OFFICE OF CEMETERY OVERSIGHT
ADVISORY COUNCIL ON CEMETERY OPERATIONS

MINUTES
DATE:
January 28, 2010
TIME:

10:00 am

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 10:20 a.m.

MEMBERS PRESENT
David Goodman, Chair

Jay Cherry

Richard Cody

Susan Cohen

Erich March

Frank Porter

Sarah Rex

Harriet Suskin

Walter Tegeler

David Zinner

MEMBERS ABSENT
None

STAFF PRESENT

Benjamin Foster, Director

Patricia Tress, Investigator

Leila Whitley, Administrative Aide

Stanley Botts, Commissioner of Occupational and Professional Licensing
Paulette Wirsching, Assistant Attorney General

Shannon Davis, DLLR Outreach Coordinator
GUEST SPEAKERS
Desiree Kroeger, Vital Records-Field Representative

Geneva G. Sparks, Vital Records-State Registrar
GUESTS
F. Tom Claxton, Maryland Cemetery, Funeral, and Cremation Association

Charlene Elliott, Maryland National Memorial Park

David Mason, Mason Government Relations Services
MINUTES
The December 3, 2009 minutes were approved with corrections.
Chairman Goodman suggested that in the interest of time the minutes from the October 22, 2009 meeting be deferred to the February meeting.

ANNOUNCEMENTS
Chairman Goodman asked the Advisory Council members if they received a reminder e-mail from the Ethics Committee regarding Financial Disclosures. Mr. Foster will send a reminder to all Advisory Council members regarding the completion, the address and the due date for the Financial Disclosures.
Chairman Goodman briefly discussed on the subject of mass fatalities from natural disasters-example: the Haiti earthquake. Mr. Zinner asked about the role of the Office of Cemetery Oversight in disaster planning. Chairman Goodman deferred the discussion of disasters to the February or March meeting. Mr. Cody stated that his cemetery has several acres set aside for burials in the event of disasters.
VITAL RECORDS
Ms. Wirsching stated that the recent passing of Chapter 675 now allows to allow disinterment and reinterment to occur within a cemetery with notification to the Office of Cemetery Oversight.
Mr. March stated that his cemetery is constructing a mausoleum that is projected to be completed in April. He asked if there are sixty bodies in holding vaults that will be moving into the mausoleum upon completion, is that considered a disinterment?
Ms. Kroeger explained what types of records they work with. The Burial Transit Permit is a three-page document that is filed with Vital Records. There is currently no electronic filing.
Ms. Sparks stated that sometime in the next eighteen months, Vital Records is hoping to go online with electronic filing.
Mr. Foster asked if Vital Records wanted copies of the disinterment record information the Office of Cemetery Oversight collects. Ms. Sparks answered “not at this particular time”. She went on to say that “Vital Records already has a lot of paper work that needs filing (with no electronic filing) the Office is running out of filing space”. When the Office starts electronic filing, they may be interested in acquiring the disinterment record information.
Mr. Zinner asked what would be the process when the Office starts electronic filing. Ms. Sparks answered whoever needs a Burial Transit Permit [funeral homes and physicians] will be able to key in information from their own computers.
Ms. Cohen asked how a consumer knows the body is in a temporary resting place or a final burial place. Mr. March answered that on the consumer’s paper work there is a numbered vault and where the final burial place is located. Mr. March also stated if the specified space is not available, there has to be an equal valued space for the consumer.
There was more discussion in reference to the law regarding disinterments within a cemetery among the members. The new law requires that newspaper announcements are made of relocations within a cemetery.

Mr. Zinner wanted to know the procedure for paper flow for Burial Transit Permits. Ms. Kroeger stated the requirement is to file within seventy-two hours. If cremation cremated remains were buried in plot, Vital Records would not need to be notified.
PROPOSED LEGISLATION
Delegate A. Wade Kach called a meeting regarding the cremation bill that took place on January 20, 2010 attended by Mr. Foster, Chairman Goodman, Ms. Wirsching, and Ms. Rex along with members from the Morticians Board and Maryland Cemetery, Cremation and Funeral Association.
Ms. Wirsching read the compromise version which had been agreed to by all parties.
Mr. Cody inquired about crematories being required to have a cooling system for bodies. Ms. Wirsching stated yes, it is in the proposed law. Mr. Goodman stated that all the work done on the bifurcated bill by Ms. Wirsching would be critical when it came time to draft regulations. Ms. Wirsching stated the bill should be filed by the end of the following week.
Mention was made of Senate Bill 9 which was introduced in reference to abandonment or non-burial of deceased individuals.
Ms. Sparks stated Vital Records has had fraud cases where people have tried to forge death certificates in order to get Burial Transit Permits.

