
The ICCM Journal | Spring 2013 | V81 No. 1 1

Spring issue:
Article of the Year 2012
Dealing with Challenging Funerals
Holding Coffins Over – energy savings
Children's Memorial Garden – now a reality

Pulpit; it's good to talk
Portal almost 10 years old
New Facilities for Cheshire West and Chester
Replacing, Abating and Refurbishing at Ipswich

Promoting and Developing Best Practice in Cemeteries & Crematoria

2013

th
e

jo
u

rn
al

CENTENARY YEAR

100 years serving the profession 1913 - 2013

The ICCM Journal | Spring 2013 | V81 No. 1 2

UK Crematorium
Maintenance & After Sales Team

ATI have been awarded 6 new sites in the UK
and also hold various maintenance contracts.

SO CONTACT US FOR

NEW CONTRACTS IN THE UK!
With experienced UK staff,
ATI Environment UK Ltd Provides:

6 new UK contracts

www.aticremators.co.uk
www.ati-environment.com

ATI Environment UK Ltd Offi ce
Kestrel House,

Primett Road, Stevenage,
Hertfordshire SG1 3EE

Tel: 01438 344380
Fax: 01438 725450

› 24/7 on line support

› Remote control

› Access to our network of local engineers

› We guarantee an engineer on site within 4 hours

› Engineers with over 20 years crematorium industry experience in the UK

› Familiarity with all current UK makes of cremator

N.B. All of our Crematoria
comply with PG5/2 criteria.
N.B.N.B. All of our CrematoriaAll of our CrematoriaAll of our CrematoriaAll of our CrematoriaAll of our Crematoria
comply with PG5/2 criteria.comply with PG5/2 criteria.comply with PG5/2 criteria.comply with PG5/2 criteria.comply with PG5/2 criteria.comply with PG5/2 criteria.

The ICCM Journal | Spring 2013 | V81 No. 1 1

Published by
The Institute of Cemetery
& Crematorium Management
City of London Cemetery
Aldersbrook Rd
London E12 5DQ

Printed and distributed by
Fovia Ltd
26 Avenue Road
Grantham NG31 6TH
T: 01476 578111

© Institute of Cemetery & Crematorium Management (Inc.)

The Journal is published quarterly in March, June,
September and December. Copy dates: 15 Jan, 15 Apr,
15 July, 15 Oct.

ISSN 1747-129X

Publication & Advertising
Sheri Coates
Croft Down
West Grimstead
Wiltshire
SP5 3RF
T: 01722 710 801
Email: rncoates@aol.com

Subscription Rates
£50 per annum (4 issues)
Payment to ‘ICCM’, or an
official order, should be sent to;
Trevor Robson
ICCM Finance & IT Manager
2 Oakham Avenue
Whickham
Newcastle upon Tyne
NE16 5YU

regulars features

Death of the Socially Undesirable 8
Catherine Brew

The Litigation Minefield 15
V.Charles Ward

Parndon Wood – a new beginning 19
Jason King

Honorary MA for Ken West MBE 21

A Children's Memorial Garden – once a dream, now reality 22
James New

Article of the Year 2012 – winner and runners-up 24

Architect Wins National Award for Crownhill Crematorium 26

ICCM Learning Convention & Exhibition 2013 29

Vinters Park Crematorium 50th Anniversary 30
David McCarthy

The Spring Plantsman 32
Bob Langford

Vintage Visit; Gwent Crematorium 34
David Hall

Portal almost 10 years old 34

Obituary; Ted Appleton 1924-2012 36
Chris Johns

Booked: the Natural Death Handbook Fifth Edition 38
Dr Brian Parsons

The Long Journey to My First Branch Meeting 41
Chris Bowring

Holding Coffins Over – energy savings 2003-04 to 2011-12 44
Charles Howlett

Dealing With Challenging Funerals 52
Kate Dimmock

Replacing, Abating and Refurbishing at Ipswich 56
Mike Grimwood

Sandakan Memorial Park 60
Stephen Laing

Official Opening of the Borders Crematorium 62
George Bell & Roddy McGinley

Pulpit; it's good to talk 66
Neil Richardson

New Facilities for Cheshire West and Chester Residents 70
Julie Proctor

ICCM @ the IOCF 72
Julie Dunk

Why Sue is Deadly Serious About Farewells 74

The ICCM Journal | Spring 2013 | V81 No. 1 1

2013

Editorial 2

ICCM In Touch 5

President's Page 6

Branch Meetings 26 & 41

Company News 64

ICCM Directors and Officers 75

Advertiser Index 76

Cover image by John Kemp
 Southampton Crematorium

2 The ICCM Journal | Spring 2013 | V81 No. 1

editorial

2 The ICCM Journal | Spring 2013 | V81 No. 1

‘Death’, whilst it might not faze us, is often still referred to
as society’s last taboo. But with a plethora of events and
publications emerging on the subject, most with the benefit
of a slick website (indeed a recent edition of our very own
Journal has now been uploaded for the world to see) this
may not be the case for much longer.

For those preferring the written word, Eulogy was
trumpeted on its launch in July 2010 as ‘the world’s first
magazine to celebrate life and death’ but seems to have
been short-lived. We now have Farewell, profiled in this
issue, a quarterly magazine which can be found at the
newsagent; this must be a first for the topic to be aired so
freely amongst mainstream titles. But when you read that it
is the brainchild of someone previously involved in the
wedding industry it is an obvious side-step.

Online, and scheduled to be published only twice a year, is
More to Death courtesy of the Natural Death Centre. Also
under their auspices is Funeral Advisor, a website designed
to ‘share and find out about people's experiences of
different funeral directors’ and the fifth edition of The
Natural Death Handbook, which is reviewed in this issue .

The Good Funeral Guide is both a book and an online
Company whose articles of association include these
pledges; ‘ to maintain a website on which it will make
information and ideas available to the dying and the
bereaved so that they are better able to make informed
choices of merchandise and services and publish a blog
which i) debates topical and enduring issues around
end-of-life matters and funerals, ii) comments on and
contributes to the evolution of secular funeral ceremonies
and iii) monitors and comments on the funeral industry’.

We also have Bereavement Today, ‘the essential magazine
and website which has been created to assist, advise and
guide those of you left behind, to make better and more
informed choices on the many decisions, formalities and
arrangements that have to be made. At this most difficult
of times Bereavement Today is here to provide you with
expert knowledge on every aspect of bereavement; from
attaining and completing all the neccessary [sic] forms and
certificates, arranging a funeral that best suits you and your
family, assistance with eulogies, readings and music, the
latest products and services, legal and financial matters
(probate property and possessions, taxation, estate
authority, intestacy, welfare benefits). We also offer expert
advice and guidance on how best to cope with your grief at
this difficult time’.

Since 2009 the Dying Matters Coalition, an organisation set
up by the National Council for Palliative Care, has

distributed leaflets, posters and newsletters to those
committed to supporting changing knowledge, attitudes
and behaviours around death and dying.

As for the spoken word, there are conventions, colloquia,
symposia, conferences, seminars and exhibitions in
abundance. Notable in the final category was one at the
Royal Festival Hall, London last year that attracted a huge
attendance and included displays of the most amazing
coffin designs. There are also Death Cafés where, over a
cup of tea and cake, informal discussion of the subject is
encouraged.

Meanwhile, the University of Bath are working to engage
young people with death by exploring issues related to
alternative burial processes. Funded by the Arts and
Humanities Research Council, using sound recordings, film,
graffiti, arts, crafts, rap and poetry, the project will
encourage a group from the Park Local Opportunity Centre
in Knowle, who are neither in employment, education or
training, to express their ideas on and discuss some of the
often difficult issues associated with death. They will work
with experts from the University of Bath’s Centre for Death
and Society to develop a range of creative pieces looking at
two sites in Bristol; Bedminster Cemetery and the Memorial
Woodlands. Their work will result in a public exhibition
displaying the outcomes in April.

So where does all this public empowerment leave us?
Whilst it does not make our job any easier it does make it
more interesting. What was once the abnormal has become
the normal with respect to funeral ceremonies on our
premises and most of us are gearing up for this with
extended service times and plasma screens.

