| | 1 | | | |
|--|--------------------------------------|---|---|--|
| | 1 2 3 4 5 6 7 8 | Case No. 14-12-RTR Case No. 14-13-RTR Case No. 14-13-RTR Case No. 14-15-RTR Case No. 14-15-RTR Case No. 14-16-RTR Case No. 14-17-RTR Case No. 14-19-RTR Case No. 14-20-RTR Case No. 14-21-RTR Case No. 14-22-RTR | NEVADA | |
| | 9 | BEFORE THE NEVADA GAMING COMMISSION | | |
| | 10 | In the Matters of: | | |
| | 11 12 13 | PHWLV, LLC, dba PLANET HOLLYWOODRESORT & CASINO (14-12-RTR)Claim for Refund of Live Entertainment Taxfor the Period of June 2012 throughAugust 2014; | STIPULATION FOR SETTLEMENT AND ORDER | |
| | 14 15 16 | PARIS LAS VEGAS OPERATING COMPANY,) LLC, dba PARIS LAS VEGAS (14-13-RTR)) Claim for Refund of Live Entertainment Tax) for the Period of June 2012 through) July 2014; | | |
| | 17 18 19 | PARBALL NEWCO, LLC, dba BALLY'S LASVEGAS (14-14-RTR)Claim for Refund of Live Entertainment Taxfor the Period of June 2012 throughJuly 2014; | | |
| | 20 21 22 | DESERT PALACE, INC., dba CAESARS PALACE (14-15-RTR) Claim for Refund of Live Entertainment Tax for the Period of June 2013 through August 2014; | | |
| | 23 24 25 26 | HARVEY'S TAHOE MANAGEMENT) COMPANY, INC., dba HARVEYS RESORT) HOTEL/CASINO AND HARRAH'S CASINO) HOTEL LAKE TAHOE (14-16-RTR)) Claim for Refund of Live Entertainment Tax) for the Period of June 2012 through) June 2014; | | |
| | 27 28 |) HARRAH'S LAS VEGAS, LLC, dba HARRAH'S CASINO HOTEL LAS VEGAS (14-17-RTR)) -1- | | |

| 1 2 | Claim for Refund of Live Entertainment Tax) for the Period of March 2014 through) July 2014; | | | |
|------------------|---|--|--|--|
| 3 4 |) 3535 LV NEWCO, LLC, dba THE LINQ HOTEL) AND CASINO (14-18-RTR) Claim for Refund of Live Entertainment Tax for the period of July 2011 through July 2014; | | | |
| 5 6 7 8 | FLAMINGO LAS VEGAS OPERATING) COMPANY, LLC, dba FLAMINGO LAS) VEGAS (14-19-RTR)) Claim for Refund of Live Entertainment Tax) for the Period of July 2011 through) July 2014;) | | | |
| 9 10 11 | HARRAH'S LAUGHLIN, LLC, dba HARRAH'S LAUGHLIN (14-20-RTR) Claim for Refund of Live Entertainment Tax for the Period of March 2014 through July 2014; | | | |
| 12 13 14 | RIO PROPERTIES, LLC, dba RIO ALL-SUITE) HOTEL & CASINO (14-21-RTR)) Claim for Refund of Live Entertainment Tax) for the Period of June 2012 through) July 2014; | | | |
| 15 16 17 | CAESARS ENTERTAINMENT OPERATING COMPANY, INC., dba HARRAH'S CASINO HOTEL RENO (14-22-RTR) Claim for Refund of Live Entertainment Tax for the period of June 2012 through June 2014. | | | |
| 18 | The Claimants, PHWLV, LLC, dba PLANET HOLLYWOOD RESORT & CASINO | | | |
| 19 | (14-12-RTR), PARIS LAS VEGAS OPERATING COMPANY, LLC, dba PARIS LAS VEGAS | | | |
| 20 | (14-13-RTR), PARBALL NEWCO, LLC, dba BALLY'S LAS VEGAS (14-14-RTR), DESERT | | | |
| 21 | PALACE, INC., dba CAESARS PALACE (14-15-RTR), HARVEYS TAHOE MANAGEMENT | | | |
| 22 | COMPANY, INC., dba HARVEYS RESORT HOTEL/CASINO AND HARRAH'S CASINO | | | |
| 23 | HOTEL LAKE TAHOE (14-16-RTR), HARRAH'S LAS VEGAS, LLC, dba HARRAH'S CASINO | | | |
| 24 | HOTEL LAS VEGAS (14-17-RTR), 3535 LV NEWCO, LLC, dba THE LINQ HOTEL AND | | | |
| 25 | CASINO (14-18-RTR), FLAMINGO LAS VEGAS OPERATING COMPANY, LLC, dba | | | |
| 26 | FLAMINGO LAS VEGAS (14-19-RTR), HARRAH'S LAUGHLIN, LLC, dba HARRAH'S | | | |
| 27 | LAUGHLIN (14-20-RTR), RIO PROPERTIES, LLC, dba RIO ALLSUITE HOTEL & CASINO | | | |
| 28 | (14-21-RTR), and CAESARS ENTERTAINMENT OPERATING COMPANY, INC., dba | | | |

