PENNSYLVANIA LIQUOR CONTROL BOARD MEETING MINUTES

WEDNESDAY, DECEMBER 4, 2019 NORTHWEST OFFICE BUILDING, CONFERENCE ROOM 117, HARRISBURG, PA

Tim Holden, Chairman Mike Negra, Board Member Mary Isenhour, Board Member Charlie Mooney, Executive Director John Stark, Board Secretary Office of Chief Counsel Bureau of Licensing Bureau of Human Resources Bureau of Accounting & Purchasing Office of Retail Operations Bureau of Product Selection Financial Report Other Issues

PUBLIC MEETING - 11:00 A.M

Board Secretary John K. Stark indicated that a quorum of the Board was present and Chairman Holden called the meeting to order.

Pledge of Allegiance to the Flag - Angel Elwell - Wholesale Operations

OLD BUSINESS

A. Motion to approve the previous Board Meeting Minutes of the November 13, 2019 meeting.

Motion Made:	Board Member Isenhour
Seconded:	Board Member Negra
	-
Board Decision:	Unanimously agreed (3-0 vote) to Approve Previous Board Minutes.

PUBLIC COMMENT ON AGENDA ITEMS

There was no public comment on the printed agenda items.

NEW BUSINESS

(1) Delegation of Licensing Matters and Updated Objection Delegation Criteria

Motion Made:	Board Member Isenhour
Seconded:	Board Member Negra

Chief Counsel Rodrigo Diaz explained that the Board has the authority to delegate certain actions and that occasional review of delegations by the Board has taken place. In light of the fact that an issue has arisen recently affecting applications which involve interior connections with other businesses, a decision was made earlier this year to require Board review and approval of all such applications. The proposed delegation allows the Bureau of Licensing to approve a subset of applications involving interior connections, such as those wherein portions of a licensed premises are fully contiguous, unless the Bureau of Licensing desires Board review or that a hearing be held to establish additional facts.

Board Decision: Unanimously agreed (3-0 vote) to Amend Existing Delegation to the Director of Regulatory Affairs.

(1)	Aaron Food Mart, In R-21281 (LID No. 996 708 Main Street Duryea, Luzerne Cour	542)	Double Transfer & Request for Interior Connections with Another Business - Restaurant
	Motion Made: Seconded:	Board Member Isenhour Board Member Negra	
	Board Decision:	Unanimously agreed (3-0 vote) to A Interior Connections with Another	
(2)	Audubon Hotels 2, L t/a Tru by Hilton Au (LID No. 98894) 825 Forge Avenue Lower Providence Tov Audubon, Montgomer	dubon Valley Forge wnship	New & Request to Sell Other Items on the Licensed Premises – Hotel
	Motion Made: Seconded:	Board Member Isenhour Board Member Negra	
	Board Decision: Unanimously agreed (3-0 vote) to Approve New License & F Sell Other Items on the Licensed Premises.		
(3)	BFS Foods, Inc. t/a BFS Foods 41		"Intermunicipal" Double Transfer & Request for Interior

t/a BFS Foods 41 R-11374 (LID No. 100942) 270 East Roy Furman Highway Franklin Township Waynesburg, Greene County "Intermunicipal" Double Transfer & Request for Interior Connections with Another Business - Restaurant

Motion Made:	Board Member Isenhour made a motion to send the application at issue to a hearing to obtain additional information. Board Member Negra dissented and stated that he believed the applicant's plans meet current criteria.
Board Decision:	Chairman Holden seconded the motion made by Board Member Isenhour and affirmed that it would pass based on a 2-1 vote.

(4)	Bo99brewery, LLC (LID No. 98634) 901-925 North Delaw Philadelphia, Philadel	5
	Motion Made: Seconded:	Board Member Isenhour Board Member Negra
	Board Decision:	Unanimously agreed (3-0 vote) to Approve New License & Request for an Interior Connection with Another Business.

(5)	D&D USA, LLC	Extension of License &
	t/a MJ Food Mart	Request for Interior
	E-285 (LID No. 98335)	Connections with Another
	22 West Main Street	Business – Eating Place
	Newport Township	Malt Beverage
	Glen Lyon, Luzerne County	Ū.

Motion Made:	Board Member Isenhour
Seconded:	Board Member Negra
Board Decision:	Unanimously agreed (3-0 vote) to Approve Extension of License & Request for Interior Connections with Another Business.

(6)	Giant Food Stores, LI R-32568 (LID No. 817 255 Cumberland Parkw Upper Allen Township Mechanicsburg, Cumbe	72) /ay	Extension of License & Request for Interior Connections with Another Business - Restaurant
	Motion Made:	Board Member Isenhour made a mo to a hearing to obtain additional info dissented and stated that he believed criteria.	ormation. Board Member Negra
	Board Decision:	Chairman Holden seconded the mot Isenhour and affirmed that it would	2

(7)	Giant Food Stores, L R-35594 (LID No. 862 700 Nutt Road Phoenixville, Chester (92)	Extension of License & Request for Interior Connections with Another Business - Restaurant
	Motion Made:	Board Member Isenhour made a mo to a hearing to obtain additional info dissented and stated that he believed criteria.	ormation. Board Member Negra
	Board Decision:	Chairman Holden seconded the mot Isenhour and affirmed that it would	•
(8)	JMLS, Inc. t/a Myst R-20125 (LID No. 979 34 Susquehanna Street Jim Thorpe, Carbon Co		"Intermunicipal" Double Transfer - Restaurant
	Motion Made: Seconded:	Board Member Isenhour Board Member Negra	
	Board Decision:	Unanimously agreed (3-0 vote) to A	pprove Transfer.