Less enamoured, however, may be the funeral director.
Some may find the frankness of discussion, particularly over
the internet, uncomfortable. Some, the traditionalists, may
not welcome what they regard as avant-garde, wacky,
eccentric or irreverent send-offs. Perhaps there will be a
dwindling demand for their opulent vehicles and, dare we
say it, even their services? For them it certainly means that
previous attitudes and customs will be routinely challenged
and that they will need to adapt to their client’s wishes,
even if this means, on occasion, leaving the cravat, top-hat
and silver-knobbed cane in the wardrobe.

But many are embracing these sweeping changes – some
even swapping the family name over the high street
window in favour of something rather more imaginative,
such as the wonderfully descriptive, ‘Divine Departures’.

Bob Coates


















COMMEMORATIVE CRAFTSMEN

F.G.MARSHALL LTD. 
  
 

FGM General ad.qxd 25/01/2012 08:54 Page 1

Easy Login
The Ecotainer is
a bio degradable
product with all
the function and
usability of the
polytainer but
with the added
benefit of being
100% bio
degradable.

0845 4508935

It’s time to
go green!

Another Industry First For Fibrous

T h e e c o t a i n e r ™

www.fibrous.com
0845 4508936 info@fibrous.com

Tel: 0161 485 1717 ◦ Fax: 0161 485 2727
www.rosehill.co.uk

Please contact Rosehill
with your requirements

on 0161 485 1717 or
sales@rosehill.co.uk

Rosehill have been supplying quality furniture for over 25
years and alongside our range of chairs offer products for
your Crematorium including: Curtains (electric and pull
cord), Blinds, Catafalques, Modesty Panels, Wall Mounted
Crosses, Lecterns, Waiting Room furniture and many other
bespoke items.

For further information contact:

mausoleummanagement@gmail.com

• Proven design concept
using the highest quality
materials at an affordable
price.

• Bespoke design service
provided by an
experienced UK based
team.

The ICCM Journal | Spring 2013 | V81 No. 1 5

ICCM in touch

Tarred with the same brush. How often is it that when something goes wrong and hits the
press the impression is given that all cemeteries/crematoria might be doing the same thing?
Things do go wrong either accidentally or through unenlightened good intention however
the instance of a case of malicious intent is very rare in a service that relies on retaining
public confidence. When this happens the importance of industry guidance becomes
obvious. A piece of Institute guidance can be used in its entirety or just the parts that are
appropriate for local conditions.

Most Institute guidance is not mandatory, but it is best
practice guidance, and there is an element of safety and
security in using it, especially if criticism is thrown at
your service. On a national basis, when something goes
wrong the media can ask the question of whether ‘this
happens at all cemeteries and crematoria’. In turn the
public, and especially the bereaved, become concerned
and telephones start to ring in cemetery and
crematorium offices and FOI (Freedom of Information)
requests are despatched across the UK. Local media can
then become involved – need I say more.

If you have adopted Institute guidance the element of
security extends to both the professional and corporate
member. The Institute will support such a member (or
non member) facing criticism as it must support its own
guidance.

A similar situation exists in respect of the Institute’s
accredited training. In the event of an accident or injury
the person investigating, whether this be an HSE
inspector or other person, will require sight of training
records as competency to carry out the task will always
be checked. The fact that accreditation bodies regularly
audit registered training centres provides reassurance in
respect of quality and consistency of delivery. Assessors
are required to firstly hold the qualification that they are
assessing and are subsequently and periodically
‘technically verified’ by the accreditation body. The
verifier observes the assessor carrying out an assessment
to ensure that standards are being met and hence
quality maintained. This clear audit and verification trail
that arises from Institute training can be called on in
these instances.

A City & Guilds assessor
qualification is not a cover-all
that can be used in any
situation. An assessor can
only assess work activities in
which he/she has been
technically verified and
hence qualified. For instance,
to be able to assess

candidates grave digging or operating plant and
machinery the assessor must hold both qualifications
and have been technically verified in both disciplines.
The assessor in these circumstances cannot simply go on
to assess candidates in say manual handling without
holding that qualification, have been technically verified
to assess the work activity and so on.

Standards achieved on accredited COTS training

Further reading can be found on page 15 where Charles
Ward, company solicitor discusses these same subjects in
the context of litigation.

Apart from work activities and accidents the Charter for
the Bereaved also provides similar support to those
authorities and companies that have adopted it. Again,
the assessment process and annual validation of a
percentage of Charter members provides support in the
verification of standards. Soon natural burial grounds
will be offered their own specific Charter, assessment
process and Institute support via accredited training.

Tim Morris, ICCM Chief Executive

6 The ICCM Journal | Spring 2013 | V81 No. 1

president's page

However, I was not disappointed when I visited Durham
Crematorium in October 2012 for the Northern Branch
Meeting, recorded in the Winter 2012 issue of The Journal
on page 65. It was great to see an active and lively branch
and the thirty members in attendance.

A huge project of replacing cremators, installing filtration
system and creating new office space has been completed at
Durham. What stood out for me was the commitment of
the Council Members; in particular Maria Plews. Not only
does she attend crematorium meetings but also the ICCM
Learning Convention and branch meetings. Having Members
that are interested ensures councils make informed and
educated decisions, resulting in better services for the
communities they serve. Maybe the next meeting you attend
you could bring along a Member from your council or
board?

I was made to feel very welcome at Durham and was
presented with a local calendar which I am now using and
reminds me on a daily basis of my first visit to a branch as
President of the ICCM. I would like to thank all the members
of the Northern Branch, and especially Alan José who has
been an excellent Branch Secretary for many years.

During my visit to the north east I only wish that I'd been
able to stay longer and visit more crematoria in the area. It is
my intention to go back as I would love to visit Sunderland
Crematorium which has the last electric cremators in the
country. Sunderland also provides an excellent 'joined-up'
Bereavement Service, with coroners, cemeteries and
crematoria all working closely together.

I am delighted to see that the East and East Midlands Branch
has started to have meetings again. The next will be at
Cambridge Crematorium on 27th April and a big 'thank you'
to Tracy Lawrence for hosting and help organise the event.
This is a joint meeting with the South East Branch so
attendance should be good. Members within striking
distance from the West Midlands would also be more than
welcome. Remember as an ICCM member you can attend
any branch meeting, so please watch out for further

information in The Journal [page 26] and E Newsletters.
Initial discussions indicate that the North West and North
Wales Branch might also be revitalised this year so keep a
look out for this. The recipe for a successful meeting is not
too much formality, good topics for discussion and an
interesting cemetery, crematorium or other facility to visit.

My own South East Branch has held meetings at the London
School of Anatomy, West London Coroner’s Court, RHS
gardens at Wisley and the Neasden Temple as well as many
cemeteries and crematoria that were keen to show off their
completed projects or examples of good practice – most
recently at the magnificently manicured Kingston Cemetery
and Crematorium pictured below. A report and more
pictures on page 41.

There is always something to learn at a meeting, which makes
them so worthwhile. Conferring with like-minded people and
making new friends can help those that might feel isolated.

In December I, and Roddy McGinley, our Deputy President
were invited by Gary Burks, (Superintendent at the City of
London Cemetery and Crematorium) to the Port Health and
Environmental Services Committee of the City of London
Corporation dinner at HQS Wellington, Victoria
Embankment, London.

My little boy Tommy, aged 6, came home from school recently and was not

in the best of moods. He explained that he was not speaking to a friend in

his class anymore as he had made fun of him saying that I was not the

President. It was quite difficult to explain that I was not in fact the ruler of

the 'Free World', but the President of the ICCM. Tommy was most annoyed.

He tried again yesterday to understand what I was and said, “You know you

said you were not the President, is that what you are?” (pointing to David

Cameron on the TV) – I must be such a disappointment to him!

The ICCM Journal | Spring 2013 | V81 No. 1 7

Each year the dinner is held in one of the 108 Livery Halls in
the City of London. It is a lifelong ambition of mine to visit
all the Halls, so I felt very privileged to be on board the HQS
Wellington (pictured above on the night of the dinner)
which is the Hall of The Honourable Company of Master
Mariners. So I have now been to 3, only 105 to go!

