

No. 2020-6440

**Official Order
of the
Texas Commissioner of Insurance**

Date: 08/20/2020

Subject Considered:

Victoria Ashley Mendez
707 Baker Street
Cotulla, TX 78014

Default Order
SOAH Docket No. 454-20-4219.C
TDI Enforcement File No. 24894

General remarks and official action taken:

This is a default order taken against Victoria Ashley Mendez (Respondent) because she misappropriated premiums and converted them to her own use. Respondent did not respond to a Notice of Hearing filed by the Texas Department of Insurance. This order revokes Respondent's license.

The following findings of fact and conclusions of law are adopted:

Findings of Fact

Failure to Respond to Notice of Hearing

1. On July 10, 2020, the department filed a Notice of Hearing, attached as Exhibit A, and an Original Petition, attached as Exhibit B, with the State Office of Administrative Hearings.
2. The department's factual allegations set out in the attached Notice of Hearing and Original Petition are incorporated in this order as findings of fact.
3. The department sent the Notice of Hearing and Original Petition to Respondent's last known address provided in writing to the department, 707 Baker Street,

2020-6440

Commissioner's Order
Victoria Ashley Mendez
SOAH Docket No. 454-20-4219.C
Page 2 of 5

Cotulla, TX 78014. The Notice of Hearing and Original Petition were also sent by electronic mail to Respondent.

4. Respondent failed to file a written response to the Notice of Hearing within 20 days of the date the Notice of Hearing and Original Petition were mailed.

Conclusions of Law

1. The commissioner has jurisdiction pursuant to Texas law, including TEX. INS. CODE §§ 82.051-82.055, 4001.002, 4001.102, 4001.105, 4005.101-4005.105, 4101.051 and 4054.051; TEX. OCC. CODE §§ 53.021-53.023; 28 TEX. ADMIN. CODE § 1.502; and TEX. GOV'T CODE §§ 2001.051-2001.178.
2. The commissioner has authority to dispose of this case informally pursuant to TEX. GOV'T CODE § 2001.056; TEX. INS. CODE § 82.055; and 28 TEX. ADMIN. CODE §§ 1.47, 1.88, and 1.89.
3. The department provided proper notice of the hearing pursuant to TEX. GOV'T CODE §§ 2001.051, 2001.052, and 2001.054, and 28 TEX. ADMIN. CODE §§ 1.28, 1.88, 1.89, and 19.906.
4. Based on Respondent's failure to file a written response to the Notice of Hearing, the department is entitled to disposition by default pursuant to 28 TEX. ADMIN. CODE §§ 1.88 and 1.89.
5. The department's factual and legal allegations set out in the attached Notice of Hearing and Original Petition are incorporated in this order and deemed admitted as true pursuant to 28 TEX. ADMIN. CODE § 1.89.

Order

It is ordered that Victoria Ashley Mendez's general lines license with life, accident, health, and HMO qualification is revoked. A copy of this order will be provided to law enforcement and/or other appropriate administrative agencies for further investigation as may be warranted.

2020-6440

Commissioner's Order
Victoria Ashley Mendez
SOAH Docket No. 454-20-4219.C
Page 3 of 5

Kent C. Sullivan
Commissioner of Insurance

DocuSigned by:

Doug Slape

C77A87C8C21B435...

By:

Doug Slape
Chief Deputy Commissioner
Commissioner's Order No. 2018-5528

Prepared and reviewed by:

Sydney Moore

Sydney Moore, Staff Attorney
Enforcement Division

2020-6440

Commissioner’s Order
Victoria Ashley Mendez
SOAH Docket No. 454-20-4219.C
Page 4 of 5

Affidavit

STATE OF TEXAS §

§

COUNTY OF TRAVIS §

Before me, the undersigned authority, personally appeared Mary Ruiz, who, being by me duly sworn, deposed as follows:

“My name is Mary Ruiz and I am employed by the Texas Department of Insurance. I am of sound mind, capable of making this affidavit, and have personal knowledge of these facts which are true and correct.

I have reviewed TDI’s records concerning Victoria Ashley Mendez. I have confirmed that:

- a. The last mailing address provided to the department in writing by Victoria Ashley Mendez is 707 Baker Street, Cotulla, TX 78014.
- b. The file maintained by the Enforcement Division contains a Notice of Hearing and Original Petition dated July 10, 2020, which were filed with the State Office of Administrative Hearings.
- c. On July 10, 2020, the Notice of Hearing and Original Petition addressed to Victoria Ashley Mendez were mailed certified mail, return receipt requested, to her last known address and by electronic mail.

Copies of the certified mail log maintained by the Enforcement Division are attached as Exhibit C.

