

RESTAURANT RE-OPENING – U.S. STATES

contact Mark Brandau to dive deeper:
mark.brandau@datassential.com / 847.505.9460

ALABAMA:

Effective 05/11, restaurants, bars, breweries, or similar establishments were permitted to resume dine-in services; some limitations include: maintaining at least 6 feet between each table, party sizes should be limited to 8 people, use menus that are disposable or can be sanitized between each use, and consider a reservations-only business model.

ALASKA:

Effective 05/22, restaurants, bars, breweries, or similar establishments were permitted to resume service at 100% capacity; some limitations are still in place, including: continuous promotion of social distancing and healthy hygiene practices, use touch-free methods of communication, such as replacing “buzzers” with text notifications, and avoid any self-serve food or drink options such as buffets, salad bars, and drink stations.

ARIZONA:

Effective 05/11, restaurants & coffee shops may resume dine-in services following strict guidelines which include: limiting parties to no more than 10 people, maintain at least 6 feet between each table, operate at a **reduced occupancy based on the size of the restaurant**, and avoid using shared items such as menus and condiments. **Bars remain closed** with no reopen date on record.

RESTAURANT RE-OPENING – U.S. STATES

contact Mark Brandau to dive deeper:
mark.brandau@datassential.com / 847.505.9460

ARKANSAS:

Effective 05/19, bars associated with a restaurant were permitted to resume operations while continuing to follow previous outlined parameters, including: operating at 33% capacity, parties limited to no more than 10, each table must be 10 feet apart, employees who directly interact with patrons must wear a mask, and self-service features will remain closed.

As of 05/26, freestanding bars were permitted to resume on-premises service with restrictions like restaurant dining rooms.

CALIFORNIA:

As of 06/10, all but 6 counties, including: Santa Clara, Alameda, Marin, San Francisco, San Mateo, and Imperial counties, have been approved to resume limited dine-in services; some counties are allowing **establishments to set occupancy limits** while others have county-wide limits at 50%; some other limitations include: outdoor seating should be prioritized, reservations are encouraged to allow for time to disinfect, remove additional tables and chairs from dining areas to ensure that 6ft of physical distance can be maintained for customers, and limit the number of patrons to a single table to a household unit. Bar areas remain closed to customers.

COLORADO:

Effective 05/27, restaurants, bars, breweries, distillers, cideries, and other drinking establishments were permitted to resume dine-in services for indoor dining at **50% capacity**, but **cannot exceed 50 people** (whichever is less) and encourages outdoor dining; additional restrictions that must be followed for both indoor and outdoor service, include: patrons in different parties must be at least 6ft apart, party sizes limited to 8 people or fewer, encourage a reservation model, and no self-service stations or buffets.

CONNECTICUT:

Effective 05/20, restaurants were permitted to resume dine-in services for **outdoor dining**, following strict guidelines with a maximum **capacity of 50%**; some other limitations include: tables must be spaced at least 6ft apart, paper menus should be offered & disposed of after patrons order, or display menu on a wall/white board, and buffet self-service stations are prohibited unless employees serve food from counters. Bars remain closed.

DELAWARE:

Effective 06/01, restaurants and other food & drink establishments were permitted to reopen at **30% capacity**, other restrictions include: tables must be at least 6ft apart from seated customers at other tables, only members of the same household unit may be seated at a table together, single-use, disposable menus should be used, diners must have a reservation in order to sit down in an establishment, and no self-service. Bars remain closed.

DISTRICT OF COLUMBIA:

Effective 05/29, restaurants and other licensed food establishments, including: taverns, nightclubs, and mixed-use facilities that serve food, were permitted to open for **outdoor dining**; more restrictions include: patrons must be seated in order to be served, tables must be placed at least 6ft apart, tables are limited to parties of 6, and reservations are encouraged.

FLORIDA:

Effective 06/05, all counties outside of Miami-Dade, Broward, and Palm Beach entered Phase 2 of its reopening plan, allowing restaurants to continue to operate at **50% indoor capacity** and **full outdoor capacity** following appropriate distancing guidelines.