It was inspiring to listen to the speakers who were all so very
proud of the excellent services that are delivered, and for
these achievements to be celebrated; one of which was their
involvement in the 2012 Olympics with partners and
stakeholders.

A week later I was honoured to be invited to the official
opening of the babies garden at South West Middlesex
Crematorium. This crematorium has continually improved
over the past 7 years and this has been achieved through
the commitment of the Board, management and team. The
garden is unique and not like any other I have seen. All
those involved from the Mayor of Hounslow's PA Julie
Davies, artists, builders, suppliers, bricklayers did not do this
as just a job but from a much deeper and more personal
place. Many told me how James New, the Head Gardener
who had been working on the project for many years, had
inspired them. So many families have been affected by a
child or baby death and the experience changes them
forever. What South West Middlesex have done is ensure that
there is a place for people to go, reflect and remember their
precious baby. There is more about the garden on page 22.

The Crematorium is special to me as I was Clerk to the Board
for a time and worked with then manager Brian Keep. Brian
died 2 years ago and is still missed by so many and we were
delighted to see his wife Marion, son Matthew and
daughter Michelle at the opening. Thank you Teresa for
inviting me, it really was a privilege.

At the time of writing this it is the first week of January. I am
not one for New Year’s resolutions, but if you were thinking
of work-related resolutions here are some suggestions where
the ICCM can help:

• book into the Learning Convention and Exhibition
 for our centenary year [more on page 29];
• attend a branch meeting and bring a guest;
• write an article for The Journal on an interesting
 topic;
• after reading The Journal pass it on to someone
 else;
• attend an ICCM Training Course to update or learn
 new skills.

First person that contacts me to let me know they have
done all 5 will get a surprise prize at Convention!

Many of you may already have a Remembrance Tree at
Christmas. I just wanted to share with you what we do at
Mortlake Crematorium.

A tree is placed outside each of our Remembrance Rooms
and visitors are given the opportunity to write a message on
a star and place it on the tree. They are invited to make a
small donation and this year it was to the Meadow House
Hospice in Ealing, west London. Over 1,000 stars were
placed on the trees and I was delighted to present £720.20
to Lynne May from the hospice. They are so pleased.

We have now done this for 3 years and never received a
complaint – only favourable comments such as 'what a
lovely idea'. Children very much enjoy being involved and
here are a couple of messages that were left this time;

“Dear Baby Gerry, I hope you have a lovely time in Heaven
at Christmas”

“To Mum and Dad, miss you every day and wish you were
with us this Christmas”.

I know that it is a small enhancement to the service but it
gives comfort to many.

Natasha Bradshaw

8 The ICCM Journal | Spring 2013 | V81 No. 1

I’m fascinated by social history and
the stuff that no-one wants to talk
about. It’s especially interesting

when looking at death, dying and mortality, as death really is
the last taboo. The majority of people don’t really want to
talk about it or they feel uncomfortable when they do.
I often hear people say, it’s morbid or its depressing, it’s
weird. So, if death is already a tension, it becomes even more
tricky, when it’s combined with people that are deemed to be
socially unacceptable. The death of a person who is socially
unacceptable kind of doubles the tension, emotions can run
high and ethical and moral dilemmas come to the fore very
quickly, especially when looking at post death care.

The world today is dictated by social norms that prescribe
how we ought to behave, what we are meant to say and
what is deemed to be socially acceptable. There are
boundaries of course, but these can be just as mysterious,
especially to an outsider like me. Social rules tend to be
unwritten and hidden, but generally accepted by everyone
as the norm. You all know how to behave within the
confines of your own culture and social structure. You know
what is socially acceptable and what is not.

When I first came to live in this country from Australia, my
partner gave me a book, called ‘Watching the English’ – the
hidden rules of English behaviour, by Kate Fox. It helped me
to understand British history, social expectations and
consequently, helped me to chart my path to living here long
term. I learnt that there are social connotations about
whether my midday meal is called ‘dinner’ or in fact ‘lunch’,
whether I choose to have ‘pudding’, ‘dessert’ or ‘afters’,
I learnt about the rules of privacy, about queuing, the
difference between ‘class’ (pronounced with a received
English accent) and ‘class’ (pronounced with northern
accent), the stiff upper lip and pub etiquette. And apparently
the way I hold my knife and fork also speaks volumes.

I say this in jest, but there’s also a serious side to all of this.
What I also learnt was that as an outsider I could ask the
questions everyone else knew they weren’t meant to ask.
I was not expected to understand centuries of social history,
social class and the accepted associated appropriate
behaviours. From my perspective as a death and social
history researcher/interpreter, this is invaluable. All of this led
me to think about social unacceptability, particularly relating
to death.

What has become apparent to me is that regardless any of
the rules, the social norm all over the world is that when
someone dies, they are honoured by some kind of ritual.
I once read that that the difference between ‘modern man’
and the previous species was that when someone died, they
could not just walk away from them, they had to bury that
person. There was a need to mark the death of that person.

So whether that ritual comes through the earliest burials of
modern man ancient traditions like Tibetan sky burial where
vultures dispose of the body, from hanging coffins in the
Philippines, to large funerals where hundreds attend or to
more intimate affairs with just a few, these are all occasions
that mark someone's death and honour that person.

We know that death is the great leveller.

In the image to the right,
‘death is depicted as a
skeleton figure wielding a
scythe and is shown
riding a funeral carriage
studded with human
skulls and bones, drawn
by four oxens’ (Ward &
Steeds, 2007: 238). Death
is ‘not simply a reminder
to mortals of the
inescapable moment
when their lives would
end...but an advancing
crushing chariot
destroying all, including
kings, courtiers and cardinals in its path – for this is death,
the great leveller’ (Ward & Steeds, 2007: 238). So, yes we all
die – we all know that. But it’s what happens afterwards
death that really interests me and that depends greatly on
what has happened in life.

As I’ve mentioned earlier, when someone dies, the social
norm dictates that the deceased is honoured with a funeral.
But what about those people who are deemed socially
unacceptable, whether that’s through actively breaking the
social norm or being unacceptable purely by their situation
in life or social status? Death might be the great leveller, but
are the socially unacceptable equal in death? Are they
afforded the same funeral rights?

death of the socially undesirable

From a presentation by Catherine Brew, Red Plait Interpretation LLP, to
delegates at the ICCM Learning Convention and Exhibition, Forest Pines Hotel,
Broughton, North Lincolnshire on 3rd October 2012.

1 Taken from: Ward, L. & Steeds, W. (2007) Demons: Visions of Evil in Art, London: Carlton Books Limited, p.238

1

The ICCM Journal | Spring 2013 | V81 No. 1 9

So, who are the socially unacceptable?

Interestingly, in researching this subject I was surprised that
much of what came to the fore was more akin to Kate Fox’s
Watching the English book, and all that appeared were
behaviours like:

 • Talk about sex, politics, or God
 • Lick their plate in company
 • Answer honestly when someone asks how you are
 • Belch in public
 • Have sex in public
 • Pick their nose
 • Talk to strangers about personal matters
 • Invade personal space
 • Draw graffiti

Clearly, the kinds of people who pick their nose or lick their
plate in public are still decent people and are going to have
a regular funeral ritual. They might do things deemed
socially undesirable by some, but their deeds do not
necessarily define them in death, or in life for that matter.

The people I’m interested in are those that really break the
bounds of social acceptability, those people who really and
truly offend society to its highest degree, and those whom,
by their behaviour, in life, test the moral fibre of society
through their death – often creating an uncomfortable and
emotive tension around decisions relating to their after
death care.

As I researched newspaper articles, comments on the
internet and various journal articles, it became very apparent
that the groups of people deemed to be ‘socially
unacceptable’ fell into three different categories:

 • People who commit heinous crimes
 • Culturally and Ethnically Unacceptable
 • People with diseases

So if we look at these in more detail.....

