				MINUTES OF THE MEETING OF THE UTAH
				ALCOHOLIC BEVERAGE CONTROL COMMISSION,
				COMPLIANCE, LICENSING AND ENFORCEMENT
				SUBCOMMITTEE HELD TUESDAY, SEPTEMBER 30, 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, September 24, 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 9:00 a.m. on Monday, September 29, 2014.]

Kathleen McConkie Collinwood called the meeting to order at 9:00 a.m.

Commissioners Present: Kathleen McConkie Collinwood, John T. Nielsen and Olivia Agraz.

Staff Present: Nina McDermott, Compliance, Licensing and Enforcement Director.

Also Present: Sheila Page, Asst. Attorney General.

COMMISSIONER DENNIS NORDFELT:

Ms. McConkie acknowledged the loss of Commissioner Dennis Nordfelt and extended condolences to his family. Mr. Nordfelt’s input was invaluable and he will be missed.

APPROVAL OF MINUTES:

Upon motion of Mr. Nielsen, seconded by Ms. Agraz, it was unanimously voted to approve the minutes of the Compliance, Licensing and Enforcement Subcommittee meeting held August 26, 2014.

Ms. McConkie noted that as there is not a quorum present, the subcommittee will make recommendations for full commission approval.

VIOLATIONS:
	* Referral Source – State Bureau of Investigation (SBI)

a.	CONSENT CALENDAR:

[The following Consent Calendar items include uncontested letters of admonishment (written warnings) and settlement agreements that have been agreed to and accepted by the licensees. They are considered as a block with one vote unless one of the commissioners request that any item be removed for individual discussion. A summary of consent calendar items was distributed to the commissioners and is attached and made part of these minutes.]

	 (1)	Copper Bowl, Salt Lake, and Matthew	*SBI		(RE)
			Stuart (employee).

		 (2)	Sushi Monster, Farmington, and Chak 	*SBI		(RL)
			Chun Ho (employee).

	 (3)	Wild Grape, Salt Lake, and Eric 		*SBI		(RE)
			Sanzenbacher (employee).

	 (4)	Barbacoa Mexican Grill, Salt Lake, and	*SBI		(RB)
			Analley Caballero-Islas & Eusebia Dirso
			(employees).

 (5)	Carmack’s Food Services @ Lakeside	*SBI		(BE)
			G.C., Woods Cross, and Javier Hourquet
			(employee).

	 (6)	Cruzrs Saloon, Holladay, and Chad 		*SBI		(CL)
			Bradshaw (employee).

	 (7)	Down Under Club, Woods Cross, and 	*SBI		(CL)
			Justin Stone & Joshua Brough (employees).

	 (8)	Frontier Motel & Grill, Roosevelt, and 	*SBI		(RE)
			Chaundrea Christensen and Jennifer
			Moyre (employees).

		 (9)	Legends Sports Bar & Grill, Salt Lake, and 	*SBI		(CL)
			Byron Hennon (employee).

	 (10)	Moon Dog’s Café, Layton, and Tawni	*SBI		(RL)
			Quinn (employee).

		 (11)	American Legion, Huntsville, and Elisha	*SBI		(CL)
			Sargent (employee).

	 (12) 	Café Silvestre, West Valley, and Jennifer	*SBI		(RB)
			Dukes (employee).

	 (13)	Café Silvestre, Salt Lake, and Heather 	*SBI		(RE)
			Rendon (employee).

 	 (14) 	Don Pedro’s, Vernal, and Sara Zamorano	*SBI		(RE)
			(employee).

	 (15)	Flying Monkey, Springdale, and Brandi	*SBI		(RL)
			Orman (employee).

	 (16)	Happy Sushi, Logan, and Kami Hawkes	*SBI		(RL)
			(employee).

	 (17)	Inferno Cantina, Salt Lake and “David”	*SBI		(CL)
			(employee).

	 (18)	Round Valley Golf Course, Morgan, and	*SBI		(BE)
			Michael Murphy (employee).

Sheila Page asked the subcommittee to strike #1 Copper Bowl, #3 Wild Grape, #5 Carmack’s Food Services @ Lakeside Golf Course, and #10 Moon Dog’s Café. She noted that the commission may want to approve #14 Don Pedro’s with the contingency that they handle their fines, fees and suspension by October 15, 2014. She asked the subcommittee to approve the remaining items.

The subcommittee will recommend approval of the consent calendar with the exception of #1 Copper Bowl, #3 Wild Grape, #5 Carmack’s Food Services @ Lakeside Golf Course, and #10 Moon Dog’s Café; and recommend approval of #14 Don Pedro’s with the contingency that they handle their fines, fees and suspension by October 15, 2014.

