

DOCKET NO. 606334

IN RE ANDRES GONZALES	§	BEFORE THE
D/B/A LA ESTRELLITA	§	
PERMIT NOS. BG414516, BL414517	§	
	§	TEXAS ALCOHOLIC
	§	
TARRANT COUNTY, TEXAS	§	
(SOAH DOCKET NO. 458-04-7739)	§	BEVERAGE COMMISSION

ORDER

CAME ON FOR CONSIDERATION this 12th day of November, 2004, the above-styled and numbered cause.

After proper notice was given, this case was heard by Administrative Law Judge Tanya Cooper. The hearing convened on September 24, 2004, and adjourned on September 24, 2004. The Administrative Law Judge made and filed a Proposal For Decision containing Findings of Fact and Conclusions of Law on October 20, 2004. This Proposal For Decision (**attached hereto as Exhibit "A"**), was properly served on all parties who were given an opportunity to file Exceptions and Replies as part of the record herein. As of this date no exceptions have been filed.

The Assistant Administrator of the Texas Alcoholic Beverage Commission, after review and due consideration of the Proposal for Decision, Transcripts, and Exhibits, adopts the Findings of Fact and Conclusions of Law of the Administrative Law Judge, which are contained in the Proposal For Decision and incorporates those Findings of Fact and Conclusions of Law into this Order, as if such were fully set out and separately stated herein. All Proposed Findings of Fact and Conclusions of Law, submitted by any party, which are not specifically adopted herein are denied.

IT IS THEREFORE ORDERED, by the Assistant Administrator of the Texas Alcoholic Beverage Commission, pursuant to Subchapter B of Chapter 5 of the Texas Alcoholic Beverage Code and 16 TAC §31.1, of the Commission Rules, that Permit/License Nos. BG414516, BL414517 are hereby **CANCELED FOR CAUSE**.

This Order will become final and enforceable on December 3, 2004, unless a Motion for Rehearing is filed before that date.

By copy of this Order, service shall be made upon all parties by facsimile and by mail as indicated below.

SIGNED on this 12th day of November, 2004, at Austin, Texas.

On Behalf of the Administrator,

A handwritten signature in black ink, appearing to read "Jeannene Fox", is written over a horizontal line.

Jeannene Fox, Assistant Administrator
Texas Alcoholic Beverage Commission

TEG/bc

The Honorable Tanya Cooper
Administrative Law Judge
State Office of Administrative Hearings
VIA FACSIMILE (817) 377-3706

ANDRES GONZALES
D/B/A LA ESTRELLITA
RESPONDENT
3912 HEMPHILL ST.
FORT WORTH, TX 76110-6252
CERTIFIED MAIL/RRR NO. 7000 1530 0003 1930 0084

Timothy E. Griffith
ATTORNEY FOR PETITIONER
TABC Legal Section

Licensing Division

Fort Worth District Office

State Office of Administrative Hearings

Shelia Bailey Taylor
Chief Administrative Law Judge

October 20, 2004

Alan Steen, Administrator
Texas Alcoholic Beverage Commission

VIA FACSIMILE 512/206-3498

Andres Gonzales
d/b/a La Estrellita
3912 Hemphill Street
Fort Worth, Texas 76110-6252

VIA REGULAR MAIL

**RE: Docket No. 458-04-7739; Texas Alcoholic Beverage Commission vs Andres Gonzales
d/b/a La Estrellita (TABC Case No. 606334)**

Dear Mr. Steen:

Enclosed please find a Proposal for Decision in the above-referenced cause for the consideration of the Texas Alcoholic Beverage Commission. Copies of the proposal are being sent to Timothy Griffith, attorney for Texas Alcoholic Beverage Commission, and to Andres Gonzales d/b/a La Estrellita, Respondent. The Texas Alcoholic Beverage Commission (TABC) staff (Petitioner) brought this disciplinary action against Andres Gonzales d/b/a La Estrellita (Respondent), alleging two violations of the Texas Alcoholic Beverage Code (the Code) in that Respondent or his agent, servant, or employee failed to promptly report a breach of the peace on the licensed premises. The TABC Staff sought cancellation of Respondent's permit and license.

