CIVIL DISTRICT COURT FOR THE PARISH OF ORLEANS

STATE OF LOUISIANA

NO. ___________

DIVISION “____”

 SECTION NO. ___

CITY OF NEW ORLEANS’ DEPARTMENT OF FINANCE

IN ITS CAPACITY AS THE ORLEANS PARISH TAX COLLECTOR
VERSUS

NEWPORT CORPORATION OF LOUISIANA, MILLIONAIRE BOY’S CLUB, INC., RUE BOURBON ENTERTAINMENT, L.L.C., IBERVILLE MANAGEMENT GROUP, INC., BOURBON SALOON, INC., CONTI MANAGEMENT GROUP, INC., MILLIARDAIRE INVESTMENT CLUB, LLC, FOUR-26 BOURBON, L.L.C., TWO-37 BOURBON STREET, INC., TO GO ON BOURBON STREET, L.L.C., DANTE’S OF DECATUR, INC., D/B/A OLD ABSINTHE HOUSE, MANGO-MANGO, JAZZ EMPORIUM, YOUSEF SALEM, SAMER ALADWAN,
HILWA ALADWAN, & CAROLYN PIERCE
FILED: _____________________________

DEPUTY CLERK

Petition for Collection of Tax Liability

Now Into Court, comes City of New Orleans’ Department of Finance in its capacity as the Orleans Parish Tax Collector, who respectfully represents:
I.

Pursuant to the authority of Article VII, Section 3(B)(1) of the Constitution of Louisiana and the Home Rule Charter of the City of New Orleans Chapter 13, Section 4-1301(1)(a), the Department of Finance has been designated the single tax collector (hereinafter referred to as “City”) of Orleans Parish by the various taxing bodies therein.
II.

Made defendants herein are:

1. Newport Corporation of Louisiana;

2. Millionaire Boy’s Club, Inc.;

3. Rue Bourbon Entertainment, L.L.C.;

4. Iberville Management Group, Inc.;

5. Bourbon Saloon, Inc.;

6. Conti Management Group, Inc.;

7. Milliardaire Investment Club, L.L.C.;

8. Four-26 Bourbon, L.L.C.;

9. Two-37 Bourbon Street, Inc.;

10. To Go On Bourbon Street, L.L.C.; and,

11. Dante’s of Decatur, Inc. (sometimes referred to as the “Debtor companies”.)
All entities organized under the laws of the State of Louisiana and domiciled in Orleans Parish, conducting business in Orleans Parish as Old Absinthe House, Coco Club, the Mango-Mango establishments, Jazz Emporium, and other various names at municipal addresses: 201, 239-241, 240, 333, 400, 424-426, 615-617 Bourbon Street tax account numbers: 101988856, 102666658, 100733382, 101960587, 102075447, 102565886, and 102565878.

Also made defendants are the officers, directors, members, and owners of the above companies are:

12. Yousef Salem;

13. Samer Aladwan;

14. Hilwa Aladwan; and,

15. Carolyn Pierce (sometimes collectively referred to as “Debtor”).
III.

On May 22, 2008, Debtor entered into seven (7) installment agreements with the City for the payment of delinquent sales and use taxes for the period June 2007 through February 2008, which totaled approximately THREE HUNDRED TWENTY THOUSAND ONE HUNDRED NINETY-FOUR DOLLARS AND 13/100 ($320,194.13). Pursuant to the installment agreements Debtor acknowledged the tax liability, agreed to pay monthly installments until the tax liability, penalties, and interest was satisfied. Yousef Salem personally guaranteed the delinquent tax liability as well as waived all restrictions and delays dealing with the determination of the amount due, assessment procedures, and the right to appeal. Debtor paid a down payment of SEVENTY-ONE THOUSAND TWO HUNDRED FORTY-EIGHT DOLLARS AND 51/100 ($71,248.51) (The Installment Agreements are attached in globo as Exhibit “A”.)
IV.

From November 2009 through May 2010 Debtor failed to remit the agreed upon installment agreements, breaching the terms of the installment agreements causing the liability for each business to be immediately due.
V.