COMPLIANCE UPDATE:

Ms. McDermott noted that Keith Zuspan is no longer with the department. A new compliance officer will start next week.

Mr. Nielsen thanked Mr. Zuspan for his service to the department.

LICENSEE FINANCIALS UPDATE:

a.	1 RBC 2 @ Mountain View Golf Course, West Jordan.

Rob Hansen explained that at the beginning of the year, the commission renewed the beer license for 1 RBC 2 @ Mountain View Golf Course with the contingency that they increase their food sales to meet the 70% requirement by the end of September. Mr. Hansen reported that their food sales are now at 70.17%. Staff recommended that they be able to continue holding a recreational beer license.

Ms. McConkie moved to recommend that the full commission allow 1 RBC 2 @ Mountain View Golf Course to continue holding a recreational beer license. Ms. Agraz seconded the motion which passed unanimously.

TRANSFER OF LOCATION REQUESTS:

a.	Gusto!, Salt Lake. (RL)
		From:	2108 East 1300 South, Salt Lake City.
		To:	1295 E. Miller Avenue, Salt Lake City.

Abe Kader gave an overview of the transfer request and stated that the application is complete and staff recommends approval.

Ms. McConkie moved to recommend that the full commission approve a location transfer for Gusto! in Salt Lake. Ms. Agraz seconded the motion which passed unanimously.

b.	Harley & Buck’s Grill, Eden. STRIKE

REQUEST FOR EXTENDED CLOSURE:

a.	Lugano Restaurant (RE), Salt Lake. STRIKE

CLUB RECLASSIFICATION REQUEST:

a.	Fats Grill & Pool, Salt Lake:
	Classification Change from Class “C” Dining Club to Class “D” Social Club.

Nina McDermott explained that Fats Grill & Pool in Salt Lake currently holds a dining club license but have recently lost lunch sales and are struggling to meet the food requirement. They are requesting to switch to a social club. Staff recommends approval.

Mr. Nielsen moved to recommend that the full commission approve a club license classification change from a Class “C” Dining Club to a Class “D” Social Club for Fats Grill & Pool in Salt Lake. Ms. McConkie seconded the motion which passed unanimously.

MANUFACTURE WINERY APPLICATION:

a.	Dionysian Cellars, Layton.

Abe Kader gave an overview of the application stating that it is complete and staff recommends approval.

Darin Evans came forward to address the subcommittee on behalf of Dionysian Cellars. He gave an overview of his background and the proposed winery.

Mr. Nielsen moved to recommend that the full commission approve a manufacture winery license for Dionysian Cellars in Layton. Ms. Agraz seconded the motion which passed unanimously.

SPECIAL USE PERMIT/INDUSTRIAL MANUFACTURING APPLICATION:

a.	Now Neutraceuticals, Orem.

Abe Kader gave an overview of the application stating that it is complete and staff recommends approval.

Mark Shurtleff and Kevin Shurtleff came forward to address the subcommittee on behalf of Now Neutraceuticals. Kevin Shurtleff gave an overview of how alcohol will be used in manufacturing their products.

Ms. Agraz moved to recommend that the full commission approve a special use/industrial manufacturing permit for Now Neutraceuticals in Orem. Mr. Nielsen seconded the motion which passed unanimously.

LICENSE APPLICATIONS:

a.	Club Applicants.

License Transfers:
 (1)	Club 90, Sandy.
 (2)	Iggy’s Sports Grill, Salt Lake City.
 (3)	Skyline Bar @ Yarrow Hotel, Park City. (conditional)
	Previous Applicants:	
	 (4)	Red Rock Junction, Park City. (summer seasonal)
	 (5)	‘Bout Time Pub & Grub, Park City. (summer seasonal)
 	 (6)	Wasatch Pub Sugarhouse, Salt Lake City. (conditional)
	 (7)	Fletcher’s, Park City. (conditional)
	 (8)	Bistro 222, Salt Lake City. (conditional)
	 (9)	Salt Flats Grill, Salt Lake City. (summer seasonal)
	(10)	Our Bar Tavern, Orem.
	(11)	Pelican’s Pub, Vernal.		
	(12)	The Big Z, Ogden.
	(13)	Lucky H Bar & Grill @ Little America Hotel, Salt Lake City.
	(14)	The Bistro @ Courtyard Ogden, Ogden.
	New Applicant:
	(15)	Proper Bar, Salt Lake City.

Rob Hansen gave an overview of the license transfer request for #1 Club 90 in Sandy.

Mr. Nielsen moved to recommend that the full commission grant a club license resulting from a license transfer to #1 Club 90 in Sandy. Ms. Agraz seconded the motion which passed unanimously.

