0%
CMC Rebar	4,606	3,458	0	75%	0%
Dielco Crane Service	379	0	0	0%	0%
Merli Concrete	286	0	0	0%	0%
Total for Sahara Concrete	23,332	20,815	0	89%	0%
TAB Contractors - Main	49,345	20,165	0	41%	0%
Brightview Landscape	24	24	0	100%	0%
Nelson Hiniker Striping	155	70	0	45%	0%
Sanders Construction	3,399	2,165	0	64%	0%
A-1 Concrete	311	178	0	57%	0%
MMC	3,882	3,795	0	98%	0%
Mcon	1,864	1,749	0	94%	0%
MMC - Mcon	80	67	0	83%	0%
Wells Cargo - Mcon	78	49	0	62%	0%
Viking Drillers, Inc.	4	0	0	0%	0%
Acme Electric	754	423	0	56%	0%
Merli Concrete	10	0	0	0%	0%
Total for TAB Contractors - Main	59,904	28,682	0	48%	0%

Las Vegas Stadium Workforce Utilization Summary

This report reflects the cumulative hours worked through June 2018.

Subcontractor	Cumulative hours through June 2018				
Southland - TC	473	191	0	40%	0%
Lone Mountain - Southland	614	152	0	25%	0%
Total for Southland - TC	1,087	343	0	32%	0%
Gephart-Morse, LLC	0	0	0	0%	0%
Morse Electric - GM	13,119	9,205	2,328	70%	18%
A-1 Concrete - Morse	621	293	24	47%	4%
MMC - A-1 Morse	52	52	0	100%	0%
Lone Mountain - Morse	5,469	2,212	0	40%	0%
Live Electric - Morse	98	98	0	100%	0%
Gephart Electric - GM	0	0	0	0%	0%
Total for Gephart-Morse, LLC	19,358	11,858	2,352	61%	12%
The Tiberti Fence	937	616	142	66%	15%
Flippins	77	25	0	32%	0%
Total for Tiberti Fence	1,014	641	142	63%	14%
Malcolm Drilling	18,002	5,979	0	33%	0%
CMC Rebar	2,913	2,030	0	70%	0%
Clark Welding & Fabricating	144	76	0	53%	0%
Dielco Crane	108	0	0	0%	0%
MMC	5	5	0	100%	0%
Total for Malcolm Drilling	21,172	8,090	0	38%	0%
Mortenson McCarthy	71,453	52,687	4,883	74%	7%
Merli Concrete Pumping	347	61	0	17%	0%
CMC Rebar	41,851	35,708	0	85%	0%
Gateway Concrete	23,448	15,791	673	67%	3%
Jcord	2,369	1,674	0	71%	0%
Silver Star Ready Mix	1,525	752	0	49%	0%
Total for Mortenson McCarthy Joint Venture	140,991	106,673	5,555	76%	4%
Eberhard SW Roofing	1,856	1,835	0	99%	0%
Total for Eberhard Southwest Roofing	1,856	1,835	0	99%	0%
Harris	4,450	1,821	368	41%	8%
Maui One	1,666	1,000	0	60%	0%
Lone Mountain	2,084	742	0	36%	0%
Total for Harris	8,199	3,562	368	43%	4%
Merrill Steel	0	0	0	0%	0%
Derr & Isbell	815	214	0	26%	0%
Total for Merrill Steel	815	214	0	26%	0%
TOTAL HOURS	290,638	190,553	8,417	66%	3%
			Goal	38%	

IN THE COMMUNITY

Photo: Property of the Raiders

Photo: Property of the Raiders

Top Photo: The Raiders unveil a new exhibit at DISCOVERY Children's Museum in Las Vegas, complete with a replica of the stadium.

Bottom Photo: Raiders alumni visit Josh Stevens Elementary in Henderson to honor their achievement in the NFL Play 60 Challenge.

Photo: Property of the Raiders

Photo Provided Courtesy of CAA ICON

CELEBRITY SWING

The Raiders Foundation hosted the inaugural Celebrity Swing event at Topgolf Las Vegas. All proceeds from the event benefit Veterans Village Las Vegas, a local transitional and permanent housing residence for United States veterans that supports those in need 24 hours a day, 365 days a year.

Photo: Property of the Raiders

Photo: Property of the Raiders

Photo: Property of the Raiders

VETERAN'S VILLAGE SURPRISE REVEAL

The Raiders Foundation invited four Raiders employee veterans to visit Veterans Village to reveal the container homes that were purchased with proceeds from the Celebrity Swing fundraiser in May 2018.

FOUNDATION

EARTHCAM VIEW - AUGUST 17, 2018

ADDITIONAL INFORMATION / UPDATES

StadCo has, and continues to, comply with Section 35 (2)(c) and 35 (2)(e) of the Act as evidenced by JLL's Report.

In accordance with Section 31- (c)(1)(2)(3) of Nevada Senate Bill 1, Mortenson | McCarthy Las Vegas Stadium, A Joint Venture is following the below process in regards to verification of the payment of applicable prevailing wages.

Contractors that are awarded construction contracts for the work are required to follow the NRS 338 requirements outlined in Senate Bill 1. This section pertains to the prevailing wage for public works projects as governed by the Nevada Labor Commissioner.

Mortenson | McCarthy has implemented LCPTracker Construction Certified Payroll – Labor Compliance Software which is a widely recognized tracking and certification software for prevailing wage projects. Mortenson | McCarthy maintains and updates the required prevailing wage rates in the database, based on those published by the Nevada Labor Commissioner's website. All contractors that have received a construction contract and are subject to the prevailing wage requirements are required to report payroll hours and wages for designated workers through this system. The contractor's entries into this system verifies compliance with wages and fringes as noted in the NRS 338 requirements.

Panorama from Main Concourse looking south.

As of August 13, 2018 approximately 30,299 out of 104,708 cubic yards of concrete have been poured. Column work continues around the building; 397 total columns have been poured to date, 222 on the field level and 175 on the mezzanine level. There are 14 decks poured on the mezzanine level and 5 completed for Main Concourse.

Pre-cast Stadia Production at the Western Pacific yard in Sloan, NV.

All photographs appearing in this document are the property of LV Stadium Events Company, LLC. They are protected by U.S. Copyright Laws, and are not to be shared or reproduced in any way without the written permission of LV Stadium Events Company, LLC. Copyright 2018 LV Stadium Events Company, LLC. All Rights Reserved.

Additional Information / Updates

Concrete and rebar continues around the building. Steel is now arriving on-site and being assembled prior to erection.

Crane inspection following the windstorm on August 11, 2018.