The Administrative Law Judge (ALJ) finds the evidence sufficient to establish that Respondent, or his agent, servant or employee failed to report two instances of a breach of the peace occurring on the licensed premises. Considering the seriousness of the facts associated with these violations and the violation history of Respondent, the ALJ recommends that Respondent's permit and license be canceled.

Page 2

Pursuant to the Administrative Procedure Act, each party has the right to file exceptions to the proposal, accompanied by supporting briefs. Exceptions, replies to the exceptions, and supporting briefs must be filed with the Commission according to the agency's rules, with a copy to the State Office of Administrative Hearings, located at 6777 Camp Bowie Blvd., Suite 400, Fort Worth, Texas 76116. A party filing exceptions, replies, and briefs must serve a copy on the other party hereto.

Sincerely,

Tanya Cooper
Administrative Law Judge

attachments

DOCKET NO. 458-04-7739

TEXAS ALCOHOLIC BEVERAGE	§	BEFORE THE STATE OFFICE
COMMISSION, Petitioner	§	
	§	
V.	§	OF
	§	
	§	
ANDRES GONZALES	§	
D/B/A LA ESTRELLITA, Respondent	§	
TARRANT COUNTY, TEXAS	§	
(TABC CASE NO. 606334)	§	ADMINISTRATIVE HEARING

PROPOSAL FOR DECISION

The Texas Alcoholic Beverage Commission (TABC) Staff brought this disciplinary action against Andres Gonzales d/b/a La Estrellita (Respondent), alleging two violations of the Texas Alcoholic Beverage Code (the Code) in that Respondent or his agent, servant or employee failed to promptly report a breach of the peace on the licensed premises.¹ TABC Staff sought cancellation of Respondent's permit and

¹ The Commission or administrator may suspend for not more than 60 days or cancel an original or renewal permit if it is found, after notice and hearing, that any of the following is true:

...
(21) the permittee failed to promptly report to the commission a breach of the peace occurring on the permittee's licensed premises. TEX. ALCO. BEV. CODE ANN. § 11.61(b) (21).

* * * * *
Permittee means a person who is the holder of a permit provided for in the Code, or any agent, servant, or employee of that person. TEX. ALCO. BEV. CODE ANN. § 1.04(11).

* * * * *
The Commission or administrator may suspend for not more than 60 days or cancel an original or renewal retail dealer's on-or off-premises license if it is found, after notice and hearing, that the licensee:

(31) failed to promptly report to the commission a breach of the peace occurring on the licensee's licensed premises. TEX. ALCO. BEV. CODE ANN. § 61.71 (a)(31).

license.

The Administrative Law Judge (ALJ) finds the evidence sufficient to establish that Respondent, or his agent, servant or employee failed to report two instances of a breach of the peace occurring on the licensed premises. Considering the seriousness of the facts associated with these violations and the violation history of Respondent, the ALJ recommends that Respondent's permit and license be canceled.

I. JURISDICTION, NOTICE, AND PROCEDURAL HISTORY

TABC has jurisdiction over this matter under TEX. ALCO. BEV. CODE ANN. chs. 5, 25, and 70, TEX. ALCO. BEV. CODE ANN. §§ 6.01 11.61, and 61.71 and 16 TEX. ADMIN. CODE § 31.1 *et. seq.* (the Rules). The State Office of Administrative Hearings (SOAH) has jurisdiction over all matters related to conducting a hearing in this proceeding, including the preparation of a proposal for decision with findings of fact and conclusions of law, under TEX. GOV'T CODE ANN. chs. 2001 and 2003. There were no contested issues of notice or jurisdiction in this proceeding.

On September 24, 2004, a hearing convened before ALJ Tanya Cooper, at the offices of the State Office of Administrative Hearings, 6777 Camp Bowie Blvd., Suite 400, Fort Worth, Texas. TABC Staff was represented at the hearing by Timothy Griffith, TABC Staff Attorney. Respondent appeared and represented himself. The hearing concluded and the record closed on that same day.

