

AGENDA

REGULAR COMMISSION MEETING

9:00 a.m. – November 21, 2008

5806 Mesa Drive
Austin, Texas 78731

Alan Steen
Administrator

TEXAS ALCOHOLIC BEVERAGE COMMISSION
5806 Mesa Drive, Suite 185
Austin, Texas 78731

José Cuevas, Jr.
Presiding Officer-Midland

Steven M. Weinberg, MD, JD
Member-Colleyville

Melinda S. Fredricks
Member-Conroe

Friday, November 21, 2008
9:00 a.m.

AGENDA

1. Call to Order	José Cuevas, Jr.
2. Approval of Commission Meeting Minutes of October 24, 2008	José Cuevas, Jr.
3. Swearing in of Commissioner Melinda Fredricks	José Cuevas, Jr.
4. Administrator's Report: Administrator and Agency Activities, Budget Issues, Staff Achievements	Alan Steen
5. Proactive Risk-Based Approach to Enforcement and Licensing	Rod Venner
6. IBM Team for Texas Contract Update	Jay Webster
7. Adoption of Repeal, Chapter 47, Blanket Rules	Joan Bates
8. Adoption of Repeal, Chapter 49, Production of Alcoholic Beverages	Joan Bates
9. Proposed Repeal, §45.121, Delinquent List	Joan Bates
10. Proposed New Rule, §45.121, Credit Restrictions and Delinquent List for Liquor	Joan Bates
11. Public Comment	José Cuevas, Jr.
12. Executive Session to Consult with Legal Counsel Regarding Pending and Anticipated Litigation Against the Agency and to Discuss the Duties, Responsibilities, and Evaluation of the Administrator (Govt. Code §551.071, §551.074)	José Cuevas, Jr.
13. Recognition of Tenured Employees	Joel Moreno Sherry Cook
14. Recognition of Former Chairman John Steen	José Cuevas, Jr.
15. Next Meeting Date: Tuesday, January 13, 2009	José Cuevas, Jr.
16. Adjourn	José Cuevas, Jr.

Note:

- Items may not necessarily be considered in the order they appear on the agenda.
- Executive session for advice of Counsel (pursuant to §551.071 of the Government Code) may be called regarding any agenda item.
- Action may be taken on any agenda item.

NOTICE OF ASSISTANCE AT PUBLIC MEETINGS

Persons with disabilities who plan to attend this meeting and who may need auxiliary aids or services (such as interpreters for persons who are deaf, hearing impaired readers, large print, or Braille) are requested to contact Renee Johnston at (512) 206-3217 (voice) (512) 206-3203 (fax), or (512) 206-3270 (TDD), at least three (3) days prior to the meeting so that appropriate arrangements can be made.

MINUTES

REGULAR COMMISSION MEETING

9:00 a.m. – November 21, 2008

5806 Mesa Drive
Austin, Texas 78731

COMMISSION MEETING MINUTES

November 21, 2008

The Commissioners of the Texas Alcoholic Beverage Commission (TABC) met in Regular Session on Friday, November 21, 2008, at the Texas Alcoholic Beverage Commission, 5806 Mesa Drive, Suite 185, Austin, Texas.

PRESIDING

OFFICER: José Cuevas, Jr.

COMMISSIONERS

PRESENT: Melinda Fredricks
Steven M. Weinberg, MD, JD

STAFF PRESENT:

Alan Steen, Administrator
Sherry Cook, Assistant Administrator
Joel Moreno, Chief of Field Operations
Joan Bates, Deputy General Counsel, Legal
Carolyn Beck, Public Information Officer, Executive
Lou Bright, General Counsel, Legal Services
Captain Rick Cruz, Houston District Office
Agent Tim Maloney, Tyler Outpost
Charlie Brune, Licensing Division
Dexter Jones, Assistant Chief of Field Services
Agent Jeff Lashbrook, Austin District Office
Diana Gonzalez, Director of Tax Division/Education and
Prevention
Jill Untermeyer, Administrative Assistant, Licensing Division
Amy Harrison, Director of Licensing
Joe Iagnemmo, Web Design Specialist, Information
Resources Division
Rod Venner, Assistant Chief of Enforcement, Enforcement
Division
Tanya Jimenez, Administrative Assistant, Executive
Lieutenant Craig Smith, San Antonio Office
Karen Smithwick, Regional Supervisor, San Antonio Office
Jo Ann Joseph, Assistant Director of Licensing
Charlie Kerr, Director of Business Services
Vanessa Mayo, Quality Review Supervisor, Compliance