Attorney General's Office Gaming Division 555 E. Washington Ave., Ste. 3900 Las Vegas, Nevada 89101

-2-

HARRAH'S CASINO HOTEL RENO (14-22-RTR) (hereinafter collectively "CLAIMANTS"), and
the Respondent, STATE GAMING CONTROL BOARD (hereinafter "BOARD"), hereby
stipulate and agree that the Claims for Refund filed in Nevada Gaming Commission
(hereinafter "NGC" or "Commission") Case Nos. 14-12-RTR, 14-13-RTR, 14-14-RTR,
14-15-RTR, 14-16-RTR, 14-17-RTR, 14-18-RTR, 14-19-RTR, 14-20-RTR, 14-21-RTR and
14-22-RTR shall be settled on the following terms and conditions:

1. On or about October 29, 2014, each of the CLAIMANTS filed with the Commission a claim for a tax refund (hereinafter collectively "Claims for Refund") on Live Entertainment Tax (hereinafter "LET") for the various periods set forth in the above caption, pursuant to Nevada Revised Statute (hereinafter "NRS") 368A.260 and 463.387, Nevada Administrative Code (hereinafter "NAC") 368A.520, and NGC Regulation 6.180.

2. The BOARD, through its Audit Division, performed an investigation of the Claims for Refund filed by the CLAIMANTS and verified the overstatement of live entertainment taxable revenue in the following amounts:

a. PHWLV, LLC, dba PLANET HOLLYWOOD RESORT & CASINO (NGC Case No. 14-12-RTR): TWO MILLION, NINE HUNDRED SIXTY-EIGHT THOUSAND, SEVEN HUNDRED THIRTY-NINE and 36/100 DOLLARS (\$2,968,739.36);

b. PARIS LAS VEGAS OPERATING COMPANY, LLC, dba PARIS LAS VEGAS (NGC
Case No. 14-13-RTR): ONE MILLION, TWO HUNDRED TWENTY-EIGHT THOUSAND, NINE
HUNDRED NINTY-TWO and 68/100 DOLLARS (\$1,228,992.68)

c. PARBALL NEWCO, LLC, dba BALLY'S LAS VEGAS (NGC Case No. 14-14-RTR):
THREE HUNDRED EIGHTY-SIX THOUSAND, SIX HUNDRED FIFTY-FOUR and 74/100
DOLLARS (\$386,654.74);

d. DESERT PALACE, INC., dba CAESARS PALACE (NGC Case No. 14-15-RTR):
THREE HUNDRED FOUR THOUSAND, EIGHT HUNDRED FIFTY-FOUR and 14/100
DOLLARS (\$304,854.14);

e. HARVEYS TAHOE MANAGEMENT COMPANY, INC., dba HARVEYS RESORT HOTEL/CASINO AND HARRAH'S CASINO HOTEL LAKE TAHOE (NGC Case No.