2020-6440


Commissioner's Order
Victoria Ashley Mendez
SOAH Docket No. 454-20-4219.C
Page 5 of 5

DocuSigned by:
Mary Ruiz
7288D9918C6B471...

Affiant

SWORN TO AND SUBSCRIBED before me by means of an interactive two-way audio and video communication on 7/31/2020, 2020. This notarial act was an online notarization.

Notary Seal


Digital Certificate

DocuSigned by:
Franchetta Alexander
ED54610E15BF40C...
Notary Public State of Texas

ACCEPTED **2020-6440**
454-20-4219
7/10/2020 2:12 PM
STATE OFFICE OF
ADMINISTRATIVE HEARINGS
Donnie Roland, CLERK

FILED
454-20-4219
7/10/2020 1:50 PM
STATE OFFICE OF
ADMINISTRATIVE HEARINGS
Donnie Roland, CLERK

SOAH DOCKET NO. 454-20-4219
TDI ENFORCEMENT FILE NO. 24894

TEXAS DEPARTMENT OF INSURANCE,

BEFORE THE STATE OFFICE

Petitioner

v.

OF

VICTORIA ASHLEY MENDEZ,

ADMINISTRATIVE HEARINGS

Respondent

NOTICE OF HEARING


The Texas Department of Insurance seeks to take disciplinary action against you. This Notice of Hearing and the Original Petition, which is attached and incorporated for all purposes, states the allegations against you and the relief sought by the Department.

A public hearing will be held before an Administrative Law Judge on **Tuesday, November 3, 2020, at 9:00 a.m.** The hearing will take place at the State Office of Administrative Hearings, located in the William P. Clements Building, 300 W. 15th Street, 4th Floor, Austin, Texas 78701.

The hearing shall be conducted pursuant to TEX. GOV'T CODE, ch. 2001 and 1 TEX. ADMIN. CODE, ch. 155. Unless otherwise directed by the Administrative Law Judge, the hearing shall continue from day to day in the offices of the State Office of Administrative Hearings until concluded. You have the right to appear at this hearing and to be represented by an attorney.

Parties that are not represented by an attorney may obtain information regarding contested case hearings on the public website of the State Office of Administrative Hearings at www.soah.texas.gov, or in printed format upon request to SOAH.

YOU MUST FILE A WRITTEN RESPONSE TO THE NOTICE OF HEARING WITH THE STATE OFFICE OF ADMINISTRATIVE HEARINGS WITHIN 20 DAYS OF THE DATE THE NOTICE OF HEARING WAS MAILED. FAILURE TO FILE A WRITTEN RESPONSE BY THIS DEADLINE SHALL ENTITLE TDI TO SEEK DISPOSITION BY DEFAULT PURSUANT TO 1 TEX. ADMIN. CODE § 155.501 AND 28 TEX. ADMIN. CODE §§ 1.88 AND 1.89.


2020-6440

Notice of Hearing

Victoria Mendez

SOAH Docket No. 454-20-4219

Page 2 of 5

IF YOU FAIL TO FILE A WRITTEN RESPONSE, THE SCHEDULED HEARING CAN BE CANCELED AND WITHOUT FURTHER NOTICE TO YOU THE COMMISSIONER OF INSURANCE CAN ISSUE AN ORDER IN WHICH THE ALLEGATIONS IN THE NOTICE OF HEARING ARE DEEMED ADMITTED AS TRUE AND THE RELIEF SOUGHT IN THE NOTICE OF HEARING, INCLUDING REVOCATION OF YOUR LICENSE, ISSUANCE OF A CEASE AND DESIST ORDER, IMPOSITION OF ADMINISTRATIVE PENALTIES, AND/OR PAYMENT OF RESTITUTION, IS GRANTED BY DEFAULT.

IF YOU FILE A WRITTEN RESPONSE BUT THEN FAIL TO APPEAR ON THE DAY AND TIME SET FOR HEARING, WITHOUT FURTHER NOTICE TO YOU, THE COMMISSIONER OF INSURANCE CAN ISSUE AN ORDER IN WHICH THE ALLEGATIONS IN THE NOTICE OF HEARING ARE DEEMED ADMITTED AS TRUE AND THE RELIEF SOUGHT IN THE NOTICE OF HEARING, INCLUDING REVOCATION OF YOUR LICENSE, ISSUANCE OF A CEASE AND DESIST ORDER, IMPOSITION OF ADMINISTRATIVE PENALTIES, AND/OR PAYMENT OF RESTITUTION, IS GRANTED BY DEFAULT.