(9) Mallard Markets, Inc.

R-18965 (LID No. 97596) Case No. 19-9061 161 South 2nd Street Lehighton, Carbon County "Intermunicipal" Double Transfer & Request for Interior Connections with Another Business – Restaurant

Motion Made:	Board Member Isenhour
Seconded:	Board Member Negra

Chairman Holden asked if there was anyone present from Mallard Markets, Inc. There was no response.

Board Decision:	Unanimously agreed (3-0 vote) to Refuse Transfer & Request for	
	Interior Connections with Another Business.	

(10) REMEKA, LLC

t/a D & J's Beer & Tobacco D-1819 (LID No. 99569) 1238 Scalp Avenue Richland Township Johnstown, Cambria County Double Transfer & Requests for Interior Connections with Another Business & to Retain Other Employment - Distributor

Motion Made:	Board Member Isenhour
Seconded:	Board Member Negra
Board Decision:	Unanimously agreed (3-0 vote) to Approve Transfer & Requests for Interior Connections with Another Business & to Retain Other Employment.

(11)	Revel Spirits, LLC t/a Mountain Top Dis AL-7 (LID No. 90364) 5451 State Route 654 Bastress Township Williamsport, Lycomin	·	Request to Sell Other Items on the Licensed Premises – Limited Distillery
	Motion Made: Seconded:	Board Member Isenhour Board Member Negra	
	Board Decision:	Unanimously agreed (3-0 vote) to A on the Licensed Premises.	pprove Request to Sell Other Items
		-	

- (12) SB Charters Grocery, Inc.
 R-13254 (LID No. 100691)
 Tusca Plaza
 4935 Tuscarawas Road
 Brighton Township
 Beaver, Beaver County
 Motion Made:
 Board Member Isenhour
 Board Member Negra
 - **Board Decision:** Unanimously agreed (3-0 vote) to Approve Transfer & Request for Interior Connections with Another Business.

(13) SDGA Enterprises, LLC

Renewal - Restaurant

t/a Skyvue R-2325 (LID No. 60108) Case No. 19-9037 3230 Lebanon Church Road West Mifflin, Allegheny County

Motion Made:Board Member IsenhourSeconded:Board Member Negra

Chairman Holden asked if there was anyone present from SDGA Enterprises, LLC. There was no response.

Board Decision: Unanimously agreed (3-0 vote) to Refuse Renewal.

(14)	Sheetz, Inc. t/a Sheetz #22 R-13994 (LID No. 100) 208 Haynes Street Johnstown, Cambria Co		"Intermunicipal" Double Transfer & Request for Interior Connections with Another Business - Restaurant
	Motion Made:	Board Member Isenhour made a motor to a hearing to obtain additional information dissented and stated that he believed criteria.	ormation. Board Member Negra
	Board Decision:	Chairman Holden seconded the moti Isenhour and affirmed that it would	-
(15)	Sheetz, Inc. t/a Sheetz #27 R-16782 (LID No. 1000 1500 Graham Avenue Windber, Somerset Con		"Intermunicipal" Double Transfer & Request for Interior Connections with Another Business - Restaurant
	Motion Made:	Board Member Isenhour made a mo to a hearing to obtain additional info dissented and stated that he believed criteria.	ormation. Board Member Negra
	Board Decision:	Chairman Holden seconded the moti Isenhour and affirmed that it would	÷
(16)	Sheetz, Inc. t/a Sheetz #99 E-5197 (LID No. 99890 325 Freeport Street New Kensington, West		"Intermunicipal" Double Transfer & Request for Interior Connections with Another Business – Eating Place Malt Beverage
	Motion Made:	Board Member Isenhour made a motor to a hearing to obtain additional information dissented and stated that he believed criteria.	ormation. Board Member Negra
	Board Decision:	Chairman Holden seconded the moti Isenhour and affirmed that it would	-
(17)	Sheetz, Inc. t/a Sheetz #299 R-13424 (LID No. 100 1931 Butler Pike Springfield Township Grove City, Mercer Co		"Intermunicipal" Double Transfer & Request for Interior Connections with Another Business - Restaurant

