Board of Cosmetologists

Minutes
August 4, 2014
 _

A meeting of the State Board of Cosmetologists was held on Monday August 4, 2014, in the 2nd and 3rd floor conference room, Department of Labor, Licensing and Regulation Building, 500 North Calvert Street, Baltimore, Maryland 21202.

The following members were in attendance:

Ms. Clairee Britt-Cockrum, Chair, Industry Member

Ms. Maxine Sisserman, School Owner Member
Ms. Lisa Lane-Treadwell, Industry Member

Ms. Piccola Winkey, Industry Member
Not in attendance:

Ms. Carmel Owens, Industry Member
Ms. Sharon Bunch, Consumer Member
Ms. Christina Roberts, Consumer Member, Vice Chairperson,
Also in attendance:

Ms. Shirley Leach, Executive Director

Mr. Eric London, Assistant Attorney General

Meeting called to order

The meeting was called to order at 10:10 AM by Ms. Britt-Cockrum.

Approval of Agenda

A motion was made by Ms. Sisserman to approve the agenda; Ms. Treadwell seconded the motion; and the Board voted unanimously to approve.

Approval of Minutes
Following a discussion, a motion was made by Ms. Britt-Cockrum to table the approval of the Minutes of July 7, 2014 meeting of the Board; Ms. Sisserman seconded the motion; and the Board voted unanimously to table the approval of the Minutes until the September 8, 2014 meeting.
Addition to Agenda-Public Comments- Executive Session
Ms. Sisserman called for Executive Session; several Industry Representatives wanted to address the Board. The Board unanimously granted the Industry Representative the right to speak at the Board Meeting, to give all the chance to be heard the Board enacted a two minute time limit.
New Business
Informal Conference- Kokina Brown- Request Restart of Apprenticeship

An informal conference was held for Ms. Kokina Brown requesting the Board to allow her to restart the apprentice program. Due to a lack leadership she felt compelled to give up her apprenticeship at Gossip Salon and Day Spa in 2012, therefore not completing her apprenticeship with that salon. After hearing Ms. Brown explanations for her departure from the program, the Board voted unanimously to approve Ms. Brown’s reinstatement. The Board also directed that Ms. Brown and her new sponsor, Ms. Jacqueline Ta Slaughter of the Solace Salon and Day Spa, attend the next apprentice orientation program.
Jody Smith- Request for Waiver of Examination Requirement

The Board discussed the letter request submitted by Ms. Jody Smith asking to waive her examination requirement in light of her having licensure in Florida and Pennsylvania. After reviewing the documents submitted by Ms. Smith, the Board declined to waive its examination requirement. However, due to the Veterans Employment Act of 2013, Ms. Smith was granted a six month temporary license and the following recommendations were to be made in writing to Ms. Brown:

· Take the test within the six month time frame of the temporary license or get accepted into an apprenticeship program during the same time frame.
Hae Choo O- Request use of Straight Razors

The Board discussed the written request of Ms. Hae Choo O for permission to use a straight razor for her client’s nape area and sideburns. The Board responded unanimously, straight razors were outside of the scope of a cosmetologist license and informed Ms. Leach to notify Ms. Hae Choo O that doing so would be a violation.
Invitation-Baltimore City Public School Career and Technology Education

The Board was invited to send a representative to speak at Career and Technology Education-Back to School Professional Development Day on August 19, 2014. However, the Board declined this speaking engagement feeling it would be redundant of the school review provided in March by the Board and PROMETRIC.

Board Election

Pursuant to §5-203, Business Occupations and Professions Article, the Board members elected Ms. Britt-Cockrum to a fourth term as Chairman of the Board of Cosmetologists. The vote was unanimous.
Old Business
Informal Conference – Gena Williams –Conviction Disclosure
An informal conference was held for Ms. Gena Williams, who submitted an application for her cosmetology license and disclosed a previous criminal conviction, unfortunately Ms. Williams did not appear at last month’s or this month’s meeting as scheduled, therefore the Board ruled Ms. Williams must restart the Informal Conference process.
Qasim Ali – Waiver of Examination Requirements

Ms. Qasim Ali was asked at July’s Board Meeting to provide more background information to clarify she met Maryland State requirements. Ms. Ali presented the Board with transcripts of her Missouri certification which met Maryland reciprocity standards. The Board unanimously voted to waive her from examination requirements.