In accord with 28 TEX. ADMIN. CODE § 1.90(e) and 1 TEX. ADMIN. CODE §§ 155.101 and 155.103, you should send copies of your written response to:

- (1) Docketing Division
State Office of Administrative Hearings
300 West 15th Street, Room 504
P.O. Box 13025
Austin, Texas 78711-3025
(512) 322-2061 (Fax);
- (2) Chief Clerk
Texas Department of Insurance
P.O. Box 149104, MC112-2A
Austin, Texas 78714-9104
(512) 490-1064 (Fax)
chiefclerk@tdi.texas.gov; and
- (3) Sydney Moore, Staff Attorney
Texas Department of Insurance
Enforcement Division, MC110-1A
P.O. Box 149104
Austin, Texas 78714-9104

2020-6440

Notice of Hearing
Victoria Mendez
SOAH Docket No. 454-20-4219
Page 3 of 5

(512) 490-1020 (Fax)
Sydney.moore@tdi.texas.gov

Receiving Documents

The State Office of Administrative Hearings (SOAH) offers you the ability to receive service of orders and other documents issued by SOAH through email instead of by mail or fax. If you want to receive SOAH-issued documents by email, go to SOAH's website, www.soah.texas.gov, click on the "E-Services" tab, then click the "eFiling" hyperlink, and follow the instructions.

NOTE: A request to receive SOAH-issued documents by email does not change the procedures you must follow to file documents with SOAH. The rules for filing documents and providing copies to all other parties in the case are described in SOAH's Procedural Rules, which are available on SOAH's website. Click the "Agency" tab, then click "Administrative Rules and Laws" to view SOAH's Procedural Rules.

Important Security Notice

ALL VISITORS TO THE WILLIAM P. CLEMENTS BUILDING WITHOUT AN AGENCY OR DPS ISSUED ID CARD MUST PROVIDE THE BUILDING SECURITY OFFICER WITH THE STATE OFFICE OF ADMINISTRATIVE HEARINGS DOCKET NUMBER AND RECEIVE A VISITOR'S PASS IN ORDER TO BE ALLOWED ACCESS TO THE HEARING ROOM. INDIVIDUALS SHOULD ALLOW ADDITIONAL TIME TO GO THROUGH THE SECURITY PROCESS.

If you have any questions, please contact me at the address or telephone number shown below.

2020-6440

Notice of Hearing

Victoria Mendez

SOAH Docket No. 454-20-4219

Page 4 of 5

Respectfully Submitted,


Sydney Moore

State Bar No. 24056052

Texas Department of Insurance

Enforcement Division, MC110-1A

P.O. Box 149104

Austin, Texas 78714-9104

(512) 676-6339 (Direct)

(512) 490-1020 (Fax)

Sydney.moore@tdi.texas.gov

ATTORNEY FOR THE PETITIONER

TEXAS DEPARTMENT OF INSURANCE

Enclosure: Original Petition

cc: Leah Gillum, Deputy Commissioner, Enforcement Division, MC-110-1A
Whitney Fraser, Litigation Director, Enforcement Division, MC-110-1A
Administrative Review, MC107-1A

2020-6440

Notice of Hearing

Victoria Mendez

SOAH Docket No. 454-20-4219

Page 5 of 5

CERTIFICATE OF SERVICE

I, Sydney Moore, certify that a true and correct copy of the *Notice of Hearing and the Original Petition* were sent by certified mail, return receipt requested and by electronic mail, on this 10th day of July, 2020 to:

Victoria Mendez
707 Baker Street
Cotulla, TX 78014
Respondent Pro Se

Via CM/RRR No.: 9214 8901 9403 8316 0832 94

Via Email: sunnyside002@gmail.com


Sydney Moore

SOAH DOCKET NO. 454-_____
TDI ENFORCEMENT FILE NO. 24894

TEXAS DEPARTMENT OF INSURANCE,

Petitioner

v.

VICTORIA ASHLEY MENDEZ,

Respondent

BEFORE THE STATE OFFICE

OF

ADMINISTRATIVE HEARINGS

ORIGINAL PETITION

The Texas Department of Insurance seeks to take disciplinary action against Victoria Ashley Mendez. In support of this petition, the department makes the following allegations upon information and belief:

Jurisdiction

The Commissioner of Insurance has jurisdiction over this matter pursuant to TEX. INS. CODE §§ 82.051-82.055, 4001.002, 4005.101, 4005.102, 4051.201 and 4054.051, and TEX. GOV'T CODE §§ 2001.051-2001.178.

Factual Allegations

1. Victoria Ashley Mendez (Mendez) holds a general lines license, individual identification number 2347388, with life, accident, health, and HMO qualification that was issued by the Department on October 16, 2018. Mendez also holds a County Mutual license, individual identification number 2345561, that was issued by the Department on October 10, 2018.
2. Mendez was employed as an agent by Reliable Life Insurance Company from August 18, 2018, until May 10, 2019.
3. Mendez collected premiums totaling \$2,422.25 between April 2019 and June 2019 and then failed to remit the money to Reliable Life Insurance Company.

