Minutes of Meeting

BOARD OF FUNERAL, CEMETERY & CONSUMER SERVICES

Teleconference Meeting

May 15, 2007 - 9:00 A.M. to 11:00 A.M.

I. Call to Order and Roll Call

Mr. Greg Brudnicki, Chairman, called the meeting to order at 9:01 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

Gail Thomas-DeWitt

ALSO PRESENT:

Diana M Evans, Executive Director

Richard Brinkley, Assistant Director

Deborah Loucks, Board Counsel (via phone)

Mechele McBride, Department Counsel

Casia Sinco, Department Counsel (via phone)

LaTonya Bryant, Department Staff

ABSENT:

Ken Jones

Catherine Zippay

Ms. Evans declared a quorum.
Ms. Evans requested adding a preneed branch application to the Agenda that omitted in error. Ms. Evans also requested making a few announcements.
Mr. Chairman approved the requests.

Ms. Evans stated that the applicant was Forest Meadows, LLC d/b/a Evans-Carter Funeral Home, located in High Springs, Florida. The application was received at the deadline for the April Board meeting. Therefore it had to be deferred to this meeting. It was received so early that Staff forgot that it was there.

MOTION: Mr. Powell Helm moved to approve the application. Mr. Justin Baxley seconded the motion, which passed unanimously.

II. Old Business

A.
Disciplinary Proceedings

1.
Helmsorig, Joseph John - Final Order on Denial of Licensure

DFS Case No. 87753-06-FC

Ms. Mechele McBride stated that on August 24th the Board denied the Petitioner’s application for licensure as a direct disposer because of his criminal history and failure to include certified copies of his criminal history. The applicant requested an informal hearing via written submission, which was conducted by the Department’s hearing officer. The Department submitted documentation to defend the Board’s denial of licensure. The Petitioner did not submit any exhibits. The recommended order affirms the Board’s denial of licensure. The Department recommends denial of licensure and the recommendation of the hearing officer.
MOTION: Col. Ballas moved for denial of licensure and the recommendation of the hearing officer. Ms. Gail Thomas-DeWitt seconded the motion, which passed unanimously.

DISCUSSION: Ms. McBride requested that Ms. Evans be granted permission to sign the Order on behalf of the Chair in an effort to expedite the process.

Mr. Chairman approved the request.

2.
JGR Funeral Services, Inc.

DFS Case No. 86691-06-FC

Ms. McBride stated that this case was presented to the Board for settlement on April 11th . The settlement presented provided for reprimand and the licensee understood that all provisions of Chapter 497, F.S. , rules of the Department of Financial Services and the Board and all other laws of this state pertaining to funeral establishments must be adhered to. The Board rejected the settlement and requested that an administrative fine be imposed in addition to the reprimand and the adherence to all laws and rules pertaining to funeral establishments. Accordingly, the Department revised the settlement stipulation and consent order in accordance with the Board’s instructions and has imposed a $500 administrative fine. The parties have agreed to the settlement of this matter with the reprimand and a $500 fine. The Department recommends that the Board approve this settlement.
MOTION: Mr. Baxley moved to approve the order. Ms. Tracy Huggins seconded the motion, which passed unanimously.

DISCUSSION: Ms. McBride requested that Ms. Evans be granted permission to sign the Order on behalf of the Chair in an effort to expedite the process.

Mr. Chairman approved the request.

III.
New Business

A.
Application(s) for Florida Laws and Rules Examination – See Addendum A

1.
Funeral Director and Embalmer - Internship

a. Baker II, Theodore W

b. Foley, Rebekah R

c. Herring, Carolyn J

d. Parker, Tanya R

e. Price, Floyd B

f. Toale, Jeffrey G

g. Verfaillie, Richard J

2.
Funeral Director and Embalmer- Endorsement

a. Gainer, Detra M

b. Kauffman, Kathleen A

c. Laudicina, Joseph A

d. May, Andrew R

e. Minieka, Mary E

f.
Norton, Douglas K

MOTION: Col. Ballas moved to approve the application(s). Ms. Nancy Hubbell seconded the motion, which passed unanimously.