7

8

9

10

11

17

-3-

14-16-RTR): ONE HUNDRED FORTY-FOUR THOUSAND, SEVEN HUNDRED NINTY-NINE 1 and 02/100 DOLLARS (\$144,799.02); 2

f. HARRAH'S LAS VEGAS, LLC, dba HARRAH'S CASINO HOTEL LAS VEGAS 3 (NGC Case No. 14-17-RTR): FORTY-THREE THOUSAND, THREE HUNDRED THIRTY-4 NINE and 23/100 DOLLARS (\$43,339.23); 5

g. 3535 LV NEWCO, LLC, dba THE LINQ HOTEL AND CASINO (NGC Case No. 6 7 14-18-RTR): EIGHTY FIVE THOUSAND, NINE HUNDRED TWENTY-EIGHT and 29/100 (\$85,928.29); 8

9 h. FLAMINGO LAS VEGAS OPERATING COMPANY, LLC, dba FLAMINGO LAS VEGAS (NGC Case No. 14-19-RTR): SIX HUNDRED FIFTY-FIVE THOUSAND, THREE 10 11 HUNDRED FOUR and 95/100 DOLLARS (\$655,304.95);

i. HARRAH'S LAUGHLIN, LLC, dba HARRAH'S LAUGHLIN (NGC Case No. 14-20-RTR): NINE THOUSAND, EIGHT HUNDRED TWENTY-FOUR and 03/100 DOLLARS (\$9,824.03);

j. RIO PROPERTIES, LLC, dba RIO ALL-SUITE HOTEL & CASINO (NGC Case No. 14-21-RTR): ONE MILLION, ONE HUNDRED FORTY-ONE THOUSAND, FIVE HUNDRED TWENTY-EIGHT and 62/100 DOLLARS (\$1,141,528.62); and

k. CAESARS ENTERTAINMENT OPERATING COMPANY, INC., dba HARRAH'S 18 CASINO HOTEL RENO (NGC Case No. 14-22-RTR): THIRTY-NINE THOUSAND, NINE 19 HUNDRED EIGHTY-SEVEN and 06/100 DOLLARS (\$39,987.06). 20

Each of the overstatements of LET set forth above was the result of the CLAIMANTS' 21 22 inclusion of nontaxable service charges in reported LET revenue in contravention of NRS 23 368A.200(2)(b).

4. The BOARD agrees to refund, and the CLAIMANTS agree to accept, as full and final 24 25 settlement of the Claims for Refund, the following amounts:

26 a. PHWLV, LLC, dba PLANET HOLLYWOOD RESORT & CASINO (NGC Case No. 14-12-RTR): TWO HUNDRED THIRTEEN THOUSAND, FIFTY-FOUR and 44/100 DOLLARS 27 (\$213,054.44), plus FIVE THOUSAND, THREE HUNDRED NINETY and 64/100 DOLLARS 28

Attorney General's Office Gaming Division 555 E. Washington Ave., Ste. 3900 Las Vegas, Nevada 89101 12 13 14 15

16

17

-4-

(\$5,390.64) in accrued interest through January 29, 2015, with additional daily interest of
 FIFTEEN and 32/100 DOLLARS (\$15.32) commencing on January 30, 2015, until the refund
 is paid in full;

b. PARIS LAS VEGAS OPERATING COMPANY, LLC, dba PARIS LAS VEGAS (NGC Case No. 14-13-RTR): ONE HUNDRED TWENTY-TWO THOUSAND, EIGHT HUNDRED NINTY-NINE and 31/100 DOLLARS (\$122,899.31), plus FOUR THOUSAND, NINE HUNDRED SEVENTY-SIX and 62/100 DOLLARS (\$4,976.62) in accrued interest through January 29, 2015, with additional daily interest of EIGHT and 84/100 DOLLARS (\$8.84) commencing on January 30, 2015, until the refund is paid in full;

c. PARBALL NEWCO, LLC, dba BALLY'S LAS VEGAS (NGC Case No. 14-14-RTR): THIRTY-EIGHT THOUSAND, SIX HUNDRED SIXTY-FIVE and 47/100 DOLLARS (\$38,665.47), plus ONE THOUSAND, FIVE HUNDRED SEVEN and 26/100 DOLLARS (\$1,507.26) in accrued interest through January 29, 2015, with additional daily interest of TWO and 78/100 DOLLARS (\$2.78) commencing on January 30, 2015, until the refund is paid in full;