II. EVIDENCE

Respondent holds a Wine and Beer Retailer's Permit, BG-414516 and a Retail Dealer's On-

* * * * *

Licensee means a person who is the holder of a license provided in this code, or any agent, servant, or employee of that person. TEX. ALCO. BEV. CODE ANN. § 1.04(16).

SOAH DOCKET NO. 458-04-7739

PROPOSAL FOR DECISION

PAGE 3

Premises Late Hours License, BL-414517, issued by TABC for Respondent's premises, La Estrellita, located at 3912 Hemphill Street, Fort Worth, Texas. TABC Staff alleges that on June 9, 2003, a fight occurred on the licensed premises and that this breach of the peace was not promptly reported to TABC Staff. It is further alleged that on June 10, 2003, a person retrieved a handgun from a vehicle and pointed it at other persons on the licensed premises and that this breach of the peace was not reported promptly to TABC Staff. Brent Roberts, Jose Saucedo, B. W. Oglesby, S.M. Jones, and Respondent testified at the hearing.

Jose Saucedo is employed by J.D. Security. Mr. Saucedo has worked as a security officer for approximately 14 years. In June 2003, he was assigned to provide security at Respondent's licensed premises. In his testimony, Mr. Saucedo described two instances where disturbances occurred at the licensed premises.

Mr. Saucedo stated that on June 9, 2003, a fight occurred on the licensed premises' parking lot between several people. One person in the fight claimed to have a weapon and threaten to kill others involved in the fight. Mr. Saucedo said he had to use pepper spray to control the situation. Fort Worth Police Department officers were dispatched to take custody of individuals participating in the fight, including Victor Contrares, the person who had made the threatening statements during the fight.

On June 10, 2003, Mr. Saucedo testified that a person pulled a gun and was threatening patrons from Respondent's licensed premises in the parking lot saying, "Do you want to die?" Several patrons were scared. Mr. Saucedo disarmed this person by using his weapon and detaining the person until a Fort Worth Police Department officer could arrive.

Mr. Saucedo described the parking lot where both these incidents occurred. He stated that the area was utilized by patrons from several businesses, a supermarket, La Esperanza's (another TABC-licensed premises), and Respondent's business. Mr. Saucedo said that he thought because Respondent called the police when trouble occurred, Respondent was often blamed for problems that involved

SOAH DOCKET NO. 458-04-7739

PROPOSAL FOR DECISION

PAGE 4

customers from the other businesses.

B. W. Oglesby, a Fort Worth Police Department officer, testified that he had patrolled the area where Respondent's licensed premises is located for approximately three years. He investigated the call for assistance on June 10, 2003, involving the person displaying a gun and threatening patrons in the parking lot. Officer Oglesby said Respondent's licensed premises covers nearly a full city block and that this incident occurred approximately 75 feet from the back door of Respondent's business. Officer Oglesby's cited several reasons for his conclusion that the incident had occurred on Respondent's premises. Mr. Saucedo, Respondent's security guard, was exercising control over the parking lot where the incident occurred. The person displaying a weapon, later identified by Officer Oglesby as Manuel Gonzalez, was parked within the area being controlled by Mr. Saucedo. Respondent and Mr. Saucedo told Officer Oglesby that Mr. Gonzalez had been at Respondent's licensed premises before the incident occurred. Upon taking custody of Mr. Gonzalez from Mr. Saucedo, Officer Oglesby was given a fully-loaded .44 caliber revolver that Mr. Saucedo said had been taken from Mr. Gonzalez.

Officer Oglesby further stated that he has been to Respondent's licensed premises several times on calls for assistance. However, he could not say if this, or any other incidents, had been reported to TABC Staff. Officer Oglesby said that the nature of the other incidents ranged from drug busts to a murder.

