ANC 6A ABL Committee

May 20, 2008
Minutes

Meeting called to order at 7:07 pm.
Committee members present: Mary Beatty, Derrick Figures, Michael Herman, Tish Olshefski, Richard Sundberg
Community members absent: Mary Kozinski, Jeremy Marcus

Community Members Present: Coralie Farlee/ANC6D ABC Committee Chair; Chris Homon; Kelly Sheeran/Little Miss Whiskey’s; Mark Thorp/Little Miss Whiskey’s; Joe Englert/Red & Black; E. Zeleke; Bernard Gibson/Twelve
ANC Commissioners Present: Raphael Marshall (ANC6A01)

I. Housekeeping

a. Welcome/Introductions - Committee members introduced themselves.
b. Agenda – Motion to accept agenda (clarified that we are talking about the VA language for Little Miss Whiskey’s). No objections. Motion to accept minutes of last meeting as amended. No objections.
II. Community Comment
a. Raphael Marshall praised Mary and the committee for great work.

b. Coralie Farlee is chair of the ANC6D Liquor committee. Raised issue of ward-wide moratorium effort.

III. Discussion-Updates

a. ABL Recognition Program Ads
The ads were in the Hill Rag and the Voice of the Hill the previous week. The committee plans to distribute the stickers on the weekend along with a letter recognizing willingness to work with our community. Committee will be splitting up the distribution of the stickers. Friday from 4:00 to 7:00 pm we’ll deliver to CTs & CRs. On Saturday morning we’ll deliver to A’s and B’s. Mary will send a schedule. Mary is trying to generate some press around this. We will take photos with owners at all presentations and the photos will be posted on the Web site.
b. Little Miss Whiskey’s Golden Dollar CT Application – VA Language
The establishment got their CT application filed but they do not have placards yet. The ANC wants to put in additional language to the standard VA regarding the outdoor patio. Commissioner Raphael Marshall went to residents in the area and consensus is they don’t want any more outdoor noise. Issues clarified in the discussion: there will be a 16 foot rear wall and no music. The owner would prefer to have the opportunity to show they can be good neighbors and put language in the VA that forces them to correct any problems or else shut down the outdoor area. An additional way to minimize noise is to use the area only for dining up to a certain hour.
Mary Beatty and Raphael Marshall will get together about language for the VA. Mark Thorp will provide a description (to be included in the VA) of all sound proofing plans. (Owner suggests that community members visit his other establishment -- Jimmy Valentine’s Lonely Hearts Club on Bladensburg Road -- to see soundproofing efforts there).
IV. New Business
a. Joe Englert – Application for Summer Garden/Red and Black, Petition Day May 27 (1212 H Street NE)
The original application for Red & Black included a summer garden. The area will seat 16. Fencing is already present as well as baffling between 7 foot high posts. Most of the area has overhangs or coverings. There will not be music. Owner is also willing to provide plans for soundproofing in writing. Hours for food outdoors are until 11PM and until midnight on weekends.

Raphael Marshall wants the hours to be 10 PM on weekdays and 11PM on weekends. Negotiations began in the meeting which Mary Beatty asked be moved to the more formal process outside the Committee meeting.

The ANC won’t protest this license change if we get the matter settled by May 27.
Motion: Mary Beatty moved to amend the VA to include language which will address mitigation of noise on the patio. Second: Derrick Figures. Unanimous.

b. M&M Kerschbaumer – Jiggs Restaurant & Bar, 735 8th St NE, Class CR, Petition date June 16
Have no details and the owners are not here. Richard: consider filing a protest to force them to respond.
Mary Beatty moved that we take no action until we determine if the address is correct (could be NW). Second: Michael Herman. Unanimous.
(Note to Minutes: Mary Beatty learned after the meeting that Jiggs will be located at 735 8th SE, so is not is our ANC.)
c. Potential Violations of ANC6A VAs
i. XII (Twelve)– Bernard Gibson, owner
1. A neighbor shared that on the 9th of May he could hear music inside his house in the 1200 block of G Street, NE. The noise was pounding bass and it sounded like a loud band with windows open but that wasn’t the case on observation. Neighbor does agree that the next weekend was better.
2. Mr. Gibson is looking to purchase a noise meter. He has installed triple paned windows to reduce noise. Will look at additional sound proofing and install a door where there may be sound escaping. Also will look at carpet.
3. Mary Beatty pointed out that the noise meter can determine whether he exceeds noise levels under DC law, but the VA is more restrictive than DC law. She warned that this could potentially be a violation of our VA if the problem is not resolved, and that a complaint would be filed by the ANC.
ii. Viggy’s – owner not present.
1. Mary will be following up with Viggy’s as she has heard a constituent say that they are selling singles.
iii. H Street Martini Bar – owner not present.
1. Pending violation filed by resident over noise. Nothing this committee can do except be informed of the pending action.
d. Ward 6 participation in Moratorium Legislation
This issue was turned back to our committee to recommend how to proceed on the Ward 6 participation in the moratorium legislation. After discussion, consensus reached that we are in favor of signing onto this legislation which currently includes Wards 4, 7 and 8. We should maintain our current position on a moratorium on the sale of singles.
e. Discussion of Pub/Bar Crawl/ANC6A VA
Follow-up to discussion started at our last meeting and the request to consider including language in the standard VA for exceptions to the pub crawl language for charity events. The committee did not find a lot of enthusiasm from the committee or the audience. Business owners in the audience said that they view pub/bar crawls as a way to promote cheap liquor or beer and excessive drinking. One stated he doesn’t ever want to be attached to anything called a pub crawl and doesn’t want to be shanghaied into reducing prices. Raphael stated his concern that this idea would come from a member of our committee. Mary Beatty stated that Jeremy says that he doesn’t want to promote drinking but was thinking of ways to promote H Street.
Mary Beatty moves that we not amend the VA to exempt charity events from pub crawls. Seconded: Richard Sundberg. Unanimous.
V. Adjourn. Move to adjourn 7:58 pm. Next meeting: June 17, 2008.