d. DESERT PALACE, INC., dba CAESARS PALACE (NGC Case No. 14-15-RTR):
THIRTY THOUSAND, FOUR HUNDRED EIGHTY-FIVE 43/100 DOLLARS (\$30,485.43), plus
SIX HUNDRED NINETY-SEVEN and 57/100 DOLLARS (\$697.57) in accrued interest through
January 29, 2015, with additional daily interest of TWO and 19/100 DOLLARS (\$2.19)
commencing on January 30, 2015, until the refund is paid in full;

e. HARVEYS TAHOE MANAGEMENT COMPANY, INC., dba HARVEYS RESORT
HOTEL/CASINO AND HARRAH'S CASINO HOTEL LAKE TAHOE (NGC Case No.
14-16-RTR): FOURTEEN THOUSAND, FOUR HUNDRED SEVENTY-NINE and 93/100
DOLLARS (\$14,479.93), plus FIVE HUNDRED FORTY-TWO and 17/100 DOLLARS
(\$542.17) in accrued interest through January 29, 2015, with additional daily interest of ONE
and 04/100 DOLLARS (\$1.04) commencing on January 30, 2015, until the refund is paid in
full;

28 || . . .

4

5

6

7

8

9

10

11

f. HARRAH'S LAS VEGAS, LLC, dba HARRAH'S CASINO HOTEL LAS VEGAS (NGC Case No. 14-17-RTR): FOUR THOUSAND, THREE HUNDRED THIRTY-THREE and 92/100 DOLLARS (\$4,333.92), plus SEVENTY-TWO and 46/100 DOLLARS (\$72.46) in accrued interest through January 29, 2015, with additional daily interest of 31/100 DOLLARS (\$.31) commencing on January 30, 2015, until the refund is paid in full;

g. 3535 LV NEWCO, LLC, dba THE LINQ HOTEL AND CASINO (NGC Case No.
14-18-RTR): EIGHT THOUSAND, FIVE HUNDRED NINTY-TWO and 80/100 (\$8,592.80),
plus THREE HUNDRED EIGHTY-FOUR and 70/100 DOLLARS (\$384.70) in accrued interest
through January 29, 2015, with additional daily interest of 62/100 DOLLARS (\$.62)
commencing on January 30, 2015, until the refund is paid in full;

h. FLAMINGO LAS VEGAS OPERATING COMPANY, LLC, dba FLAMINGO LAS VEGAS (NGC Case No. 14-19-RTR): SIXTY-FIVE THOUSAND, FIVE HUNDRED THIRTY and 49/100 DOLLARS (\$65,530.49), plus TWO THOUSAND, THREE HUNDRED THIRTY-NINE and 52/100 DOLLARS (\$2,339.52) in accrued interest through January 29, 2015, with additional daily interest of FOUR and 71/100 DOLLARS (\$4.71) commencing on January 30, 2015, until the refund is paid in full;

i. HARRAH'S LAUGHLIN, LLC, dba HARRAH'S LAUGHLIN (NGC Case No. 14-20RTR): NINE HUNDRED EIGHTY-TWO and 39/100 (\$982.39), plus SIXTEEN and 41/100
DOLLARS (\$16.41) in accrued interest through January 29, 2015, with additional daily interest
of 07/100 DOLLARS (\$.07) commencing on January 30, 2015, until the refund is paid in full;

j. RIO PROPERTIES, LLC, dba RIO ALL-SUITE HOTEL & CASINO (NGC Case No.
14-21-RTR): ONE HUNDRED FOURTEEN THOUSAND, ONE HUNDRED FIFTY-TWO and
88/100 DOLLARS (\$114,152.99), plus FOUR THOUSAND, THREE HUNDRED TWELVE
and 09/100 DOLLARS (\$4,312.09) in accrued interest through January 29, 2015, with
additional daily interest of EIGHT and 21/100 DOLLARS (\$8.21) commencing on January 30,
2015, until the refund is paid in full; and

27 k. CAESARS ENTERTAINMENT OPERATING COMPANY, INC., dba HARRAH'S 28 CASINO HOTEL RENO (NGC Case No. 14-22-RTR): THREE THOUSAND, NINE HUNDRED

-6-

1

2

3

4

5

11

NINTY-EIGHT and 66/100 DOLLARS (\$3,998.66), plus ONE HUNDRED THIRTY-FOUR and 1 68/100 DOLLARS (\$134.68) in accrued interest through January 29, 2015, with additional 2 daily interest of 29/100 DOLLARS (\$.29) commencing on January 30, 2015, until the refund is 3 4 paid in full.