	Motion Made:	Board Member Isenhour made a motion to send the application at issue to a hearing to obtain additional information. Board Member Negra dissented and stated that he believed the applicant's plans meet current criteria.
	Board Decision:	Chairman Holden seconded the motion made by Board Member Isenhour and affirmed that it would pass based on a 2-1 vote.
(18)	Sheetz, Inc. t/a Sheetz #343 R-15301 (LID No. 9954 1101 O'Neill Highway Dunmore, Lackawanna	Business - Restaurant
	Motion Made:	Board Member Isenhour made a motion to send the application at issue to a hearing to obtain additional information. Board Member Negra dissented and stated that he believed the applicant's plans meet current criteria.
	Board Decision:	Chairman Holden seconded the motion made by Board Member Isenhour and affirmed that it would pass based on a 2-1 vote.
(19)	Sheetz, Inc. t/a Sheetz #451 R-18585 (LID No. 9968 11104 Grindstone Hill I Antrim Township Greencastle, Franklin C	RoadAnother Business & to RescindConditional Licensing
	Motion Made:	Board Member Isenhour made a motion to send the application at issue to a hearing to obtain additional information. Board Member Negra dissented and stated that he believed the applicant's plans meet current criteria.
	Board Decision:	Chairman Holden seconded the motion made by Board Member Isenhour and affirmed that it would pass based on a 2-1 vote.
(20)	Sheetz, Inc. t/a Sheetz #549 R-20874 (LID No. 1009 249 Pittsburgh Road Butler Township Butler, Butler County	 43) 43) 43) 443) 43) 43) 43) 43) 43) 43) 443) 443) 443) 444) 44
	Motion Made:	Board Member Isenhour made a motion to send the application at issue to a hearing to obtain additional information. Board Member Negra dissented and stated that he believed the applicant's plans meet current criteria.

Board Decision: Chairman Holden seconded the motion made by Board Member Isenhour and affirmed that it would pass based on a 2-1 vote.

(21)	TH Minit Markets, LLC
	t/a Turkey Hill Minit Market #89
	R-16089 (LID No. 96184) Case No. 19-9027
	216 Pike Street
	Port Carbon, Schuylkill County

Conditional Licensing Agreement Double Transfer & Request for Interior Connections with Another Business – Restaurant

HOLD - 9/25/19 SESSION

Motion Made:	Board Member Isenhour
Seconded:	Board Member Negra

Chairman Holden recused himself based on the fact that he is familiar with all the individuals associated with this application.

Board Decision: Agreed (2-0 vote) to Approve Transfer & Request for Interior Connections with Another Business with Conditional Licensing Agreement.

(22)	 TH Minit Markets, LLC t/a Turkey Hill Minit Market #229 R-35873 (LID No. 100633) 1565 Bunting Street Norwegian Township Pottsville, Schuylkill County 		Person-to-Person Transfer & Request for Interior Connections with Another Business - Restaurant
	Motion Made: Seconded:	Board Member Isenhour Board Member Negra	
	Board Decision:	Unanimously agreed (3-0 vote) to A Interior Connections with Another B	
(23)	Two Farms, Inc. t/a Royal Farms R-19622 (LID No. 100 5031 Horseshoe Pike Caln Township Downingtown, Chester		"Intermunicipal" Double Transfer & Request for Interior Connections with Another Business - Restaurant
	Motion Made:	Board Member Isenhour made a mo to a hearing to obtain additional info dissented and stated that he believed criteria.	ormation. Board Member Negra
	Board Decision:	Chairman Holden seconded the moti Isenhour and affirmed that it would	

<u>Note</u>: Board Minutes are not officially approved until all required signatures are affixed.

(24)) Amy 3241, Inc. R-1148 (LID No. 73002) Case No. 2018-73002 3241 Kensington Avenue Philadelphia, Philadelphia County		Conditional Licensing Agreement Renewal – District 10 HOLD – 10/17/19 SESSION
	Motion Made: Seconded:	Board Member Isenhour Board Member Negra	
	Board Decision:	Unanimously agreed (3-0 vote) to A Licensing Agreement.	approve Renewal with Conditional
(25)	-	Sociation of Versailles Township 23) Case No. 2019-3723	Conditional Licensing Agreement Renewal – District 5
	Capital Street, White C McKeesport, Alleghen		HOLD – 10/9/19 SESSION
	Motion Made: Seconded:	Board Member Isenhour Board Member Negra	
	Board Decision:	Unanimously agreed (3-0 vote) to A Licensing Agreement.	approve Renewal with Conditional
(26)	6) The Lounge on Verona, LLC R-15608 (LID No. 66791) Case No. 2019-66791 4343 Verona Road Penn Hills Township Verona, Allegheny County		Renewal – District 5
	Motion Made: Seconded:	Board Member Isenhour Board Member Negra	
	Board Decision:	Hold for Conditional Licensing Agr	eement.
(27)	Mach's Gut Candle E t/a Mach's Gut Beer 1 D-225 (LID No. 72504		Conditional Licensing Agreement Renewal – District 3
	1468 Route 61 Highway South North Manheim Township Pottsville, Schuylkill County		HOLD – 9/11/19 SESSION
	Motion Made: Seconded:	Board Member Isenhour Board Member Negra	
	Board Decision:	Unanimously agreed (3-0 vote) to A Licensing Agreement.	approve Renewal with Conditional