People who commit heinous crimes
It goes without saying that civilised society considers
murder, rape, sexual abuse as among the most serious
crimes. People who commit such crimes cause so much
grief and suffering in life and whilst we might like to think
that in death, they lose all power to do more harm, so
horrific were their crimes that decisions around their
funerals are never simple.

The culturally and ethnically unacceptable are an interesting
category. Unlike the people who chose to commit heinous
crimes, people in this category are deemed socially
unacceptable through no fault of their own. Often born into
a particular community, caste or a status that dictates how
other people view them and treat them in death.

People with diseases
Historically, the fear of catching an infectious disease or it
spreading into an epidemic has provoked reactions from the
public and public health authorities that ranged from mild
concern to irrational panic. Fear, fuelled with misinformation
has led to rejection, pain and often an unwritten label that
people with diseases are deemed socially undesirable.

In looking at people who commit heinous crimes, the case
of Myra Hindley is a good example.

Myra Hindley, one half of the convicted Moors murderers,
was cremated shortly after 7.30pm on 20 November 2002
(Adley, 2002). A few hours afterwards, her ashes were
collected by the prison service and driven off into the night
(Adley, 2002). Apart from collection by the prison service, it
appeared as an otherwise normal cremation. Or so we think.

We do not know which firm of funeral directors was
charged with driving Hindley’s body the short distance to the
crematorium from the hospital where she died – this
information was deemed so sensitive that only a handful of
senior prison service and Home Office officials were privy to
it (Adley, 2002). Expecting that they might have a problem in
finding a company to do the funeral, the prison service
started to look for a funeral director a year before she died
(Adley, 2002). Such was the strength of feeling, 35 years
after the murders, that 20 local funeral directors refused to
take on the job and an increasingly desperate prison service
ended up hiring a firm ‘somewhere in the north’ (Adley,
2002). Hindley’s relatives did not attend the short service at
the crematorium as they were living anonymously under
assumed names in Manchester (Adley, 2002); four months
later her ashes were scattered at Stalybridge Country Park by
a former lover. Fears were expressed by locals that some
visitors might even avoid the park or vandalise it.

So it seems that Hindley was as noxious in death and ‘her
presence in the back of a hearse was too dangerous for
comfort’ (Adley, 2002). When the Guardian newspaper
interviewed local funeral directors as to why they had
refused the funeral, apparently there were ‘awkward
mumbles’ (Adley, 2002). One company said ‘we declined as
soon as we were approached, last year. Basically we didn’t
feel comfortable doing that, we knew that public emotions
run quite high on this so we felt it was in our best interest to
say no’ (Adley, 2002).

Understandably funeral directors had to think about the
repercussions if they were involved, no doubt a commercial
decision, but it surprised me that they did not feel able to
advise the prison service to do the funeral themselves,
especially as he’d also said, ‘it put us in quite an awkward
position to be honest, because we are here to help people at
the time they need us most’ (Adley, 2002). Morally, I wonder
whether they could have perhaps seem themselves as
helping the prison service, rather than helping Myra Hindley?

10 The ICCM Journal | Spring 2013 | V81 No. 1

When asked if it was a moral decision, this same funeral
director answered, ‘Oh no, I’m not here to judge anybody.
She’ll be judged by someone greater than me’ (Adley, 2002).
But as he also commented, ‘everyone who has asked me this,
I have put the question to them, how would you feel if it was
their mother or their grandfather in the same chapel of rest
or in the same hearse as Myra Hindley?’ (Adley, 2002).

Morality is a complex and challenging thing to understand.
On the one hand, a society can’t function long without a
shared moral code. While the world loves to judge the
rightness and wrongness of everything, most of us don’t
think about morality too much, nor do we reflect on the
nature of our decisions. When we do so, it’s usually
motivated by something that shocks us or threatens us in
some manner, as in the case of Hindley.

And it is cases like this that set new standards. Whilst
Hindley’s death brought a sense of relief to many, it also
offered an opportunity to question our moral code. So I ask
you what you might have done? Would you have accepted
the funeral? What really were they afraid of? What would
you be afraid of and why? Is there a notion of too bad to
bury?

Conversely, where Hindley became a problem, in Texas in the
USA, funerals for people who have committed similar crimes
become an opportunity. Like in the UK where an undertaker
will have the coroner’s contract for the removal of bodies, in
Texas, funeral directors can apply to be given the State
contract to remove from the prison, the bodies of executed
people. After removal the family will make their own
arrangements or the deceased is buried in a State cemetery
near the prison (Adley, 2002). Public outcry comes from
people protesting against the death penalty and family
members of the executed, but the prison’s problem of the

deceased being too bad
to bury or cremate never
arises. As Larry Fitzgerald
of the State's Department
of Criminal Justice says,
‘We make no distinction
between natural causes
and execution. It’s just an
inmate who’s passed
away’ (Adley, 2002).

Now.....my understanding is that to be on death row and to
be executed, you are going to have committed some fairly
horrendous crimes, so why the difference to the UK?
Perhaps it’s to do with capital punishment. Does society get
a sense of justice from the execution in that the perpetrator

has paid the price? Maybe that way, it is easier to be
involved in their funerals. Justice has been done so to speak
and so it cannot be construed that the undertakers are in
any way shape or form endorsing the criminal’s actions in
life? I don’t know the answers, but it makes me wonder
where we draw the line and why?

As I was looking at the perpetrators of heinous crimes,
I started to realise that two categories of funerals were
emerging. There were those that we question greatly like
Myra Hindley – so sensitive that nobody wants to be
associated with them. But then there’s the ones we don’t
question, we know not to question – the deceased is
responsible for equally horrendous crimes, but their funerals
become huge lavish affairs for all to see and be involved
with. These are the funerals of the Mafia and mobsters.

In 2010 in Taiwan, the funeral of Mafia boss, Lee Chao-
Hsiung included a 108-car funeral procession taking his
body to a crematorium. His funeral drew prominent
politicians, 2000 chanting Buddhist monks, TV variety show
celebrities and foreign dignitaries. ‘Female models carried
large signs
announcing each
delegation in what
amounted to the
closing ceremony for
an Olympian of Asian
organized crime’
(Adams, 2010).

More than 20,000 people
attended with lines of
spectators stretching for
more than a mile (Adams,
2010). Chin Ko-lin, a
specialist in Asian
organised crime has said,
‘it’s not a big deal to be
associated with an
underworld figure’, but interestingly Taiwanese police were
unhappy with the ostentatious funeral of a top Four Seas
gang boss and in recent times have worked out funeral
guidelines with gangsters (Adams, 2010).

Despite the police’s discontent, mobster funerals are very
public affairs. I’ve thought a lot about why we don’t
question their appropriateness to the same degree as the
funeral of someone like Myra Hindley. ‘Maybe the difference
is that for the Mafia, the deceased have *not* broken the
social codes within which they live, which in their case says
that there are specific rules, and if you break them, you get

2 Taken from: http://scrapetv.com/News/News%20Pages/usa/pages-3/Texas-Governor-says-state-has-never-executed-anyone-Scrape-TV-The-World-
 on-your-side.html
3 Taken from: http://www.telegraph.co.uk/news/worldnews/asia/taiwan/7634985/Gang-leaders-turn-out-for-funeral-of-Taiwanese-mafia-boss.html
4 Taken from: http://www.chinasmack.com/2010/pictures/taiwanese-black-society-funeral.html

2

3

4



Facultatieve Technologies gives advice and support on the whole cremation process.
Our product range is extensive and we are therefore able to supply the ideal product in any situation. Facultatieve Technologies provides excellent

support and maintenance services anywhere in the world.

Facultatieve Technologies - being a member of ‘the Facultatieve Group’ with over 130 years of experience in cremation - is an
international market leader in the design, construction and maintenance of cremators and incinerators and can supply reliable and

fully automated equipment through its offices located in the Americas, China, the Czech Republic, France, Germany, the Netherlands, the UK,
Spain and Poland as well as through a world-wide network of agents. Our products meet the most stringent environmental legislation.

www.facultatieve-technologies.com

Let us show you how you may benefit from our advice and support.

