
				MINUTES OF THE MEETING OF THE UTAH
				ALCOHOLIC BEVERAGE CONTROL COMMISSION
HELD TUESDAY, MAY 27, 2014, AT 1625 SOUTH
900 WEST, SALT LAKE CITY, UTAH.

[Copies of the proposed agenda for this meeting were emailed to all persons on the regular email list (a copy of which is located in the front of the minute book) and to all of the individuals and groups on the agenda (applicants, those with violations, etc.) on Wednesday, May 21, 2014. A copy of the final agenda was posted on the bulletin board at the DABC Administrative Office, emailed to the Salt Lake Tribune and the Deseret News, and posted on the Utah Public Notice Website by 10:00 a.m. on Monday, May 26, 2014.]

Chairman David Gladwell called the meeting to order at 10:15 a.m.

Commissioners Present: David Gladwell, Kathleen McConkie Collinwood, Constance White, John T. Nielsen, and Dennis Nordfelt.

Staff Present: Salvador Petilos, Director; Tom Zdunich, Deputy Director; Benn Buys, Finance Director; Nina McDermott, Compliance, Licensing and Enforcement Director; and Man Diep, Internal Audit Director.

Also Present: Sheila Page, Asst. Attorney General.

PLEDGE OF ALLEGIANCE:

Tom Zdunich led the group in the Pledge of Allegiance.

APPROVAL OF MINUTES:

Upon motion of Mr. Nordfelt, seconded by Mr. Nielsen, it was unanimously voted to approve the minutes of the Commission Meeting held April 29, 2014.

ANNOUNCEMENTS:

Mr. Gladwell made the following announcements:

a.	Proposed Future Meeting Schedule: (subject to change)
	-	Tuesday, June 24, 2014
	-	Tuesday, July 29, 2014

b.	License Renewals:
	-	Monday, June 2, 2014
			Deadline for filing all renewal materials and paying fees for club licenses.

DEPARTMENT REPORTS:

a.	Parents Empowered Update.

Doug Murakami updated the commission on the recent activities of the Parents Empowered campaign.

SINGLE EVENT PERMITS AND TEMPORARY BEER PERMITS:

a.	Legacy Resorts, Midway. (Crawfish Festival)

b.	Snowbird LTD, Salt Lake City. (6th Annual Brewfest)

c.	Pristine Alpine Entertainment @ Usana. (New Republic Native Tour)

Nina McDermott gave an overview of the event permit approval process. She noted that as the director and staff reviewed the three applications, there were questions as to whether the events meet the “convention, civic or community event” requirement for single event permits as all proceeds primarily benefit the for-profit organizations.

Ms. McDermott explained that the Crawfish Festival was held last weekend. They were denied a single event permit but obtained a temporary beer permit. The applicants are here today as they have additional events planned and are looking for guidance. The Snowbird application is for Brewfest scheduled for June 14 – 15, 2014. Pristine Alpine Entertainment is seeking permits for the Usana Amphitheatre and will also be on the agenda for a banquet catering license.

Nick Barger and Mark Ellis from Homestead Resort came forward to address the commission. They explained that they are seeking guidance on how they can obtain single event permits to offer wine and enhance the culinary experience at future events.

Bob Bonar from Snowbird came forward to address the commission. Mr. Bonar explained that historically Snowbird has relied on single event permits for the Brewfest and Oktoberfest events. Snowbird did start with temporary beer permits but over the years have grown the event and expanded the alcohol and food offerings.

Patrick Leary came forward. Mr. Leary explained that Salt Lake County Mayor McAdams appointed him to speak in favor of granting permits for the events in Little Cottonwood canyon and all unincorporated areas as they are important places for the community to come together.

Augustino DiGiacomo came forward representing Diamond Concessions and Pristine Alpine Entertainment. Mr. DiGiacomo explained that he met with the director and department seeking advice and will also be on the agenda for a banquet catering license.

The commission, Mr. Petilos, Ms. Page and Ms. McDermott discussed the process and the factors for evaluating single event permits. They also discussed possible ways to identify a community or civic event that benefits the community. Mr. Nordfelt reiterated that the events must be single or temporary not ongoing events. Mr. Petilos noted that the department is trying to follow a consistent process and has met with applicants to evaluate the use of their current liquor licenses or other options such as banquet catering or temporary beer permits.

Mr. Bonar came forward again and expressed concern about the Brewfest in two weeks. He requested that the single event permit be granted for Brewfest and they will work with the department for future events.