(28)	Main Street Bar & Bil R-10439 (LID No. 8080 604 Main Street Sharpsburg Pittsburgh, Allegheny C	02) Case No. 2019-80802	Renewal – District 5
	Motion Made: Seconded:	Board Member Isenhour Chairman Holden	
	Board Decision:	Hold for Amended Conditional Licer	nsing Agreement.
(29)	Ricky 7165, Inc. R-13573 (LID No. 7134 7165 Torresdale Avenu Philadelphia, Philadelph		Renewal – District 10
	Motion Made: Seconded:	Board Member Isenhour Board Member Negra	
	Chairman Holden asked response.	d if there was anyone present from Ric	ky 7165, Inc There was no
	Board Decision:	Unanimously agreed (3-0 vote) to Re	efuse Renewal.
(30)	Wiegand's Café, Inc. t/a Wiegand's Café R-452 (LID No. 25713) 656 Center Avenue West View) Case No. 2019-25713	Renewal – District 5
	Pittsburgh, Allegheny C	County	
	Motion Made: Seconded:	Board Member Isenhour Board Member Negra	
	Board Decision:	Hold for Conditional Licensing Agre	ement.

Personnel Actions:

There were 14 personnel actions presented for consideration.

(1) Brianna Best – Removal

(2) Wakia Bracy – Affirm Removal

- (3) David Coopie Removal
- (4) James Corolla Removal
- (5) Richard Edwards Removal
- (6) Shirlett Hockey Removal
- (7) Daniel Holshue 5 Day Suspension
- (8) Andrea Jones Demotion
- (9) Frank Jordan Removal
- (10) Ciani Moore Affirm Removal
- (11) Brandon Morgan Rescind Removal
- (12) Edward Stewart Affirm Removal
- (13) Devin Strickler Affirm Removal
- (14) Turquoise Watkins Affirm Removal

Motion Made:	Board Member Isenhour
Seconded:	Board Member Negra

Board Decision: Unanimously agreed (3-0 vote) to Approve all Personnel Actions.

Procurement Actions:

None

Inter-Agency Charges:

- 1) **Department of Auditor General** FY 2019-20 first quarter billing of \$799,760.94 from the Department of the Auditor General. This billing reflects actual audit hours and associated charges for July, August, and September.
- 2) Department of General Services (DGS) Property Costs (JOB 7) Billing of \$109,844.95 for FY 2019-20 first quarter for Commonwealth property costs for the Northwest Office Building (NWOB), including electricity charges, Capital Police services, and the City of Harrisburg Fire Protection.

3) Office of Administration – IT Shared Services – Billing of \$255,750.00 for the second quarter of FY 2019-20 for OA's IT Enterprise Technology Essential Services. This billing is for enterprise-wide infrastructure, network, security, enterprise data center (EDC) and service desk costs.

The Bureau of Financial Management and Analysis has reviewed these charges and determined that they are reasonable based on billing methodology and previous experience.

Motion Made:	Board Member Isenhour
Seconded:	Board Member Negra
Board Decision:	Unanimously agreed (3-0 vote) to Approve all Inter-Agency Charges.

From the Office of Retail Operations...... Carl Jolly, Director of Retail Operations

- 1. #1512 Lincoln Court Shopping Center, 215 Lancaster Avenue, Malvern Amendment
- 2. #2219 333 Market Street, Harrisburg Amendment
- 3. #4003 2161 Memorial Highway, Dallas Expansion (Adding 899 sq. ft.)

Motion Made:	Board Member Isenhour
Seconded:	Board Member Negra
Board Decision:	Unanimously agreed (3-0 vote) to Approve all Retail Operations Actions.

```
From the Bureau of Product Selection ......Dale Horst, Director of Marketing & Merchandising
Tom Bowman, Director, Bureau of Product Selection
```

1. Regular New Items Accepted

BRAND NAME AND SIZE	<u>REASON</u>
Bacardi USA Inc	
Martini and Rossi Bianco Vermouth 1 L	2, 3, 12
Capital Wine and Spirits Inc	
Grazie Mille Red Blend 750 mL	18
O Organics Cabernet Sauvignon Organic Wine 750 mL	18
O Organics Chardonnay Organic Wine 750 mL	18
O Organics Pinot Noir Organic Wine 750 mL	18
Yes Way Rose Cans 1 L	18

18
18
18
10
19

RECOMMENDED ACTION: We recommend the Board approve this action

2. Regular PA Preferred New Items Accepted

BRAND NAME AND SIZE	REASON
Heritage Spirits LLC	
Stoll and Wolfe Pennsylvania Rye Whiskey 90 Proof 750 mL	16

RECOMMENDED ACTION: We recommend the Board approve this action

New Items – Recommended Listings **Reason Codes**

- 1. Strong marketing support
- 2. High brand recognition
- Ingristiand recognition
 Line/Size extension of successful brand
 Trade up opportunity
 Growing category
 Growing segment
 National rollout

- 8. Niche item / Limited distribution
- 9. High dollar profit potential
- 10. Trade out
- 11. High quality for the value
- 12. Innovative product/flavor
- 13. High sales through other PLCB channels (Luxury, Online, SLO)
- 14. Underrepresented category/segment
- 15. Hole in selection consumer/store requests
- 16. PA Spirits
- 17. PA Wines
- 18. Licensee only
- 19. Probationary listing