Bars, pubs, & taverns were permitted to reopen during Phase 2 but must operate at **50% indoor capacity** with **full outdoor capacity** with appropriate social distancing; patrons may only be serviced if seated. Nightclubs remain closed.

GEORGIA:

Effective 04/27, restaurants were permitted to reopen should they meet minimum basic operations, one of which is a capacity limit of ten patrons per 300 sq. feet in any dining room, waiting area, or bar area with a maximum party size of 10 people.

HAWAII:

Effective 06/05, dine-in restaurants were permitted to resume dine-in services in Honolulu county; the rest of the state opened for dine-in June 1. Statewide restrictions for restaurants include: no more than **50% capacity** for indoor dining, tables must be at least 6ft apart for both indoor and outdoor service, reservations are strongly encouraged but not required, party sizes for patrons not living together is 6 while party size for patrons who live in the same household is 10, and no self-service salad bars or buffets allowed. Bars and nightclubs remain closed.

RESTAURANT RE-OPENING – U.S. STATES

contact Mark Brandau to dive deeper:
mark.brandau@datassential.com / 847.505.9460

IDAHO:

Effective 05/30, restaurants still open services at 50% occupancy with previous limitations; bars, breweries, wineries, and distilleries were permitted to open if each demonstrate ability to meet business protocols and limit occupancy to 50%, tables should keep patrons at least 6ft apart, and prohibit counter and bar seating unless the counters face a window or wall and/or at least 6ft of distance maintained between parties while seated. Nightclubs remain closed.

ILLINOIS:

Effective 06/03, Chicago joined the rest of the state in Phase 3; restaurants & bars, licensed to serve food, were permitted to reopen for **outdoor dining and drinking** following strict guidelines, including: parties must be 6 people or fewer, tables must be at least 6ft apart, live music is permitted but employees and performers must follow social distancing guidelines, and self-service areas, buffets, coffee stations are not permitted.

INDIANA:

Effective 06/01, the entire state, except for Lake, Marion, and Cass counties, move to Stage 3 of the reopening plan. Restaurants remain open at 50% indoor seating capacity. Bars, nightclubs and breweries remain closed. Mall food courts open at 50% capacity, while retail services up to 75%.

IOWA:

Effective 05/28, restaurants, bars, wineries, breweries, distilleries were permitted to resume services at 50% capacity, some additional restrictions include: party sizes must be limited to no more than 10 people, 6ft of physical space must be ensured between each party, self-service features are prohibited, and live music is allowed as long as the performer remains at least 6ft away from patrons and employees.

KANSAS:

Effective 06/08, the Governor and her administration recommended that most local communities consider moving into Phase 3, as scheduled, but pushed the opening decisions back onto local municipalities. Phase 3 will continue to allow dine-in services at restaurants, though all tables must be limited to parties of 10 and each table must remain 6ft apart. Bars & nightclubs are permitted to reopen during Phase 3, if each business can maintain at least 6ft between customers at all times.

KENTUCKY:

Effective 05/22, restaurant dine-in services were permitted to resume service but must operate at 33%; additional restrictions include: limit party size to 10 or fewer, ensure at least 6ft of separation between parties, use disposable menus, napkins, tablecloths, utensils, and condiments when possible. Restaurants are encouraged to maximize the use of outdoor seating.

Distilleries were permitted to reopen June 8 while bars & nightclubs remain closed until at least June 29.

LOUISIANA:

Effective 06/05, Louisiana entered Phase 2 of its Roadmap to a Resilient Louisiana allowing restaurants, cafes, and bars with LDH food service licenses to remain operating but **increase its maximum capacity to 50%**; self service buffets and other common food service stations are prohibited and waiting areas remain closed, requiring reservations or permitting people to wait outside.

Bars, nightclubs, and breweries that do not have LDH food permits will be able to open with moderate social distancing requirements and allow patrons seated at a **25% capacity**; customers are required to remain seated at tables and not congregate in open areas of the establishment.