Ms. White moved to approve a single event permit for Snowbird for the Brewfest June 14 – 15, 2014. Mr. Nielsen seconded the motion. Mr. Gladwell stated he is inclined to vote to approve due to the nature and size of the event and the difficulties that would result from changing course suddenly. Ms. McConkie agreed to balance the needs of the commission with the possible difficulties. Ms. White stated she is not sure this event violates the new rule practice. Ms. McConkie responded that perhaps the commission can further clarify the process. Mr. Nordfelt voted nay. Ms. White, Mr. Nielsen, Mr. Gladwell and Ms. McConkie voted yea. The motion passed.

ADMINISTRATIVE RULES UPDATE:

a.	Rule R81-1-19, 20 and 28	Procedures for Emergency and Special Meetings.

Ms. McDermott stated that staff is circulating the proposed scientific and educational permit rules and will put them out for public comment. She noted that there is one applicant waiting for an educational permit. Mr. Gladwell reiterated that the commission is waiting for the rule prior to granting additional educational permits.

b.	Rule R81-6-7			Scientific or Educational Use Permits.

Ms. McDermott gave a status update. Mr. Gladwell asked that the proposed rule address emergency and special meetings regarding an event the director has denied.

TRANSFER OF LICENSE ACT UPDATE:

Ms. McDermott gave a brief history of the Transfer of License Act. She also outlined the technical requirements of applying for a license transfer. The department will process the requests and check that the requirements have been met. The commission will consider the requests with the same factors used for all license applications.

OPERATIONS AND PROCUREMENT SUBCOMMITTEE BUSINESS:

Constance White reported on the Operations and Procurement Subcommittee meeting.

a.	Operations Update.

Staff reported positive results on Covert Underage Buyer (CUB) visits, package agency audits, and store cash audits. Staff also outlined a new pallet identification receiving process that is being implemented in the stores.

b. 	Financial Update.

The financials continue to look fine and on track. The department is tracking and implementing internal audit findings.

c.	Type 5 Package Agency Application.

The subcommittee recommended approval of a Type 5 package agency for Cognition Winery in Park City. Commission approval was deferred until the manufacture winery application is considered.

d.	Kamas Type 3 Package Agency.

The subcommittee heard from the proposed operator for Kamas and recommended approval.

Ms. White moved to grant a Type 3 package agency license to Kamas Foodtown. Mr. Nordfelt seconded the motion which passed unanimously.

e.	Eden Package Agency Request.

There was a brief conversation about an ongoing Eden package agency request.

COMPLIANCE, LICENSING AND ENFORCEMENT SUBCOMMITTEE BUSINESS:

Kathleen McConkie Collinwood reported on the Compliance, Licensing and Enforcement Subcommittee meeting.

a.	Violations.

	(1)	Consent Calendar.

Ms. McConkie moved to approve the items on the consent calendar with the exception of #1 Jim’s Family Restaurant, #2 Kabuki Japanese Steakhouse, #3 Moon Dog’s Café, #9 El Paisa Grill, #12 La Frontera, and #20 Sunset West Bowling Center. Mr. Gladwell seconded the motion which passed unanimously.

b.	Orders to Show Cause.

(1) Buca di Beppo, St. George.
(2) Legends Tavern, Wellsville. STRIKE
(3) Los 2 Compadres Market, Pleasant Grove. STRIKE
(4) Caribbean Club, West Jordan. STRIKE

Ms. McConkie reported that the subcommittee heard from Buca di Beppo representatives and recommended that the commission not take action today. The item was continued to the June agenda.

Items #2 Legends Tavern and #4 Caribbean Club are now in compliance. Item #3 Los 2 Compadres will be on the June agenda.

c.	Hearing.

	(1)	Pinky’s, South Salt Lake.

The subcommittee recommended that the commission adopt the recommendations from the hearing officer and give Pinky’s until the end of the month to pay fines and fees.

Mr. Nielsen moved to adopt the recommendations of the hearing officer and give Pinky’s until the end of the month to pay the fines and costs; and to set June 1, 2014 as the beginning of the suspension period. Ms. McConkie seconded the motion which passed unanimously.

d.	Hearing on Suspension for Return Check. STRIKE

e.	Court of Appeals Decision.