3. Regular Recommended Delist

BRAND NAME AND SIZE	CODE
Better World Spirits Inc Mango Libre Mango Lime Mint Sparkling Cocktail 12 Pack 10 Proof 4260 mL	16929
Ruby Star Blood Orange Peach and Ginger Sparkling Cocktail 12 Pack 10 Proof 4260 mL	16818
The Levecke Corporation	
Conciere Amaretto Liqueur 30 Proof 1 L	410
Conciere Bourbon 80 Proof 1 L	98013
Conciere Brandy 80 Proof 1 L	414
Conciere Coffee Liqueur 30 Proof 1 L	419
Conciere Gold Rum 80 Proof 1 L	412
Conciere Scotch 80 Proof 1 L	421
Conciere Spiced Rum 70 Proof 1 L	417
Conciere Tequila Gold 80 Proof 1 L	416
Conciere Whiskey 80 Proof 1 L	420
Southern Wine Spirits PA	
Belle Isle Premium Moonshine 100 Proof 750 mL	2993

EFFECTIVE DATE: The transference to closeout will become effective January 5, 2020

Motion Made:	Board Member Isenhour
Seconded:	Board Member Negra
Board Decision:	Unanimously agreed (3-0 vote) to Approve all Product Selection Actions.

FINANCIAL REPORT Michael J. Burns, Comptroller Operations, Office of Budget

Commonwealth of Pennsylvania Pennsylvania Liquor Control Board State Stores Fund Comparative Statement of Net Position (Unaudited)

ASSETS		October 31, 2019		October 31, 2018
Current assets:				
Cash	\$	37,181,953	\$	53,945,392
Investments - short term		321,551,587		267,843,556
Accounts and claims receivable, net		2,424,365		1,063,719
Due from other funds - Note 8		-		-
Merchandise inventories, net		287,017,660		286,683,219
Operating supplies		277,746		505,544
Prepaid expenses		1,868,869		1,448,022
Total current assets		650,322,180		611,489,452
Non-current assets:				
Non-depreciable capital assets:				
Land		322,973		322,973
Depreciable capital assets:				
Building		20,875,220		20,875,220
Leasehold improvements		341,826		612,301
Machinery and equipment		48,765,030		48,866,824
Intangibles - internally generated software		22,577,775		26,867,582
Less: accumulated depreciation		63,347,311		69,252,376
Net depreciable capital assets		29,212,540		27,969,551
Total non-current capital assets		29,535,513		28,292,524
Total assets	\$	679,857,693	\$	639,781,976
Total deferred outflows of resources - Notes 4, 5	\$	162,440,631	\$	88,470,800
LIABILITIES				
Current liabilities:				
Trade accounts payable	\$	331,850,761	\$	305,776,016
Other accounts payable		28,856,263		26,490,261
Accrued expenses		25,194,355		23,735,901
OPEB - Note 5		8,994,000		11,976,000
Self-insurance, workers' compensation - Note 6		7,193,938		9,637,029
Due to other funds - Note 8		6,079,949		4,672,830
Due to fiduciary funds - Note 8		3,823,600		3,538,013
Due to other governments - Note 8		1,021,882		922,725
Total current liabilities		413,014,748		386,748,775
Non-current liabilities:		536 833 000		781 379 000
OPEB - Note 5		536,833,000		781,379,000
OPEB - Note 5 Self-insurance, workers' compensation - Note 6		48,841,124		47,949,448
OPEB - Note 5 Self-insurance, workers' compensation - Note 6 Net pension liability - Note 4		48,841,124 543,091,336		47,949,448 451,317,474
OPEB - Note 5 Self-insurance, workers' compensation - Note 6		48,841,124		47,949,448
OPEB - Note 5 Self-insurance, workers' compensation - Note 6 Net pension liability - Note 4 Compensated absences - Note 1	\$	48,841,124 543,091,336 21,598,132	\$	47,949,448 451,317,474 20,809,984
OPEB - Note 5 Self-insurance, workers' compensation - Note 6 Net pension liability - Note 4 Compensated absences - Note 1 Total non-current liabilities	<u>\$</u> \$	48,841,124 543,091,336 21,598,132 1,150,363,592	 \$\$	47,949,448 451,317,474 20,809,984 1,301,455,906
OPEB - Note 5 Self-insurance, workers' compensation - Note 6 Net pension liability - Note 4 Compensated absences - Note 1 Total non-current liabilities Total liabilities Total liabilities		48,841,124 543,091,336 21,598,132 1,150,363,592 1,563,378,340		47,949,448 451,317,474 20,809,984 1,301,455,906 1,688,204,681
OPEB - Note 5 Self-insurance, workers' compensation - Note 6 Net pension liability - Note 4 Compensated absences - Note 1 Total non-current liabilities Total liabilities		48,841,124 543,091,336 21,598,132 1,150,363,592 1,563,378,340		47,949,448 451,317,474 20,809,984 1,301,455,906 1,688,204,681
OPEB - Note 5 Self-insurance, workers' compensation - Note 6 Net pension liability - Note 4 Compensated absences - Note 1 Total non-current liabilities Total liabilities Total liabilities Notes 4, 5	\$	48,841,124 543,091,336 21,598,132 1,150,363,592 1,563,378,340 316,384,836	\$	47,949,448 451,317,474 20,809,984 1,301,455,906 1,688,204,681 101,418,959