Worried about the prospects of the current legislation affecting your crematorium…..
Worried about the impact of mercury abatement upon your premises……

WE CAN HELP YOU

High
Speed
Cremulator FT IIIFT II FT USAFT I

Ash
Transfer
CabinetMinimaster Maximaster Model 2 Model 3 Model 4/4b Model VP500Filter

Our solution may be nearer than you think …

With 253 cremators benefitting from
125 mercury abatement installations throughout
England, Scotland and Wales …

Join the team that will remove your worries – and
your mercury !

Feel free to contact us on 0113 2768888

adv FT nw WE CAN HELP YOU-new-winter 2012.indd 1 12-10-12 09:50

12 The ICCM Journal | Spring 2013 | V81 No. 1

what's coming...in other words you get bumped off!’
(Cawley, 2012). So like with Texas, the price has been
paid. Curiously, they live within their own moral code that
lies within the moral code of greater society. As an
example, I remember in Australia listening to a Melbourne
underworld figure talking about the gangland murders.
The killing of someone’s wife had caused outrage in the
underworld, because the unwritten rule was that you
didn’t touch women and children. The men were fine, but
women and children were off limits.

The funeral for Brooklyn mobster, Frankie Yale in 1927
was the most ostentatious in mob history at that time,
featuring a $15,000 silver casket and 110 Cadillac
limousines (Nobel, 2010). Yet Mafia funerals aren’t always
entirely accepted.

A pastor in Trinidad and Tobago complained in a local
newspaper about, as he puts it, a ‘very disturbing trend of
gangsters friends and family members attending funerals
en masse, resulting in ‘mayhem, mass hysteria and wild
uncontrolled behaviour in the hallowed grounds of
cemeteries’ (Nobel, 2010). And in the case of one New
York underworld leader killed in 1979, the Roman Catholic
Archdiocese of New York refused to allow him a funeral
mass, due to his notoriety (McFadden, 1979). Over the top
funeral aren’t exclusive to Mafia families. When the
president of the San Francisco chapter of the Hell’s Angels
was killed, more than 2000 Angels attended his funeral
with some coming from as far as Australia and Germany
(Nobel, 2010).

So, perhaps the personification of evil is not restricted to
religious frescos and imagery. I’m not suggesting that evil
exists or does not exist, more that those who society
deems to be socially unacceptable have the ability to test
our moral code.

How do human beings decide what is right and wrong
and do we afford the same funeral rights to someone we
think has wronged society? Nothing captures human
attention more than a moral dilemma. By developing an
insight into what society believes to be tantamount to a
good life, it can help us understand why and how we treat
the socially unacceptable in their death.

Now I come to the culturally and ethnically unacceptable.

Dalits are members of the lowest social class of the Hindu
caste system, in fact they are born below the caste system. It
is believed that humans are born a Dalit as punishment for
misbehaviour in a previous life. Dalit women find themselves
on the lowest rung of the ladder in a rigid social hierarchy in
which Dalits are classed entirely as 'untouchables'.

Traditionally, India’s
untouchables performed
spiritually contaminating
work that no one else wanted
to do....tasks like preparing
bodies for funerals, tanning
hides, slaughtering animals
and killing rats or other pests.
In line with their low social
position, the needs of caste
Hindus are seen to be greater
than those of Dalits.

In July 2012, Dalits in Tamil Nadu were prevented by Caste
Indians to carry the dead body of an old woman through
their streets to the cremation grounds, citing that the
bursting of crackers during the procession was a nuisance
(Karthikeyan, 2012). The procession was pelted with stones
and attracted verbal abuse. Fearing a clash, the Dalits left
the dead body without cremating it as a mark of respect.
Eventually the body was cremated but only after the
intervention of police officials, but the Dalits unequal social
footing and society’s intolerance of their existence, results in
an ever present tension that regularly spills out into conflict.

Every community needs to be able to honour their dead in a
manner that is culturally and socially acceptable.
Traditionally, Dalits were so untouchable and socially
unacceptable that they could not eat in the same room or
drink from the same well as cast Hindus. Thus, if Dalits, are
not able to deal with their own dead or are prevented from
doing so as occurred in Tamil Nadu, then no one else will do
it for them. Here, the division between us and them is
distinct. Although Dalits are permitted to manage their own
funerals, this pretence and disguise of self determination

remains coated in
the accepted
wisdom of
discrimination,
control and
separation.
Ultimately, there
are enormous
moral, social and
political
repercussions.

Similarly, the Eta and Burakumin in Japan were the
untouchables or pariahs who through no fault of their own,
were born into a class of people set apart....outcast and
unapproachable. So distasteful was their work that they
were considered, permanently sullied. Similarly tasks
included butchering animals, preparing the dead for burial,
tanning hides and executing condemned criminals.

5 Taken from: http://blogs.worldbank.org/youthink/category/tags/dalit
6 Taken from: http://www.lutheranworld.org/What_We_Do/OIahr/OIAHR-Dalit_Justice.html

5

6

The ICCM Journal | Spring 2013 | V81 No. 1 13

On a different level altogether, some gypsy communities are
encountering problems in Europe with their funeral and
burial practices. There are cases where gypsies are acquiring
5-6 plots, but only using them for one person, providing the
deceased with everything they need. Consequently, their
practises are being deemed contrary to accepted standards of
available burial space and so tensions arise about burial rights
and the manner in which gypsy funerals are conducted. But
as Kate Dimmock pointed out in her paper, 'Dealing with
Challenging Funerals' [p. 52], with a little negotiation and a
lot of communication, these cultural differences can be
managed to the satisfaction of the majority.

There's no denying that gypsies have had a pretty rough time
over the years. But it's easy to focus on the negative. Gypsy
culture is an astounding old culture with reports of gypsies in
Crete in 1323. Traditionally, incredibly rich in ritual and
beliefs, gypsy culture has a way of life that celebrates a love
of music, dance, community and culture. They are much
misunderstood and as such often find themselves pushed to
the edge of society. They become socially unacceptable
because they are not like us.

Or are they?

They too have funerals and burials like us. Here in Romania the
family gathers around the old man before he dies. The
community comes together for his funeral....walking together,
standing at his graveside and
burying him in a simple grave.

So perhaps we do come together in death?

If only the cultural legacy of the gypsy people was not so
misunderstood.

Lastly and briefly, we come to people with diseases. ‘In
the very early days of AIDS in the UK, there were some
funeral directors who would not take the bodies of those
who had died with AIDS’ (Stuart, 2012).

Jean White who was a pastor in MCC London had to
‘triple bag bodies on her dining table and arrange
transportation of the bodies herself. There are also horror
stories of people dying in hospitals not of HIV related
illness as such, but starvation because staff would only
leave their meals outside the door’ (Stuart, 2012).

For quite a few years, the fear and panic around HIV/AIDS
meant that funerals for people with HIV/AIDS were very
different affairs. The social unacceptability of having HIV/
AIDS meant that publically, it wasn’t what people died
from.

Supposedly the author, Bruce Chatwin’s, symptoms were
a fungal infection or the effects of the bite of a Chinese
bat. To add to this secrecy, gay people’s partners were
frequently denied access to funeral homes and indeed
funerals by families. The grief already being experienced
by people was added to and enormously complicated by
the pressure of society’s moral code.

'While most mainstream churches moralised over how to
deal with AIDS the two groups of Christians who just got
on for caring for the dying and their loved ones were
MCC – the Metropolitan Community Church and the
Salvation Army - both were terrific’ (Stuart, 2012). The
gay community pulled together and some undertakers in
the south west did astonishing work, working up against
social conventions, fear and panic to ensure that people
who died with AIDS were treated like everyone else.

7 Taken from: http://www.funnythreat.com/photo/gypsy-funeral.htm
8 Taken from: http://maggielavigne.theworldrace.org/?filename=a-gypsy-funeral
9 Taken from: http://katdavis.theworldrace.org/

The plague and smallpox had
similar effects in their day.
Smallpox outbreaks decimated
Aboriginal communities in
Australia. So terror-stricken
were the tribes that they did
not stay to bury their dead as
they would have done
traditionally. By not burying
their dead and by fleeing from
the dying, a curse was laid on

7

8

9

14 The ICCM Journal | Spring 2013 | V81 No. 1

Catch up with colleagues face to face at ICCM Branch Meetings

Secretaries contact details & forthcoming meetings on page 26

them that someday this plague would return. But staying,
meant that they too would suffer the disease brought by the
wundah or the ‘white devils’ (Campbell, 2002). So they were
dammed if they did and dammed if they didn’t. Such was
the terror of disease in England, that victims of the Black
Death were nailed into their houses so that they could not
spread the disease.