Loretta Doty, Director of Human Resources Division
Julie Ross, Accounts Examiner, Licensing Division
Darla Elam, Program Specialist, Licensing Division
Gloria M. Reed, Executive Assistant, Executive
Jennifer Evans, Program Administrator, Licensing Division
Jay Webster, Director of Information Resources Division
Ron Kelly, Training Specialist, Training Division
Dick Wills, Houston Compliance
O.T. Griffin, Jr., Dallas/Ft. Worth Compliance Supervisor
Captain Robert Saenz, Austin District Office
Staycie Vasquez, Licensing Division
Suzanne Schramm, Licensing Division
Shaun Jordan, Licensing Division
Sandy Higdon, Licensing Division
Carmen Medrano, Brownsville Ports of Entry
David Clowe, Manager Network Operations
Tammy Toney, Licensing Division
Captain Hank Blanchard, Region I
Santos Saldana, HQ Ports of Entry Program Supervisor
Eleanor Ramirez, San Marcos Accounts Examiner
Larry Howard, Lubbock Compliance Supervisor
Lucia Rutledge, San Antonio Outpost
Captain Charlie Cloud, Dallas
Agent Darrell Darnell, Wharton Outpost

**GUESTS
PRESENT:**

Carlos Benavides
Maurice Cook
Rick Donley, The Beer Alliance of Texas
Doug DuBois, TPCA
Fred Marosko, Texas Package Stores Association
Mignon McGarry, Republic National Distributors
Alan Gray, Licensed Beverage Distributors
Steve Guevara
Julie Harker, Office of the Governor
Jack Martin
Mike McKinney, Executive Vice President, WBDT
Earl Pearson
Tom Spilman, Vice President, WBDT
Ralph Townes, Vice President, Glazers
Ronnie Volkening, President, Texas Retailers Association
Don Walden, Attorney
Ron Wolf
Randy Yarbrough, WBDT

CALL TO ORDER

Presiding Officer José Cuevas, Jr., called the meeting of the Texas Alcoholic Beverage Commission to order.

APPROVAL OF COMMISSION MEETING MINUTES OF OCTOBER 24, 2008

Presiding Officer Cuevas called for approval of the Commission meeting minutes of October 24, 2008. Commissioner Steven Weinberg so moved to approve the minutes with an addition to Director Amy Harrison's "Project Evolution" presentation on page 8; add at the top of the list under "leadership", Governor Rick Perry for his being instrumental in leading the State of Texas into the 21st century. Commissioner Weinberg also noted a correction in changing the start time of the Commission meeting from 10:30 a.m. to 9:00 a.m. Presiding Officer Cuevas so noted the changes and seconded. The motion carried.

SWEARING IN OF COMMISSIONER MELINDA FREDRICKS

Ms. Melinda Fredricks from Conroe, Texas was sworn in as the newly appointed Texas Alcoholic Beverage Commissioner. After brief comments by Commissioner Fredricks, Presiding Officer Cuevas welcomed her to the board and proceeded with the meeting agenda.

ADMINISTRATOR'S REPORT

Presiding Officer Cuevas called upon Administrator Steen to provide the Administrator's report on agency activities, budget issues, and staff achievements.

Administrator Steen welcomed the Commissioners back to Austin for another Commission meeting. His report began with the topic of the pre-filing of legislative bills. There are two bills that directly relate to the Agency:

- 1) Bring Your Own Bottle (BYOB) issue; and
- 2) Human Trafficking Bill.

Administrator Steen expects these two bills to have a high impact on TABC when the legislative session convenes on January 13, 2009. He will keep the Commissioners abreast of any significant issues associated with these bills.

