DOCKET NO. 311-PS-591

and DOCKET NO. 312-PS-591

and DOCKET NO. 313-PS-591

and DOCKET NO. 314-PS-591

and DOCKET NO. 315-PS-591

and DOCKET NO. 316-PS-591

and DOCKET NO. 317-PS-591

and DOCKET NO. 318-PS-591

and DOCKET NO. 319-PS-591

and DOCKET NO. 320-PS-591

and DOCKET NO. 321-PS-591

and DOCKET NO. 322-PS-591

DEFENSIVE DRIVING SCHOOLS OF
§

BEFORE THE STATE

AMERICA, INC., d/b/a SEARS
§
AUTHORIZED DRIVING SCHOOL
§

§
V.
§
COMMISSIONER OF EDUCATION

§
TEXAS EDUCATION AGENCY,
§
DIVISION OF PROPRIETARY
§
SCHOOLS & VETERANS EDUCATION
§

THE STATE OF TEXAS

DECISION OF THE COMMISSIONER

Statement of the Case

Petitioners Defensive Driving Schools of America, Inc., d/b/a Sears Authorized Driving School, appeal the decisions of the Texas Education Agency, Division of Proprietary Schools and Veterans Education, Respondent, denying twelve applications for renewal of certificates of approval for calendar years 1990 and 1991.

A hearing in these consolidated appeals was held on June 24, 1991 before James C. Thompson, the Hearing Officer appointed by the State Commissioner of Education. Pursuant to the agreement of the parties, the time lines provided in Texas Education Code §32.41 were waived in these appeals. Petitioners are represented by Terrence Kendall, attorney at law, Austin, Texas. Respondent is represented by Duncan R. Fox, Attorney at Law, Austin, Texas.

On July 24, 1991, Petitioners moved to reopen the evidence herein to admit unspecified documents that were not previously available. On August 5, 1991, Respondent opposed said motion. The motion to reopen is hereby DENIED.

Under Texas Education Code §11.52(f), the State Commissioner of Education has delegated the authority to decide and issue final orders in all appeals filed under the Proprietary School Act to Thomas E. Anderson, Jr., Deputy Commissioner for Operations and Services.

For the reasons discussed below, Petitioners' appeals must be GRANTED in part and DENIED in part.

Findings of Fact

After due consideration of the evidence and matters officially noticed, in my capacity as Delegatee for the State Commissioner of Education, I make the following Findings of Fact:

1. Petitioners Defensive Driving Schools of America, Inc., d/b/a Sears Authorized Driving School, operate as a single Texas corporation under a concession agreement with Sears Roebuck and Company. (Tr. 16, 21).

2. Under this agreement, Petitioners operate and advertise twelve commercial driver-training schools under the Sears name. (Tr. 16, 21).

3. From 1978, when their company began operating, through 1989, when responsibility for regulation of commercial driver-training schools was transferred to the Texas Education Agency, Petitioners jointly held a single license from the Texas Department of Public Safety (DPS) to operate their twelve commercial driver-training schools as "branch offices" of their corporate headquarters. (Tr. 20).

4. Under DPS, Petitioners were required to secure a single bond in order to obtain this single license for the twelve branch schools. (Tr. 19-20; Pet. Ex. 1 & 2).

5. When it began its regulation of the industry in September, 1989, the Texas Education Agency, Division of Proprietary Schools and Veterans' Education (DPSVE), determined to honor all commercial driver-training school licenses granted by DPS for calendar year 1989. (Tr. 94).

6. Effective December 11, 1989, the State Board of Education (SBOE) adopted rules for the regulation and licensing of commercial driver-training schools. Two of these rules are at issue here: Title 19, Texas Administrative Code §§69.11(a) and 69.127(b)(11)(E)(ii). (Official Notice).

7. For calendar year 1990, DPSVE issued temporary letters of approval to all previously licensed commercial driver-training schools while the agency studied the industry. (Tr. 94-95).

