[image: ]
ABC Allows Chumash Liquor Expansion
By NORA K. WALLACE NEWS-PRESS STAFF WRITER
	


January 31, 2013 5:57 AM
The state department of Alcoholic Beverage Control announced Wednesday that it will adopt a proposed ruling from an administrative law judge to approve a liquor license expansion for the Chumash Casino Resort.
The Santa Ynez Band of Chumash Indians applied more than two years ago for what is called a premises transfer of its Type 47 license, which regulates the sale of alcoholic beverages in eating establishments.
The tribe sought permission to serve alcohol at its Creekside Buffet and at the Samala Showroom - its venue for concerts, boxing and bingo - during times when food is served.
The ABC issued the Chumash an interim permit in September 2010, and last October held four days of hearings on the matter in Solvang.
The decision announced Wednesday does not mean the Chumash will begin serving alcohol on its gaming room floor, however.
As with most issues involving the Chumash, the request for the ABC license ignited a firestorm of complaints.
Opponents have argued strenuously against the license, contending the additional alcohol availability at a 24-hour, year-round establishment on a rural highway would exacerbate what they say is a dangerous problem with drunken drivers, crime and underage drinking.
Many of the complaints were rejected by the judge's ruling, however.
"The Administrative Law Judge determined that there was insufficient evidence to support a claim that issuance of the license will lead to an increase in crime or aggravate a law enforcement problem," according to John Carr, a spokesman with the agency.
The judge indicated that the expansion would likely result in more patrons going to the casino, but said in the ruling that it is "expected that the licensee will be vigilant in checking identifications and help keep alcohol out of the hands of minors and be compliant with all ABC laws and regulations."
Those voicing complaints about the license request in October also argued that there are already too many liquor licenses in the small valley.
The decision by the ABC, however, indicated there was not enough evidence to support claims about an "undue concentration of licenses."
Additionally, the judge said in the proposed ruling that there was no evidence to suggest minors are being served alcohol inside the premises, nor that they would be able to "obtain alcoholic beverages if the license is issued, particularly in light of controls put in place by the applicant and the conditions attached to the license."
Though the legal drinking age in California is 21, a person only has to be 18 in order to gamble at the casino or attend its functions. Those under 18 are not allowed on the gaming floor or at any of its events.
Sam Cohen, the tribe's legal and government affairs specialist, said Wednesday that the decision notes there have "been no adverse effects during the more than one year period in which the Chumash Casino Resort has been operating under the interim retail permit."
He added, however, that the decision is subject to appeal to the ABC within 40 days of the issuance of the final decision. Information was not available Wednesday on when the final decision will be filed.
[bookmark: _GoBack]"The tribe does not believe that an appeal is warranted, however, we have no control over our critics," Mr. Cohen said.
James Marino, an attorney and representative of "No More Slots," spoke in opposition last October to the license expansion request. He argued that the casino has brought increased crime and drunken driving to the area and "it is a cancer to the community and it draws crime and criminals from 100 to 200 miles away."
Santa Barbara County and the Sheriff's Department initially protested the license expansion, but withdrew the protest after the tribe agreed to a number of conditions.
Among those, according to the agreement and to Mr. Carr, include: no sales, service or consumption of alcohol on the gaming floor or at the Chumash Cafe; the quarterly gross sales of alcoholic beverages shall not exceed the gross sales of food during the same period; the surrounding parking lots must have sufficient lighting to allow law enforcement to easily see people; that all on-duty law enforcement officers must be allowed to visit and inspect the casino when the license privileges are being invoked and that all staff receive training in the sale and handling of alcohol.
Alcohol will only be allowed to be sold, served and consumed on premises from 9 a.m.-midnight Sundays through Thursdays and from 9 a.m.-1 a.m. on Fridays and Saturdays, according to the ruling.
The license prohibits "Happy Hours" and the tribe must develop a program that allows free non-alcoholic beverages to designated drivers.
Alcohol will not be served in the Samala Showroom during any events other than concerts.
The ABC is involved in the permit issue because the U.S. Supreme Court ruled that states have the authority to regulate alcohol sales on reservations even if they don't have the right to enforce other laws there.
Federally recognized tribes such as the Chumash are considered sovereign by the federal government, which allows for their own internal governance.
email: nwallace@newspress.com

image1.png


