

**THE DISTRICT OF COLUMBIA
ALCOHOLIC BEVERAGE CONTROL BOARD**

In the Matter of:)
)
Brick Lane DC, Inc.)
t/a Brick Lane Restaurant)
)
Applicant for a New)
Retailer's Class CR License)
)
at premises)
1636 17th Street, N.W.)
Washington, D.C. 20009)
_____)

Case No. 15-PRO-00070
License No. ABRA-098427
Order No. 2015-409

Brick Lane DC, Inc., t/a Brick Lane Restaurant (Applicant)

Stephanie Maltz, Commissioner, Advisory Neighborhood Commission (ANC) 2B

BEFORE: Ruthanne Miller, Chairperson
Nick Alberti, Member
Donald Brooks, Member
Herman Jones, Member
Mike Silverstein, Member
Hector Rodriguez, Member
James Short, Member

**ORDER ON SETTLEMENT AGREEMENT AND
WITHDRAWAL OF ANC 2B'S PROTEST**

The Application filed by Brick Lane DC, Inc., t/a Brick Lane Restaurant, for a new Retailer's Class CR License, having been protested, came before the Alcoholic Beverage Control Board (Board) for a Roll Call Hearing on August 3, 2015, in accordance with D.C. Official Code § 25-601 (2001).

The official records of the Board reflect that the Applicant and ANC 2B have entered into a Settlement Agreement (Agreement), dated August 11, 2015, that governs the operation of the Applicant's establishment.

The Agreement has been reduced to writing and has been properly executed and filed with the Board. The Applicant and Commissioner Stephanie Maltz, on behalf of ANC 2B, are signatories to the Agreement.

This Agreement constitutes a withdrawal of the Protest filed by ANC 2B.

Accordingly, it is this 9th day of September, 2015, **ORDERED** that:

1. The Application filed by Brick Lane DC, Inc., t/a Brick Lane Restaurant, for a new Retailer's Class CR License, located at 1636 17th Street, N.W., Washington, D.C., is **GRANTED**;
2. The Protest of ANC 2B in this matter is hereby **WITHDRAWN**;
3. The above-referenced Settlement Agreement submitted by the Parties to govern the operations of the Applicant's establishment is **APPROVED** and **INCORPORATED** as part of this Order, except for the following modifications:

Section 2 (Nature of the Business) – The second sentence shall be modified to read as follows: “Any change from this model shall be of great concern to the residents.”

Section 5 (Sidewalk Café) – The second sentence shall be modified to read as follows: “Protestant will not object to the 30 seat patron limit; Applicant agrees that it shall not expand the capacity of the sidewalk café without amendment of this Agreement.”

Section 10 (License Ownership and Compliance with ABRA Regulations) – The following sentence shall be removed: “Applicant also specifically agrees to be the sole owner of the ABC license.”

Section 11 (Notice and Opportunity to Cure) – The following sentence shall be modified to read as follows: “If Applicant or the licensee fails to cure within the 30-day period (or, with respect to a breach which reasonably requires more than 30-days to cure, fails to commence cure of such breach and diligently pursues such cure) failure shall constitute a cause for filing a complaint with the ABC Board to enforce this Agreement.”

The parties have agreed to these modifications.

4. Copies of this Order shall be sent to the Applicant and ANC 2B.

District of Columbia
Alcoholic Beverage Control Board

Ruthanne Miller, Chairperson

Nick Alberti, Member

Donald Brooks, Member

Herman Jones, Member

Mike Silverstein, Member

Hector Rodriguez, Member

James Short, Member

Pursuant to D.C. Official Code § 25-433, any party adversely affected may file a Motion for Reconsideration of this decision within ten (10) days of service of this Order with the Alcoholic Beverage Regulation Administration, 2000 14th Street, N.W., Suite 400S, Washington, DC 20009.

Also, pursuant to section 11 of the District of Columbia Administrative Procedure Act, Pub. L. 90-614, 82 Stat. 1209, D.C. Official Code §2-510 (2001), and Rule 15 of the District of Columbia Court of Appeals, any party adversely affected has the right to appeal this Order by filing a petition for review, within thirty (30) days of the date of service of this Order, with the District of Columbia Court of Appeals, 430 E Street, N.W., Washington, D.C. 20001; (202/879-1010). However, the timely filing of a Motion for Reconsideration pursuant to 23 DCMR §1719.1 (2008) stays the time for filing a petition for review in the District of Columbia Court of Appeals until the Board rules on the motion. See D.C. App. Rule 15(b) (2004).

SETTLEMENT AGREEMENT

THIS SETTLEMENT AGREEMENT ("Agreement") is made on this 11 day of April, 2015 by and between Brick Lane DC, Inc. t/a Brick Lane Restaurant, License # ABRA-098427 ("Applicant"), and Advisory Neighborhood Commission 2B ("Protestant"), (collectively, the "Parties").

WITNESSETH

WHEREAS, Applicant has applied for a License Class Retailer's Class "C" Restaurant, License Number ABRA-098427, for a business establishment ("Establishment") located at 1636 17th Street, N.W., Washington, D.C. ("Premises");

WHEREAS, the Parties are desirous of entering into a Voluntary Agreement pursuant to D.C. Official Code § 25-446 for the operation and maintenance of the Establishment in such a manner as to minimize the effect on adverse impact on the peace, order and quiet of the neighborhood, and to eliminate the need for a Protest Hearing regarding the license application.