MAINE:

Effective 06/01, restaurants outside of York, Cumberland, and Androscoggin counties, were permitted to reopen for indoor and outdoor service with **no more than 50 people per room** with each party 6ft away from the others; additional restrictions include: using reservations with call ahead or online as a best practice, maximum party size of 8, and utilize menus that are disposable or laminated/plastic and sanitize after each use. York, Cumberland, and Androscoggin counties were permitted to resume outdoor dining services. Bars remain closed & are slated to reopen during Phase 3.

MARYLAND:

Effective 06/05, 21 jurisdictions moved into Phase 2 while the other 3 jurisdictions remain in Phase 1. In both phases, restaurants, bars, and social organizations such as American Legions, VFWs, and Elks Clubs were permitted to continue offering **outdoor dining** following strict public health requirements, including: no more than 6 people per party with the exception of members of the same household, ensure tables are at least 6ft away from other tables, and use disposable menus or sanitize reusable menus after each use.

RESTAURANT RE-OPENING – U.S. STATES

contact Mark Brandau to dive deeper:
mark.brandau@datassential.com / 847.505.9460

MASSACHUSETTS:

Effective 06/08, restaurants were permitted to reopen for **outdoor table service**; tables must maintain at least 6ft distance from any other tables or high foot traffic areas, party size cannot exceed 6 people, and self-serve, unattended buffets, topping bars, drinking stations, and all other communal serving areas remain closed.

MICHIGAN:

Effective 06/08, restaurants and bars were permitted to reopen statewide but must operate at a **maximum capacity of 50%** normal seating; some additional restrictions include: indoor and outdoor seating must abide by 6ft social distancing requirements, close self-service buffets, salad bars, and drink stations, limit shared items (condiments and menus), and close waiting areas, asking customers to wait in cars for a call when tables are ready.

MINNESOTA:

Effective 06/10, restaurants & bars were permitted to resume indoor dining at **50% occupancy or 250 persons**; additional requirements include: ensuring a minimum of 6ft distance between tables, do not exceed 250 persons in outdoor spaces, party sizes must be limited to 4 people or 6 if the group is one family unit, reservations are required, and all self-service food or drink options, such as buffets, salad bars, and drink stations, until further notice.

MISSISSIPPI:

Effective 05/07; restaurants and bars were permitted to resume in-house dining, indoor and/or outdoor, while following strict restrictions; all establishments must set hours of operations to close no later than 10pm and must operate at **50% capacity**.

MISSOURI:

Effective 06/01, restaurants permitted to continue dine-in services, provided that each establishment provides proper spacing of at least 6ft between tables, parties are limited to 10 people at a single table, and not allowed communal seating areas.

MONTANA:

Effective 06/01, restaurant dine-in services were permitted to increase its **capacity to 75%**, but must follow all other restrictions such as, having all patrons out by 11:30pm, all tables must be at least 6ft apart, drink refills are not allowed, and self-serve buffets, drinks, and condiments should remain closed or eliminated.

NEBRASKA:

Effective 06/01, restaurant dine-in services were permitted to resume in the last 4 Nebraskan counties for Phase 1; the rest of the state, excluding the last 4 counties: Dakota, Hall, Hamilton, and Merrick, entered Phase 2 which permits restaurants to remain open but also allows **bars** to reopen, both at **50% capacity** with a maximum of 6 people per party.

NEVADA:

Effective 05/29, restaurants and food establishments were permitted to continue to operate under Phase 1 conditions, operating at **50% capacity**, but may additionally utilize tables and serve within bar areas; some other restrictions include: employees required to wear face coverings, areas that promote congratulations such as arcade areas, pool tables, etc. remain closed, and buffets, cafeterias, and self-service dining facilities remain closed until further notice.

Breweries, distilleries, and wineries not licensed to serve food were permitted to open at **50% capacity**; some additional restrictions, include: staff must wear face coverings, tables, booths, or other seats (including bar stools) must maintain a minimum of 6ft apart, and customers seated at a table or booth must only be served via table service and may not order from the bar top. Nightclubs & day clubs remain closed during Phase 2.

