STATE OF NORTH CAROLINA
IN THE OFFICE OF

COUNTY OF MECKLENBURG
ADMINISTRATIVE HEARINGS

10 ABC 4843
NC Alcoholic Beverage Control Commission,
)

Petitioner
)

)

v.

)
DECISION

)

Ben Long Wang,
)

T/A Sapporo Bistro,
)

Respondent
)

NOW COMES the undersigned Administrative Law Judge, sua sponte, pursuant to North Carolina General Statute §150B-33(b)(10) and Office of Administrative Hearings Rule 26 NCAC 3.0115(a) and finds the following facts:

FINDINGS OF FACT

1. Petitioner filed a Petition on August 10, 2010.

2. The Office of Administrative Hearings assigned Administrative Law Judge J. Randall May and a hearing date of November 2, 2010, in Charlotte, North Carolina.

3. Judge May issued an Order for Prehearing Statements on August 13, 2010.

4. Petitioner filed a Prehearing Statement on September 14, 2010, and mailed a copy to Respondent.

5. On September 21, 2010, Judge May issued a Second Order for Prehearing Statement giving the Respondent until October 4, 2010, to file a Prehearing Statement and serve a copy on Petitioner.

6. According to a review of the Office of Administrative Hearings Case Automated Tracking System on October 15, 2010, Respondent has not filed a Prehearing Statement.
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.

2.
Office of Administrative Hearings Rule 26 NCAC 03.0115(a) states in pertinent part:

If a party fails to … comply with an interlocutory order of an administrative law judge, the administrative law judge may:

(1)
Find that the allegations of or the issues set out in the notice of hearing or other pleading may be taken as true or deemed proved without further evidence.

3.
As the Respondent failed to comply with two separate orders to file a Prehearing Statement, the allegations as set out in the Petitioner’s petition are deemed proved without further evidence.
4.
Based on the foregoing Conclusions of Law, the Respondent violated the ABC laws as follows:

Respondent, Ben Wang, possessed spirituous liquor on the licensed premises where such possession is not authorized by law, on or about February 25, 2010, at 1:15 PM, in violation of NCGS §18B-301(f)(4) and (6).
DECISION

Based upon the foregoing Findings of Fact and Conclusions of Law, the undersigned Administrative Law Judge recommends the ABC Commission suspend Respondent’s ABC permits for 10 days and impose a penalty of $500.00.

NOTICE

The Agency that will make the final decision in this contested case is the North Carolina Alcoholic Beverage Control Commission.
The Agency is required to give each party an opportunity to file exceptions to the decision and to present written arguments to those in the Agency who will make the final decision. N.C. Gen. Stat. § 150-36(a). The Agency is required by N.C. Gen. Stat. § 150B-36(b) to serve a copy of the final decision on all parties and to furnish a copy to the parties' attorneys of record and to the Office of Administrative Hearings.

In accordance with N.C. Gen. Stat. § 150B-36 the Agency shall adopt each finding of fact contained in the Administrative Law Judge's decision unless the finding is clearly contrary to the preponderance of the admissible evidence. For each finding of fact not adopted by the agency, the agency shall set forth separately and in detail the reasons for not adopting the finding of fact and the evidence in the record relied upon by the agency in not adopting the finding of fact. For each new finding of fact made by the agency that is not contained in the Administrative Law Judge's decision, the agency shall set forth separately, and in detail, the evidence in the record relied upon by the agency in making the finding of fact.

This is the 15th day of October 2010.

J. Randall May

Administrative Law Judge

PAGE
2