Administrator Steen continued his report with the following:

- TABC e-mail has been completely restored. TABC was not the only state office affected. On October 28th, Governor Perry directed the Department

of Information Resources (DIR) to “immediately cease all further agency data consolidation until a thorough review had been done and a plan of corrective action has been approved” by his office. DIR Executive Director Brian Rawson outlined an action plan to improve the performance of IBM and Team for Texas under the DCS contract. DIR has formally notified IBM that it has 30 days starting on November 4th to remediate specific data backup and recovery requirements under the contract. DIR and other agencies will need to develop a comprehensive corrective action plan (CCAP) and submit to IBM. And a contingency plan should be developed by mid-December.

- TABC enforcement agents, in cooperation with club owners and peace officers from the Travis County Sheriff’s Office, the Austin Police Department and other area law enforcement agencies, conducted an “Operation Fake Out” fake ID sweep in Austin’s 6th Street Entertainment District. The operation resulted in 11 arrests for ID-related offenses and one arrest for public intoxication.
- TABC has issued warrants in Grimes County for five individuals between 17-24 years of age on charges of furnishing alcoholic beverages to a minor at a pasture party. This is a Class A Misdemeanor with a penalty of up to a year in jail and/or a \$4,000 fine.
- This year, the Agency’s Compliance Division took the lead on activities in observance of “Red Ribbon Week,” allowing agents to focus more time on core law enforcement activities. In the past, the agency’s participation in Red Ribbon Week was largely an Enforcement Division initiative.
- Business Services and Legal began a review of the agency’s records retention policies and procedures, the first such review conducted in over a decade. Recommendations for updating these policies and procedures are expected to be presented to the agency’s Executive Team shortly after the start of the new calendar year.

Administrator Steen reported that the selection process for 13 new agent trainees was completed in October. The agency is actively recruiting top notched trainees with significant amounts of experience from all aspects of law enforcement. His expectations are very high with this class and he assured the Commissioners that they will hear and receive good reports on them.

Commissioner Weinberg commented that Captain Charlie Cloud (Dallas/Fort Worth) allowed a young man to participate in the TABC “Ride-Along Program.” Now this young man is interested in becoming a TABC agent trainee. Commissioner Weinberg stated that most people are not aware of the duties of a TABC agent, so this program is a good tool for public information.

Administrator Steen discussed the following accomplishments:

- The first Regional College and University Symposium on Underage Drinking was held October 27th – 28th in Corpus Christi. In past years, the Agency has sponsored centralized, statewide symposiums to help universities and colleges develop effective strategies to prevent underage drinking on their campuses. The regional meeting strategy was adopted in the hopes of encouraging greater participation by area colleges and universities. The strategy worked. Eight South Texas universities, four area community colleges, and three South Texas community coalitions participated in the Corpus Christi sessions.
- The TABC and the Comptroller of Public Accounts have entered into an interagency agreement that permits TABC Ports of Entry Tax Collectors (POETCS) to print and issue cigarette excise tax stamps using the same software and hand-held devices that they have previously used for alcohol excise stamps. An automatic upload will be done on a weekly basis. With this agreement, the printing and accounting for all excise stamps issued by the Ports of Entry will be automated by December 1st.
- TABC working with the Houston Police Department, Licensing Standards investigators from TABC Headquarters and the Houston District Office documented an extensive history of public safety violations and gang activity at EL Zorro Bar. The application for the bar was denied on the basis of the history of the location, not on the past conduct of the applicants. The testimony of TABC and Houston Police Department investigators and the able advocacy on the part of agency attorneys convinced the court that no matter who applied at this location, there would be public safety violation issues and gang-related activities.
- Administrator Steen and Assistant Administrators Cook and Moreno have completed 80% of their grass roots effort in reaching out to the state's Representatives and Senators. The objective is to meet with key committee members and/or their staff prior to the Legislative Session convening in January. Topics of discussion include our Legislative Appropriations Request (LAR) and the strategic vision for the Commission.
- Imaging Server is up and running in the Licensing Division.