2020-6440

Original Petition
Victoria Ashley Mendez
Page 2 of 3

4. Reliable Life Insurance Company terminated the appointment of Mendez for this misconduct.
5. As of December 2019, Mendez had not repaid any of the money owed to Reliable Life Insurance Company.
6. The Department of Insurance sent a request for information to Mendez on December 16, 2019, regarding these allegations and Mendez failed to timely respond.

Legal Allegations

1. Mendez has committed acts for which a license holder may be disciplined under TEX. INS. CODE § 4005.101, as contemplated in TEX. INS. CODE § 4005.102.
2. Mendez has misappropriated or converted for her own use money belonging to an insured or insurer, as contemplated by TEX. INS. CODE § 4005.101(b)(4).
3. Mendez has engaged in fraudulent or dishonest acts or practices, as contemplated by TEX. INS. CODE § 4005.101(b)(5).
4. Mendez failed to respond to a written inquiry pursuant to TEX. INS. CODE § 38.001.

Relief Sought

If one or more of the above allegations is found to be true, the department asks the Administrative Law Judge to enter a Proposal for Decision recommending that the Commissioner of Insurance issue an order:

1. revoking Mendez's license;
2. directing Mendez to make restitution to victim under TEX. INS. CODE § 82.053; and
3. any other just and appropriate relief to which the department may be entitled to by law, including any combination of the above actions.

Respectfully Submitted,

2020-6440

Original Petition
Victoria Ashley Mendez
Page 3 of 3


Sydney Moore
State Bar No. 24056052
Texas Department of Insurance
Enforcement Division, MC110-1A
P.O. Box 149104
Austin, Texas 78714-9104
(512) 676-6339 (Direct)
(512) 490-1020 (Fax)
Sydney.moore@tdi.texas.gov

ATTORNEY FOR THE PETITIONER
TEXAS DEPARTMENT OF INSURANCE


Firm Mailing Book For Accountable Mail

2020-6440

Name and Address of Sender

MC 110-1A S. Beck
Texas Department of Insurance
333 Guadalupe St
Austin TX 78701

Check type of mail or service

- Adult Signature Required
- Adult Signature Restricted Delivery
- Certified Mail
- Certified Mail Restricted Delivery
- Collect on Delivery (COD)
- Insured Mail
- Priority Mail
- Priority Mail Express
- Registered Mail
- Return Receipt for Merchandise
- Signature Confirmation
- Signature Confirmation Restricted Delivery

USPS Tracking/Article Number

1. 9214 8901 9403 8316 0832 94


MOORE 24894

Addressee (Name, Street, City, State, & ZIP Code™)

VICTORIA MENDEZ 707 BAKER STREET COTULLA TX 78014

Affix Stamp Here
*(if issued as an international certificate of mailing or for additional copies of this receipt).
Postmark with Date of Receipt.*

Postage	(Extra Service) Fee	Handling Charge	Actual Value if Registered	Insured Value	Due Sender if COD	ASR Fee	ASRD Fee	RD Fee	RR Fee	SC Fee	SCRD Fee	SH Fee
1.40	3.55	Handling Charge - if Registered and over \$50,000 in value						Adult Signature Restricted Delivery	Return Receipt	Signature Confirmation	Signature Confirmation Restricted Delivery	Special Handling
								Adult Signature Restricted Delivery				


Postmaster, Per (Name of receiving employee)

Complete in ink

Total Number of Pieces Listed by Sender: 1

Total Number of Pieces Received at Post Office: 1


Shipment Confirmation Acceptance Notice

A. Mailer Action

Note to Mailer: The labels and volume associated to this form online, **must** match the labeled packages being presented to the USPS® employee with this form.

Shipment Date: 07/10/2020

Shipped From:

Name: MC 110-1A S BECK

Address: 333 GUADALUPE ST

City: AUSTIN

State: TX ZIP+4® 78701

Type of Mail	Volume
Priority Mail Express®	
Priority Mail®	0
First-Class Package Service®	
Returns	
International*	
Other	1
Total	1

*Start time for products with service guarantees will begin when mail arrives at the local Post Office™ and items receive individual processing and acceptance scans.

B. USPS Action

Note to RSS Clerk:


1. Home screen > Mailing/Shipping > More
2. Select Shipment Confirm
3. Scan or enter the barcode/label number from PS Form 5630
4. Confirm the volume count message by selecting Yes or No
5. Select Pay and End Visit to complete transaction

USPS EMPLOYEE: Please scan upon pickup or receipt of mail.
Leave form with customer or in customer's mail receptacle.

USPS SCAN AT ACCEPTANCE


9275 0901 1935 6200 0022 9060 51


MOORE 24894