5. Each party will bear its own attorney fees and costs.

6. This settlement is made for the purposes of avoiding litigation and economizing 6 7 resources and does not constitute an admission of liability on the part of the CLAIMANTS or the BOARD, nor shall it operate or be construed as any precedent for the validity or invalidity 8 of any legal position taken in this matter by either party. This settlement is made exclusively between the BOARD and the CLAIMANTS, and no licensee may rely upon it for any purpose. 10

7. The CLAIMANTS fully understand and voluntarily waive any right they may have to a public hearing on the Claims for Refund in NGC Case Nos. 14-12-RTR, 14-13-RTR, 14-14-RTR, 14-15-RTR, 14-16-RTR, 14-17-RTR, 14-18-RTR, 14-19-RTR, 14-20-RTR, 14-21-RTR and 14-22-RTR, and their right to pursue judicial review in state district court or otherwise contest these matters in any court of competent jurisdiction.

16 8. The CLAIMANTS, for themselves, their heirs, executors, administrators, successors, and assigns, hereby release, dismiss, and forever discharge the State of Nevada, the 17 Commission, the BOARD, the Nevada Attorney General and each of their members, agents, 18 and employees in their individual and representative capacities from any and all manner of 19 20 actions, causes of action, suits, debts, judgments, executions, claims, and demands 21 whatsoever known or unknown, in law and equity, that the CLAIMANTS ever had, now have, 22 may have, or claim to have against any and all of the persons or entities named in this 23 paragraph arising out of, or by reason of, the Claims for Refund, NGC Case Nos. 14-12-RTR, 14-13-RTR, 14-14-RTR, 14-15-RTR, 14-16-RTR, 14-17-RTR, 14-18-RTR, 14-19-RTR, 24 25 14-20-RTR, 14-21-RTR and 14-22-RTR, or any other matter relating thereto.

26 9. The CLAIMANTS, for themselves, their heirs, executors, administrators, successors, 27 and assigns, hereby indemnify and hold harmless the State of Nevada, the Commission, the BOARD, the Nevada Attorney General, and each of their members, agents, and employees, 28

Attorney General's Office Gaming Division 55 E. Washington Ave., Ste. 3900 Las Vegas, Nevada 89101 12 13 14 15 555

5

9

11

in their individual and representative capacities, against any and all claims, suits, actions,
debts, damages, costs, charges, and expenses, including court costs and attorney's fees, and
against all liability, losses, and damages of any nature whatsoever that the persons and
entities named in this paragraph shall or may have at any time sustain or be put to by reason
of the Claims for Refund, NGC Case Nos. 14-12-RTR, 14-13-RTR, 14-14-RTR, 14-15-RTR,
14-16-RTR, 14-17-RTR, 14-18-RTR, 14-19-RTR, 14-20-RTR, 14-21-RTR and 14-22-RTR, or
any other matter relating thereto.

8 10. The CLAIMANTS enter into this Stipulation freely and voluntarily. The CLAIMANTS 9 confirm that this settlement is not a result of force, threats, or any other type of coercion or 10 duress, but is the product of negotiations between representatives of the CLAIMANTS and the 11 BOARD.

11. The CLAIMANTS and the BOARD recognize and agree that the Commission has the sole and absolute discretion to determine whether to accept this Stipulation for Settlement. The CLAIMANTS and the BOARD hereby waive any right they may have to challenge the impartiality of the Commission to hear and consider the facts and matters embraced in the Claim for Refund, NGC Case Nos. 14-12-RTR, 14-13-RTR, 14-14-RTR, 14-15-RTR, 14-16-RTR, 14-17-RTR, 14-18-RTR, 14-19-RTR, 14-20-RTR, 14-21-RTR and 14-22-RTR, in the event the Commission does not accept this Stipulation for Settlement.

19 12. This Stipulation for Settlement shall not become effective until such time as the
20 Commission approves it. Such approval shall not constitute an admission of liability on the
21 part of the Commission.