- The deployment phase of the In-Car laptops project is underway. The agents will be trained on the physical layout of the laptops with the installation of TABC software and the mounting hardware. The project is expected to be completed by December 18th.
- Outstanding Audit objectives will become a part of the Administrator's Report to keep the Commission aware of the Agency's performance commitments, expectations, and accomplishments.
- Administrator Steen reviewed trends in allegations investigated by enforcement. Approximately two-thirds of the complaints received from the public and other sources and assigned to Enforcement for investigation involve possible public safety violations. Between 60 to 75 percent of the allegations that constitute public safety complaints are investigated statewide by enforcement agents.
- Administrator Steen referred to the illustration of page 7 on the breakdown of public safety allegations of complaints being received. Compliance and Enforcement Division investigations have determined that the public safety violators exhibit more violations if they are having a difficult time paying their fees and taxes owed to the state and local governments.

Commissioner Weinberg commended Administrator Steen on the In-Car Laptop Project and its successful partnership with the Department of Public Safety. He reminded Administrator Steen to provide the graphs and other illustrations on the monitors for the audience to view during his presentation.

Commissioner Weinberg quizzed Administrator Steen on the Agency's performance measures and management goals that were affected by our assistance with Hurricane Ike and asked if an adjustment of those measures and goals was part of the plan.

Administrator Steen has addressed this concern with Lori Gabbert, the Agency's Legislative Budget Board liaison. Both have agreed that this concern can be adjusted. Administrator Steen stated that in the past higher deficits have been made up. He believes that once the final report is received, it will then be known how much of a percentage reduction will be requested.

Referring to page 2 in the Administrator's Report which reads: "Enforcement completed Physical Fitness Testing for its Schedule C peace officers and reported the results of that testing as required by statute to the Governor, the Lieutenant Governor, the Speaker of the House, and all

legislators.” **Commissioner Weinberg requested a copy of that report be given to each Commissioner. Carolyn Beck responded that a copy of the summary will be mailed to the Commissioners.**

Presiding Officer Cuevas commended Administrator Steen for his commitment to excellence in recruiting the most highly qualified agent trainees. He was also congratulatory of TABC’s teamwork with Austin PD and other law enforcement agencies in the “Operation Fake Out” fake ID sweep on 6th Street.

Presiding Officer Cuevas asked if the Agency had planned any type of campaign for the holidays similar to the campaign during “Red Ribbon Week.”

Diana Gonzalez, Director of Tax Division/Education and Prevention addressed his concern in explaining that funds are not available to TABC at this time but the Texas Department of Transportation will be providing promotional items to TABC’s field offices. She stated that her office will start to plan next month to address this issue. Presiding Officer Cuevas stated that TABC should take the lead role in educating the public in deterring drinking and driving.

Presiding Officer Cuevas congratulated Director Gonzalez on the accomplishment of the implementing the cigarette stamp automation with the Comptroller’s Office.

Presiding Officer Cuevas quizzed Chief Joel Moreno on the lesson learned in TABC involvement during “Red Ribbon Week.” Chief Moreno responded that the Compliance Officers involvement was received very positively from the students and faculty at the schools.

Final comments from the Presiding Officer Cuevas reflected on Compliance and Enforcement Divisions working together as a team with their combined investigative skills helping to promote public safety. He thanked Administrator Steen and Assistant Administrators Cook and Moreno for a great job being done at the Agency.

PROACTIVE RISK-BASED APPROACH TO ENFORCEMENT AND LICENSING

Presiding Officer Cuevas called upon Rod Venner, Assistant Chief of Enforcement, to give his presentation on the Proactive Risk-Based Approach to Enforcement and Licensing. Assistant Chief Venner spoke on the data analysis project and TABC teaming up with the San Antonio Police Department.

A list of objectives was established for the project:

- Public Safety
- Gather external data
- Identify bad places
- Compliance

Assistant Chief Venner stated the project would focus on collecting relevant data, analyzing it, and constructing the enforcement priorities and actions based on that analysis. He stated that the San Antonio Police Department has the capability to geographically mark incidents of criminal activity by location. His rationale was for TABC to provide them with the licensed locations and then TABC would have a report of the types of criminal activity occurring around those locations. Consequently, a decision was made to run a pilot project of data collection and analysis in San Antonio.