NEW HAMPSHIRE:

Effective 05/18; restaurant dine-in services were permitted to resume for **outdoor dining**, restaurants are allowed to expand an outdoor area wherever one can be safely set up including: parking spaces, sidewalks, existing patios, and lawn areas; some restrictions include: reservation or call ahead seating is required, party sizes are limited to 6 guests, and tables must be spaced more than 6ft apart.

NEW MEXICO:

Effective 06/01, restaurants were permitted to resume indoor seating at **50% capacity**; bar and counter seating is still prohibited, customers must be seated at tables positioned at least 6ft apart, buffets and self-service options remain prohibited, and sanitize reusable menus between each use or utilize disposable menus.

RESTAURANT RE-OPENING – U.S. STATES

contact Mark Brandau to dive deeper:
mark.brandau@datassential.com / 847.505.9460

NEW YORK:

As of 06/10, 59 counties (all outside the New York City region) were permitted to resume **outdoor dining** services; tables must be at least 6ft apart, capacity must be limited to the number of tables that can safely and appropriately be arranged to maintain the distance requirements, all staff must wear face coverings, and individuals seated at the same table must be members of the same party (but may be from different households), with a maximum of 10 people per table.

NORTH CAROLINA:

Effective 05/22, restaurants & other food service establishments were permitted to resume dine-in services but must operate at **50% capacity**; some additional restrictions include: no more than 10 people seated at one table, ensure at least 6ft of separation between parties for indoor and outdoor dining, and must disinfect tables, booths, condiment containers, and reusable menus between each party. Bars & nightclubs remain closed.

NORTH DAKOTA:

Effective 05/29, North Dakota moved to the **Green Phase**, or low-risk level which permitted restaurants and bars to **increase capacity to 75%** from 50%; additional restrictions include: no more than 10 people seated at one table, there must be at least 6ft of space between each group, and standing bars not allowed but bar stool seating allowed for 1-2 guests with 6ft between each person.

OHIO:

Effective 05/21, restaurant & bar dine-in services were permitted to resume full indoor service following some restrictions, including: ensure a minimum of 6ft between parties waiting and dining, no more than 10 people may be seated at one table, establish and post maximum dining area capacity using updated COVID-19 compliant floor plans and enhancing cleaning and sanitizing throughout the establishment.

OKLAHOMA:

Effective 05/01, restaurant dine-in services resumed statewide, following the recommended social distancing and sanitation protocols by the CDC.

Effective 05/15, bars were permitted to resume on-premises services at reduced capacity and implemented physical distancing measures.

OREGON:

As of 06/10, restaurants and other places of public accommodation in 29 counties were permitted to continue providing dine-in services but are now able to stay open until midnight. Multnomah County is being reviewed to begin entering Phase 1 while 6 other counties remain in Phase 1 which allowed restaurants and other places of public accommodation to resume dine-in services; each business was given the responsibility to determine maximum capacity and must stop providing all on-site consumption by 10PM.

PENNSYLVANIA:

As of 06/08, 33 counties were in the Yellow Phase which now permits restaurants & bars to reopen for **outdoor dining**; 34 counties are in the **Green Phase** which permitted restaurants & bars to open for dine-in services at **50% capacity**; tables must be at least 6ft apart, customer must be seated at a table in order to be served, reusable menus are not permitted, and self-service options are not permitted.

RHODE ISLAND:

Effective 05/22, restaurant dine-in services were permitted to resume indoor service but must operate at **50% capacity**; additional restrictions include: parties limited to 15 people, seating by reservations only (outdoor reservation booths allowed for walk-up customers), 8ft of spacing between tables' edges, and menus should be disposable or have the ability to be sanitized after each use.

SOUTH CAROLINA:

Effective 05/11, restaurant dine-in services were permitted to resume for indoor dining and must operate at **50% capacity**. Additional restrictions include: groups are limited to 8 people, tables should be spaced 6-8 ft. apart, and enhanced cleaning and sanitization procedures must be followed.

TENNESSEE

Effective 05/22, restaurant dine-in capacity limits lifted if social distancing guidelines are followed; some additional guidelines restaurants are to follow include employees wearing face coverings, limit tables to no more than 6 guests per table, each party must always maintain at least a 6ft distance.