Mr. Hansen gave an overview of the license transfer application for #2 Iggy’s Sports Grill in Salt Lake City. He noted it will be a dual licensed facility and that they are in proximity to Pioneer Park. A public hearing was held with no opposition.

Ms. McConkie moved to recommend that the full commission grant a club license resulting from a license transfer and a proximity variance to #2 Iggy’s Sports Grill in Salt Lake City. Mr. Nielsen seconded the motion which passed unanimously.

Mr. Hansen gave an overview of the license transfer application for #3 Skyline Bar @ Yarrow Hotel in Park City noting it is conditional and staff recommends approval.

Ms. McConkie moved to recommend that the full commission grant a conditional club license resulting from a license transfer to #3 Skyline Bar @ Yarrow Hotel in Park City. Mr. Nielsen seconded the motion which passed unanimously.

Mr. Hansen stated there are two new club licenses available and gave an overview of the previous and new applications.

Ms. McConkie invited the applicants to come forward to address the subcommittee. Time limit is two minutes.

Mr. Nielsen moved to recommend that the full commission grant a club license to #4 Red Rock Junction in Park City and a conditional club license to #6 Wasatch Pub in Salt Lake City. Ms. Agraz seconded the motion which passed unanimously.

b. 	Full Service Restaurant Applicants.

	License Transfers:
	 (1)	Caffe Niche, Salt Lake City.
	 (2)	Mountain Grill @ Yarrow Hotel, Park City. (Conditional)
	New Applicants:
	 (3)	Don Pedro’s Mexican Restaurant, Heber.
	 (4)	Harley & Buck’s Grill, Ogden.
	 (5)	East-West Connection, Salt Lake City.
	 (6)	Jazzy’s Rock N’ Roll, St George.

[bookmark: _GoBack]Margaret Hardie stated #1 Caffe Niche in Salt Lake City and #2 Mountain Grill @ Yarrow Hotel are license transfer requests. The applicants are taking over established businesses. Ms. Hardie also gave an overview of the new applications and stated that they are complete and staff recommends approval.

Ms. Agraz moved to recommend that the full commission grant a full-service restaurant license resulting from a license transfer to #1 Caffe Niche in Salt lake City; a conditional full-service restaurant license resulting from a license transfer to #2 Mountain Grill @ Yarrow Hotel in Park City; and full-service restaurant licenses to #3 Don Pedro’s Mexican Restaurant in Heber, #4 Harley & Buck’s Grill in Ogden, #5 East-West Connection in Salt Lake City; and #6 Jazzy’s Rock N’ Roll in St. George. Mr. Nielsen seconded the motion which passed unanimously.

c.	Banquet Catering Applicant.

	License Transfer:
	 (1)	Yarrow Resort Hotel & Conference Center, Park City. (Conditional)

Margaret Hardie gave an overview of the license transfer application noting it is conditional and staff recommends approval.

Mr. Nielsen moved to recommend that the full commission grant a conditional banquet catering license resulting from a license transfer to Yarrow Resort Hotel and Conference Center in Park City. Ms. Agraz seconded the motion which passed unanimously.

d.	Limited-Service Restaurant Applicants.

New Applicants:
	 (1)	Lucy’s New York Style Pizzeria, Orem.
	 (2)	Antica Forma, Vernal.
	 (3)	Sushi Monster, West Valley City.

Dan Oberg gave an overview of the limited-service restaurant applications noting #2 Antica Forma in Vernal will need a proximity variance.

Ms. Agraz moved to recommend that the full commission grant limited-service restaurant licenses to #1 Lucy’s New York Style Pizzeria in Orem; #2 Antica Forma in Vernal, along with a proximity variance; and #3 Sushi Monster in West Valley City. Mr. Nielsen seconded the motion which passed unanimously.

e.	On-Premise Beer Only Restaurant Applicant.

	New Applicant:
	 (1)	Mi Ranchito, Heber.

Dan Oberg gave an overview of the application noting it is complete and staff recommends approval.

Ms. Agraz moved to recommend that the full commission grant an on-premise beer only restaurant license to #1 Mi Ranchito in Heber. Mr. Nielsen seconded the motion which passed unanimously.

f.	On-Premise Beer Recreational Applicant.

	New Applicant:
	 (1)	Wolf Creek Utah, Eden.

Dan Oberg gave an overview of the application stating it is complete and staff recommends approval.

Mr. Nielsen moved to recommend that the full commission grant an on-premise beer recreational license to #1 Wolf Creek Utah in Eden. Ms. Agraz seconded the motion which passed unanimously.

QUESTIONS/COMMENTS FROM COMMISSIONERS AND PUBLIC:

None.

The meeting adjourned at 9:55 a.m.

			

7