8. No action was taken to enforce the new board rules for calendar year 1990. (Tr. 94-95).

9. On September 27, 1990, DPSVE sent letters to Petitioners acknowledging their applications for renewal of their certificates of approval for calendar year 1991. (Resp. Ex. 6-16).

10. In these letters, DPSVE informed Petitioners that their applications were deficient because Petitioners failed to submit a $10,000 bond for each location (as required by 19 T.A.C. §69.11(a)), and because Petitioners' financial statement failed to reflect a positive net worth (as required by 19 T.A.C. §69.127(b)(11)(E)(ii)). (Resp. Ex. 6-16).

11. On December 4, 1990, DPSVE issued letters to Petitioners stating:

YOUR APPLICATION FOR A TEXAS PROPRIETARY SCHOOL ACT CERTIFICATE OF APPROVAL BOND HAS BEEN APPROVED. Enclosed is a blank bond form in the amount of: ... $10,000 The executed bond must be submitted to the agency before the 1991 Certificate of Approval can be issued.

(Resp. Ex. 6-16).

12. Petitioners took exception to the requirement of a separate bond for each branch, citing their prior experience under DPS; DPSVE responded to these concerns in a letter dated January 22, 1991. (Resp. Ex. 3; Record).

13. This letter stated in part:

You have stated that you are willing to comply with the bonding requirements for your 1991 approvals; however, you believe that it is punitive to be required to provide bonds for your 1990 approvals. ... The 1991 certificate of approval cannot be issued until all deficiencies have been corrected.

(Resp. Ex. 3).

14. On February 1, 1991, DPSVE sent another letter regarding Petitioners' failure to submit financial statements reflecting a positive net worth. In this letter DPSVE stated:

Since the commercial driving sector is new to our regulation, the provision requiring a minimum current ratio of at least one-to-one is being phased in. Your most recent financial statements reflect a current ratio of .17 to 1. Please ensure that financial statements for the year ending August 31, 1992, conform with the revised Texas Education Code.

(Resp. Ex. 4 [emphasis supplied], Tr. 65-66).

15. On February 12, 1991, DPSVE sent Petitioners another letter concerning both the deficiency in their bonds and in their financial statement. Regarding the latter, DPSVE stated: "See the attached letter dated 12-1-91 concerning deficiencies," attaching the letter quoted above. (Resp. Ex. 5).

16. On April 22, 1991, DPSVE notified Petitioners that renewal of their certificates of approval under the Texas Proprietary School Act were being denied for both calendar years 1990 and 1991. (Resp. Ex. 6-16; Record).

Discussion

The first issue to be resolved in this appeal is whether DPSVE's action denying renewal of Petitioners' certificates for 1990 and the first half of 1991 was timely. Both parties agree that, if the renewal applications for calendar years 1990 and 1991 are denied, Texas Education Code §32.31(b) would - at least on its face - apply retroactively to void all contracts entered into by Petitioners from January 1, 1990 to date. The Commissioner need not decide the constitutionality of such retroactive application of §32.31(b). The Administrative Procedures and Texas Register Act provides:

When a licensee has made timely and sufficient application for the renewal of a license or a new license for any activity of a continuing nature, the existing license does not expire until the application has been finally determined by the agency, and in case the application is denied or the terms of the new license limited, until the last day for seeking review of the agency order or a later date fixed by order of the reviewing court.

Art. 6252-13a §18(b). Under this statute, the temporary licenses granted Petitioners for 1990, and indeed the licenses recognized by DPSVE for 1989, continue in force and effect through the date of the last opportunity to review this decision. Since Petitioners possessed valid certificates for all periods through this date, the denial of their renewal applications for such period was moot. Therefore, Petitioners' appeals must be granted with respect to certification for 1990 as well as whatever portion of 1991 has passed as of the effective date of this decision.