Mr. Mason stated that Senator Mooney has filed Senate Bill 228 which is in reference to not having incinerators within three miles of a church, school, park, or hospital. This bill would affect most crematories.
PERPETUAL TRUST FUNDS
Mr. March stated investments on CD’s made not long ago earned 4 or 5%. Today the interest is barely 1%. Mr. Zinner suggested the Office of Cemetery Oversight have professional auditors to work with cemeteries to develop required reports and to relieve them of the cost of paying accountants for these tasks. Ms. Cohen inquired as to the required percentage (%) that would be contributed to the perpetual care fund to enable these funds to generate enough interest of maintenance. An industry member answered it is all inflation driven.
Chair Goodman stated, the question is, in case a cemetery is out of business or at its capacity, will there be enough money in the fund for the upkeep of the cemetery. For example, to re-pave a road one hundred years from now. There are so many variables in calculating how much money will be needed. Different cemeteries may need different amounts depending on the size of the cemetery and how many burials each cemetery has. Ms. Cohen asked how you know how much is needed. Mr. March stated it is a scientific wild guess. Mr. March asked has the Office of Cemetery Oversight ever had to use a Perpetual Care Fund to maintain a cemetery. Mr. Foster answered no. Mr. Zinner wanted to know the total amount of money in all cemetery perpetual care funds.
CEASE AND DESIST ORDER

Ms. Wirsching stated the Director could issue a cease and desist order. Ms. Wirsching stated the Office does not know about all unlicensed cemeteries unless someone calls the Office about an unlicensed cemetery. Ms. Tress stated there was an unlicensed cemetery the Office did not know about that was complaint driven and run by a funeral director.
DIRECTOR’S REPORT
Director Foster stated the Office had a meeting with Commissioner Botts earlier this week discussing possibly changing procedures. If there were extra time given to cemeteries to send in all renewal requirements to the Office, it should stop a lot of cease and desist orders. If renewal information is not being sent to the Office in a timely manner with the extra time, then cease and desist orders will be sent to cemeteries.
A new committee was formed, the Ad Hoc Committee on Applications and Forms, will review and revise all applications and forms utilized by the Office of Cemetery Oversight. The committee members are Mr. Cody, Mr. Porter, Mr. Tegeler, and Ms. Rex. Ms. Whitely, Ms. Wirsching, and Ms. Davis will also provide assistance to the Committee.
Ms. Davis stated she currently scans and e-mails documents into a PDF file so they can be put on the web, but cannot be edited.

Ms. Cohen asked why isn’t the Office giving information on disciplinary action. Director Foster answered that a cease and desist is not a disciplinary action. Ms. Wirsching stated under the Freedom of Information Act, if there is a hearing before the Director or before the Office of Administrative Hearings that can be reported.
A consumer member stated the Office has gotten price lists in the past, and asked if it is a requirement of license renewal. Two other consumer members asked could a price list be requested along with the completion of the renewal. Ms. Tress responded cemeteries are required to give her a price list if she visits a cemetery and asks for one but the Office can not demand a price list.
INVESTIGATOR’S REPORT
Ms. Tress discussed a teleconference for Executive Committee of the Death Care Regulator’s Association meeting. The next conference will be held in Alabama and will focus on fraud in the industry.
Two in-depth investigations are currently taking place. One may go before the Office of Administrative Hearings and the other may be referred for criminal prosecution. Ms. Tress will provide additional details upon resolution of the investigations.

NEW BUSINESS
The next meeting will be February 25, 2010.

ADJOURNMENT
A motion to adjourn the meeting made by Ms. Suskin and seconded by Mr. Zinner. The meeting adjourned at 1:10 p.m.

PAGE
5