B.
Application(s) for Embalmer Apprentice – See Addendum B

1. Blocker, Kevin L

2. Johnson, Darrell D

3. Parsons IV, Leroy A

4. Smallwood, Stephen M

 5. Staton, Timothy P

 6. Trahan, Richard A

 7. Vestal Jr., Shawn J

 8. Wilson Jr., John T

C. Application(s) for Funeral Director and Embalmer Intern – See Addendum B

1.
Conlon, Stephen J

2.
Newman, Orrin D

D. Application(s) for Funeral Director Intern – See Addendum B

1. LeClair, Billie Jo

MOTION: Ms. Hubbell moved to approve the application(s). Ms. Thomas-DeWitt seconded the motion, which passed unanimously.

E.
Application(s) for Continuing Education Course Approval – See Addendum C

1.
Aurora Casket Company 0002213

2.
Jewish Funeral Directors of America, Inc. 0001404

3.
The Dodge Institute of Advanced Mortuary Studies 0001407

MOTION: Mr. Jody Brandenburg moved to approve the application(s). Ms. Thomas-DeWitt seconded the motion, which passed unanimously.

F.
Application(s) to Become a Continuing Education Provider

1.
All Star Professional Training, Inc. (Arlington, TX)

MOTION: Ms. Hubbell moved to approve the application. Ms. Thomas-DeWitt seconded the motion, which passed unanimously.

2.
Risk Placement Services (Atlanta, GA)
Mr. Brandenburg questioned why Mr. Baxley did not approve this application.

Mr. Baxley responded that he approves of the application. Lately, the Committee has been approving more applications electronically. It is unclear if this one did not make it through.

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

G.
Application(s) for Funeral Establishment – Recommended for Approval

1.
Batts Mortuary (Jacksonville)

Ms. Evans stated that the application was submitted on January 8, 2007. The application was incomplete when submitted and a deficiency letter was sent to the applicant. The deficient items were returned on March 29, 2007. The fingerprint cards for the principal was submitted and returned without criminal history. The funeral establishment passed its inspection on April 11, 2007.
Mr. Baxley stated that Box 13 was not answered.

Ms. Evans stated that it appears to be an oversight. Ms. Evans questioned whether there was anyone representing the applicant on the line. There was no response.

Mr. Brandenburg stated it appears that immediately after the inspection, the FDIC (Timothy Cole) withdrew his license from this location. Mr. Brandenburg questioned whether there has been a replacement FDIC.

Ms. Evans stated that it does not appear the Department has received any information on a new FDIC.

Mr. Helm stated that Section 9 of the application indicates stat Southern Crematory would provide arrangements for refrigeration and storage, but the letter enclosed is from Corey-Kerlin Funeral Homes and Crematory.
Mr. Chairman requested that Staff provide clarification for the 3 issues addressed.

Mr. Helm added that the application lists Timothy Cole as the FDIC, but he submitted a letter withdrawing his license from the location. Therefore, there is not an FDIC at the location.

Ms. Evans stated that it appears the deemer date would be June 29th should the Board choose to defer the application. Or the Board could approve the application contingent upon these issues being resolved.

MOTION: Mr. Helm moved to defer the application to the June meeting. Col. Ballas seconded the motion, which passed unanimously.

2.
Community Care Melrose LLC d/b/a Moring Funeral Home (Melrose)

Ms. Evans stated that the application was submitted on July 19, 2006. The application was incomplete when submitted and a deficiency letter was sent to the applicant. The deficient items were returned on April 10, 2007. The fingerprint cards for the principals were submitted and returned without criminal history. The funeral establishment passed its inspection on April 27, 2007.

Mr. Baxley stated that Section 6, #3a was not answered. However, the applicant does indicate that a prep room would be maintained onsite. It appears this is just an oversight.

MOTION: Mr. Baxley moved to approve the application contingent upon resolution of Section 6, #3a. Mr. Brandenburg seconded the motion, which passed unanimously.

