STATE OF NORTH CAROLINA
IN THE OFFICE OF

COUNTY OF BUNCOMBE
ADMINISTRATIVE HEARINGS

05 ABC 1452

Guillermo Leon Macias,
)

T/A Clubb Biltmore,
)

Petitioner
)

)

v.
)
DECISION

)

NC Alcoholic Beverage Control Commission,
)

Respondent
)

)

and
)

)

City of Asheville,
)

Respondent-Intervenor
)

This contested case was heard before Beecher R. Gray, Administrative Law Judge, in the Office of Administrative Hearings, on January 4-5, 2006, in Asheville, North Carolina.

APPEARANCES

Petitioner:

George B. Hyler, Jr.

Hyler & Lopez, PA

38 Orange Street

Asheville, NC 28801

Respondent:

K. Renee Cowick

Assistant Counsel

NC ABC Commission

4307 Mail Service Center

Raleigh, NC 27699-4307

Respondent-

Curtis W. Euler

Intervenor:

Assistant City Attorney

City of Asheville

PO Box 7148

Asheville, NC 28802

ISSUE

Whether Respondent ABC Commission acted within its discretion under NCGS §18B-901(d) in denying the application for ABC permits of Petitioner based on the following grounds as set forth in the Commission’s Official Notice of Rejection:

A. On or about June 19, 2005, at 2:21 AM, the applicant’s employee, Sarah Zinn, granted membership to this private club to a person earlier than three days from the receipt of the application for membership, while upon the licensed premises, in violation of ABC Commission Rule 4 NCAC 2S.0234(a)(2).

B. On July 3, 2005, at 1:45 AM, the applicant’s employees knowingly allowed violations of the controlled substance statutes to occur upon the licensed premises, in violation of NCGS §18B-1005(a)(3).

C. On July 19, 2005, at 2:15 AM, the applicant’s employee, Andre Allen Rone, knowingly allowed fighting or other disorderly conduct that could have been prevented without undue danger to the applicant, his employees or patrons, while upon the licensed premises, in violation of NCGS §18B-1005(2).

D. On July 19, 2005, at 2:15 AM, the applicant’s employee, Andre Allen Rone, interfered with or failed to cooperate with Asheville Police Officers S. Aardema and S. Muse, law enforcement officers who were attempting to perform their duties, while upon the licensed premises, in violation of ABC Commission Rule 4 NCAC 2S.0214.

E. On or about May 21, 2005, at 2:21 AM, June 19, 2005, at 2:21 AM, July 3, 2005, at 1:45 AM, and July 19, 2005, at 2:15 AM, the applicant failed to superintend in person or through a manager the business for which a permit was issued, in violation of NCGS §18B-1005(b).

FINDINGS OF FACT

The undersigned Administrative Law Judge finds the following facts:

1.
The parties received notice of hearing by certified mail more than fifteen (15) days prior to the hearing and each stipulated on the record that notice was proper.

2.
Petitioner applied for ABC permits in October 2004.

3.
Petitioner held temporary ABC permits from October 2004 to July 2005.

4.
Petitioner operated a private club / dance establishment named Clubb Biltmore located at 2B Huntsman Place, Asheville, North Carolina.

5.
On or about May 21, 2005, Alcohol Law Enforcement (ALE) Agent NW Corthell issued criminal citations for possession of marijuana and two counts of unauthorized possession of spirituous liquor while in the parking area of Clubb Biltmore.

6.
On or about June 19, 2005, Jeremy Benjamin Webb was allowed entrance to Clubb Biltmore although he was not a member of the private club nor was he with a member of the private club.

7.
On or about June 19, 2005, Jasmine Solomon was allowed entrance to Clubb Biltmore although she was not a member of the private club nor was she with a member of the private club.

8.
On or about July 3, 2005, ALE Agent NW Corthell and Agent David Miller issued two criminal citations for possession of marijuana and one for possession of crack cocaine while in the parking area of Club Biltmore.

9.
On or about July 16, 2005, a large fight occurred in the parking area of Clubb Biltmore.

10.
On or about July 16, 2005, Asheville Police Department Officer Aardema was attempting to break up a fight between two patrons when Clubb Biltmore security employee Andre Allen Rone interfered with and failed to cooperate with Officers Aardema and Muse. Andre Allen Rone stepped in between Officer Aardema and a female combatant and refused to step back despite being requested to do so numerous times. After officers Aardema and Muse pointed a taser toward Rone he backed off but then yelled physical threats toward the officers several times.
11.
On July 28, 2005, Respondent ABC Commission served Petitioner an Official Notice of Rejection.

CONCLUSIONS OF LAW

Based upon the foregoing Findings of Fact, the undersigned Administrative Law Judge makes the following Conclusions of Law:

1. The Office of Administrative Hearings has jurisdiction in this matter. The parties properly are before the Office of Administrative Hearings.
2. Sufficient evidence was presented to support paragraphs D and E of Respondent’s Official Notice of Rejection. Insufficient evidence was presented to support paragraphs A, B, and C of the Official Notice of Rejection
3.
Respondent ABC Commission acted within its discretion pursuant to NCGS §18B-901(d) in rejecting Petitioner’s application for ABC permits.

DECISION

Based upon the foregoing Finding of Fact and Conclusions of Law, it is the decision of the undersigned that the rejection of Petitioner’s application by Respondent ABC Commission be upheld.

ORDER

It is hereby ordered that the agency serve a copy of the final decision on the Office of Administrative Hearing, 6714 Mail Service Center, Raleigh, NC 27699-6714, in accordance with NCGS §150B-36(b).

NOTICE

The agency making the final decision in this contested case is required to give each party an opportunity to file exceptions to this recommended decision and to present written arguments to those in the agency who will make the final decision. NCGS §150B-36(a)

The agency is required by NCGS §150B-36(b) to serve a copy of the final decision on all parties and to furnish a copy to the parties’ attorney on record and to the Office of Administrative Hearings.

The agency that will make the final decision in this contested case is the NC Alcoholic Beverage Control Commission.

This is the 6th day of April, 2006.

Beecher R. Gray

Administrative Law Judge

PAGE
2