Amy Hill-Waiver of Examination Requirements

The Board discussed a certification of Ms. Amy Hill, a licensed cosmetologist in the State of North Carolina. Prior to rendering a decision, the Board decided Ms. Hill needed to provide more documentation from North Carolina in order to make a decision.
Continued Discussion-Licensing Categories

Tabled until the September 8, 2014 meeting.
Chair Britt-Cockrum-Discussion-Continuing Education Units
Ms.Britt-Cockrum discussion in its entirety can be viewed at the end of the minutes.
Monthly Regulation Update

Tabled until the September 8, 2014 meeting.
Legislative Proposal for 2015 General Assembly

The Board would like to ensure Special Funding is a top priority on the agenda for the 2015 General Assembly. Ms. Sisserman stated with the 2008 Sunset Review Committees support this would be a good time to resubmit the Special Funding proposal. The Board also decided to make Continuing Educational Units a priority and it would be each Board member’s responsibility to present how they would like to see this endeavor initiated.
Adjournment

There being no further business, a motion was made by Ms. Sisserman to adjourn the meeting;

seconded by Ms. Lane-Treadwell; and the meeting was adjourned at 12:37 PM.

Approved By:

Clairee Britt-Cockrum

Chair
Continuing Education Units for Cosmetology Licensees and Cosmetology Specialty Licensees

Like any profession or industry, continuing professional education is essential to fostering growth. Supporting continuing education unit requirements for cosmetologists will not only teach new trends in cosmetology, but also ensure licensees remain current in the areas of safety, sanitation, infection control, and the safe usage of new products and treatments.

Consumers expect and depend on licensees to be knowledgeable about beauty industry developments. Licensees should always be ready to offer advice and prescribe current beauty regimens to clients. Supporting CEU’s will help the Board ensure the safety and wellbeing of Maryland consumers. It will also help our licensees remain in good standing and enjoy the reputation of the best cosmetologist in the country as well as respected members of the beauty trade.

States that currently have CEU’s:

Alabama 16 Hours

Florida 16 Hours

Georgia 5 Hours

Illinois 14 Hours

Iowa 8 Hours

Kentucky 12 Hours

Louisiana 16 Hours

Nebraska 8 Hours

North Carolina 16 Hours

Ohio 8 Hours

South Carolina 12 Hours

Texas 12 Hours

Washington 16 Hours

Washington, DC 6 Hours

Wisconsin 4 Hours

Benefits:

Improves professional competency

Education is the ladder to middle class

Helps the industry stay current

Helps institutions maintain their educational edge

Helps consumers have greater options and choices

Cost effective because they pay for themselves

They’re not expensive

They’re not a bureaucratic burden because they DO what they are intended to do

Helps the workforce

CEU’s are a tax write off

Will not overly burden the department because there will be fewer violations

Licensee will pay for the education

Increase Maryland’s tax base and DLLRs revenue by encouraging people to become and remain licensed

Incents licensees because increased knowledge gives one the opportunity to make more money

CEU’s may be obtained:

In-class lectures

Online courses

Hands-on training

Major product companies

Accrediting bodies

Cosmetology Board

Conferences, seminars, workshops

Topics:

Courses related to the practice of cosmetology, or specialty cosmetology (ie nails, aesthetics) newest techniques and/or trends, or refresher courses

Maryland Cosmetology laws and regulations

Ethics and standards of professional practice

Occupational health, safety and welfare

HIV/AIDS communicable and infectious disease control

Product knowledge

Business

Management

Education and Instruction

CEU’s may be obtained by:

Classroom instruction

Lectures

Seminars

Trade shows

Product demonstrations

Educational conferences

Online classes (or distance learning classes)

College or University

Sources for CEU’s

Maryland Sponsored Schools

Online

Consumer safety and comfort should be the Boards main priority and refresher CEU courses will help licensees stay up to date. I’ve offered the benefits of supporting cosmetology CEU’s in Maryland which are sure to outweigh any arguments against them.