So....having discussed death of the socially unacceptable,
I ask you how bad is too bad to bury or cremate?

In parts of Asia, ‘people for whom funeral rites are not
performed are condemned to a pitiable existence, since they

never enter the world of the dead or are incorporated
there. They are the most dangerous of dead, behaving
like hostile strangers towards the world of the living’
(Ven Gennep, 2004; 218).

Whilst society may prefer to shy away from performing
funeral rites for the socially unacceptable, and in
particular for unsavoury people like Myra Hindley, it is
worth considering the effects of the alternative.

Without that funeral and the chance to formally expel
the toxicity of Hindley's actions, where do we find
ourselves?

References

Adams, J (2010) ‘Taiwan Mobster’s Funeral Draws the Great and Good’ AOL News [online] Available from <http://www.
aolnews.com/2010/04/27/taiwan-mobsters-funeral-draws-the-great-and-good/> Accessed 25 September 2012.

Adley, E. (2002) Funeral Pariah, The Guardian, 21 November 2002 [online] Available from <http://www.guardian.co.uk/
uk/2002/nov/21/ukcrime.estheraddley> Accessed 16 September 2012

Campbell, J. (2002) Invisible Invaders: Smallpox and Other Diseases in Aboriginal Australia 1780-1880, Melbourne:
Melbourne University Publishing, p.118

Cawley, R. (2012) Email communication, 28 September 2012.

Currie, J (1999) 'The Golden Dilettante' [online] Available from<http://januarymagazine.com/nonfiction/chatwin.html>
 Accessed 17 September 2012

Karthikeyan, D. (2012) ‘Bursting of crackers during funeral leads to attack on Dalits’, The Hindu, [online] Available from
<http://www.thehindu.com/todays-paper/article3618454.ece> Accessed 25 September 2012

McFadden, R. (1979) Archdiocese Denies Request for Galante Funeral Mass; Funeral Mass for Galante is Refused by
Archdiocese ‘A Kind of Imprimatur, [online] Available from <http://query.nytimes.com/gst/abstract.html?res=F10A13FE3
55511728DDDAF0994DF405B898BF1D3> Accessed 25 September 2009.

Nobel, J. (2010) Mob funerals: gold coffins, pimped-out rides and mayhem, from Brooklyn to Trinidad [online] Available at
<http://blogs.funeralwise.com/dying/2010/01/09/mob-funerals-gold-coffins-pimped-out-rides-and-mayhem-from-
brooklyn-to-trinidad/> Accessed 25 September 2012.

Stuart, E. (2012) Experience of HIV AIDS funerals, email communication 28 September 2012

Ven Gennep, A. (2004) ‘The Rites of Passage’ in Death, Mourning and Burial: A cross cultural reader, edited by Robben,
C.G.M, pp.213 – 223.

Ward, L. & Steeds, W. (2007) Demons: Visions of Evil in Art, London: Carlton Books Limited, p.238

The ICCM Journal | Spring 2013 | V81 No. 1 15

Every cemetery is a potential litigation minefield. Even if there are no actual mines there may be
uneven paving, loose headstones or open graves: all of which could give rise to accidents and the
inevitable personal injury claims. But it is not just about accident-risk.

the litigation minefield

There are a raft of other potential liabilities for a cemetery
manager. These include employee claims or perhaps
administrative error, such as losing records, or, in more
serious cases, resulting in the wrong body being deposited
in the wrong grave. And potential liability is spread across a
range of common law and regulatory requirements, for
example:

1. The common law of negligence, which makes a
 burial authority liable for almost any accident
 resulting from a lack of due diligence on its part.

2. The Occupiers Liability Acts 1955 and 1984 under
 which burial authorities must ensure that
 cemeteries are reasonably safe against foreseeable
 risk for both lawful visitors as well as trespassers.

3. General regulatory requirements, such as
 Regulation 4 of the Local Authorities' Cemeteries
 Order 1977, which require local authority
 cemeteries to be kept in good order and repair.

4. More specific regulatory requirements such as the
 Provision and Use of Work Equipment Regulations
 1998, which governs the safety of mechanical
 grave digging equipment amongst other things.

The situation is made worse because, like it or not, we now
exist in a litigation culture. Money which should be spent
providing public services is instead used to pay lawyers.
Switch on the radio and, as likely as not, you’ll hear an
advertisement from one of many hundreds of lawyers firms
offering no-win-no-fee accident claims. In fact some firms
are so confident they can get you money that they will pay
you something up-front as soon as they accept your accident
claim.

Thompsons Solicitors, in their December 2008 Law Bulletin,
make specific reference to a case which they won for a
council gardener who was using a ride-on mower to cut the
grass in a cemetery when the front wheel of the mower
went over the kerbed edging of a grave that had not been
topped up, causing the mower to jolt to one side and the
claimant to aggravate a pre-existing shoulder injury. The
claim succeeded on the basis of Regulation 5 of the
Workplace Regulations as the judge found the grass to be
sufficiently long to create an unsafe place of work and
therefore the cemetery was not maintained in good working
order. For similar reasons the judge also found for the
claimant under the Occupiers Liability Acts. But not all
claimants have it their own way.

In an action to recover damages against a council in the
Staines County Court to recover the costs of reinstalling a
headstone to current standards, including a NAMM
approved ground anchor, the judge dismissed the claim. The
claimant had questioned the council’s authority to carry out
inspections and to take immediate action by laying down
memorials. He acknowledged that he had seen notices in
the local press and at the cemetery, but contended that he
should have been contacted in advance and given an
opportunity to witness the test. He challenged the validity of
the force-testing machine used, arguing that the test
procedure caused the foundation of the headstone to fail
and that the council had neglected in its duty by failing to
control the installation of memorials over the previous years.

In its defence the council gave evidence of its working
procedure for memorial inspections which demonstrated,
amongst other things: calibration; risk-assessments; a safe
system of work, inspection records and staff training and
competence; and compliance with ICCM’s Code of Practice
for the Management of Memorials. As a result the judge
ruled that the testing had been carried out properly, that the
reading had to be accepted, and that the council had
powers to remove dangers and therefore power to act as it
did as a result of the test reading. The council had done no
more than it was statutorily required to do. However, dealing
with potentially unstable headstones remains a special area
of legal difficulty for burial authorities.

Notwithstanding the fact that there have been around ten
recorded cases of falling headstones, many involving
children, councils intending to remove memorials or lay
them flat must be absolutely sure of their ground and follow
due process.

Following a series of successful ombudsman complaints by
aggrieved relatives against councils who had laid memorials
flat, the Ombudsman Service issued formal guidance in its
2006 Special Report ‘Memorial safety in local authority
cemeteries’, to the effect that councils must balance the
(sometimes slight) risk of injury from unstable memorials
against the certainty of distress and outrage if memorials are
laid down. As regards due-process, the report
recommended: giving advance public notice of memorial
testing; notifying known individual owners of rights of burial
that testing is to be carried out; notifying that owner if a
memorial fails the test; displaying in the cemetery and on an
official website lists of memorials which failed the test as
well as individual notices displayed near the identified
memorials; offering demonstrations of safety testing
procedures to owners and interested members of the public.



16 The ICCM Journal | Spring 2013 | V81 No. 1

A common theme of all case-law; regulations and official
guidance is the need to ensure that staff have received
adequate training. And to count legally, such training
must go beyond simply showing an operative how to do a
job. Competence must be formalised through official
training which is recorded and accredited. A burial
authority which invests in such staff training will always
be better placed to defend itself against accident claims
or those arising out of administrative error.

