OFFICE OF CEMETERY OVERSIGHT
ADVISORY COUNCIL ON CEMETERY OPERATIONS

MINUTES
DATE:

February 23, 2012
TIME:

10:05 AM – 12:10 PM
PLACE:
Department of Labor, Licensing and Regulation, 500 N. Calvert Street, 2nd Floor Conference Room, Baltimore, Maryland 21202
CALL TO ORDER
Chairman Goodman called the meeting to order at 10:05 a.m.

MEMBERS PRESENT
David Goodman, Chair
Erich March
Frank Porter
Walter Tegeler

David Zinner

MEMBERS ABSENT
Susan Cohen
Harriet Suskin
STAFF PRESENT

Marilyn Harris-Davis
Harry Loleas, Interim Commissioner-DLLR, Occupational and Professional Licensing
Janet Morgan, Outreach Coordinator

Leila Whitley, Administrative Aide
Paulette Wirsching, Assistant Attorney General

Patricia Tress, Investigator
GUEST SPEAKERS
Chris Bradbury
VISITORS
Dawn Waskey, Ardent Cremation Inc.
MINUTES
The January minutes have been deferred until the March 2012 meeting.
ANNOUNCEMENTS

Chair Goodman welcomed Marilyn Harris-Davis, the new Director for the Office of Cemetery Oversight. Ms. Harris-Davis and the Council each stated that they are looking forward to working with each other in the future.
LEGISLATIVE ISSUES
The Advisory Council briefly discussed the following bills: Senate Bill 282, House Bill 394, House Bill 872, House Bill 753, Senate Bill 415, House Bill 540, and House Bill 70.

There was discussion in reference to cemeteries providing detailed information and supporting documentation with the preneed and perpetual care trust reports, which are submitted to the Office of Cemetery Oversight (OCO). By law the cemeteries have to deposit ten percent of all of the values for each perpetual care contract. Mr. March stated his cemetery does not start trusting any of the money until it has reached fifty-one percent due to the fact that most of his contracts are installments and consumers have cancelled contracts before they have paid fifty percent.
The Office is looking into referring Certified Public Accounts (CPA) who are preparing cemeteries’ balance sheets to the CPA Board for possible administrative action. The bank’s statements should show detailed information for deposits. Some banks will not do cemetery trusting due to the detailed information that is required to be submitted to the OCO. A suggestion was made to have the cemetery provide to the Office the documentation they receive from the trustee. Another suggestion was to have a monthly reconciliation (everything that was sold) to be submitted to OCO. Mr. March states he pays a significant amount of money per year to have his Perpetual Care Trust and Preneed Trust Reports verified by a CPA.

Amendments have not been voted on, but they have been discussed for House Bill 394. There is an amendment, which would require Perpetual Care Trust Reporting to OCO for religious cemeteries. If the religious cemeteries were to be included, there would be approximately sixteen hundred religious cemeteries that would be added to OCO’s licensing system.
There was a suggestion to have the Advisory Council receive an Office update regarding the bills.

House Bill 753 is directed at service companies for basic transportation from hospitals to funeral homes.
SPEAKER (Chris Bradbury on Cold Cremation)
House Bill 872 expands the definition of cremation to cold cremation. The process does use a significant amount of heat. One hundred percent of the body, pace makers, prosthetics, etc. is frozen to four hundred fifty degrees below zero. Pressurized water breaks the body down into about one-quarter inch pieces; the water and chemicals are distilled off the body (if the body is embalmed the water and formaldehyde is taken back). Pyrolysis heats the body with high heat and pressure. The cost is roughly $650.00 wholesale and $4,000.00 retail. Prototypes are coming off the line in Belgium, France, and Ireland this year. This process has not yet been used on humans. For businesses that which to use the process, the product is free with a certain amount of usages (one hundred cremations per year on a leasing agreement). There would only be one or two machines in the state of Maryland for the first three to five years. The emissions is very low, the equivalent of a home heating unit. If something were to go wrong with the machine or the Cold Cremation, the machine’s company would be liable.
A motion was made by Mr. Porter to oppose House Bill 872. It was seconded by Mr. March. The motion was approved unanimously.
NEW BUSINESS
Chair Goodman deferred the Director’s Report and the Investigator’s Report until the March meeting.
The cremation regulations will be published in the March 23, 2012 issue of the Maryland Register.
The next meeting will be held on March 22, 2012.

Mr. March will bring refreshments to the March meeting, and Mr. Zinner will bring refreshments to the April meeting.

ADJOURNMENT

A motion was made to adjourn and was seconded. The motion passed unanimously and the meeting adjourned at 1:15 p.m.
PAGE
1