NOW, THEREFORE, in consideration of the recitals set forth above and the mutual covenants and conditions set forth below, the Parties agree as follows:

1. ***Recitals Incorporated.*** The recitals set forth above are incorporated herein by reference.
2. ***Nature of the Business.*** The Applicant will manage and operate a Retailer's Class "C" Restaurant with an emphasis on food, disc jockey and a variety of live entertainment, as noted below. Any change from this model shall be considered by both Parties to be a substantial change in operation of great concern to residents and requires prior approval by the ABC Board.
3. ***Hours of Operation and Sales.*** The Applicant's hours of operation shall be as follows:
Sunday 10 a.m. – 12 p.m.,
Monday through Thursday 10 a.m.– 12 p.m.,
Friday and Saturday 10 a.m. – 1 a.m.

The Applicant's hours for selling and serving alcohol shall be as follows:

Sunday 10 a.m. – 12 p.m.,
Monday through Thursday 10 a.m.– 12 p.m.,
Friday and Saturday 10 a.m. – 1 a.m.

4. ***Floors Utilized and Occupancy.*** The Applicant will operate its establishment on the first

floor of the building. The maximum occupancy of the interior shall not exceed 50 patrons.

5. ***Sidewalk Café.*** Applicant plans to provide sidewalk café seating for 30 patrons. Protestant will not object to the 30 seat patron limit; Applicant agrees that it shall not seek to expand the capacity of the sidewalk café without amendment of this Agreement. Applicant will direct that its employees inspect the sidewalk café at least once each hour to ensure its cleanliness. The sidewalk café shall close each day of the week no later than 11 p.m. on Sunday through Thursday and 12 a.m. on Friday and Saturday.

6. ***Noise and Privacy.*** Applicant will strictly comply with D.C. Official Code § 25-725 and to that end shall make architectural improvements to the property and take all necessary actions to ensure that music, noise and vibration from the Establishment are not audible within the adjacent residential properties. Applicant agrees to keep its doors and windows closed when live music is being played at the establishment. If necessary, Applicant will take reasonable steps to reduce noise emanating from the Establishment from the opening of the entry or exit doors.

7. ***Public Space and Trash.*** Applicant shall keep the sidewalk (up to and including the curb), tree box(es), curb, and alley clean and free of litter, bottles, and other debris in compliance with D.C. Code and Municipal Regulations. Applicant shall police these areas sufficiently to assure that refuse and other materials are promptly removed. The Applicant agrees to obtain a dumpster to be placed in the rear of the building. Applicant shall ensure that the area around the dumpster is kept clean at all times and the dumpster is placed such that it does not encroach on the abutting property owners and so that no garbage is placed on the abutting property.

8. ***Rats and Vermin Control.*** The Applicant shall provide rat and vermin control for its property. Applicant shall provide proof of its rat and vermin control contract upon the request of the Protestants. Applicant shall have the Establishment and the area around the Premises properly cleaned at the end of each night to ensure that there are not garbage and odors present the following morning.

9. ***Security Cooperation in Stemming Illegal Drugs and Public Drinking.*** Protestants are concerned that the large capacity sought by the Applicant for the Premises will pose security and crime issues. Applicant agrees that it shall take all necessary steps to minimize such problems, including, without limitation, designating a sufficient number of employees to assure adequate security and to control unruly patrons, whether inside or in the immediate outside area; monitoring for and prohibiting sales or use of illegal drugs within or about the Premises, maintaining contact and cooperating with MPD and other enforcement officials when known or suspected drug activities occur. Applicant shall to the full extent permissible by law discourage loitering in the vicinity of the Premises. This will include providing an appropriate number of security officers, at all times when the Establishment is open to the public, who shall be responsible for ensuring that any individuals who are simply loitering are asked to move along.

10. **License Ownership and Compliance with ABRA Regulations.** Applicant promises to Protestants that it shall abide by all Alcoholic Beverage Regulations Administration (ABRA) regulations regarding the ownership of the license and all other provisions applicable to liquor licensees, and agrees that Protestants shall have standing to ask the ABC Board to enforce any violations of the agreement. Applicant also specifically agrees to be the sole owner of the ABC license.

11. **Notice and Opportunity to Cure.** In the event that any of the parties is in breach of this Agreement, it shall be entitled to reasonable notice and opportunity to cure, as a condition precedent to seeking enforcement of the Agreement. Unless the breach is of an emergency nature or is a repetition of a prior breach, reasonable notice and opportunity shall provide for a cure within 30 days of the date of such notice. If Applicant or the licensee fails to cure within the 30-day period (or, with respect to a breach which reasonably requires more than 30-days to cure, fails to commence cure of such breach and diligently pursues such cure) failure shall constitute a cause for seeking a Show Cause Order from the ABC Board pursuant to D.C. Official Code § 25-447. Unless otherwise noted above, any notices required to be made under this Agreement shall be in writing and mailed via certified mail, return receipt requested, postage prepaid, or hand-delivered, to the other parties to this Agreement at the following addresses. Notice shall be deemed given as of the time of receipt or refusal of receipt:

If to Applicant:	Name of Establishment	Brock Lane
	Address	1636 17 th St NW 20009
	Washington, DC	
	Attn:	Elalami FKHAR
	(202)	(SAUIM)
	Fax (202)	202-247-0526
If to Protestants:	Protestant Group or ANC	ANC 80
	Address	9 Dupont Circle
	Washington, DC 20036	
	Attn:	Sharon M. H. H.
	(202)	630-7263
	Fax (202)	

Failure to give notice shall not constitute waiver or acquiescence to the violation, but notice shall be a prerequisite to the filing of a complaint with the ABC Board or any other enforcement action.

14. **Withdrawal of Protest.** Upon execution of this Agreement by the Parties and its acceptance by the ABC Board, Protestants shall withdraw the Protest.

PROTESTANT:

ANC or other Protesting Organization

Stephanie Math, ANC 2003

By: Printed Name

Signature

APPLICANT:

Elalami IKHAR Brek Lawi
Establishment's Name

Elalami IKHAR
By: Printed Name/ Title