The 2006 Ombudsman Special Report makes several
references to training throughout its 48 pages. Personnel
carrying out testing must be properly trained (page 7).
The point is repeated on Page 16, with staff training
being one of the three principal elements to a satisfactory
testing regime and adding, ‘To fail to train staff to carry
out safety testing to a reasonable and competent
standard is maladministration’. And as we have seen, it
was evidence of staff training and competence which
helped convince a judge in Staines County Court to reject
a civil claim for damages.

The November 2005 Guide for Burial Ground Managers,
published by the Department for Constitutional Affairs
contains an entire section on Staff training and states:

“In order to comply with health and safety legislation,
and to provide a professional level of service, staff
training is an essential investment.”

It adds,

“While on-the-job training has its place, burial
managers need to consider whether skills and
knowledge are up to date. Some training external to
the burial authority is largely unavoidable.”

Recommended training is stated to include: health and
safety; machinery operation; horticulture and landscaping;
historic and natural environmental conservation; grave
digging; building maintenance; record management;
customer care and bereavement issues; burial law and
practice; minority faith customs and practice.

Regulation 9 of the Provision and Use of Work Equipment
Regulations 1998 imposes a specific obligation on every
employer to ensure that users of work equipment have
received adequate training for purposes of health and
safety, including training in the methods which may be
adopted when using work equipment and associated risks
and precautions. Employers must also ensure that anyone
supervising or managing the use of equipment has also
received adequate health and safety training, including
risks and precautions.

Two accredited ICCM courses which tick all the legal boxes
are:

*Cemetery Operatives Training Scheme (COTS) -
provides City and Guilds accredited training
covering all aspects of the burial process
including grave digging, excavator
operation and manual handling. Health and
safety, compliance with burial law and

customer care are the main components with courses
designed around compliance. Assessment criteria agreed
with the City and Guilds forms the basis of the training and
is subsequently used during candidate assessments.

Successful candidates receive the City and Guilds
qualification. It is also a City and Guilds requirement that all
ICCM assessors hold the qualification and undergo periodic
technical verification by a City and Guilds verifier, who
attends and observes ICCM assessors to ensure that
assessments are carried out correctly and in accordance with
the assessment criteria. It is also a requirement that the
ICCM Chief Executive also observes assessments periodically
and documents findings as part of the quality assurance
system required by the City and Guilds. In addition a City
and Guilds auditor will check documentation for
assessments taken at random through the registration and
recording systems. The auditor may also observe an
assessment on the day of the visit.

*Crematorium Technicians Training Scheme (CTTS)
– provides BTEC qualifications
accredited by Edexcel. The system
of verification and periodic centre
audit made by Edexcel are similar to those required by City
and Guilds.

ICCM originally embarked on gaining accreditation for its
training courses as it felt that external scrutiny would ensure
the maintenance of quality and consistency with its schemes
and thereby provide assurances to burial and cremation
authorities that such qualifications are worthwhile. Further
details from Julie Callender at the ICCM National Office on
020 8989 4661 or email julie.callender@iccm-uk.com

V.Charles Ward, ICCM Company Solicitor

welters® Cemetery Village® Schemes

The Ultimate Funeral Experience
Inspired Products and Services

• New cemetery, cemetery extension and common
 section re-use design and build
• Shallow grave solution design, manufacture, install
• Installation, construction and drainage
• Landscape design and finishing
• Inscription and support services
• Interment and sealing up procedure services
• Cemetery and facilities management
• Part and fully funded schemes

• Marketing and promotional services
• Maintenance support services
• Training services
• Conception to completion turnkey projects
• Design, Manufacture, Install
• High water table installations
• Fully networked ‘back up’ support ‘around the clock’
• Emergency express burial chamber installation service
• Cemetery acquisition

DESIGN AND MANAGEMENT CONSULTANTS
RESEARCH, DEVELOPMENT AND

MANUFACTURING
P.O. Box 159 Carlisle, Great Britain CA2 5BG

Sales: +44(0)8702 418240 (national rate)
Admin: +44(0)8702 416422 (national rate)

Fax: +44(0)1228 674959
E-mail: sales@welters-worldwide.com

Web: www.welters-worldwide.com

Interment and Memorial Specialists

Procurement officers are requested to submit all bereavement services requisition requirement to admin@welters-worldwide.com for our
response to tender requests.

®welters
O R G A N I S A T I O N
W O R L D W I D E

Introducing welters® Majestic Memorial Mausolea which provides space for 4 sets of cremated remains in welters® bespoke caskets. The system can be
installed in a number of configurations and is available in a wide variety of materials and finishes

Example images of ‘clip on’ inscribed Leaves, Butterflies and Doves

welters® Tree if Life™ Fountain feature and Reflective Panel feature -
incorporating welters® signature decorative doves and leaves

welters® Cremation Colonnade- an amalgamation of cremation and keepsake
niches, Tree of Life™ Reflective Panels & Portico of Peace® Entrance Arch

welters® Tree of Life™ and Portico of Peace®
features can be memorialised with bespoke

inscribed ‘clip on’ Leaves, Butterflies and Doves

Contact us:  TGMS Limited
 Cranfield Innovation Centre, University Way, Cranfield, Bedfordshire, MK43 0BT
  Tel. +44 (0) 1234 756040 / Fax +44 (0) 1234 756042
  richard.earl@tgms.co.uk
  www.tgms.co.uk

C
em

et
er

y
D

ev
el

op
m

en
t

TGMS Ltd is one of the leading consultancy

practices in the country specialising in the

development of new cemeteries and cemetery

extensions. In order to provide our clients with a

premium service, we employ some of the most

highly qualified and experienced engineers and

consultants in the industry.

TGMS offers an extensive range of services to support Cemetery Managers from inception of a cemetery development
project through to practical completion.

Stage 1

Feasibility study

 EA Tier 1, 2 or 3 risk assessment
 Site survey
 Development recommendations
 Liaison with the Environment Agency/SEPA

Stage 2

Design

 Development of conceptual designs
 Detailed designs, specification and drawings
 Assistance with a planning application

Stage 3

Tender process

 Production of contractual documentation
 Despatch of tender packs
 Analysis of tender returns
 Appointment of contractor

Stage 4

Project management

 Management of construction works
 Construction materials testing
 Interim and final valuation certificates
 Quality control throughout the project

The ICCM Journal | Spring 2013 | V81 No. 1 19

lot to be desired and desperately needed improvement. The
chapel was cold, dark and uninviting, the public waiting
room and toilet facilities were small, the floral tribute area
had insufficient space and incoming funerals would clash
with outgoing mourners. All these issues, and more, were
the main concerns we had and they were echoed at several
consultation meetings with funeral directors, staff and
cemetery user groups.

Several plans were put forward and amended but once
agreed the building work commenced in June 2012 with an
anticipated completion time of 16 weeks. It had been decided
that, as stated, the refurbishment would take place in two
phases. The second phase, the replacement of the cremators,
would take place early in 2013. This would allow us to remain
fully operational and conduct funeral services throughout the
entire refurbishment.

In order to achieve this we installed a large temporary chapel
set as far away as possible from any building works. The
chapel had all the facilities expected of the original one;
comfortable seating, lectern, electrically operated closing
curtains and a full digital music system. Public facilities,
including disabled toilets, were also provided together with
covered areas for mourners. To sensitively convey the coffin
to the still operational crematory we purchased a hearse for
the purpose.

The temporary arrangements were fully explained to every
family making funeral arrangements and during the
refurbishment over 450 funerals were cared for in our
temporary chapel. The feedback from funeral directors and
families was very encouraging and we had no major issues
throughout the refurbishment.

The newly refurbished crematorium opened on 2nd October
2012, on schedule and the improvements include;

• Fully refurbished chapel and entrance lobby with large
 bay windows allowing plenty of natural light to enter
 while overlooking a calming water feature. Landscaping
 outside provides necessary privacy to mourners. New
 comfortable seating, lectern and catafalque installed.
 New curtain canopy with voile and velvet drapes.
 Complete new heating, lighting and air conditioning
 systems were installed together with full digital music with
 recording facilities. The exit from the chapel is through
 a new glazed lobby which when closed reduces any
 outside noise interference.