Ms. Page gave an overview of the Utah Court of Appeals decision affirming the commission’s position in regards to Brewski’s. The subcommittee recommended that the item be on the June agenda to impose the fines and fees and set a date for the suspension period.

f.	Manufacture Winery Application.

	(1)	Cognition Winery, Park City.

The subcommittee recommended approval.

Ms. McConkie moved to approve the recommendation of the subcommittee and grant a manufacture winery license to Cognition Winery in Park City. Ms. White seconded the motion which passed unanimously.

g.	Changes of Location.

	(1)	Sun & Moon Café.
	(2)	Metro Bar.
	(3)	Shades of Pale.
	(4)	Allstar Bowling & Entertainment.
	(5)	Trolley Wing Neighborhood Bar & Grill. STRIKE

The subcommittee recommended approval.

Ms. McConkie moved to accept the recommendations of the subcommittee and approve location changes for #1 Sun & Moon Café, #2 Metro Bar, #3 Shades of Pale, and #4 Allstar Bowling & Entertainment. Mr. Gladwell seconded the motion which passed unanimously.

h.	License Applications.

[For brevity, the street address, name of the representative, classification (clubs only) seating capacity of the establishment and opening date will be referenced. Proximity and special issues will be noted. A video tape recording of the statements made is on file at the DABC administrative office.]

CLUB APPLICANTS:

Ms. McConkie stated there was one new club license available and the subcommittee recommended Sapa Sushi & Grill in Salt Lake City receive the club license. The subcommittee also recommended approval of the change of ownership for Copper King in Magna.

Ms. McConkie moved to accept the recommendation of the subcommittee and award the club license to Sapa Sushi & Grill in Salt Lake City. Mr. Nielsen seconded the motion which passed unanimously.

Ms. McConkie moved to accept the recommendation of the subcommittee and grant a club license resulting from an ownership change to Copper King in Magna. Mr. Nielsen seconded the motion which passed unanimously.

FULL-SERVICE RESTAURANT APPLICANTS:

 (1)	Chef’s Table, 2005 S. State Street, Orem: Chad Pritchard; 148 seats; open. (change of ownership)

 (2)	Hoppers Grill & Brewing Company, 890 E. Ft. Union Blvd., Midvale: Jason Hargett; 220 seats; open. (change of ownership)

 (3)	Red Robin, 640 W. Telegraph, Washington: Eric Houseman; 222 seats; open. (conditional/change of ownership)

 (4)	Pine Cone Restaurant, 1364 W. Stillwater Drive, Heber: Stephan Clark; 30 seats; open.

 (5)	East Moon Restaurant, 90 E. Main Street, Lehi: Chun hao Fan; 79 seats; open.

 (6)	The Big Z, 1141 West 2150 South, Ogden: Nicholas Fimbrez; 75 seats; open.

 (7)	Handle, 136 Heber Avenue #107, Park City: Meagan Nash; 95 seats; open.

 (8)	Mellow Mushroom Pizza Bakers, 2100 South 1100 East, Suite 14, Salt Lake City: Doreen McDonald; 215 seats; scheduled to open 9/14. (conditional/proximity)

Rob Hansen gave an overview of the ownership changes. He stated that #2 Hoppers Grill & Brewing Company is dual licensed and staff is concerned that minors have to travel through the tavern to get to the restroom. Staff asked Hoppers to reinforce the boundaries and report on the changes next month. Staff recommends approval of the ownership changes.

Ms. White moved to grant full-service restaurant licenses resulting from ownership changes to #1 Chef’s Table in Orem and #2 Hopper’s Grill & Brewery in Midvale; and a conditional full-service restaurant license resulting from an ownership change to #3 Red Robin in Washington. Mr. Nielsen seconded the motion which passed unanimously.

Mr. Hansen gave an overview of the new applications noting #8 Mellow Mushroom Pizza Bakers is in proximity to the Sprague Library. A public hearing was held with no opposition and Salt Lake City has granted the variance.

Mr. Nordfelt moved to grant a conditional full-service restaurant license and proximity variance to #8 Mellow Mushroom Pizza Bakers in Salt Lake City; and full-service restaurant licenses to #4 Pine Cone Restaurant in Heber, #5 East Moon Restaurant in Lehi, #6 The Big Z in Ogden, and #7 Handle in Park City. Ms. White seconded the motion which passed unanimously.