Bars were also permitted to reopen on May 22 but may only serve customers seated at appropriately spaced tables and must follow the Economic Recovery Group Guidelines for restaurants.

RESTAURANT RE-OPENING – U.S. STATES

contact Mark Brandau to dive deeper:
mark.brandau@datassential.com / 847.505.9460

TEXAS:

Effective **05/22**, restaurant capacity was increased to 50%; some other limitations include maximum group size is 6 people, each party must always maintain at least a 6ft distance, and disposable menus should be used providing a new one for each patron.

06/03, bars were permitted to increase **indoor capacity** to 50% with no occupancy limitations for outdoor areas while maintaining social distancing requirements; additionally, bars should install tables and chairs (if not there already) and offer table service so patrons may remain at their tables, limit groups to 6 people and maintain a distance of 6+ ft. Bars do not have to use disposable glassware, menus, and other serving utensils.

UTAH:

Effective **05/27**, a majority of the state, outside of Bluff, Mexican Hat, and Salt Lake cities, moved into the **Yellow phase**; restaurants & bars were permitted to continue to remain open with the following restrictions: tables must be arranged so there is at least 6ft distance between diners, limit tables to groups of 10, and buffets & self-service may resume as long as the establishment provides utensils, cups, plates, and other service items from the counter where food is ordered and servers must serve meals.

VERMONT:

Effective **06/08**, restaurants & bars were permitted to resume limited **indoor seating** with an **occupancy of 25% or a total of 10 customers and staff combined** (whichever is greater); limitations include: disposable or electronic menus are required, use of shared food service and self-service utensils, plates, or napkins are prohibited, and seating must be available for all patrons and seating must allow for at least 6ft between seated parties. Additionally, operators must limit the total number of customers served and **seated outside** to 50 or their maximum seating capacity (whichever is less).

VIRGINIA:

Effective **06/05**, restaurants and beverage establishments, outside of Northern Virginia regions, may offer **indoor dining at 50% capacity**, while maintaining a minimum of 6ft of physical space between all individuals as much as possible; some additional limitations include: single-use disposable menus must be used and discarded after each use, no refills on food or beverage containers is allowed, Self service of food, including condiments is prohibited, and bar seats and congregating areas of restaurants remain closed. Northern Virginia remains in Phase 1, which permitted **outdoor dining at 50% capacity**.

WASHINGTON:

As of **06/10**, 8 counties transitioned into Phase 3, 25 counties remain in Phase 2, and 6 counties remain in Phase 1. In Phase 3, restaurants and taverns are permitted to continue dine-in services at **75% capacity** and **25% capacity** in all bar areas within restaurants and taverns while maintaining physical distancing guidelines, party size limits also increased to 10.

Under Phase 2, restaurants and taverns operate at **50% capacity** and in Phase 1, restaurants and taverns operate at **25% indoor capacity** with **50% outdoor capacity**. Other restrictions, across Phase 1 & 2, include: parties may only include up to 5 people, tables must maintain a minimum of 6ft distance from guests at adjacent tables, and buffets and salad bars are not permitted but may be addressed through subsequent guidance.

WEST VIRGINIA:

Effective **05/21**, restaurant dine-in services were permitted to resume **indoor dining at 50% capacity**; additional restrictions include: party sizes were limited to no more than 6 people and seating arrangements had to be redesigned to allow 6ft of separation from each table; additionally, the use of non-touch or disposable menus discarded after each patron use is strongly encouraged. Outdoor dining should still be promoted.

05/26, bars were permitted to resume indoor services at **50% indoor capacity** and outdoor service; bar seating should be spaced to maintain at least 6ft of distance between patrons who do not reside together, parties should consist of no more than 6 people, and the use of non-touch or disposable menus discarded after each use is strongly encouraged.

WISCONSIN:

Effective **05/14**, restaurants, bars and other places of public accommodation were permitted to resume dine-in services; establishments given responsibility to reduce capacity to align with social distancing guidance; some additional guidelines include: dining rooms should maintain 6ft between tables, party sizes should be limited to 6 guests, and contactless/cashless transitions should be offered whenever possible. For bar areas - two bar stools should be left empty between customers not in the same party.

