OFFICE OF CEMETERY OVERSIGHT

ADVISORY COUNCIL ON CEMETERY OPERATIONS

MINUTES

DATE:

September 28, 2017

TIME:

10:10 A.M. - 12:27 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 10:10 A.M.

MEMBERS PRESENT:

Frank Porter – Chair
J. Michael Bennett

Yvonne Fisher

Clayton Hashimoto

John “Ron” Pearcey
Walter Tegeler

David Zinner

MEMBERS ABSENT:

Kaija Dallessandro
Nicholas Farano
Erich March

STAFF PRESENT:

Deborah Rappazzo –Executive Director/ Investigator

Stuart Cordish - Assistant Attorney General
Kathy McHenry
Dreama Anderson – Investigator
STAFF ABSENT:

Leila Whitley – Administrative Aide

VISITORS:

J. Michael Bennett – SCI Representative

Warren Cherry – FCAME

Richard Cody – Resthaven Memorial Gardens

Craig Huff – President, MOCO Liaison, MCFCA
Nathan Nardi - Catholic Archdiocese
Robert Silkworth – Standiford Memorials
GUEST SPEAKER:

Brian Main- Historian – Frederick, MD
HOUSEKEEPING:

MINUTES:

The Minutes from the June 22, 2017 meeting were deferred.

ANNOUNCEMENTS:

· Dreama Anderson is the new Investigator

· Brian Main is a guest of today’s meeting

· The June meeting minutes were not available to be printed therefore they will be sent out to everyone and approved at the next meeting.

DIRECTOR’S/INVESTIGATOR’S REPORT:

Cemetery Updates:

· Cumberland Memorials is out of business. The owner of Cumberland Memorials has agreed to continue to fulfill all outstanding orders. She has submitted a listing to this office of all outstanding orders to be complete.

· Angel Hill Cemetery in Havre De Grace is working on getting licensed. They are a non-profit and they have two trusts accounts in place.

· Burkittsville Cemetery – also known as the Blair Witch Project Cemetery – The Axline family has been taking care of the cemetery for over 50 years. A meeting was held with the Mayor, the township has agreed to take the cemetery over, and the trust accounts will be transferred. There were 3 burials last year. There are still 25 plots left for sale. The cemetery has been preserved for over 200 years. Jean Axline became the book keeper 50 years ago. The Advisory Council suggested giving the Axline family a letter of appreciation. Debbie is going to look into getting them a Citation from the Governor.

· Mettam Baptist Church – Old Court Road-established 1835. This is now privately owned and calls were received from the neighbors about the new owner paving over existing graves. A site visit was done and a stay was issued by Planning and Zoning for Baltimore County until an investigation could be completed. Black top was being applied over pre-existing black top by previous owner. After reviewing records at the Baltimore County Historical Society and the Pikesville Library it was determined that 4 plots were paved over. However, there are no records as to the individuals who are buried in those plots. The new owner has been instructed to place a memorial plaque on the building. Also, there will be no additional improvements to the property without the permission of Cemetery Oversight and the Historical Preservation Society. An addendum was done to the deed stating this. Also, the owner was told to remove the pine tree in the back of the building that was placed on top of one of the memorials. The owner has agreed to maintain the cemetery. He will remove the no trespassing signs. He also placed a fence around the cemetery.

· Sharp Street United Methodist is an old church that burned down several years ago. Calls received from consumers that memorials have been pushed to the side and placed in the back of the cemetery. It appears that grading is being done, as the dirt seems ashy. The property is owned by Crown Acquisition Inc. of New York. A call has been placed to Arnold Jablon with Baltimore County Department of Permits regarding the grading permit. This investigation is in the beginning stages. A visit to the Baltimore Historical Society is needed to gather more information.

ACTION ITEMS:
· Item #7 on the Office of Cemetery Oversight – Advisory Council’s Action Item Listing (Disinterment/Reinternment Process) needs to be enhanced to include asphalting over graves.