On June 16, 2010, Debtor entered into a second set of seven (7) installment agreements with the City for the payment of delinquent sales and use taxes for the period June 2007 through April 2009, which totaled approximately SIX HUNDRED TWENTY-EIGHT THOUSAND EIGHT HUNDRED FORTY AND 14/100 ($628,840.14). Pursuant to the installment agreements Debtor acknowledged the tax liability, agreed to pay monthly installments until the tax liability, penalties, and interest was satisfied. Yousef Salem personally guaranteed the delinquent tax liability as well as waived all restrictions and delays dealing with the determination of the amount due, assessment procedures, and the right to appeal. Debtor paid a down payment of NINETY-SIX THOUSAND DOLLARS AND 00/100 ($96,000.00) (The Installment Agreements are attached in globo as Exhibit “B”.)

VI.

Immediately after entering into the second set of installment agreements Debtor breached the terms of the installment agreement and since June 2010 has not paid a single installment agreement causing the liability for each business to be immediately due.

VII.

The collective tax liability as of August 31, 2010, is four hundred two thousand four hundred thirty-eight dollars and 93/100 ($402,438.93) and is allocated as follows:
	Business
	Tax Liability

	Old Absinthe House
	$152,146.53

	Jazz Emporium
	$58,904.61

	Mango - Mango Sk
	$28,506.55

	Mango - Mango Ab
	$50,509.88

	Mango - Mango Rk
	$40,844.45

	Millionaires Boys
	$13,019.59

	Mango - Mango Be
	$58,507.32

	
	

	Total
	$402,438.93

(hereinafter referred to as the “tax liability”.)
VIII.

The agreement provided for an annual interest rate of fifteen percent (15%) until paid along with a waiver of all restrictions and delays including the right to appeal the amount of taxes due. (Please see Exhibits “A” & “B”.)

IX.

Debtor has or should have collected sales and/or use taxes from the public during the course business, but has failed to collect and/or remit said taxes to the City, as required by the Code §150-576 & 601 (Code 1956, §56-21 & §56-33; see similar provisions for the State, Louisiana Revised Statute 47§302 and 47§337.15, respectively).
X.

Pursuant to the Code §150-613 (Code 1956, §56-44; see similar provisions for the State, Louisiana Revised Statute 47§304), Debtor is liable for taxes it has failed to collect and/or remit to the City.

XI.

Pursuant to the Code §150-602 (Code 1956, §56-33), taxes levied in Orleans Parish shall be collected by the dealer from the purchaser or consumer and remitted to the City not later than the 20th day of the month following the month of sale.
XII.

The Code provides that delinquent taxes shall bear interest at the rate of one and one-quarter percent (1¼%) per month until paid, plus a compensatory penalty equal to five percent (5%) for each thirty (30) days, or fraction thereof, of delinquency, not to exceed twenty-five percent (25%) in aggregate of tax due; plus attorney's fees at the rate of ten percent (10%) of the aggregate tax, compensatory penalty and interest. Code §150-702 (Code 1956, §56-66).
XIII.

All penalties and interest imposed by the Code shall be payable to and recoverable by the City as if they were apart of the tax. Code §150-703 (Code 1956, §56-67).
XIV.

The City is entitled to a summary court proceeding to collect taxes pursuant to the Code §150-191(1) (Code 1956, §62-39(1)) (see similar provisions for the State, Louisiana Revised Statute 47§337.61) and respectfully request an expedited hearing.

XV.

Pursuant to Code §150-191(2) (Code 1956, §62-39(2)) (see similar provisions for the State, Louisiana Revised Statute 47§337.61(2)), which provides in pertinent part”

(2) All defenses, whether by exception or to the merits, made or intended to be made to any such claim, must be presented at one time and filed in the court of original jurisdiction prior to the time fixed for the hearing, and no court shall consider any defense unless so presented and filed. This provision shall be construed to deny to any court the right to extend the time for pleading defenses; and no continuance shall be granted by any court to any defendant except for legal grounds set forth in the Louisiana Code of Procedure.
Therefore, the City requests that this Honorable Court deny any extensions of time requested by the Debtor.

XVI.

In accordance with Code §150-191(4) (Code 1956, §62-39(4)) (see similar provisions for the State, Louisiana Revised Statute 13§5034 and Louisiana Revised Statute 47§337.61(4)), an affidavit of correctness is attached hereto and made reference as if copied in extenso, which constitutes a prima facie case, and the burden of proof to establish anything to the contrary shall rest wholly on the Debtor. (The Affidavit of Derrick Muse, Deputy Director of the Department of Finance for the City of New Orleans is attached hereto as Exhibit “C”.)
XVII.