The only live issue before the Commissioner is therefore whether to affirm the denials of Petitioners' certificates prospectively from the effective date of this decision through December 31, 1991.1
I. PETITIONER'S DEFICIT NET WORTH: 1990 BALANCE SHEET.

Defensive Driving Schools of America had a deficit net worth of approximately $600,000 in September of 1989, when it was taken over by its current president, Charles Green. (Tr. 15-16, 30). Mr. Green immediately invested $100,000 in the company by purchase of capital stock, and another $100,000 in the form of a loan which was contractually subordinated to all other obligations of the corporation. (Tr. 22, 27-28). In its year-end financial statements submitted to DPSVE, the company reflected a deficit net worth of $552,719 for fiscal year 1989 and $429,245 for fiscal year 1990. (Resp. Ex. 1). In October, 1990, the corporation sold $250,000 in preferred stock, and in February, 1991, an additional $50,000 in preferred stock, bringing its deficit net worth to $129,000. (Tr. 22, 31). Further, a $100,000 loan payable to Margaret Lowdon, a friend of Mr. Green, will be cancelled in exchange for stock in the company in July 1991. (Tr. 23, 31). At that time, the corporation will have a deficit net worth of $29,000 under generally accepted accounting principles.

Mr. Green argues that his $100,000 loan to the corporation - which is subordinate to every other obligation of the corporation - should be counted as "equity" for DPSVE's purposes, even though this is not consistent with generally accepted accounting principles. (Tr. 27-29). Under this analysis, the corporation's deficit net worth was $29,000 as of February, 1991, and will disappear this month. The Commissioner need not reach this issue.

Redemption of stock is a taxable event; repayment of a loan is not. In light of this fact, Mr. Green elected to structure $100,000 of his initial capitalization of the corporation as a loan rather than a stock purchase. (Tr. 28, 31). He testified that he could, if necessary, have cancelled the note and issued stock in its place, just as he is doing with Ms. Lowdon's note. (Id.). Presumably, he could also have restructured the Lowdon note at an earlier date or taken other steps to capitalize the corporation. But such financial planning requires advance knowledge of what is expected. Petitioners' financial decisions were taken under the explicit understanding that DPSVE's debt-to-equity requirements would not be enforced until August 31, 1992.2 It is too late now for them to restructure their affairs so that the corporations' 1990 balance sheet reflects the maximum net worth achievable. Denying certificates retroactively under these circumstances is unfair, and may well violate Petitioners' constitutional rights to due process of law.

Respondent has waived enforcement of board rule 69.127(b)(11)(E)(ii) against Petitioners under these facts. Accordingly, Petitioners' appeals must be granted with respect to their failure to reflect a positive net worth on their fiscal year 1990 balance sheet.

II. 1991 BOND: MULTIPLE LOCATIONS, MULTIPLE BONDS.

Respondent denied Petitioners' renewal applications on the additional ground that Defensive Driving Schools of America obtained only one $10,000 bond to cover the potential liabilities of all twelve of its branch locations. SBOE rules state that "A commercial driving school may operate a branch school anywhere in this state, provided the branch school has obtained a certificate of approval." 19 T.A.C. §69.11(a) (emphasis supplied). As a condition precedent to obtaining a certificate of approval, Texas Education Code §32.38(a) requires

a corporate surety bond issued by a company authorized to do business in the State, conditioned that the parties thereto shall pay all damages or expenses which the State or any governmental subdivision thereof, or any student or potential student may sustain resulting from a violation.

Petitioners argue that Education Code §32.38(a) is unconstitutionally vague because it is possible to construe it as requiring only one bond for all twelve of Defensive Driving Schools of America's locations. However, board rule 69.11(a) is reasonably subject to only one interpretation, and Petitioners have long been aware of DPSVE's reading of it. This board rule, and DPSVE's interpretation of it, are reasonable and supported by legitimate policy concerns. (Tr. 67-70, 74-78).