Commonwealth of Pennsylvania Pennsylvania Liquor Control Board State Stores Fund Comparative Statements of Revenues, Expenses, and Changes in Net Position For the Month Ending October 31, 2019 and October 31, 2018 (Unaudited)

	2019	-20	2018-	19
Sales net of taxes	\$	180,436,115	\$	171,655,492
Cost of goods sold		(124,867,034)		(117,907,512)
Gross profit from sales		55,569,081		53,747,980
Operating (expenses):				
Retail operations	(30,480,783)		(33,264,388)	
Marketing & merchandising	726,983		(1,023,042)	
Supply chain	(890,811)		(2,069,257)	
Wholesale operations	(170,845)		(155,595)	
Information technology services	(1,904,909)		(2,064,669)	
Regulatory affairs	(1,467,876)		(1,962,023)	
Administration	(1,071,036)		(1,167,769)	
Finance	(288,157)		(280,781)	
Board & secretary	(301,227)		(706,201)	
Legal	(324,047)		(299,411)	
Commonwealth provided services - Note 2	(1,078,903)		(1,102,635)	
Total		(37,251,611)		(44,095,771)
Operating profit		18,317,470		9,652,209
Other operating revenues (expenses):				
Enforcement fines	153,834		257,903	
License fees	2,896,056		2,731,705	
Miscellaneous income	291,827		371,516	
Administrative law judge	(248,367)		(242,543)	
Total		3,093,350		3,118,581
Total operating income		21,410,820		12,770,790
Miscellaneous revenues (expenses):	540,000		447.057	
Interest income	516,992		447,257	
Other Total		F16 002		447 257
		516,992		447,257
Income before operating transfers		21,927,812		13,218,047
Operating transfers out: PSP enforcement - Note 3	(2,318,502)	(2,318,502)	(2,438,870)	(2,438,870)
Net Income from operations		19,609,310	()	10,779,177
Statutory Transfers:				
General fund - Note 3 Drug and alcohol programs - Note 3				
Total	_			-
Change in net position		19,609,310		10,779,177
Total net position - beginning		(1,057,074,162)		(1,072,150,041)
Total net position - ending	\$	(1,037,464,852)	\$	(1,061,370,864)
Liquor tax	32,400,528		30,468,985	
State Sales Tax	12,744,292		11,972,796	
	856,030	40.000.051	811,921	40.050 700
Taxes remitted to Dept.of Revenue YTD	\$	46,000,851	\$	43,253,702

Commonwealth of Pennsylvania Pennsylvania Liquor Control Board State Stores Fund Comparative Statements of Revenues, Expenses, and Changes in Net Position For the Four Months Ending October 31, 2019 and October 31, 2018 (Unaudited)

	20)19-2	D	20)18-1	9
Sales net of taxes		\$	693,398,103		\$	667,558,436
Cost of goods sold Gross profit from sales			(474,290,146) 219,107,957			(456,035,395) 211,523,041
			213,107,337			211,323,041
Operating (expenses):						
Retail operations	(122,200,791)			(130,441,194)		
Marketing & merchandising	(3,027,949)			(5,193,964)		
Supply chain	(2,756,875)			(3,560,963)		
Wholesale operations	(551,011)			(595,532)		
Information technology services	(9,492,081)			(10,647,155)		
Regulatory affairs	(6,294,107)			(7,359,477)		
Administration	(4,017,204)			(4,797,114)		
Finance	(1,185,662)			(1,166,875)		
Board & secretary	(1,157,554)			(1,683,657)		
Legal	(1,222,343)			(1,235,486)		
Commonwealth provided services - Note 2	(4,653,080)	_		(4,248,458)	_	
Total			(156,558,657)			(170,929,875)
Operating profit			62,549,300			40,593,166
Other operating revenues (expenses):						
Enforcement fines	611,663			619,351		
License fees	11,891,709			12,499,291		
Miscellaneous income	1,100,823			1,204,196		
Administrative law judge	(970,827)			(950,272)		
Total		•	12,633,368		-	13,372,566
Total operating income			75,182,668			53,965,732
Miscellaneous revenues (expenses):						
Interest income	2,091,289			1,749,751		
Other	-			-		
Total			2,091,289		-	1,749,751
Income before operating transfers			77,273,957			55,715,483
Operating transfers out:	(0.550.440)		(0.550.440)	(0.770.440)		(0.770.440)
PSP enforcement - Note 3	(9,552,113)		(9,552,113)	(9,779,448)		(9,779,448)
Net Income from operations Statutory Transfers:			67,721,844			45,936,035
General fund - Note 3	-			-		
Drug and alcohol programs - Note 3 Total	-		-	-		-
Change in net position			67,721,844			45,936,035
Total net position - beginning			(1,105,186,696)			(1,107,306,899)
Total net position - ending		\$	(1,037,464,852)		\$	(1,061,370,864)
Liquor tax	124,238,621			119,484,901		
State Sales Tax	48,876,076			46,990,130		
Local Tax	3,158,512			3,031,978		
Taxes remitted to Dept.of Revenue YTD		\$	176,273,209		\$	169,507,009

OTHER ISSUES

Pennsylvania Malt and Brewed Beverages Industry Promotion Board.....Elizabeth Brassell, Director of Policy and Communications

Act 39 of 2016 created the Pennsylvania Malt and Brewed Beverages Industry Promotion Board and authorized the PLCB to approve up to \$1 million annually for development and marketing of the Pennsylvania beer industry. The Pennsylvania Fiscal Code also allows for unallocated beer grant funds to be made available in subsequent years. The Pennsylvania Malt and Brewed Beverages Industry Promotion Board has recommended 20 grant projects totaling \$1.3 million for PLCB approval. The grant projects are intended to increase the production of Pennsylvania-made malt and brewed beverages and enhance the Pennsylvania beer industry through promotion, marketing, and research-based programs and projects.