3.
Elder Funeral Home LLC (Jacksonville)

Ms. Evans stated that the application was submitted on February 15, 2007. The application was incomplete when submitted and a deficiency letter was sent to the applicant. The deficient items were returned on March 16, 2007. The fingerprint cards for the principal was submitted and returned without criminal history. The funeral establishment passed its inspection on April 16, 2007.
Mr. Brandenburg stated that there was no agreement for refrigeration enclosed.

Ms. Evans stated that Holmes-Glover is listed in Item 0122 of the inspection report.

Mr. John Rudolph added that Section 9 #2a indicates that refrigeration and storage would be maintained on site.

Mr. Chairman questioned whether the Board is to assume this would be handled on site.

Ms. Evans stated that the application indicates on site, but the inspection report reflects Holmes-Glover.

Mr. Chairman stated that would not be on site. The Board needs clarification of this item.

Mr. Brandenburg questioned the deemer date.

Ms. Evans responded June 16th.

Mr. Rudolph questioned whether the Department could issue a deficiency letter after this meeting.

Ms. Evans was unsure whether this would stay the deemer.

Ms. McBride indicated it would as the application is not complete. The application must be completed in order to be presented to the Board.
Ms. Evans stated that the Department would issue a deficiency letter and stay the deemer.

Mr. Chairman questioned whether the Board should defer the application.

Ms. McBride stated that the Board could move to defer and the Department would issue a deficiency letter so that the question could be raised to the applicant. This would in turn toll the deemer period.

MOTION: Col. Ballas moved to defer the application and have the Department issue a deficiency letter. Ms. Thomas-DeWitt seconded the motion, which passed unanimously.

4.
First Coast Funeral Home (Jacksonville)

Ms. Evans stated that the application was submitted on March 9, 2007. The application was complete when submitted and a deficiency letter was not needed. The fingerprint cards for the principal was submitted and returned without criminal history. The funeral establishment passed its inspection on April 16, 2007.
Mr. Brandenburg stated that the inspection report indicates Corey-Kerlin for refrigeration, but there was not a letter attached from Corey-Kerlin.

Mr. Baxley stated that the application indicates ICS Crematory.

MOTION: Col. Ballas moved to defer the application. Ms. Thomas-DeWitt seconded the motion, which passed unanimously.

DISCUSSION: Ms. Jasmin Richardson stated that Examiner John Hensley inadvertently listed Corey-Kerlin as ICS would be handling the refrigeration. Mr. Hensley corrected the inspection report and will be sending the revised one.

Mr. Helm questioned whether a letter from ICS was received.

Ms. Evans responded yes.

2nd MOTION: Col. Ballas moved to reconsider the previous motion. Ms. Hubbell seconded the motion, which passed unanimously.

3rd MOTION: Ms. Hubbell moved to approve the application. Ms. Thomas-DeWitt seconded the motion, which passed unanimously.

5.
Larry Taylor Funeral and Cremation Center (Venice)

Ms. Evans stated that the application was submitted on March 7, 2007. The application was complete when submitted and a deficiency letter was not needed. The fingerprint cards for the principal was submitted and returned without criminal history. The funeral establishment passed its inspection on April 11, 2007.
MOTION: Mr. Helm moved to approve the application. Mr. Baxley seconded the motion, which passed unanimously.

6.
Prestwood Funeral Home Inc (Baldwin)

Ms. Evans stated that the application was submitted on November 27, 2006. The application was complete when submitted and a deficiency letter was not needed, however, the facility was not ready for inspection. The fingerprint cards for the principal was submitted and returned without criminal history. The funeral establishment passed its inspection on April 10, 2007.
Mr. Brandenburg stated that there was not a refrigeration agreement letter attached.

Ms. McBride states that the application reflects that refrigeration and storage would be maintained on site.

Mr. Chairman stated that the inspection report reflects that ICS would maintain refrigeration and storage.

Mr. Brandenburg questioned the deemer date.

Ms. Evans stated that the facility passed inspection on April 10th, but it is not known when the facility was built. This was the pending item.

MOTION: Col. Ballas moved to approve the application contingent upon an acceptable explanation of the refrigeration issue. Ms. Hubbell seconded the motion, which passed unanimously.

