
OFFICE OF CEMETERY OVERSIGHT

ADVISORY COUNCIL ON CEMETERY OPERATIONS

MINUTES
DATE:

April 28, 2016
TIME:

10:45 A.M. – 12:30 P.M.

PLACE:

Department of Labor, Licensing, and Regulation, 500 N. Calvert Street,

3rd Floor Conference Room, Baltimore, Maryland 21202

CALL TO ORDER:

Chair Porter called the meeting to order at 10:45 A. M.

MEMBERS PRESENT:

Frank Porter, Acting Chair

Yvonne Fisher

Andrew Linthicum

Erich March
Walter Tegeler
David Zinner

MEMBERS ABSENT:

None
STAFF PRESENT
Marilyn Harris-Davis – Director
Deborah Rappazzo - Investigator

Leila Whitley - Administrative Aide

Paulette Wirsching - Assistant Attorney General

STAFF ABSENT

Olusegun (Victor) Sokoya – Financial Compliance Administrator
VISTORS
Kaija Dallessandro - Baltimore Crematory at Loudon Park
Craig Huff – Moreland Memorial Park Cemetery
HOUSEKEEPING
Minutes
The minutes from March 24, 2016 were approved (with corrections).

DIRECTOR’S REPORT
Director Harris-Davis stated the fiscal years for the cemeteries have been added to OCO’s licensing system (AS/400). Fiscal years for the various cemeteries are staggered. They generally relate to the time in which the individually owned cemeteries went into business. The corporately owned ones, however, tend to be more uniform. It was important to have these dates in the system in order for the tracking of the timely submission of perpetual care and preneed trust reports to be accurate. In the last legislative session, a bill to extend the due date for the submission of perpetual care trust reports from 120 days to 150 days was passed and goes into effect October 1, 2016.
The Office has begun the process of mailing letters to religiously owned cemeteries, informing them of the fact that while bona fide religious, non-profit cemeteries are exempt from licensing by this Office, they are not exempt from the requirements of Subtitle 7, Title 5, Business Regulation Article, Annotated Code of Maryland, which relates to preneed burial contracts. A “seller” of preneed burial goods and/or services (which is defined as a “registered cemeterian, registered crematory operator, registered seller, or any other person who sells preneed goods or preneed services”) must comply with the provisions of Subtitle 7, Title 5, Business Regulation Article, Annotated Code of Maryland.
Director Harris-Davis took part in the Death Care Regulators Association conference call earlier this month. During the call, regulators from Florida and Texas reported that, due to heavy rainfall, several caskets had come out of the ground. Director Davis said that the call reinforced her resolve to continue the partnership between OCO and The Maryland Department of the Environment to monitor those areas in cemeteries near bodies of water that may overflow and have an impact on the graves near them.

Director Davis also reported that she had attended the Howard County Cemetery Preservation Advisory Board’s Quarterly meeting. She was particularly interested in the culmination of their efforts to document every cemetery in Howard County, a project upon which they had been working for more than a year. Their research was phenomenal, not only relative to the physical locations of the cemeteries but of the historical significance of some of the persons buried in them. Director Davis intends to continue the relationship with this Association and looks forward to working with them on the continued improvement of some of the smaller licensed cemeteries in Howard County.

INVESTIGATOR’S REPORT

Ms. Rappazzo reported that she attended the Howard County Cemetery Preservation Advisory Board’s quarterly meeting with Director Davis. They have done incredible work identifying and documenting older grave sites. She received a wealth of knowledge from attendees at the meeting and looks forward to working with them in the future.
Ms. Rappazzo is currently working on a complaint in which one of OCO’s licensed monument dealers has refused to adhere to a cemetery’s rules pertaining to new memorial installation specifications. There was some discussion among the Advisory Council members relative to a definition of “normal” regarding memorial specifications. There is no real definition of “normal” in that markers come in all sizes. However, it was pointed out by Director Harris-Davis that should a cemetery want a certain “look” in his or her cemetery it is his/her prerogative to require such. The Office of Cemetery Oversight has no statutory authority to require a licensed cemetery to accept a monument that does not meet his/her specifications. Both the monument dealer and the cemetery are licensed with OCO. To eliminate any misunderstandings in this matter, a meeting between both licensees has been recommended.
Another complaint Ms. Rappazzo reported on is one in which a consumer purchased a memorial from one licensed cemetery (that sells memorials) and had the memorial delivered to another licensed cemetery (the two cemeteries are owned by two different companies). Upon receipt and installation of the memorial by cemetery #2, deep scratches were noticed by the family on the memorial. After OCO’s investigation and verification of the damage Ms. Rappazzo met with the owner of Cemetery #2 to discuss a resolution. The receiving cemetery sent the memorial back to the manufacturer. The manufacturer has agreed to replace the entire memorial.
LEGISLATIVE
Assistant Attorney General Paulette Wirsching reported on several bills during her Legislative report. They included: Senate Bill 536 regarding increasing the submission time for perpetual care trust reports to be submitted to OCO from 120 days to 150 days, it is expected to be signed by the end of May; Senate Bill 535 regarding the elimination of a CPA review of financial information submitted to OCO from licensed cemeteries did not pass in the House and was, subsequently, withdrawn; and Senate Bill 897 regarding a proposal from the MCCFA to make loans from the perpetual care trust funds for capital repairs was also rejected by the House and withdrawn.
FINANCIAL COMPLIANCE ADMINISTRATOR’S REPORT

(Mr. Sokoya was absent from the meeting.)
UNFINISHED BUSINESS
A suggestion was made to add “customer satisfaction” to the agenda for the Cemeterian’s Seminar and to include Sales Counselors.
NEW BUSINESS
The next Advisory Council meeting will be held on June 23, 2016.

ADJOURNMENT
A motion was made to adjourn. The motion passed unanimously and the meeting adjourned at 12:30 P.M.