	Grant Project	Grantee	Grant Amount
A	Beer Tourism Grant for the Craft Beer Trail of Greater Philadelphia: Grant will allow Visit Philadelphia to market and promote greater Philadelphia's craft beer and breweries in order to boost Philadelphia and Pennsylvania's image as one of the country's top destinations for craft beer; generate positive economic impact by driving visitation to Pennsylvania breweries; increase the number of breweries people visit; and increase the amount of money people spend at regional breweries. This grant builds upon a similar grant issued for October 2019 through June 2020 and extends funding through June 2021.	Visit Philadelphia	\$150,000
B	Increasing the Participation of the Black Community in PA Craft Beer: Increase the awareness, knowledge, and experience of black people in craft beer and support and promote the Pennsylvania beer industry by offering educational opportunities (workshops, site visits, trainings) to drinkers, hop growers, and potential brewers in black communities in the greater Pittsburgh area.	Black Brew Culture (Amber Epps Consulting & Mike Potter)	\$130,350
С	Poured in Pennsylvania, The Series: This series will follow the same themes, stories, and creative approach as the documentary <u>Poured in</u> <u>Pennsylvania</u> , funded through a previous grant cycle. The series – featuring 16 to 20 episodes, each 30 to 45 minutes in length and digitally distributed via Amazon Prime – will explore the state's craft beer industry, including its impact in agriculture, tourism, and the economy in order to both educate viewers and spur beer tourism throughout Pennsylvania.	GK Visual, LLC	\$120,000

D	Development of a Quality Testing Program to Support Pennsylvania Raw Materials and Malt Beverages: Creation of the first analytical lab dedicated solely to malt beverages in Pennsylvania, which will improve accessibility to affordable testing for farmers and brewers, provide assistance and education in quality production for farmers and manufacturers, and empower businesses to respond to quality concerns and build their own quality programs.	University of the Sciences in Philadelphia Brewing Science Program	\$97,299
E	Grain Drying Proposal to Increase Quality and Production of Pennsylvania Malting Barley: Development of an economical, carbon-neutral drying process that will support increased production of Pennsylvania malting barley, prevent malting-quality barley from being rejected due to moisture levels, and increase the amount of Pennsylvania-grown malting barley available to Pennsylvania malt houses, all without impacting premiums paid to Pennsylvania farmers.	CNC Malting Co.	\$88,640
F	Use of Wheat and Rye Middlings (Four Milling Byproducts) in Beer Brewing: Middlings, a byproduct of polished flour production typically sold as animal feed, present a potential low-cost solution for brewers to preserve grain flavors in lower-ABV beers. This research initiative will explore best practices for utilizing these grain byproducts during the brewing process, including full-scale testing with local brewpubs.	Ryan Elias, Penn State College of Agricultural Sciences	\$83,790
G	Use of β -Glucosidase Enzymes to Improve Flavor and Aroma Yield from Hops: Evaluate the use of glucosidases to increase flavor and aroma extraction from hops during several stages in the brewing process. As consumer interest in heavily hopped beers grows, this research has the potential to provide the Pennsylvania brewing industry with a novel way to reduce hop costs while maintaining hop flavor and aroma quality and intensity.	Ryan Elias, Penn State College of Agricultural Sciences	\$82,840
H	Pittsburgh Brewers Guild Update and Expansion: Expand upon the 30+-member PBG's foundation and increase industry awareness and beer tourism across the Pittsburgh region by updating the Pittsburgh Brewery Guide and website and re- launching Pittsburgh Craft Beer Week.	Pittsburgh Brewers Guild	\$75,000
Ι	Allegheny County Craft Brewery Tourism Campaign: A public relations and marketing campaign to increase awareness of Pittsburgh's craft brewery scene in out-of-market audiences and attract new visitors to the 30+ breweries in the Allegheny	Visit Pittsburgh	\$75,000

