

One Of The Best Experiments In Urban Design? This Las Vegas Shopping Mall

THE LINQ, A NEW OUTDOOR SHOPPING DISTRICT IN VEGAS, IS BETTING ON THE PROFITABILITY OF HUMAN-SCALE URBAN DESIGN.

The most walkable place in Las Vegas may be a shopping mall. The LINQ, a new outdoor shopping and entertainment district located on the site of a former service alleyway and parking garage between the Flamingo Hotel and The Quad Resort, is specifically designed to appeal to pedestrians--a somewhat neglected contingent in Vegas.

Though downtown Las Vegas has gotten a recent spur in urbanist idealism in the form of Zappos founder Tony Hsieh's Downtown Project, a \$350 million endeavor to turn the neighborhood into a vibrant, walkable innovation district only a few miles away, Las Vegas Boulevard is, in many ways, a poster child for anti-pedestrian urban design. The major thoroughfare is wide, and traffic is busy. The resorts are gargantuan and the distances between their set-back entrances vast--totally out-of-scale with humans. It's not like people don't walk there--a 2012 county study found "unacceptable" levels of pedestrian congestion on the sidewalks along the Strip--but there are few places truly designed to encourage it.

David M. Schwartz, the Washington, D.C.-based architect who designed the LINQ, says he's "out to prove that Las Vegas can be a pedestrian-oriented

Photo by Denise Truscello

place."

"THE BUILDINGS ARE
INTENTIONALLY
MODEST--JUST ONE OR
TWO STORIES, MADE OF
BRICK AND STONE."

"It feels comfortable to walk in,"
Codiga says. "You don't feel you're
being overwhelmed by some kind
of Disney version of what life should
be like." The idea is, the more
comfortable people feel, the longer
they'll stay. Walking down a street
doesn't feel like as big of a decision

as going into a giant casino, so people may be more
likely just to pop in. "I think people prefer a little less
hard commitment," Codiga says, and the LINQ creates
an environment that feels like you could stop by and
hang out, grab a cup of coffee and move on...but maybe
you'll stick around and shop, or maybe you'll wander
into one of the casinos next door. Any of those choices
is a winning proposition for Caesars.

And if the LINQ, which opened in late February, can
prove that pedestrian-oriented design is good for
business, more of Vegas may follow suit.

[Image: Courtesy David M. Schwartz Architects]

SHAUNACY FERRO

Shaunacy Ferro is a Brooklyn-based writer covering
architecture, urban design and the sciences. Continued

[Twitter](#)

May 12, 2014 | 8:00 AM

ADD NEW COMMENT

SIGN IN

Type your comment here.

KATHRYN GARRETT > **SHAUNACY FERRO** 2 MONTHS AGO

Please note that there is no "T" in Schwarz.

[Share](#) [Link](#) [Reply](#)

Comment removed.

LAURA CORONADO > **SHAUNACY FERRO** 2 MONTHS AGO

I know that as a Las Vegas local I'm not supposed to say this, but I will: I LOVE The LINQ and I prefer it over downtown Vegas. There. I said it.

[Share](#) [Link](#) [Reply](#)