WYOMING:

Effective **05/15**, restaurants, bars and other places of public accommodation were permitted to resume indoor and outdoor dining services following guidelines including: tables must be limited to groups of 6, tables must be at least 6ft apart (preferably 10ft), and no self-service buffet options permitted unless food is prepackaged.

RESTAURANT RE-OPENING – U.S. STATES

contact Mark Brandau to dive deeper:
mark.brandau@datassential.com / 847.505.9460

More than 38,000 restaurants have resumed dine-in services as of 06/10/20.

According to Datassential Firefly, this is approximately 5% of restaurants in the United States. The 38,000+ this includes approximately 23,972 chain restaurants and 14,032 independent operators.

Restaurants serving general American cuisine, as well as limited-service mainstays like Mexican restaurants, sandwich shops, and pizzerias, have been quickest to bounce back.

RESTAURANT RE-OPENING – U.S. STATES

contact Mark Brandau to dive deeper:
mark.brandau@datassential.com / 847.505.9460

	chain	Ind.	total
ALASKA	18	19	37
ALABAMA	733	290	1,023
ARKANSAS	341	146	487
ARIZONA	1,151	812	1,963
CALIFORNIA	631	468	1,099
COLORADO	98	62	160
CONNECTICUT	33	126	159
D.C.	7	8	15
DELAWARE	8	6	14
FLORIDA	3,999	3,000	6,999
GEORGIA	1,944	812	2,756
HAWAII	2	6	8
IOWA	337	186	523
IDAHO	200	135	335
ILLINOIS	97	87	184
INDIANA	678	186	864
KANSAS	409	144	553
KENTUCKY	177	31	208
LOUISIANA	391	104	495
MASSACHUSETTS	40	63	103
MARYLAND	70	36	106
MAINE	34	44	78
MICHIGAN	127	64	191
MINNESOTA	17	26	43
MISSOURI	789	443	1,232

	chain	Ind.	total
MISSISSIPPI	349	86	435
MONTANA	93	94	187
NORTH CAROLINA	160	92	252
NORTH DAKOTA	136	69	205
NEBRASKA	178	76	254
NEW HAMPSHIRE	36	66	102
NEW MEXICO	16	10	26
NEVADA	330	357	687
NEW YORK	93	150	243
OHIO	988	304	1,292
OKLAHOMA	723	356	1,079
OREGON	170	193	363
PENNSYLVANIA	66	103	169
RHODE ISLAND	14	42	56
SOUTH CAROLINA	882	543	1,425
SOUTH DAKOTA	111	47	158
TENNESSEE	1,233	574	1,807
TEXAS	5,042	2,662	7,704
UTAH	397	346	743
VIRGINIA	171	141	312
VERMONT	2	5	7
WASHINGTON	68	64	132
WISCONSIN	232	261	493
WEST VIRGINIA	87	25	112
WYOMING	64	62	126

RESTAURANT RE-OPENING – CANADA

contact Mark Brandau to dive deeper:
mark.brandau@datassential.com / 847.505.9460

ALBERTA:

Effective 05/25; cafes, restaurants, pubs, and bars were permitted to reopen for public seating at **50% capacity**.

BRITISH COLUMBIA:

Effective 05/19; restaurants, cafes, and pubs were permitted to reopen for dine-in services with maximum **capacity of 50%**; additional restrictions include: patrons must be seated with at least two meters between parties and parties must be limited to groups of 6.

MANITOBA:

Effective 06/01, restaurants, bars, beverage rooms, brew pubs, micro breweries, and distilleries were permitted to resume dine-in services for indoor and outdoor seating with a maximum **capacity of 50%** both indoors and on patios; additional restrictions include: patrons seated at different tables must maintain a distance of at least 2 meters, parties must be limited to groups of 10, and no buffet service will be allowed.