LIMITED-SERVICE RESTAURANT APPLICANTS:

 (1)	Kick N It Sports Grill, 250 W. State, Lehi: Madeline Barker; 180 seats; scheduled to open 6/14. (conditional)

 (2)	Road Island Diner, 981 W. Weber Canyon Road, Oakley: Steve Butler; 100 seats; open.

 (3)	Birds & Barley, 1890 Bonanza Drive, #111, Park City: Samuel Harris; 20 seats; scheduled to open 6/14. (conditional)

 (4)	Sunrise Bistro, 2095 E. 1300 S., Salt Lake City: Bernadette Brockman; 60 seats; open.

 (5)	So Foods, 3370 S. State Street, Salt Lake City: Man Yee So; 298 seats; scheduled to open 6/14. (conditional)

 (6)	Caputo’s Holladay, 4670 South 2300 East, Salt Lake City: Anthony Caputo; 40 seats; scheduled to open 6/14.

 (7)	Robintino’s, Salt Lake City: STRIKE

 (8)	Himalayan Spice House, 5530 West 13400 South, South Jordan: Rajendra Hyoju; 45 seats; scheduled to open 6/14. (conditional)

 (9)	Cliffside Restaurant, 511 S. Airport Road, St. George: Thomas Heers; 197 seats; open.

Stephne Hanson gave an overview of the applications except #4 Sunrise Bistro.

Mr. Nielsen moved to grant conditional limited-service restaurant licenses to #1 Kick N It Sports Grill in Lehi, #3 Birds & Barley in Park City, #5 So Foods, and #8 Himalayan Spice House; and limited-service restaurant licenses to #2 Road Island Diner in Oakley, #6 Caputo’s Holladay in Salt Lake City, and #9 Cliffside Restaurant in St. George. Ms. White seconded the motion which passed unanimously.

Ms. McDermott gave an overview of the application for #4 Sunrise Bistro (formerly Pinon Café) in Salt Lake City. She noted it is catty corner to GUSTO and there may be similar safety and traffic concerns.

Roger McDuff and Bernadette Brockman came forward representing Sunrise Bistro. They explained that it is a small facility, has its own parking lot, and has been in the community (as Pinon Café) for 20 years. They have worked with the local community leaders and worked out parking with local businesses. Ellen Reddick, Chair of the Bonneville Community Council, also came forward in support of Sunrise Bistro.

Ms. White moved to grant a limited-service restaurant license to #4 Sunrise Bistro (formerly Pinon Café) in Salt Lake City. Mr. Nielsen seconded the motion which passed unanimously.

ON-PREMISE BANQUET CATERING APPLICANTS:

 (1)	Usana Amphitheatre/Diamond Concessions of Utah, 5125 South 6400 West, Salt Lake City: Augie Di Giacomo; open.

Keith Zuspan explained that in lieu of asking for a series of single event permits, staff and the applicant reviewed their business model and concluded this particular license will fit the VIP contracted activities.

Mr. Nielsen moved to grant an on-premise banquet catering license to #1 Usana Amphitheatre/Diamond Concessions of Utah in Salt Lake City. Mr. Nordfelt seconded the motion which passed unanimously.

ON-PREMISE BEER TAVERN APPLICANTS:

(1) Hoppers Grill & Brewing Company, 890 E. Ft. Union Blvd., Midvale: Jason Hargett; 220 seats; open. (change of ownership)

(2) Pelican’s Pub, 1684 W. Highway 40, Vernal: Tiffany Woods; 150 seats; open.

Dave Weloth gave an overview of the applications.

Mr. Nielsen moved to grant a tavern license resulting from an ownership change to #1 Hoppers Grill & Brewing Company in Midvale. Ms. White seconded the motion which passed unanimously.

Ms. White moved to grant a tavern license to #2 Pelican’s Pub in Vernal. Mr. Nielsen seconded the motion which passed unanimously.

QUESTIONS/COMMENTS FROM COMMISSIONERS AND PUBLIC:

· Benn Buys noted the Type 5 package agency for Cognition Winery in Park City needs to be considered as they now have a winery license.

[bookmark: _GoBack]Ms. White moved to approve a Type 5 package agency license for Cognition Winery in Park City. Mr. Nordfelt seconded the motion which passed unanimously.

· Kristin Floyd from Liquid Canvas came forward to address the commission. She asked the commission to expedite the educational permit administrative rule process so her application can be considered.

There being no further business, Mr. Nielsen moved to adjourn the meeting at 11:40 a.m. Ms. White seconded the motion which passed unanimously.

Chairman
9