Next, Petitioners argue that the Legislature has overturned §69.11(a) by its recent amendment to Article 4413(29c), or that §69.11(a) is otherwise inconsistent with that statute. These arguments are without merit. To begin with, at the time Article 4413(29c) was amended to bring the regulation of commercial driver training schools under DPSVE, the Legislature repealed the portions of Article 4413(29c) providing for the bond formerly required by DPS. See Acts, 1989, 72nd Leg., ch. 813, §4.28, eff. Sept. 1, 1989. Sections three and four of Article 4413(29c) were rendered unnecessary by the amendment to section two, which provided that a certificate of approval would thenceforth be required to be obtained under the Texas Proprietary School Act, which contains a separate bond requirement of its own. Tex. Educ. Code §32.38. Subsequent to this repealer, the Legislature has taken no action bearing on the proper construction of §32.38 as applied to this case.

On June 16, 1991, the Legislature did enact a comprehensive amendment to Article 4413(29c). Act of June 16, 1991, ch. 835, §2, et seq., 1991 Tex. Sess. Law Serv. (Vernon). However, the effective date of that amendment is September 1, 1991. Moreover, when it does become effective, Article 4413(29c) will require separate certificates for each extension of a driver training school, just as §69.11(a) currently provides. Far from overturning board rule 69.11(a), the Legislature has enacted it into law.

Petitioners have failed to submit acceptable bonds for their applications for renewal of their certificates of approval for 1991 as required by Tex. Educ. Code §32.38. Accordingly, Petitioners' appeals as to their 1991 renewal applications must be denied in part.

Conclusions of Law

After due consideration of the record, matters officially noticed, and the foregoing Findings of Fact, in my capacity as Delegatee for the State Commissioner of Education, I make the following Conclusions of Law:

1. The Commissioner of Education has jurisdiction of these appeals pursuant to Tex. Educ. Code §§11.13 and 32.41.

2. Respondent is prohibited by law from retroactively denying renewal of Petitioners' certificates of approval for 1990 and 1991.

3. Respondent has waived enforcement of its debt-to-equity ratio requirement against Petitioners under the facts of this case.

4. Petitioners have failed to submit acceptable bonds for their applications for renewal of their certificates of approval for 1991 as required by Tex. Educ. Code §32.38.

5. Petitioners are not entitled to renewal of their certificates of approval prospectively for 1991 due to their failure to submit acceptable bonds.

6. Petitioners' appeals should be GRANTED IN PART, and their certificates of approval should be RENEWED through the effective date of this decision.

7. Petitioners' appeals should be DENIED IN PART, and renewal of their 1991 certificates of approval should be DENIED from the effective date of this decision.

O R D E R

After due consideration of the record, matters officially noticed, and the foregoing Findings of Fact and Conclusions of Law, in my capacity as Delegatee for the State Commissioner of Education, it is hereby

ORDERED that Petitioners' appeals be GRANTED IN PART, and their certificates of approval be, and are hereby, RENEWED through the effective date of this decision.

AND FURTHER ORDERED that Petitioners' appeals be DENIED IN PART, and renewal of their 1991 certificates of approval be, and are hereby, DENIED from the effective date of this decision.

SIGNED AND ISSUED this 26 day of August , 1991.

THOMAS E. ANDERSON, JR.

DEPUTY COMMISSIONER FOR

OPERATIONS & SERVICES

1 Regarding the adequacy of Petitioners' financial statement, the issue is further limited by a change in applicable law. Effective September 1, 1991, posting the proper bond "shall" satisfy the requirements for financial stability under Article 4413(29c), Texas Civil Statutes. See Act of June 16, 1991, ch. 835, §13(g), 1991 Tex. Sess. Law Serv. (Vernon). This will overturn §69.127(b)(11)(E)(ii) of the SBOE rules for any applications filed on or after that date.

2 Respondent introduced evidence that it lacks authority not to enforce SBOE rules, but this is inconsistent with its course of conduct since the inception of those rules in December 1989. (Tr. 79, 94-95).

1
-11-

#311-PS-591, et. al