The potential analysis outcomes from this pilot program are:

- Identification of the establishments on which to focus enforcement efforts;
- Prioritizing those establishments for further attention;
- Constructing and implementing a plan of action for investigatory and enforcement activities.

The goal of the project is to provide regular reports of the on-going project activities. At the end of 90 days, a comprehensive evaluation of the experiences and lessons will be provided. This should be enough time to determine whether to construct a statewide system or to extend the pilot project.

For his presentation, Assistant Chief Venner provided a case study on a bar in Houston, Texas, with graph illustrations of the types of violations committed at the bar.

Overall, long-term expectations for this pilot program are:

- A more systematic and effective use of information gathered;
- TABC will be able to spot problem locations with far less chance of “missing” a problem location/Extra Look Factor (ELF);
- A reduction in the timeframe during which a non-compliant licensed business poses an active threat to public safety;
- Fewer problem establishments and greater overall compliance among alcoholic beverage retailers.

Commissioner Weinberg asked Assistant Chief Venner how useful the installation of the In-Car laptops will be for the project. Assistant Venner said the In-Car laptops will be helpful in the agent’s ability to retrieve information concerning the

bar's history, checking whether it has been a hot-spot or troublesome location in the past.

Commissioner Melinda Fredricks asked if the pilot program has already begun. Assistant Chief Venner answered that Captain Jauregui has met with the San Antonio Police Department, and the downloading process has begun with the overlaying of the criminal statistics on the address provided from the public inquiry system.

Commissioner Fredricks further inquired if Assistant Chief Venner had a comparison of a good bar's history similar to the illustrated graph of a troublesome bar. Assistant Chief Venner replied that he did not. The project will profile those bars that pose problems for the Agency. For information purposes, he used a graph as an illustration for this presentation. For the project's use, the information will be shown as a map.

There was discussion regarding the 90-day time period for the pilot. Administrator Steen said that part of the action within this period will be to assist the troublesome establishments by means of education and training. The Agency will be able to identify if the establishment wants to come into compliance or if it is motivated by illegal activity.

Commissioner Weinberg asked if TABC had developed the software that will be used in the pilot program. Assistant Chief Venner stated that it was developed by the San Antonio Police Department. Commissioner Weinberg questioned if the legislators from the San Antonio district were notified of these issues. Yes, TABC has notified them.

Presiding Officer Cuevas mentioned the outstanding job done by Houston's Enforcement Sergeant Mike Barnett on Human Trafficking at the Lieutenant Governor's conference in November.

Commissioner Fredricks asked Presiding Officer Cuevas about TABC's new direction. Presiding Officer Cuevas yielded to allow Administrator Steen to answer the question. Administrator Steen explained that in the past TABC's priority focus was more on the regulating of the minors and adult driving after drinking excessively. While that is one role of a regulatory agency, in most cases, the local law enforcement officers can take care of this problem. TABC needed to identify persons in this multi-million dollar business who are motivated by illegal interests by either bringing them into compliance or closing them down. The Administrator views TABC's role is moving from a small regulator in the State of Texas to having a greater impact with limited resources.

IBM TEAM FOR TEXAS CONTRACT UPDATE

Presiding Officer Cuevas called upon Jay Webster. Assistant Administrator Sherry Cook gave the IBM Team for Texas Contract Update.

Assistant Administrator Cook began the report with a brief background on the Data Center Services (DCS) project. In June 2005, the 79th Legislature passed House Bill 1516 that mandated the consolidation of all state agency data centers. The Texas Department of Information Resources (DIR) then prioritized the top 27 agencies, one of which was TABC, to be consolidated. In March 2006, TABC signed an initial interagency contract (IAC) with DIR to participate in the DCS project. In the month of November 2006, DIR awarded an \$863 million contract to IBM and its partners for the period of March 31, 2007 to August 31, 2014.