NEW BRUNSWICK:

Effective 05/08; restaurants and other similar establishments, such as brewpubs and taprooms, were permitted to resume dine-in services if proper physical distancing measures are followed. Each establishment can **set capacity limits** depending on the size and footprint of each location.

NEWFOUNDLAND & LABRADOR:

Effective 06/08, restaurants were permitted to reopen at **50% capacity**, following strict physical distancing guidelines of 2 meters between patrons seated at adjacent tables must be maintained, and buffet are prohibited.

PRINCE EDWARD ISLAND:

Effective 06/01, indoor dining and service at food premises, breweries, cideries, and wineries was permitted to resume; restrictions include: 50 persons allowed inside with additional people permitted on patios and no buffet style options.

SASKATCHEWAN:

Effective 06/08, food and beverage service establishments were permitted to reopen at a maximum **capacity of 50%**. A call ahead or reservation system is recommended to help maintain limited occupancy while limiting the number of people waiting for a table, and customers may sit at bar areas, if physical distancing is maintained between groups or individuals. Buffets and other self-service food lines remain closed.

YUKON:

Effective 05/29, food premises were permitted to reopen with **50% occupancy**, sufficient physical distancing measures must be in place, and patrons must be seated to be served.

STAY-AT-HOME MANDATES – U.S. STATES

contact Mark Brandau to dive deeper:
mark.brandau@datassential.com / 847.505.9460

COVID-19 UPDATE (06/11/20):

- As of June 11, 45 out of 50 states have officially **let their stay-at-home orders expire indefinitely**. Because most of them are still in Phase 1 or Phase 2 of reopening, all residents are still recommended to limit non-essential travel, practice social distancing, and take any necessary safety precautions.
- Georgia is the only state to have **specifically instructed only vulnerable populations** (the elderly, the immunocompromised, those at high-risk of being exposed to COVID-19) **to remain at home**.
- The remaining 4 states have **somewhat modified their stay-at-home policies** to account for the reopening of some businesses. Residents of these states are still urged to stay at home – traveling is only authorized when visiting essential businesses or businesses that have been authorized to resume, depending on the state's recovery phases. These states are California, Hawaii, Vermont, and New Hampshire.

OFF-SITE ALCOHOL SALE – U.S. STATES

contact Mark Brandau to dive deeper:
mark.brandau@datassential.com / 847.505.9460

**PERMITS ALCOHOL SALE
FOR RESTAURANTS AND/OR
BARS, IN SOME CAPACITY.**

ALCOHOL SALE LIMITED TO CERTAIN COUNTIES & CITIES

**OFF-PREMISE ALCOHOL
SALE PROHIBITED**

ALABAMA:

Curbside pick-up & takeout allowed for spirits, wine, and beer.

CALIFORNIA:

Delivery & takeout allowed for spirits, wine, and beer.

ALASKA:

Delivery, drive-thru, walk-up, window service & takeout
allowed for spirits, wine, and beer through August 13, 2020.

COLORADO:

Delivery & takeout allowed for spirits (including cocktails), wine and beer; regulations will be reviewed every 30 days; current order is set to expire June 28, 2020.

ARIZONA:

Delivery, curbside pick-up & takeout allowed for spirits, wine, and beer.

CONNECTICUT:

Curbside pick-up & takeout allowed for spirits, wine and beer.

ARKANSAS:

Delivery, drive-thru, & takeout allowed for wine and beer only.

DISTRICT OF COLUMBIA:

Delivery & takeout allowed for spirits, wine and beer.

OFF-SITE ALCOHOL SALE – U.S. STATES

contact Mark Brandau to dive deeper:
mark.brandau@datassential.com / 847.505.9460

DELAWARE:

Takeout & drive-thru allowed for spirits, wine and beer.

FLORIDA:

Delivery & takeout allowed for spirits, wine and beer.

GEORGIA:

Curbside pick-up & takeout allowed for spirits (including cocktails), wine and beer.

HAWAII:

Delivery & takeout allowed for spirits, wine and beer.

IDAHO:

Delivery & takeout allowed for wine and beer; spirits (including cocktails) limited to takeout.

ILLINOIS:

Delivery, drive-thru, curbside-pickup & takeout allowed for spirits, wine and beer.

