Minutes of Meeting

BOARD OF FUNERAL, CEMETERY & CONSUMER SERVICES

Teleconference Meeting

May 25, 2006 - 9:00 A.M. to 10:00 A.M.

I. Call to Order and Roll Call

Mr. Greg Brudnicki, Chairman, called the meeting to order at 9:05 am. Ms. Diana Evans, Executive Director, called the roll:

PRESENT:

Pete Ballas

PRESENT (via phone):

Greg Brudnicki, Chairman

Jody Brandenburg, Vice-Chairman

Justin Baxley

Powell Helm

Nancy Hubbell

Tracy Huggins

Ken Jones

Gail Thomas-DeWitt

Catherine Zippay

ALSO PRESENT:

Diana Evans, Executive Director

Ladasiah Jackson for Deborah Loucks, Board Counsel

Richard Brinkley, Department Staff
Tina Cummings, Department Staff

LaTonya Bryant, Department Staff

Crystal Grant, Department Staff

Ms. Evans declared a quorum.

II. New Business

A. Applications for Florida Laws and Rules Examination – Addendum A
1.
Funeral Director and Embalmer

a.
Internships

1. Chuck, Gordon L

 2. Massey, Gregory B

 3. Peel, Veronica

b.
Endorsements

1. Coggins, Joel R

 2. del Cueto III, Emilio

 3. Gulsrud, Eric P

 4. Lamb, James M

 5. Russell, Peter J

6. Yuhasz, Michael J

 2.
Direct Disposer

a.
Hague, Susan

MOTION: Col. Pete Ballas moved to approve the applications. Mr. Ken Jones seconded the motion, which passed unanimously.

B.
Applications for Funeral Director and Embalmer Intern – Addendum B

1. Arcelay, Tarynne T

 2. Bailey, Rebecca L

 3. Baker II, Theodore W

 4. Evans, Jason P

 5. Poitier, Stephanie J

MOTION: Ms. Tracy Huggins moved to approve the applications contingent upon a satisfactory report from fingerprint submission. Mr. Powell Helm seconded the motion, which passed unanimously.

C.
Applications for Embalmer Apprentice – Addendum C
1. Adams, Walter M

2. Alvarez, Besabette

3. Childress, Denise L

4. Ferrer, Mercedes Y

5. Munyon, Shirley D

6. Pitts, Jonathan E

7. Poole, David E

8. Rice, Dana P

MOTION: Ms. Huggins moved to approve the applications. Mr. Helm seconded the motion, which passed unanimously.

D.
Application for Cinerator Facility

1.
A Community Funeral Home & Sunset Cremations (Orlando)
The Applicant submitted application on February 20, 2006. Application was not complete and a deficiency letter was sent. The deficient information was returned on March 22, 2006. The fingerprint card report was returned with no criminal history. The inspection was completed on April 6, 2006.

MOTION: Col. Ballas moved to approve the application. Ms. Catherine Zippay seconded the motion, which passed unanimously.

2.
Patricia West d/b/a Ponte Vedra Valley (Ponte Vedra Beach)

Ms. Evans stated that there was a request to add this item to the Agenda. The Applicant submitted application on May 2, 2006. Application was not complete and a deficiency letter was sent. The final deficient information was returned on May 24, 2006. The fingerprint card report was returned with no criminal history. The inspection has been requested, but not performed. The inspection should be completed within 1.5 to 2 weeks.
MOTION: Col. Ballas moved to approve the application pending a satisfactory inspection report. Ms. Zippay seconded the motion, which passed unanimously.

E.
Applications for Funeral Establishment

1.
Neptune Management Corporation d/b/a Neptune Society (Ft Myers)

The Applicant submitted the application on April 21, 2006. All information in the application is correct and supporting documentation has been submitted. The fingerprint card reports for both principals have been returned with no criminal history. The staff is recommending approval pending inspection results.

MOTION: Mr. Jones moved to approve the applications contingent upon a satisfactory inspection report. Col. Ballas seconded the motion, which passed unanimously.

2.
Neptune Management Corporation d/b/a Neptune Society (Ormond Beach)

The Applicant submitted the application on April 21, 2006. All information in the application is correct and supporting documentation has been submitted. The fingerprint card reports for both principals have been returned with no criminal history. The staff is recommending approval pending inspection results.

MOTION: Mr. Jones moved to approve the applications contingent upon a satisfactory inspection report. Col. Ballas seconded the motion, which passed unanimously.

3.
Southern Funeral Care and Cremation Services, Inc. (Riverview)

The Applicant submitted the application on May 1, 2006. All information in the application is correct and supporting documentation has been submitted. The fingerprint card reports for both principals have been returned with no criminal history. The staff is recommending approval pending inspection results.