Pursuant to Code §150-608(b) & 608(c) (see similar provisions for the State, Louisiana Revised Statute 47§337.46) the City seeks to make Debtors’ officers, directors, members, and owners liable for the tax liability. Code §150-608(b) & 608(c) provides in pertinent part:

b) If the dealer is a corporation, the board of directors of the corporation shall designate by resolution an officer or director or a combination of officers and/or directors having direct control or supervision of the collection of sales or use taxes and the responsibility of filing returns and remitting sales or use taxes. Such resolution in proper form and bearing all corporate seals shall be filed with the director at the time the corporation applies for a certificate of registration. The director is authorized, as an alternative means of enforcing collection of sales or use taxes imposed by this article, to hold any officer or director or combination thereof designated in the corporate resolution, or in fact having direct control or supervision of collection of such taxes or the responsibility of filing returns and remitting such taxes, who fails to remit or account for such taxes collected, personally liable for the total amount of such taxes collected and not accounted for or not remitted together with any interest, penalties and fees accruing thereon. Collection of the total amount of taxes, interest, penalties and fees due may be made from any one or any combination of such officers or directors who willfully fail to remit or account for such taxes collected by use of any remedy available for the collection of taxes provided by law or ordinance.

(c) If the dealer is a natural person, the person applying for the certificate of registration shall be a person with a substantial ownership interest in the business who shall affirm and disclose this interest by an affidavit filed contemporaneously with the application for a certificate of registration as described above. The director is authorized, as an alternative means of enforcing collection of sales or use taxes imposed by this article, to hold any substantial owner of a business personally liable for the total amount of any taxes collected pursuant to the provisions of this article and not accounted for or not remitted together with any interest, penalties and fees accruing thereon. Collection of the total amount due may be made from a substantial owner of the business who willfully fails to remit or account for taxes imposed pursuant to this article by use of any remedy available for the collection of taxes provided by law or ordinance.

(Emphasis Added.)

Therefore, the City is afforded a right of action against the officers, directors, members, and owners of the Debtor companies for its failure to pay the tax liability and its continued accruing interest and penalties.
XVIII.

Since the City has not received a designation from Debtors that a particular officer or director, or a combination of officers and/or directors, had direct control or supervision over the collection of sales or use taxes as provided for by Code §150-608(b) (Code 1956, §56-39), Yousef Salem, Samer Aladwan, Hilwa Aladwan, and, Carolyn Pierce all had direct control and/or supervision over the collection of sales and use taxes, the filings associated with the collections, and remittance of said taxes to the City.
XIX.

Accordingly, the City alleges that Yousef Salem, Samer Aladwan, Hilwa Aladwan, and, Carolyn Pierce are all personally liable in their individual capacity as officers and directors of Debtor companies; and, yhat through their individual or combined negligence or willful disregard for the law, they have refused to pay the tax liability. Further, that Yousef Salem, Samer Aladwan, Hilwa Aladwan, and, Carolyn Pierce are personally liable, jointly severally, and in solido for the tax liability, with additional interest and penalties, attorney's fees, cost of the audit, and costs associated with this action.

XX.

Pursuant to the Code §150-193 (Code 1956 §62-42), the taxes due to the City from the tax liability, interest, penalties, and attorney’s fees operate as a lien, privilege, and mortgage on all property of the Debtor companies, Yousef Salem, Samer Aladwan, Hilwa Aladwan, and, Carolyn Pierce. The lien, privilege, and mortgage on all property applies to both movable and immovable property and is enforceable by this Honorable Court.

XXI.

Pursuant to the Code §150-717 (1956 §56-81), the liability of any person arising from any tax, interest, penalty, imposed by the Code, from the time the taxes are due, shall be a personal debt of such person to the City, recoverable in any Court of competent jurisdiction. Such debt, whether sued upon or not, shall be a lien on all property of such delinquent person and shall have preference in any distribution of the assets of such person.