	County region. Tactics will include participation in an out-of-market craft beer event to promote the Pittsburgh brewery scene, development of a library of photo and video assets showcasing Pittsburgh's brewing industry, a craft brewery tourism press tour, and digital and social media advertising.		
J	Pennsylvania Brewing Symposium: Expansion of the one-day Brewing Symposium hosted by Brewers of Pennsylvania for the last five years to a two-day professional development event, inviting presenters and attendees to share research and experiences, gain insight, discuss the science and business of brewing, and network. Past grant recipients will be invited to deliver updates on their research and findings to the Pennsylvania brewing industry.	Brewers of Pennsylvania	\$71,000
К	Craft Beer Value Chain Development: Expanding Hops Processing in Western Pennsylvania: A first- of-its-kind-in-Pennsylvania research and development/outreach and education project aiming to increase the market share of local hops in Pennsylvania's craft brewing industry by increasing the shelf life of locally sourced hops through improved processing and storage methods, increasing brewers' access to local hops, and expanding local hop growing.	Maria Graziani, Penn State College of Agricultural Sciences	\$56,258
L	Gluten-Free Beer Production in Pennsylvania Using Unmalted Grains: Evaluation of the use of unmalted grains and enzyme supplementation for several non-barley/wheat gluten-free grains in order to develop best practices for producing sufficient levels of fermentable sugars and free amino nitrogen for gluten-free beers.	Darrell Cockburn, Penn State College of Agricultural Sciences	\$53,514
M	Education and Marketing of Grain/Malt Produced for Commonwealth Brewed Beverages: Strengthening of the grain and malt value chain in Pennsylvania through enhancement of two events that continue to grow each year: the Philadelphia Grain & Malt Symposium, a technical conference and networking event showcasing Pennsylvania brews using local grains and malts, and the Malt- A-Palooza field day, an education and marketing event celebrating local agriculture and featuring malter demonstrations, brewer expositions, farmer education, and entertainment.	Deer Creek Malthouse	\$47,561

N	Lake Erie Ale Trail Craft Beer Week and Special Event Marketing Campaign Expansion: Grow Lake Erie beer tourism at 12 member breweries and events through increased marketing for Lake Erie Ale Trail special events and growth of Lake Erie Ale Trail beer enthusiast membership. Marketing efforts will broaden appeal to men and women in expanded markets (Cleveland, Pittsburgh, and Buffalo, in addition to northwest Pennsylvania) and will employ traditional and new marketing strategies.	Lake Erie Ale Trail	\$44,500
0	Butler County Beer Box: Purchase of a custom BoxPop 20-foot shipping container to be branded and used as a portable bar at 12 or more events throughout the county in order to grow awareness of and beer tourism among 10 participating breweries.	Butler County Tourism & Convention Bureau	\$40,000
P	Cumberland Valley Beer Trail Marketing & Visitation Increase: Enhance promotion of the 29-location Cumberland Valley Beer Trail through eye- catching advertising wraps on 20 full-time rideshare vehicles for three months (mid-June through mid-September) in Washington, D.C., and Philadelphia, in order to increase the sale of malt and brewed beverages produced in Cumberland County and the surrounding region and increase sales and visitation to other businesses in the area through beer tourism.	Cumberland Area Economic Development Corporation	\$35,000
Q	Meeting of the Malts: The Growler Awards: Expansion of The Meeting of the Malts, the signature annual event of the Brewers of Pennsylvania, transforming the traditional panel discussion, beer pairing dinner, and beer festival into an industry awards event including all beer entities within the Commonwealth and serving as the primary meeting place to celebrate the successes of the Pennsylvania craft beer industry and discuss industry challenges and trends.	Brewers of Pennsylvania	\$25,000
R	Educating Agricultural Producers on Legal Considerations Associated with Hops Production on Leased Land: Through creation of educational materials, this project will address commodity- specific legal issues, including lease preparation, of concern to agricultural producers considering undertaking or continuing cultivation of hops, thereby increasing hops cultivated in Pennsylvania and increasing agricultural and beer industry economic development.	Ross Pifer, Penn State Center for Agricultural and Shale Law	\$13,998

S	Cultivation of Two Unique Pennsylvania Varieties of Hops on Sonco Pipe Trellis System: Purchase of the Sonco Pipe trellis system to compare its cost- effectiveness and durability for hop growing in comparison to conventional Larch poles, along with propagation of two unique Pennsylvania hop varieties.	Douglas Clayton, Hop Stop Farm	\$5,184.20
Т	Construction of an Economical and Efficient Hop Dryer: Grant funds will be used to build an efficient and inexpensive hop dryer that will be able to handle 700 to 800 pounds of wet hops every 12 hours. Assuming the project is successful, mass production of this affordable dryer would allow growers with 2 to 3 acres of hops to avoid significant start-up costs associated with commercially available dryers.	Douglas Clayton, Hop Stop Farm	\$3,821

Motion Made:	Board Member Isenhour made a motion to approve all grant projects with the exception of Items N & O.
Seconded:	Board Member Negra
Board Decision:	Unanimously agreed (3-0 vote) to Approve all grant projects with the exception of Items N & O.

CITIZEN COMMENT/BUSINESS FROM THE FLOOR

None

NEXT BOARD MEETING

The next meeting of the PLCB will be a formal meeting on Wednesday, December 18, 2019 beginning at 11:00 A.M. Prior to the public meeting, there will be an Executive Session to discuss matters of personnel and to engage in non-deliberative informational discussions, some of which are regarding actions and matters which have been approved at previous public meetings.

ADJOURNMENT

On a motion by Board Member Isenhour, seconded by Board Member Negra, the meeting was adjourned.

The foregoing actions are hereby officially approved.

Chairman

Member

Member

ATTEST:

Secretary