13. By his signature below, GARY SELESNER, Regional President of Las Vegas
Operations and Senior Vice President, Desert Palace, Inc., d/b/a Caesars Palace the
authorized representative for each Claimant listed in the above caption, affirmatively
....

Attorney General's Office Garning Division 555 E. Washington Ave., Sic. 3900 Las Vegus, Nevada 89101 01 C1 Pt C1 T

17

18

27

28

. . . .

represents to the BOARD and Commission that he has full authority to enter into this 1 stipulation on behalf of each Claimant listed in the above caption. 2 Dated this 15 day of January, 2015. Dated this 26th day of January, 2015. 3 4 STATE GAMING CONTROL BOARD PHWLV, LLC, dba PLANET HOLLYWOOD RESORT & CASINO (14-12-RTR); PARIS 5 LAS VEGAS OPERATING COMPANY, LLC, dba PARIS LAS VEGAS (14-13-RTR) 6 PARBALL NEWCO, LLC, dba BALLY'S LAS AG Chairman VEGAS (14-14-RTR); DESERT PALACE 7 INC., dba CAESARS PALACE (14-15-RTR): HARVEYS TAHOE MANAGEMENT 8 SHA Member COMPANY, INC., dba HARVEYS RESORT HOTEL/CASINO and HARRAH'S CASINO 9 HOTEL LAKE TAHOE (14-16-RTR); HARRAH'S LAS VEGAS, LLC, dba 10 SON. HARRAH'S CASINO HOTEL LAS VEGAS TER Member (14-17-RTR); 3535 LV NEWCO, LLC, dba 11 THE LINQ HOTEL AND CASINO (14-18-RTR); FLAMINGO LAS VEGAS Attorney General's Office Gaming Division 555 E. Washington Ave., Ste. 3900 Las Vegas, Nevada 89101 12 OPERATING COMPANY, LLC, dba FLAMINGO LAS VEGAS (14-19-RTR); 13 HARRAH'S LAUGHLIN, LLC, dba HARRAH'S LAUGHLIN (14-20-RTR); RIO 14 PROPERTIES, LLC, dba RIO ALL-SUITE HOTEL & CASINO(14-21-RTR); and 15 CAESARS ENTERTAINMENT OPERATING COMPANY, INC., dba HARRAH'S CASINO 16 HOTEL RENO (14-22-RTR). 17 By: 18 GARY SELESNER **Regional President, Las Vegas** 19 Operations and Senior Vice President 20 Desert Palace, Inc., d/b/a Caesars Palace 3570 Las Vegas Boulevard South 21 Las Vegas, Nevada 89109-8969 22 Submitted by: 23 ADAM PAUL LAXALT Attorney General 24 25 By: EDWARD L. MAGAW 26 **Deputy Attorney General** Gaming Division, (702) 486-3082 27 Attorneys for STATE GAMING CONTROL BOARD 28 -9-

| 11 | 1 | | |
|---|---|--|--|
| | | | |
| | | | |
| | | | |
| 1 ORDER | | | |
| | IT IS SO ORDERED IN NGC CASE NOS. 14-12-RTR, 14-13-RTR, 14-14-RTR | | |
| 3 14-15-RTR, 14-16-RTR, 14-17-RTR, 14-18-RTR, 14-19-RTR, 1 | 14-20-RTR, 14-21-RTR and | | |
| 4 14-22-RTR. | | | |
| 5 DATED this day of January, 2015 | | | |
| 6 NEVADA GAMING COM | MISSION | | |
| 7 I.Atom | N NO | | |
| 8 TONY ALAMO, M.D., Ch | airman | | |
| 9 | | | |
| 10 | | | |
| 11 | | | |
| ی ⁶ 12 | | | |
| A fuoratey General's Office Gaming Division E. Washington Avc., Site. 3900 124 Vegas, Nevada 89101 121 E. Vegas, Nevada 8910 121 E. Vegas, Nevada | | | |
| | | | |
| | | | |
| ^{SS} 16 | | | |
| 17 | | | |
| .18 | | | |
| 19 | | | |
| 20 | | | |
| 20 | | | |
| | | | |
| 22 | | | |
| 23 | | | |
| 24 | | | |
| 25 | | | |
| 26 | | | |
| 27 | | | |
| 28 | | | |
| -10- | | | |