MOTION: Mr. Jones moved to approve the applications contingent upon a satisfactory inspection report. Col. Ballas seconded the motion, which passed unanimously.

F.
Applications to Become a Training Facility – Addendum D
1. Florida Cemeteries, Inc. d/b/a Serenity Meadows Memorial Park Funeral Home (Riverview)

2. Hardage - Giddens Funeral Home (Jacksonville)

3. Heritage Funeral Home, LLC (Panama City)

4. Holly Hill Funeral Home (Middleburg)

5. Naples Memorial Funeral Home (Naples)

6. Palm Beach Memorial Park Funeral Home (Lantana)

7. Stevens Brothers Funeral Home (West Palm Beach)

8. Town and Country Funeral Home (Jacksonville)

9. V. Todd Ferreira Funeral Services (Macclenny)

10. Wilson Funeral Home Inc. (Panama City)

Mr. Jody Brandenburg disclosed his affiliation with Hardage-Giddens Funeral Home, Holly Hill Funeral Home and Town and Country Funeral Home.
MOTION: Mr. Helm moved to approve the applications. Ms. Huggins seconded the motion, which passed unanimously.

G.
Continuing Education Course Approvals – Addendum E
1. Continental Computer – Provider #0002332

2. Florida Funeral Directors Association – Provider #0001395

3. Funeral Services Inc. – Provider #0001413

4. Independent Funeral Directors of Florida – Provider #0001399

5. Jewish Funeral Directors of America – Provider #0001404

6. National Funeral Directors Association – Provider #0001441

7. Total Compliance Solutions, Inc. – Provider #0003047

Ms. Evans stated that information was received from Mr. Baxley and Ms. Peeples indicating that 0 hours should be approved for the course titled “The Battle for the Jewish Soul: Are the Missionaries Winning” under #5, Jewish Funeral Directors of America.

MOTION: Mr. Brandenburg moved to approve the courses with the recommended change. Ms. Gail Thomas-DeWitt seconded the motion, which passed unanimously.

Mr. Chairman thanked Mr. Baxley for spending the time to review the courses.

H. Preneed Sales Agent Application – Recommended for Consideration

1.
Loeb, Jason (Sponsoring PNL: Palm Royale Cemetery)

Ms. Evans reported that on the application received by the Department on January 13, 2006, the applicant answered “Yes” to Applicant Background Questions # 2 and #3: “Has the PSA applicant ever been convicted or entered a plea in the nature of no contest, (a) regardless of whether adjudication was entered or withheld by the court in which the case was prosecuted, and (b) regardless of whether the criminal conduct occurred inside or outside the state of Florida, and (c) regardless of whether the criminal prosecution occurred in a Florida state court or the courts of another state, the United States, or foreign country, of or to any of the following crimes: (2) Any other felony which was committed within the 20 years immediately preceding the date of this on-line application; or (3) Any other crime, whether a misdemeanor or felony, committed within the 5 years immediately preceding the date of this on-line application?”

The applicant has submitted documentation in response to Applicant Background Questions as follows:
Case #:

0300556-CT, County Court, Marion County, FL.

December 23, 2003

Offense:
Failure to Appear for Arraignment, Misdemeanor, Second Degree

Ref: Traffic Violation – Driving with suspended/revoked Driver’s License, First Offense

November 28, 2003

Pled:

Guilty

Sentence:
60 days confinement - suspended, Reduced 2 to days, $150 fine + Court Costs due within 60 days

Disposition:
Served 2 days confinement, Paid fine and Court Costs within 60 days
Mr. Justin Baxley questioned why the license was suspended/revoked.

Mr. Jason Loeb stated that he was going out of town and his girlfriend was supposed to pay the traffic ticket, but did not. Mr. Loeb was not aware that his license was suspended.

Mr. Helm questioned whether this all stemmed from a traffic violation.

Ms. Loeb responded yes.

MOTION: Ms. Huggins moved to approve the application. Col. Ballas seconded the motion, which passed unanimously.

III.
Rules Committee Report

A.
Monument Establishment Retail Sales Agreements – Rule 69K-12.003 - .005

MOTION: Mr. Brandenburg moved to approve the Rules. Mr. Helm seconded the motion, which passed unanimously.

Mr. Chairman commended the Committee on doing such a wonderful job.

Ms. Evans stated that there was a lot of input from several dedicated people and also the Monument Builders Association. Mr. Don Ray worked very hard on this Rule.

IV.
Adjournment
The meeting was adjourned at 9:15 a.m.
8
1