S.M. Jones, another Fort Worth Police Department officer, also testified. He has worked in regular patrols and vice assignments in the area of Respondent's licensed premises. Officer Jones said that he responded to a call for assistance at Respondent's business on June 9, 2003. This call concerned a fight in the parking lot. Officer Jones said that one person had made threats to kill others in the fight. This person, identified as Victor Contreras, was parked approximately 30 to 40 yards from Respondent's back door. The fight occurred between Mr. Contreras' vehicle and the licensed premises' back door. Officer Jones said that he has responded to several fight calls at Respondent's business on other occasions and that a homicide had occurred on the licensed premises.

SOAH DOCKET NO. 458-04-7739

PROPOSAL FOR DECISION

PAGE 5

Brent Roberts testified that he has been employed as a TABC Agent for 19 years and is familiar with Respondent's licensed premises. He said that he had reviewed Fort Worth Police Department reports concerning events at Respondent's business on June 9 and 10, 2003, which were described in testimony from Officer Oglesby and Officer Jones.

Agent Roberts stated that to the best of his knowledge, neither Respondent nor his agent, servant, or employee had reported either of these incidents as required by statutes and regulations applicable to Respondent's licensed premises. According to Agent Roberts, whenever a breach of the peace occurs on a licensed premises, the permit- or license-holder is required to report the incident in a prompt manner. TABC Staff has, in fact, developed generic forms for making a complete report of such incidents.

According to Agent Roberts, Respondent has previously received a warning about failing to report breaches of the peace at the licensed premises. Respondent's licensing history reflects one such warning on December 22, 2001. Further, these same licensing records show that Respondent accepted a penalty for a failure to report a breach of the peace violation occurring on February 1, 2004.

In summing up his testimony, Agent Roberts stated that Respondent's licensed premises has been a source of ongoing problems. TABC Staff's records for Respondent's licensed premises show that the premises has a history of violence and attracts some individuals that engage in criminal activity. A TABC Emergency Order, summarily suspending Respondent's permit and license, had even been utilized by TABC Staff after one particularly violent incident occurred on the licensed premises. Agent Roberts described an Emergency Order as generally being used by TABC Staff to create a 7-day cooling-off period and prevent further acts of violence from occurring. Agent Roberts pointed out that three murders occurred at this licensed premises in 2001, and there have been numerous fights that have resulted in calls for police assistance. According to Agent Roberts, wherever alcoholic beverages are being served, a permit- or license-holder must take steps to control activities on the premises and prevent instances involving a breach of the peace. Additionally, permittees or licensees are required to report any breach of the peace that might occur on a licensed premises. In Agent Roberts' opinion, this licensed premises'

SOAH DOCKET NO. 458-04-7739

PROPOSAL FOR DECISION

PAGE 6

premises' violent history, now coupled with Respondent's emerging pattern of failing to report these type of incidents, warrants cancellation of Respondent's permit and license.

Respondent acknowledged that three murders had occurred at the licensed premises in 2001, but testified that since then he had taken steps to change the manner of his premises' operations. After the first murder, he fired the manager who had been running the premises, and obtained security personnel. In Respondent's opinion, the second murder in 2001 was not a situation that arose from the operation of the licensed premises. Respondent stated that a patron of his business had been targeted by a group of individuals. These persons came to Respondent's premises and took the victim outside into the parking lot where he was murdered. The third murder occurred when a security guard for the licensed premises escorted a patron outside and was stabbed with an ice pick in the parking lot.

After the third incident, Respondent said that he employed armed security guards. Respondent stated that he now manages the premises himself and runs a clean business without drugs. He said that he had admitted to one instance of failing to report a breach of the peace because his former manager had not reported the incident.

In addressing the two June 2003 incidents, Respondent said that both occurred in a parking lot that served not only his licensed premises, but a supermarket and another licensed premises. On June 9, the persons fighting outside his business had earlier been denied entrance to Respondent's licensed premises. Respondent stated that if these persons had left, as they were told to do Respondent's security officer, Mr. Saucedo, would not have needed to use pepper spray to disburse the crowd. Respondent further contended that the June 10 incident did not occur on his licensed premises because the business had already closed. Yet, Respondent acknowledged that a patron from his business did pull a gun and threaten other patrons as they left from Respondent's premises. Individuals causing these disturbances were taken into police custody according to Respondent. Neither incident was reported to TABC Staff because there was no altercation inside the licensed premises, and the July 10 incident it took place after his business' hours of operation.

