


STEVE SISOLAK
Governor

NEVADA GAMING CONTROL BOARD

1919 College Parkway, P.O. Box 8003, Carson City, Nevada 89702
555 E. Washington Avenue, Suite 2600, Las Vegas, Nevada 89101
3650 S. Pointe Circle, Suite 203, P.O. Box 31109, Laughlin, Nevada 89028
557 W. Silver Street, Suite 207, Elko, Nevada 89801
9790 Gateway Drive, Suite 100, Reno, Nevada 89521
750 Pilot Road, Suite I, Las Vegas, Nevada 89119

SANDRA D. MORGAN, *Chairwoman*
TERRY JOHNSON, *Member*
PHIL KATSAROS, *Member*

NOTICE TO LICENSEES

Notice # 2020-28

Issuing Division: Administration

DATE: May 14, 2020

TO: All Gaming Licensees and Other Interested Persons

FROM: Sandra Douglass Morgan, Chairwoman

SUBJECT: Reopening of Restaurants within Licensed Gaming Properties

A restaurant within a licensed gaming property may reopen in Phase One of Governor Sisolak's "[Nevada United: Roadmap to Recovery](#)" if the following requirements are met:

- The restaurant complies with the requirements set forth on page 8 of the industry-specific guidance for food establishments, published by the Governor's Office, found [here](#).
- The gaming licensee must confirm with the Gaming Control Board whether there is a separate entrance for the restaurant, apart from any entrance to the restaurant off the gaming floor. If there is not a separate entrance for the restaurant, the licensee must articulate to the Board how it will ensure that patrons are only able to enter the restaurant from inside the property without traversing the gaming floor.
- If there is no restroom inside the restaurant, the licensee must articulate to the Board how it will ensure that patrons may enter restrooms outside of the restaurant without traversing the gaming floor.
- The licensee must confirm that it will comply with any directives or orders issued by its county commission or health district that enact more restrictive measures on reopening.
- If a licensee wishes to open a restaurant pursuant to these restrictions in a county with a population of 100,000 or more, the licensee must provide the Board with a plan by which it will prevent customers from congregating outside of the restaurant prior to entry.

Any confirmations required by the Board must be sent to Ops@gcb.nv.gov prior to any restaurant reopening. The Board will be enforcing these health and safety requirements on any licensee that decides partially open a restaurant, and these restrictions are subject to change based on new data related to the spread of COVID-19.