7.
Professional Funeral Services of Northwest Florida LLC d/b/a Davis Watkins Funeral Home (Fort Walton Beach)

Ms. Evans stated that the application was submitted on April 6, 2007. The application was complete when submitted and a deficiency letter was not needed. The fingerprint cards for the principals were submitted with a previous application and returned without criminal history. The funeral establishment passed its inspection on April 27, 2007.
MOTION: Mr. Helm moved to approve the application. Ms. Thomas-DeWitt seconded the motion, which passed unanimously.

8.
Thorne’s Mortuary Inc (Stuart)

Ms. Evans stated that the application was submitted on March 27, 2007. The application was incomplete when submitted and a deficiency letter was sent to the applicant. The deficient information was returned on April 24, 2007. The fingerprint cards for the principal was submitted and returned without criminal history. The funeral establishment passed its inspection on May 1, 2007.
MOTION: Mr. Baxley moved to approve the application. Ms. Thomas-DeWitt seconded the motion, which passed unanimously.

ITEM PREVIOUSLY DISCUSSED

3.
Elder Funeral Home LLC (Jacksonville)

Ms. Deborah Loucks requested that this item be revisited.

Ms. Loucks stated that she did not see a provision in Section 497.120 on sending out the deficiency letter. If the deficiency letter is sent out after the 30–day period, the 90-day deemer would not be tolled on that particular application. Therefore, that application would be deemed before the next meeting. The Board would either need to approve or deny the application today. The earlier vote would have to be reconsidered.

Ms. McBride stated that it depends on the Department. Routinely, the Department does send out a deficiency letter within 30 days because of the fingerprint requirement. The Department would need to check on this.

Ms. Loucks questioned whether the Department had in this particular case.

Ms. Evans stated that the deficiency letter was not included, so it is unclear. The deficient items were returned on March 16th, but it is unclear when the letter was sent out.

Ms. Wendy Wiener stated that it had to be within 30 days if the application was submitted on February 15th and the deficient items were returned on March 16th.

Mr. Chairman questioned whether this resolves the issue.

Ms. Loucks stated that the motion should be left as is.

H.
Applications(s) for Removal Service – Recommended for Approval

1.
Del Rosal Removals Inc d/b/a Statewide Removals (Miami)

Ms. Evans stated that the application was submitted on March 26, 2007. The application was complete when submitted and a deficiency letter was not needed. The fingerprint cards for the principal was submitted and returned without criminal history. The removal service passed its inspection on April 25, 2007.

MOTION: Ms. Thomas-DeWitt moved to approve the application. Ms. Huggins seconded the motion, which passed unanimously.

2.
Joseph M Soluski Inc d/b/a Central Florida First Call Services (Orlando)

Ms. Evans stated that the application was submitted on April 5, 2007. The application was complete when submitted and a deficiency letter was not needed. The fingerprint cards for the principal was submitted and returned without criminal history. The removal service passed its inspection on April 27, 2007.
MOTION: Ms. Huggins moved to approve the application. Ms. Thomas-DeWitt seconded the motion, which passed unanimously.

I.
Application(s) for Preneed Sales Agent – Recommended for Approval

1.
De La Hoz, Sarah Ann (Appointing Entity: SCI Funeral Services of Florida, Inc.)

Ms. Evans presented that the application for approval.
Mr. Brandenburg disclosed his affiliation with SCI Funeral Services of Florida, Inc.

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

Ms. Evans stated that we are in the final phases of testing and new go live date is June 4th. Soon thereafter, the Department will be severing ties with the DBPR computer system. The applicants that requested approval to take the exam may want to take it quickly before we get on the new system just in case there is a snafu with the testing vendor. However, there is a contingency plan in place should any problems arise.

Ms. Evans added that HB1177 was passed by the Legislature. There has been no word of whether the Governor will sign or veto it. There is a portion in the legislation that will affect the funeral director and embalmer renewals. Renewal notices will go out on June 1st for the August 31st renewal. This would be the continuing education requirement for HIV/AIDS Communicable Disease course will be due every third renewal. Potentially this may not be a requirement for people renewing this summer. If the law is vetoed, everyone would need to take that course.
IV.
Adjournment

The meeting was adjourned at 9:35 a.m.
8
2

