Division of Occupational and Professional Licensing
Office of Cemetery Oversight
500 N. Calvert Street, 3rd Floor
Baltimore, MD 21202
[image: image1.png]STATE OF MARYLAND

WEDLLR

DEPARTMENT OF LABOR, LICENSING AND REGULATION

MARTIN O’MALLEY, GOVERNOR + ANTHONY G. BROWN, LT. GOVERNOR + ALEXANDER M. SANCHEZ, SECRETARY

OFFICE OF CEMETERY OVERSIGHT

ADVISORY COUNCIL ON CEMETERY OPERATIONS

MINUTES
DATE:

October 22, 2015

TIME:

10:30 A.M. - 1:30 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:

Susan Cohen

Harriet Suskin

STAFF PRESENT:
Marilyn Harris-Davis - Director, Office of Cemetery Oversight (OCO)

Deborah Rappazzo - Investigator

Olusegun (Victor) Sokoya - Financials, for Office of Cemetery Oversight (OCO)

Leila Whitley - Administrative Aide

Paulette Wirsching - Assistant Attorney General

VISTORS:
Timothy Bowman – Global Burial Identification

Kaija Dallessandro - Baltimore Crematory at Loudon Park
Nathan Nardi – Rose Hill Cemetery of Hagerstown
MINUTES:

The minutes from September 24, 2015 were approved.

ANNOUNCEMENTS:
Director Harris-Davis introduced Timothy Bowman, with Global Burial ID, which is a company that positively identifies burial remains with an underground marker system. Mr. Bowman gave a brief description of what his company provides for businesses and consumers. Global Burial ID is reducing the risk of misplaced burial plots and grave mix ups. The company has been helpful to both cemeteries and families. The Director announced that she would invite Mr. Bowman to next month’s meeting to demonstrate the process.

Director Harris-Davis introduced Nathan Nardi who is affiliated with Rose Hill Cemetery in Hagerstown, Maryland. Mr. Nardi is also a potential future Advisory Council member. He has applied to be considered for the non-profit cemetery representative on the Council.

Director Harris-Davis read a letter from Harriet Suskin resigning from the Advisory Council. Mrs. Suskin has served in the Council since its inception. There were a couple of names that were mentioned of persons interested in becoming a member of the Advisory Council. The Advisory Council is in need of one (1) cemeterian, three (3) consumers, and one (1) crematory operator.

 Director Harris-Davis reminded the council about the Ethics Form required by all Advisory Council members that is due in April 2016.

DIRECTOR’S REPORT:
Director Harris-Davis and Ms. Rappazzo attended the Death Care Regulators Conference (DCRA) in Jackson, Mississippi. The states represented include Illinois, Mississippi, Iowa, Michigan, Louisiana, Arkansas, Idaho, Washington State, Canada, Texas, South Carolina, and of course, Maryland. A Confidentiality Agreement was required to be signed by all attendees and while they are able to utilize the information they are unable to share or distribute any proprietary materials from the conference.

Among the topics covered at the conference were issues relating to cemeteries that go into receivership. Iowa has twelve (12) bankrupt cemeteries and another state had nine (9). The Director was particularly interested in this topic in light of the declared bankruptcy by Southern Memorial Gardens in 2010. Maryland was fortunate in that case in that the Office was able to find a buyer for the bankrupt cemetery. However, should the situation occur with another cemetery she intends to be proactive and will work with DCRA to develop a strategy to handle such insolvent cemeteries that may require receivership.

Director Davis reported on the progress of a Maryland monument dealer’s case the Office referred to Consumer Protection Division of The Attorney General’s Office, pursuant to OCO’s investigation. That case was taken to the Office of Administrative Hearings and a final decision has not yet been rendered.

Director Harris-Davis voiced her concern about the increasing numbers of complaints about abandoned cemeteries. While the Office has no regulatory authority in this regard, the Advisory Council had made recommendations several years ago, to a previous Director, which spoke to several strategies to address issues and complaints reported to the Office by consumers and their loved ones. The Director suggested that the Advisory Council may want to revisit that topic in the future.

INVESTIGATOR’S REPORT

Investigator Rappazzo reported on the submission of a recurring complaint regarding a crypt in a mausoleum. The crypt was purchased several years ago by the complainant for her husband who is currently entombed, there. She visits him almost daily but at times there are public viewings in the mausoleum with an open casket. The complainant had taken her grandchildren to the mausoleum one particular day to see where their grandfather was entombed. At that time a viewing was in progress, with an open casket, and the children were upset. The complainant finds this practice offensive and disrespectful to the consumers having purchased entombment space in the mausoleum. Investigator Rappazzo sought advice from the Council in this regard. There was some extensive discussion among the Council members regarding the reasonable expectations of the complainant as well as those of the cemetery/mausoleum. If the mausoleum were a chapel in which funerals regularly occurred the expectation to see an open casket may be warranted. However, not having any disclosure, at the time of purchase of her husband’s crypt, of the fact that an open casket viewing may occur at the time she or other family may be visiting is unwarranted. Council members considered both sides of the situation, and concluded that further communication is necessary between the complainant, the cemetery and the Office. The Director added that she and Assistant Attorney General Wirsching will review the situation in consideration of the Code of Ethics and Professional Standards for Cemeterians.

Investigator Rappazzo reported that she continues to perform inspections on cemeteries throughout the state.

CEMETERIAN SEMINAR

The Office is planning a Cemeterian Seminar in January or February of 2016 for licensees of the Office. The purpose of the event is to review current practices, recent changes in the law, and to review the perpetual care and preneed trust report submission requirements.

UNFINISHED BUSINESS:

Mr. Zinner reported there are still a few cemeteries and more than a few monument dealers that have still not responded to the requirement to submit disclosure forms and general price lists to the Office. He will work with Ms. Whitley to acquire that information.
NEW BUSINESS

The next Advisory Council meeting is scheduled for December 3, 2015 at 10:30 A.M.

The meetings for 2016 will continue to be the 4th Thursday of every month. There are no meetings scheduled in 2016 for May, July, August or November.
ADJOURNMENT:
A motion was made to adjourn. The motion passed unanimously and the meeting adjourned at 1:30 P.M.

Phone: 410-230-6229 • Email: cemet@dllr.state.md.us • Internet: www.dllr.maryland.gov