SOAH DOCKET NO. 458-04-7739

PROPOSAL FOR DECISION

PAGE 7

Respondent said that there were numerous police calls for service at his licensed premises because he tried to assist others by calling for police intervention in situations where he was not required to do so. However, Respondent ultimately admitted that he may have been remiss in not reporting incidents at his business that he should have reported to TABC Staff because he was splitting his time between working at the licensed premises and another job. Respondent testified he felt a suspension of his permit and license or civil monetary penalty might be appropriate, but that cancellation of his permit and license was not warranted. Reasons cited by Respondent for a more lenient penalty, rather than cancellation of his license and permit, included that violence had only occurred sporadically, and the violent acts in question had occurred outside, not inside, the licensed premises.

III. ANALYSIS

The issues to be determined concerning these alleged violations are:

1. Whether a breach of the peace occurred on Respondent's licensed premises;² and
2. If so, did Respondent or his agent or employee fail to properly report the violation to the TABC Staff.

Evidence presented in this matter established that a breach of the peace occurred on Respondent's licensed premises on June 9, 2003, and June 10, 2003. "Breach of the peace," is not defined by the Code, or TABC Rules. However, it has been judicially defined in case law as an act that disturbs or threatens to disturb "the tranquility enjoyed by the citizens" and includes actual or threatened violence as an essential element. Woods v. State, 213 S.W.2nd 685 (Tex.Crim.App.1948).

On both days, violent activities took place in a parking lot utilized by Respondent's patrons and

² Premises means the grounds and all buildings, vehicles, and appurtenances pertaining to the grounds, including any adjacent premises if they are directly or indirectly under the control of the same person. TEX. ALCO. BEV. CODE ANN. § 11.49(a). See also TEX. ALCO. BEV. CODE ANN. § 1.04(19).

adjacent to Respondent's business. Respondent argued that the parking lot was not a part of his licensed premises because other businesses also had access to the location. However, Respondent's security personnel was exercising control over this area of the parking lot, and Respondent's patrons, or those seeking to enter Respondent's business, were engaging in violence toward others while present in this area. According, the ALJ believes the parking lot was part of Respondent's licensed premises.

On June 9, 2003, several persons were engaged in a fight when one fight participant threaten to get a weapon and kill the others participating in the fight. On June 10, 2003, a man pointed a gun at several people as they left Respondent's business and made threatening statements to these persons. Respondent's armed security personnel took action to control both situations, and in doing so likely prevented harm to others. Pepper spray was used to break up the fight on June 9. Respondent's security guard drew his weapon in order to disarm the man pointing a gun at others in the parking lot on June 10. In each instance, Fort Worth Police Department police officers were dispatched, and the individuals who were threatening others at Respondent's licensed premises were arrested.

In the ALJ's opinion, both of the incidents were serious breaches of the peace. Substantial harm was threatened and could have easily occurred in either situation. Persons were engaged in physical altercations. In one instance, a loaded weapon was present and capable of being used against others. Although no one sustained serious injury during either incident, these violent altercations disturbed others and constituted breaches of the peace, which are required to be reported to TABC Staff. Neither incident was reported to TABC Staff.

Respondent did not deny that these incidents occurred and that he failed to report them to TABC Staff. However, he sought to minimize the seriousness of each situation attempting to justify receiving a lesser penalty than the penalty requested by TABC Staff.