INDIANA:

Curbside pick-up & takeout allowed for spirits, wine and beer through June 13, 2020.

IOWA:

Delivery, curbside-pickup & takeout allowed for spirits (including cocktails), wine and beer; cocktails only available for takeout through June 25, 2020.

KANSAS:

Curbside pick-up available for wine and beer through June 13, 2020.

KENTUCKY:

Delivery, curbside-pickup & takeout allowed for spirits, wine and beer.

LOUISIANA:

Curbside pick-up, drive-thru & takeout allowed for wine and beer.

MAINE:

Delivery, drive-through & takeout allowed for spirits (including cocktails), wine and beer.

MARYLAND:

Delivery & takeout allowed for spirits, wine and beer.

MASSACHUSETTS:

Delivery & takeout allowed for wine and beer.

MICHIGAN:

Delivery & takeout allowed for spirits, wine and beer.

MINNESOTA:

Delivery & takeout allowed for wine and beer.

MISSISSIPPI:

If a restaurant is located within a designated Leisure and Recreation District (LRD), it may provide spirits (including cocktails), wine and beer with takeout orders for curbside pick-up.

MISSOURI:

Curbside pick-up, drive-thru & takeout allowed for spirits (including cocktails), wine and beer through June 15, 2020.

MONTANA:

Curbside pick-up, delivery, drive-thru & takeout allowed for wine and beer; spirits (including cocktails) only available for takeout.

NEBRASKA:

Delivery & takeout allowed for spirits, wine and beer.

NEVADA:

Curbside pick-up & delivery allowed for spirits, wine and beer in specific cities; Clark County, restaurants may offer delivery of spirits, wine, and beer of less than 17% ABV through September 30, 2020.

OFF-SITE ALCOHOL SALE – U.S. STATES

contact Mark Brandau to dive deeper:
mark.brandau@datassential.com / 847.505.9460

NEW HAMPSHIRE:

Delivery & takeout allowed for wine and beer through June 26, 2020.

NEW JERSEY:

Delivery & takeout allowed for spirits, wine and beer.

NEW MEXICO:

Takeout allowed for spirits, wine and beer from breweries, wineries, and craft distillers.

NEW YORK:

Delivery & takeout allowed for spirits (including cocktails), wine and beer.

NORTH CAROLINA:

Delivery & takeout allowed for wine and beer.

NORTH DAKOTA:

Delivery & takeout allowed for spirits, wine, and beer.

OHIO:

Delivery & takeout allowed for spirits (including cocktails), wine and beer.

OKLAHOMA:

Curbside pick-up, delivery & drive-thru allowed for beer and wine to continue while state reopens.

OREGON:

Curbside pick-up & delivery allowed for wine and beer.

PENNSYLVANIA:

Delivery, drive-thru, & takeout allowed for spirits, wine and beer.

RHODE ISLAND:

Takeout allowed for spirits (including cocktails), wine and beer.

SOUTH CAROLINA:

Curbside pick-up & takeout allowed for wine and beer, while the State of Emergency remains in effect.

SOUTH DAKOTA:

Delivery of spirits, wine and beer only permissible if proper off-sale delivery license is had.

TENNESSEE:

Delivery & takeout allowed for spirits (including cocktails), wine and beer; this service has been extended through June 30, 2020.

TEXAS:

Delivery & takeout allowed for spirits, wine and beer.

UTAH:

As of May 1, curbside pick-up & takeout for beer is no longer allowed.

VERMONT:

Delivery, curbside-pickup & takeout allowed for spirits, wine and beer through June 15, 2020.

VIRGINIA:

Curbside pick-up, drive-thru & takeout allowed for wine and beer.

WASHINGTON:

Delivery, curbside-pickup & takeout allowed for spirits (including cocktails), wine and beer.

WEST VIRGINIA:

Delivery & takeout allowed for wine and beer.

WISCONSIN:

Takeout allowed for spirits, wine and beer.

WYOMING:

As of May 15, curbside pick-up & takeout for wine and beer is no longer allowed.