

State of Louisiana

KATHLEEN BABINEAUX BLANCO
GOVERNOR

Gaming Control Board

HILLARY J. CRAIN
CHAIRMAN

IN RE: MIYON N. WILSON NO. P040041953

ORDER

This matter was considered by the Louisiana Gaming Control Board at its meeting of March 15, 2004. The Hearing Officer's order dated March 8, 2004, based on the "Joint Motion for Entry of Stipulations and Approval of Proposed Settlement" in the matter of the "Notice of Recommendation of Revocation," Permit No. P040041953, by and between Miyon N. Wilson, and the Louisiana Department of Public Safety and Corrections, Office of State Police, Casino Gaming Division, which is attached hereto and incorporated herein, is **APPROVED**.

THUS DONE AND SIGNED on this the 16th day of March, 2004.

LOUISIANA GAMING CONTROL BOARD

BY:

HILLARY J. CRAIN, CHAIRMAN

LOUISIANA GAMING CONTROL BOARD
I HEREBY CERTIFY THAT A CERTIFIED
COPY HAS BEEN MAILED OR SERVED ON
ALL PARTIES THIS 17th DAY
OF March, 2004

APPEAL DOCKET CLERK

STATE OF LOUISIANA
LOUISIANA GAMING CONTROL BOARD
ADMINISTRATIVE HEARING OFFICE

IN RE: MIYON N. WILSON

CASE NO. PO40041953

**JOINT MOTION FOR ENTRY OF STIPULATIONS AND
APPROVAL OF PROPOSED SETTLEMENT**

ON THE JOINT MOTION OF:

1. the Louisiana Department of Public Safety and Corrections, Office of State Police, Casino Gaming Division (hereinafter "Division"), and
2. Miyon N. Wilson, permit number PO40041953 (hereinafter "permittee"),

who respectfully represent the following:

WHEREAS:

1. On or about July 23, 2003, the Division received notice from the Louisiana Department of Revenue that the permittee was not current in the filing and/or payment of taxes;
2. On July 25, 2003, the Division gave the permittee written notification of the above tax delinquency, and provided the permittee with thirty (30) days to submit the appropriate tax clearance;
3. When the permittee failed to submit the state tax clearance within the allotted time, the Division caused to be issued a Notice of Recommendation of Revocation to the permittee on or about October 2, 2003;
4. This matter has been scheduled for hearing on March 8, 2004 at 9:30 a.m. before the Honorable J.E. Anzalone, Jr.,

NOW THEREFORE, in consideration of the foregoing stipulations, the Division and the permittee hereby propose the following settlement, that:

1. The permittee acknowledges that she was in violation of La. R.S. 27:28(F), in that she did not remain current in the filing/payment of taxes with the Louisiana Department of Revenue for a portion of the existence of her permit;

TRUE COPY

Representative
Louisiana Gaming Control Board

2. The permittee has since become current in the filing/payment of her taxes with the Louisiana Department of Revenue (see attached exhibit 1);
3. In lieu of administrative action against the permittee's non-key employee permit, the permittee shall pay a \$250.00 civil penalty;
4. The Division hereby agrees to accept the permittee's payment of the above stated penalty in full and final settlement of this Notice of Recommendation of Revocation;
5. The Division reserves the right to take into consideration these violations in connection with any future violation;
6. The form and substance of this settlement are to be interpreted under the laws of the State of Louisiana;
7. This settlement constitutes the entire agreement between the Division and Miyon N. Wilson pertaining to the subject matter contained herein, and supercedes all prior and contemporaneous agreements, representations, and understandings of the parties;
8. This settlement is subject to approval by the Hearing Officer of the Louisiana Gaming Control Board; it is expressly understood that if this proposed settlement is approved by the Hearing Officer, this agreement is not executory and will be submitted to the Board for its determination as to whether the matter should be heard by the Hearing Officer; if approved, however, payment of the above penalties must be submitted to the Board within fifteen (15) days of approval of this settlement by the Board; the failure to submit the civil penalty within fifteen (15) days of approval by the Board shall result in the non-key employee permit of the permittee being suspended until such time as the above civil penalty is paid in full; and
9. The Division and the permittee waive their rights to appeal this settlement if the Order is signed by the Hearing Officer and accepted by the Board.

Respectfully submitted,

MIYON N. WILSON
PO40041899

 BY: Miyon N. Wilson
 6177 Highway 157
 Haughton, Louisiana 71037
 Telephone: (318) 949-6169

CHARLES C. FOTI, JR.
ATTORNEY GENERAL

 BY: Karen Day White
 Karen Day White
 Assistant Attorney General
 La. Bar Roll No. 25933
 339 Florida Street, Ste. 500
 Baton Rouge, Louisiana 70801
 Telephone: (225) 342-2465

STATE OF LOUISIANA
LOUISIANA GAMING CONTROL BOARD
ADMINISTRATIVE HEARING OFFICE

IN RE: MIYON N. WILSON

CASE NO. PO40041953

ORDER

Considering the foregoing Joint Motion For Entry of Stipulations and Approval of Proposed Settlement, IT IS HEREBY ORDERED that such proposed settlement be approved, to wit:

1. the permittee acknowledges that it was in violation of La. R.S. 27:28(F);
2. the permittee, having become current in the filing/payment of taxes with the Louisiana Department of Revenue, shall pay a \$250.00 civil penalty;
3. payment of the above penalty shall be submitted to the state within fifteen (15) days of approval of this settlement by the Louisiana Gaming Control Board; and
4. the failure to submit the above penalty within fifteen (15) days of approval of this settlement by the Board shall result in the non-key employee permit of the permittee being suspended until such time as the civil penalty is paid in full.

THUS DONE AND SIGNED this 8 day of March, 2004 in
Baton Rouge, Louisiana.

LOUISIANA GAMING CONTROL BOARD
I HEREBY CERTIFY THAT A CERTIFIED
COPY HAS BEEN MAILED OR SERVED ON
ALL PARTIES THIS 8th DAY
OF March 2004
Sandra Hayes
DOCKET CLERK, ADMINISTRATIVE HEARING OFFICE

cc: Miyon Wilson
Karen White
St George De

J. E. Anzalone, Jr.
Hearing Officer

A TRUE COPY ATTEST
LOUISIANA GAMING CONTROL BOARD
HEARING OFFICE
BATON ROUGE, LA 3-8-04
Sandra Hayes
BY: CLERK