TABC handed over the responsibility for the data center operations to the Team for Texas (IBM) in March 2007, which included:

- Over 60 application and utility servers located at Austin Headquarters and field offices
- Transferred 2.5 FTE staff or positions
- Initial contract cost of \$445,000 per year (to date this amount has increased to over \$700,000)

In this current year of 2008, planning began on the actual moving of the hardware from TABC's data center into their data center. Part of the increased cost that TABC is experiencing has to do with the planning and the movement of the hardware, the increased networking costs that were not anticipated in the initial contract, its growth and what is charged to back up TABC's data.

Assistant Administrator Cook listed some of the pros and cons TABC has experienced since April 2007:

PROS

Incident and change ticket process is cumbersome but effective;

Data backup and restore is working (i.e.e-mail problem);

Server monitoring is provided 24/7;

Server security patch management is timely.

CONS

Excessive staff turnover, slow knowledge transfer, Skill gaps continue;

Hardware and software Renewals not timely; Too many invoice disputes with no timely resolution;

Procurement process is slow for new services.

The TABC e-mail outage was addressed by the Assistant Administrator. She discussed the issues surrounding TABC's hardware failure resulting in the e-mail outage.

Assistant Administrator Cook credits the Network Operations team supervised by Network Operations Manager David Clowe, and Loc Vu, who repaired the database and significantly led to the recovery of TABC's data. She stated that there were other state agencies unable to recover any of their lost data.

On the 28th of October, Governor Perry directed DIR to "immediately cease all further agency data consolidation until a thorough review has been done and a plan of corrective action has been approved" by his office.

As Assistant Administrator Cook concluded her report, Commissioner Weinberg asked Julie Harker, a representative from the Governor's Office, if she had any comments concerning the report on behalf of the Governor. Ms. Harker replied that she did not.

Commissioner Weinberg further commented that losing the e-mail was not the worst scenario. He stated that losing the database would be a major issue. Assistant Administrator Cook concurred. She said that Network Operations Manager Clowe is making sure that the data on the network is intact and can be used to recover information, if necessary.

ADOPTION OF REPEAL, CHAPTER 47, BLANKET RULE

Presiding Officer Cuevas called upon Deputy General Counsel Joan Bates. Ms. Bates briefly reviewed the adoption of repeal of Chapter 47 noting it to be obsolete. She requested that it be repealed and as part of that to repeal the chapter to reuse during the rules review when they reorganize.

Presiding Officer Cuevas called for a motion to approve the Adoption of Repeal, Chapter 47, Blanket Rule. Commissioner Weinberg so moved and Commissioner Fredricks seconded. The motion carried.

ADOPTION OF REPEAL, CHAPTER 49, PRODUCTION OF ALCOHOLIC BEVERAGES

Ms. Bates briefly reviewed the adoption of repeal of Chapter 49 noting it to be obsolete. **Presiding Officer Cuevas called for a motion to approve the adoption of repeal, Chapter 49, Production of Alcoholic Beverages. Commissioner Weinberg so moved and Commissioner Fredricks seconded. The motion carried.**

PROPOSED REPEAL, §45.121, DELINQUENT LIST

Ms. Bates briefly reviewed the proposed repeal. A new rule is being proposed. **Presiding Officer Cuevas called for a motion to approve the proposed repeal. Commissioner Weinberg so moved and Commissioner Fredricks seconded. The motion carried.**

PROPOSED NEW RULE, §45.121, CREDIT RESTRICTIONS AND DELINQUENT LIST FOR LIQUOR

Ms. Bates asked Chief Joel Moreno to explain the reasoning for drafting a better written and modern rule that would address the issues and questions from the industry.

Presiding Officer Cuevas asked if there was any person in the audience that wanted to have a comment on this issue. No one came forward to comment.

Deputy Counsel Bates explained how this rule will help those retailers who owe large sums in debt to the wholesalers, turn in their permit at a location and then open another permit at a different location. The new rule should deter that activity.

Presiding Officer Cuevas called for a motion to approve the proposed new rule. Commissioner Fredricks so moved and Commissioner Weinberg seconded. The motion carried.

PUBLIC COMMENT

Presiding Officer Cuevas asked if there was anyone in the audience who wished to provide public comment. Appearing before the Commission were:

Mr. Carlos Benavides of San Antonio Texas spoke on standard operating procedures and protest instructions update (copy of statement given to Commissioners and Administrator Steen).