· Some type of safety net needs to be put in place to protect abandoned/unlicensed cemeteries. This information should be part of the title search.

· So that family members have access to their loved ones burial sites in the future, ingress/ egress needs to be addressed in property deeds.
NEW BUSINESS:
· The 3 new board members should be approved next week.

· Automation – OCO has had its initial meeting with the developer. The State is putting together one stop shopping for licensing renewals on their website. We are looking at it being about 18 months before everything is in place. Regular meetings are taking place to ensure that everyone is on the same page. The roll out may be done by levels or sections. The roll out of individual licensing is expected to be first. Some documents will need to be mailed. Once particulars are established, the contract will be sent out for bidding.
· Responsible Parties can only oversee 2 cemeteries within the same group at one time. However a Registered Cemeterian or a Sales Counselor may be with multiple cemeteries within the same group. The above also applies to burial goods businesses.
· The OCO applied for Grant Funds under Justice Reinvestment Act. This grant is for $50,000 and would use inmates to help maintain abandon cemeteries. It also includes a certificate training program for inmates. Debbie is hoping to get the full grant. The grant runs from October 1st to September 30th. She hasn’t received a decision as of yet.

· Debbie will continue to apply for additional grants to help with the clean-up of abandon cemeteries.
· Stewart has been working on the completion of the MOU pertaining to abandon cemeteries and a third party non-profit. More information should be available at our next meeting.
· Financial Compliance Administrator position has been submitted for approval. This is a part-time position up to 16 hours per week.

· Advisory Council Members – Do’s & Don’ts.

· You cannot testify from your position.

· Debbie will resend the letter from the Secretary

· Debbie will research whether council member lobbying is addressed in the policy letter.
LEGISLATIVE UPDATE:
· Nothing from this office.
· Montgomery County is in the process of putting together legislation that would protect burial sites. It is gaining momentum but nothing official at this time.

· SB-50 clarifies that the memorial are owned by the purchaser. The cemetery may replace or repair as it see fit. However, the party bearing the cost for repairs is not addressed in the bill.

· Review of Lobbying and Testifying. Advisory Council members may not provide legislative testimony on behalf of the Office of Cemetery Oversight or the Advisory Council On Cemetery Operations. However, they may provide testimony on behalf of themselves as a Maryland citizen.
UNFINISHED BUSINESS:

· Cease and Desist Memo—OCO will review with council to see if these notices, that are current, can be added to the OCO website.
· Estimated expenses are being obtained to link the licensing database with the OCO website to provide consumers with the most of to date information regarding licensure.
GUEST SPEAKER:

Brian Main, Historian – Frederick, MD
· Has been going to all the cemeteries in Frederick County to document and update records.
· He is working off of a book written about 40 years ago that contains over 300 cemeteries.

· He has maps and has found over 200 of these cemeteries. He is uploading photos and better coordinates onto www. Find-A-Grave.com. He creates a digital map then uploads it to so that we can update our records.

· He still has about 60 cemeteries to visit.

· Ingress /Egress may be added to a deed for a family to visit a family cemetery.
· Discussion Results:

· Person may go to the local jurisdiction to request access.

· Advisory Council member(s) felt that there needs to be joint legal documentation by OCO and the State’s Attorney’s Office.
· History is being destroyed and access limited by not having legislation to enable family access to cemeteries.

· Recommended looking at other states to see what they are doing regarding paving, removal of stones, cares, and documentation that the property contains a cemetery.

· Requested an electronic action list update and updated list of licensees.

PUBLIC CONCERNS:

· Sometimes consumers do not want the death of their loved ones published on Find-A-Grave.
· Cemeteries cannot give permission to photograph a site, but can take someone to the site.
ADJOURNMENT:

· Next meetings are October 26, 2017 and December 7, 2017.
· Motion by Zinner, 2nd by Porter.

· Meeting adjourned 12:27p.m.