WHEREFORE, the City of New Orleans’ Department of Finance, the designated Tax Collector for Orleans Parish, prays that Newport Corporation of Louisiana, Millionaire Boy’s Club, Inc., Rue Bourbon Entertainment, L.L.C., Iberville Management Group, Inc., Bourbon Saloon, Inc., Conti Management Group, Inc., Milliardaire Investment Club, L.L.C., Four-26 Bourbon, L.L.C., Two-37 Bourbon Street, Inc., To Go On Bourbon Street, L.L.C., Dante’s of Decatur, Inc., and Yousef Salem, Samer Aladwan, Hilwa Aladwan, and, Carolyn Pierce, individually and as an officer, director, member, or owner, be served with a copy of this Petition for Collection of Tax Liability and that after due proceedings had that there be judgment in favor of the City and against Newport Corporation of Louisiana, Millionaire Boy’s Club, Inc., Rue Bourbon Entertainment, L.L.C., Iberville Management Group, Inc., Bourbon Saloon, Inc., Conti Management Group, Inc., Milliardaire Investment Club, L.L.C., Four-26 Bourbon, L.L.C., Two-37 Bourbon Street, Inc., To Go On Bourbon Street, L.L.C., Dante’s of Decatur, Inc., Yousef Salem, Samer Aladwan, Hilwa Aladwan, and, Carolyn Pierce, individually and in her capacity as an officer, director, member, or owner, jointly severally, and in solido for four hundred two thousand four hundred thirty-eight dollars and 93/100 ($402,438.93) plus all additional taxes accruing from the date of the assessment until judgment, plus interest, penalties, audit cost, costs and attorney's fees in the amount of ten percent (10%) as provided by law.

 Respectfully submitted,

	NANNETTE JOLIVETTE BROWN,
LSB# 18967

CITY ATTORNEY

	ROBERT J. ELLIS, JR., T.A. LSB# 26022

DEPUTY CITY ATTORNEY

1300 PERDIDO STREET

SUITE 5E03 - CITY HALL

NEW ORLEANS, LOUISIANA 70112

TELEPHONE: 504.658.9800

Facsimile: 504.658.9868

	DARRYL M. PHILLIPS, LSB# 19736

CHIEF OF LITIGATION

<<SERVICE INSTRUCTIONS TO FOLLOW>>
PLEASE SERVE:

The Petition for Collection of Tax Liability on:

NEWPORT CORPORATION OF LOUISIANA, MILLIONAIRE BOY’S CLUB, INC., RUE BOURBON ENTERTAINMENT, L.L.C., IBERVILLE MANAGEMENT GROUP, INC., BOURBON SALOON, INC., CONTI MANAGEMENT GROUP, INC., MILLIARDAIRE INVESTMENT CLUB, LLC, FOUR-26 BOURBON, L.L.C., TWO-37 BOURBON STREET, INC., TO GO ON BOURBON STREET, L.L.C., DANTE’S OF DECATUR, INC. D/B/A OLD ABSINTHE HOUSE, MANGO-MANGO, JAZZ EMPORIUM, YOUSEF SALEM, SAMER ALADWAN, HILWA ALADWAN, AND CAROLYN PIERCE
Through their agent for service of process:

DANIEL RESTER
BANK ONE CENTRE - NORTH TOWER, 19TH FLOOR

51 FLORIDA ST.

BATON ROUGE, LA 70801

YOUSEF SALEM, individually, and in his capacity as an officer, director, member, or owner of the above list companies at:

	240 BOURBON STREET

	NEW ORLEANS, LA 70130

9 ROSEDOWN CT.

NEW ORLEANS, LA 70130

and

SAMER ALADWAN, individually, and in his capacity as an officer, director, member, or owner of the above list companies at:

	240 BOURBON STREET

	NEW ORLEANS, LA 70130

and
	409 GATEHOUSE, APT. F

	METAIRE, LA 70001

HILWA ALADWAN, individually, and in his capacity as an officer, director, member, or owner of the above list companies at:

	240 BOURBON STREET

	NEW ORLEANS, LA 70130

and

9 ROSEDOWN CT.

NEW ORLEANS, LA 70130

and

CAROLYN PIERCE, individually, and in her capacity as an officer, director, member, or owner of the above list companies at:

	240 BOURBON STREET

	NEW ORLEANS, LA 70130

and

	1836 GREEN OAT DR.

	GRETNA, LA 70056

Petition for Collection of Tax Liability

Page 1 of 8