Mr. Ron Wolf of San Antonio, Texas, spoke on open air amplified sounds at an establishment that has a beer and wine permit.

EXECUTIVE SESSION

Presiding Officer Cuevas made the announcement that the regular open session of the Texas Alcoholic Beverage Commission would be recessed, the time being 11:05 a.m., November 21, 2008, and an executive session would be

held to consult with Legal Counsel regarding pending and anticipated litigation against the agency and to discuss the duties, responsibilities, and evaluation of the Administrator, pursuant to Texas Government Code, §§551.071 and 551.074.

Presiding Officer Cuevas announced that the Texas Alcoholic Beverage Commission had concluded its executive session and was in open session, the date being November 21, 2008, and the time, 11 :31 a.m. No final action, decision, or vote was made in the executive session.

RECOGNITION OF TENURED EMPLOYEES

Presiding Officer Cuevas recognized the tenured employees with Chief Joel Moreno recognizing the tenured employees in Enforcement

Tim Maloney (20 years)	John F. Mann (20 years)
Jeff Lashbrook (20 years)	John Randy Norwood (40 years)

Assistant Administrator Sherry Cook recognized the tenured employees in Support Services:

Sandy Higdon (25 years)	Shaun Jordan (25 years)
Gregorio Cortez (20 years)	Carmen Medrano (20 years)
Telesforo Najar, Jr. (20 years)	

SWEARING IN OF ASSISTANT ADMINISTRATOR

Presiding Officer Cuevas called upon Administrator Steen to swear in Sherry Koenning-Cook, as a commissioned peace officer for the State of Texas.

RECOGNITION OF FORMER CHAIRMAN JOHN STEEN

Presiding Officer Cuevas gave recognition to former Commissioner John Steen as a member and Chairman of the Texas Alcoholic Beverage Commission. He asked for all the Captains, Lieutenants, Directors, Compliance Supervisors, Assistant Administrators and the Administrator to form a recognition line and for individual introductions. The former Chairman was presented with his framed photo, along with a TABC badge, commemorative coin and his personalized nameplate.

Commissioner Weinberg thanked the former Chairman for his professional leadership in service to the Texas Alcoholic Beverage Commission.

Former Chairman John Steen thanked Governor George W. Bush for appointing him to the Agency 10 years ago and Governor Rick Perry for reappointing him to

serve the great people of Texas. He congratulated Commissioner Cuevas in becoming the new Presiding Officer. He stated that as a successful businessman, Presiding Officer Cuevas has brought a lot of good ideas from the private sector. Mr. Steen thanked Commissioner Weinberg for his service during his stead. He welcomed Commissioner Fredricks to the board and wished her the best during her service. Mr. Steen also thanked Administrator Alan Steen for his service. He stated that Administrator Steen is one of top people in state government with a clear vision of what the Agency should accomplish. He also asked Administrator Steen to give Renee Johnston his best, as she is a dedicated employee whom he interacted with quite often.

NEXT MEETING

Presiding Officer Cuevas announced the next meeting date scheduled for Tuesday, January 13, 2009. There will not be a Commission meeting held in December.

ADJOURNMENT

Presiding Officer Cuevas called for a motion to adjourn. Commissioner Weinberg so moved and Presiding Officer Cuevas seconded. The motion carried, and Presiding Officer Cuevas announced that the meeting was adjourned.

CERTIFICATION

REGULAR COMMISSION MEETING

9:00 a.m. – November 21, 2008

5806 Mesa Drive
Austin, Texas 78731

STATE OF TEXAS

COUNTY OF TRAVIS

This certifies that the attached is a true copy of the proceedings of the Texas Alcoholic Beverage Commission meeting held on November 21, 2008.

A handwritten signature in black ink, appearing to read "Alan Steen".

Alan Steen
Administrator

Sworn and subscribed before me this the 16th day of December 2008.

A handwritten signature in black ink, appearing to read "Renee G. Johnston".

Renee G. Johnston
Notary in and for Travis County

