Before the

Administrative Hearing Commission

State of Missouri

DEBRA L. SNOKE,
)

)

Petitioner,
)

)

vs.

)

No. 04-0786 EC

)

MISSOURI ETHICS COMMISSION,
)

)

Respondent.
)

DECISION

We are without jurisdiction to hear the complaint of Debra L. Snoke because it was untimely filed. We dismiss the complaint.

Procedure

On June 14, 2004, Snoke filed a complaint with us to appeal the assessment of a fine (“the assessment”) from the Missouri Ethics Commission (“the MEC”). On September 7, 2004, we issued an order requiring Snoke to show cause why we should not dismiss her complaint for untimely filing. We received Snoke’s response on September 15, 2004.

Findings of Fact

1.
On May 25, 2004, the MEC’s executive director assessed Snoke a fine of $100 for filing her personal financial disclosure statement ten days late.

2.
The MEC sent notice of the assessment to Snoke by way of a certified mailing to Carol Rice at the Missouri Commission on Human Rights, of which Snoke had been a member in 2003. Rice received it on May 27, 2004.

3.
Rice faxed the notice of the assessment to Snoke on May 27, 2004. Snoke received it that day.

4.
The 14th day after May 27, 2004, is Thursday, June 10, 2004.

5.
Snoke sent her complaint appealing the assessment to us by regular mail. She mailed it on June 10, 2004. The complaint arrived in our office by regular mail on Monday,

June 14, 2004.

Conclusions of Law

As a tribunal of limited jurisdiction, we must determine on our own whether we have jurisdiction of complaints filed with us. Greene County Nursing & Care Center v. Department of Social Servs., 807 S.W.2d 117, 118-19 (Mo. App., W.D. 1991). Failure to comply with the statutory time limitations for appeal from an administrative agency decision, whether to another administrative body or to a circuit court, results in the lapse of subject matter jurisdiction and the loss of the right of appeal. Daly v. Warner-Jenkinson Mfg., 92 S.W.3d 319, 322 -323 (Mo. App., E.D. 2002), citing Fayette No. 1, Inc. v. Missouri Dep’t of Soc. Servs., 853 S.W.2d 393, 396 (Mo. App. 1993).

Section 105.963.4
 states:

4. Any person assessed a late filing fee may seek review of such assessment or the amount of late filing fees assessed, at the person’s option, by filing a petition within fourteen days after receiving actual notice of assessment with the administrative hearing commission, or without exhausting the person’s administrative remedies may seek review of such issues with the circuit court of Cole County.

Section 621.205 provides:

1. For the purpose of determining whether documents are filed within the time allowed by law, documents transmitted to the administrative hearing commission by registered mail or certified mail shall be deemed filed with the administrative hearing commission as of the date shown on the United States post office records of such registration or certification and mailing. If the document is sent by any method other than registered mail or certified mail, the administrative hearing commission shall deem it to be filed on the date the administrative hearing commission receives it.

2. When the last day prescribed for performing any act prescribed by this chapter or chapter 536, RSMo, or the commission, falls on a Saturday, Sunday, or a legal holiday in this state, the performance of such act shall be timely if it is performed on the next succeeding day which is not a Saturday, Sunday, or legal holiday.

3. The administrative hearing commission may by regulation provide for the filing of documents with the commission by electronic facsimile transmission.

Our Regulation 1 CSR 15-3.290 is consistent with this statute.

Snoke sent her complaint by regular mail on Thursday, June 10, 2004. It was filed when we received it on Monday, June 14, 2004. We did not deem it filed on June 10 because Snoke used regular mail, not certified or registered mail. June 14, 2004, is 18 days after May 27, 2004. Therefore, Snoke filed her complaint outside the 14-day period that § 105.963.4 requires. We have no jurisdiction to hear Snoke’s complaint.

Summary

We dismiss Snoke’s complaint because she filed it more than 14 days after receiving actual notice of the MEC’s assessment.

SO ORDERED on September 23, 2004.

KAREN A. WINN

Commissioner

	�Statutory references are to the Revised Statutes of Missouri 2000.

PAGE
3