It is undisputed that three homicides occurred on Respondent's premises in 2001. One murder took place inside Respondent's business, while the other two killings took place in the parking lot of

SOAH DOCKET NO. 458-04-7739

PROPOSAL FOR DECISION

PAGE 9

Respondent's business. Firing managers and engaging the services of armed security personnel have not precluded ongoing problems at Respondent's licensed premises, as demonstrated by the incidents the subject of this case. In addition, Respondent's licensing history reveals two other incidents where Respondent has failed to report breaches of the peace at his business. Respondent received a warning in one case and accepted a penalty in the other case. Respondent's failure to report such instances of violent behavior, when it does occur, prevents TABC Staff from being able to enforce standards of conduct on TABC-licensed premises. These standards exist for the protection of the public wherever alcoholic beverages are sold and served.

IV. RECOMMENDATION

For reasons cited in the ALJ's Analysis above, the ALJ recommends that Respondent's permit and license be canceled

V. PROPOSED FINDINGS OF FACT

1. Andres Gonzales d/b/a La Estrellita (Respondent) holds a Wine and Beer Retailer's Permit, BG-414516, and Retail Dealer's On-Premises Late Hours License, BL-414517, issued by the Texas Alcoholic Beverage Commission (TABC) for the premises located at 3912 Hemphill Street, Fort Worth, Tarrant County, Texas.
2. On June 9, 2003, several persons were engaged in a fight on the parking lot of Respondent's licensed premises when one fight participant claimed to have a weapon and threatened to kill others in the fight before being subdued with pepper spray by Respondent's security personnel.
3. On June 10, 2003, a person retrieved a handgun from a vehicle parked in the parking lot of Respondent's licensed premises, pointed the weapon at other persons, and threatened to kill these people before being disarmed by Respondent's security personnel.
4. Fort Worth Police Department officers were called to Respondent's licensed premises concerning events described in Findings of Fact Nos. 2 and 3; and upon arrival, the police officers took individuals identified as Manuel Gonzalez and Victor Contreras into custody.
5. No reports concerning the events described in Findings of Fact Nos. 2 and 3 were properly made

SOAH DOCKET NO. 458-04-7739

PROPOSAL FOR DECISION

PAGE 10

to TABC Staff by Respondent, or his agent, servant, or employee.

6. Respondent's licensing history, as maintained by TABC Staff, reveals several prior enforcement sanctions, including a warning for failing to report a breach of the peace at Respondent's licensed premises; and a 3-day suspension of his permit and license, or payment of a civil penalty of \$450 in lieu of suspension was accepted by Respondent for failing to report a breach of the peace at the licensed premises.
7. In addition to the violations listed in Findings of Fact Nos. 2, 3, and 6, Respondent's licensed premises has a violent history, including three murders occurring on the licensed premises in 2001 and the need for employment of armed security personnel in attempts to maintain the peace at his licensed premises.

VI. PROPOSED CONCLUSIONS OF LAW

1. TABC has jurisdiction over this matter under TEX. ALCO. BEV. CODE ANN. chs. 5, 25, and 70, and §§ 6.01, 11.61, and 61.71, and 16 TEX. ADMIN. CODE § 31.1 *et. seq.*
2. The State Office of Administrative Hearings has jurisdiction over all matters related to conducting a hearing in this proceeding, including the preparation of a proposal for decision with findings of fact and conclusions of law, pursuant to TEX. GOV'T CODE ANN. chs. 2001 and 2003.
3. Respondent received adequate notice of the proceedings and hearing as required by TEX. GOV'T CODE ANN. §§ 2001.051 and 2001.520.
4. Based upon Proposed Findings of Fact Nos. 2, 3, and 5 breaches of the peace occurred on Respondent's licensed premises that were not properly reported to TABC Staff by Respondent, or his agent, servant, or employee in violation of TEX. ALCO. BEV. CODE ANN. §§ 11.61(b)(21) or 61.71(a)(31).
5. Based on the foregoing Proposed Findings of Fact Nos. 2, 3, 5, 6 and 7 and Conclusion of Law No. 4, Respondent's Wine and Beer Retailer's Permit, BC-414516 and Retail Dealer's On-Premises Late Hours License, BL-414517, issued by TABC should be canceled for cause.

SIGNED October 20, 2004.

TANYA COOPER, Administrative Law Judge
State Office of Administrative Hearings