Parndon Wood Cemetery and Crematorium opened in 1961. It is set within ancient woodland and
provides a tranquil setting to serve the people of Essex and Hertfordshire. The crematorium was run
by the local authority until July 2011 after which the facility came under the specialist management
of the Westerleigh Group working in partnership with Harlow Council.

Parndon Wood – a new beginning

Parndon Wood has always been a special place to the
local residents and since it opened 50 years ago over
80,000 funerals have taken place here. Unfortunately
after this period of time, the buildings, infrastructure and
grounds were starting to show their age and look tired.

Investment was very much needed in the facility to ensure
the highest level of dignity was maintained. This was one
of the reasons why the council awarded the management
contract to the Westerleigh Group. With their proven
track record in providing first class facilities for the needs
of the bereaved, Parndon Wood would certainly be an
interesting challenge.

I was given the role of managing the facility in tandem with
my current role of managing Forest Park Cemetery and
Crematorium. I already had the advantage of knowing many
of the funeral directors and officiants due to the proximity of
the two sites. This would hopefully give them confidence in
knowing how, as a company, we like to manage our sites
and the standards we aspire to.

Our company’s ambition for Parndon Wood was to invest in
major improvements to the service. First and foremost we
wanted to ensure the bereaved received a professional
service and were given greater choice followed by an
extensive refurbishment programme for the entire facility.

Prior to taking over the management of Parndon Wood
there was expected scepticism by some visitors and local
residents. Any fears were immediately dispelled when,
within the first weeks, praise was received for the
immediate improvement to the maintenance of the
grounds and the professionalism of the staff. This
improvement continued over the following months with
the introduction of new systems and equipment, new
memorial ranges, greater choices for the bereaved and a
new sense of pride by the existing staff. This was going to
be easy!

Having established the foundations for the future the next
most crucial part of our short-term plan was to improve
the workings and appearance of the facility. This would
include all public and office spaces as phase one and then
replace the cremators with new fully abated equipment as
phase two.

The problem affecting Parndon Wood was that although we
are surrounded by impressive woodlands the buildings had a 

20 The ICCM Journal | Spring 2013 | V81 No. 1

Exterior & interior of the temporary chapel

Interior of the refurbished chapel

New porte cochère & enhanced entrance to the crematorium

New floral tribute area with views to woodland

The ICCM Journal | Spring 2013 | V81 No. 1 21

honorary MA for Ken West MBE

The pioneer of natural burials received an honorary Master of Arts from Durham’s Vice
Chancellor Professor Chris Higgins on the 10th January. Ken West established the world’s first
“green” burial provision in Carlisle in 1993, when he also conceived an idea for a Charter for
the Bereaved, which the ICCM launched in 1996.

Ken’s lead has since been followed in North America, Australia and New Zealand. He was made
an MBE in 2002 for his services to burial and cremation. He said, “The death industry is rarely
topical or appealing so I feel overwhelmed to be recognised for my contribution to work in
bereavement.

"I will also remain forever indebted to those people in the north, including Durham, who gave me support when natural
burial was in its infancy in Cumbria. Without these passionate advocates, I would not be in this fortunate position.”

Ken was nominated by Professor Douglas Davies, among other members of Durham University’s departments of Theology and
Religion, Anthropology and the School of Medicine, Pharmacy and Health who said, “It is rare for a single individual to be
hugely catalytic of a social trend that emerges distinct from new social policies forged by national or local government. He
has, in effect, engendered a new British ‘way of death’, that has spread to over 200 sites.”

• Rebuilt and refurbished office space with private family
 rooms, large extended waiting room for mourners with
 views of the oncoming funeral. Fully refurbished public
 toilets.

• Large steel-framed porte cochère with clear glazing,
 spanning across the office building and chapel entrance
 to provide uninterrupted views of the surrounding
 woodland.

• Beautifully landscaped shrub beds, lawns and trees
 surround and soften the building whilst providing an
 intimate setting for the funeral.

• Enlarged and improved floral tribute area which has been
 fully block paved with beds containing further shrubs and
 trees. The entire length leading to the limousine pick up
 point has been covered with a timber canopy with a high
 tensile fabric roof.

• Funeral directors room with CCTV and refreshments
 facilities.

Following the completion of the refurbishment we received
many kind messages and positive feedback from delighted
visitors, funeral directors and clergy. Some commented that they
even found the refurbishment far exceeded their expectations,
which has been very encouraging as we look forward to the
completion of the second phase of refurbishment, the crematory.

Parndon Wood is a special and important place for so many
people. Over the years it had gradually suffered from poor
performance and under-investment and this affected the people
it is meant to help for all the wrong reasons. Today vast
improvements have been made both in the facility and the
service provided; for Parndon Wood Cemetery and Crematorium
this is a new beginning.

Jason King

Parndon Wood before & after refurbishment

22 The ICCM Journal | Spring 2013 | V81 No. 1

Realisation of the concept

Work began in earnest on the 11th June but nobody could have predicted the wettest summer in 100 years, especially after
the widespread droughts at the beginning of 2012. Because of this work took longer than anticipated. However, we were so
lucky to have the help of Ardmore Construction and Kingston Garden Services who gave us their time and materials for
nothing. But if it wasn’t for the St Georges plc
building company and their Director, Ian Dobie, we
would never have found such fantastic contractors
to help with the work and make this possible.

£13,949 was raised through the efforts of the staff
and donations from funeral directors, visitors to the
crematorium, a sponsored half marathon completed
by Jack Sheehan who was touched by the project,
the Mayor of Hounslow's Halloween Quiz night and
Barclays Bank who doubled the money raised at the
event. These generous donations paid for preparing
the area ready for work to begin, the stained glass
windows and finishing touches, such as the wall
murals, benches and containers.

The Gardens of Remembrance at South West Middlesex Crematorium always lacked a designated
area for families who have experienced the loss of a child. A year ago the Spring 2012 issue of The
Journal recorded the planning and financing of a Children's Memorial Garden and now, twelve
months on, the garden is complete and has been formally opened.

a children's memorial garden – once a dream, now reality

Gates to a disused bin store were replaced with a wall, where later the stained
glass window would be fitted, and an entrance created to connect the new
Garden with the Gardens of Remembrance.

The walls are painted a
pale blue, with a darker
shade of blue highlighting
detail around the arch and
top of the walls. Quotes
from Peter Pan have been
painted onto the walls,
four inside, and one on
the outside rear wall to
create an air of interest to
passers by.

Our completed Children's
Memorial Garden garden has
two large benches, both backed
by raised planters which are
adorned by a mix of topiary balls,
cones and ‘lollipops’. Seasonal
bedding is planted between the
evergreens and along the front
of the topiary tulip bulbs have
also been planted to add more
colour in the spring.

Quotes adorn the walls inside the Garden

Families now have the opportunity to sponsor a bronze star plaque on the walls which will be engraved to make them
personal to each family. Twenty blank stars have been fitted to make the garden look more finished and to give visitors
an idea of what they can have.

The ICCM Journal | Spring 2013 | V81 No. 1 23

The focal point of the garden is the Peter
Pan stained glass window, which we are
very proud to have in the garden. When the
sun is shining through the glass it really
does come alive and looks absolutely
stunning. Either side of the window and
archway are large containers each with a 6ft
spiral yew tree, which just adds a final
finishing touch and interest.

Work was complete at the end of October,
and on Saturday 8th December we held the
official opening. Teresa Kearney,
Superintendent and Registrar, thanked
everyone for coming and introduced the
Chairman to the Board, Councillor Denise
Grant, Spelthorne Borough Council and
Natasha Bradshaw, President of the ICCM.
After the official cutting of the gold ribbon,
with topiary shears, Councillor Grant spoke
of her 20 year involvement with the
crematorium.

Detail from stained glass window
depicts the painting 'Peter's
Friends' by Victorian artist
Margaret Tarrant

Head Gardener James New with Margaret Kuffel and Jeremy Lifford from
Coriander Stained Glass, Wimbledon

Teresa Kearney, Councillor Denise Grant, Natasha Bradshaw
and James New in front of the entrance to the Garden

She expressed her thanks to all the staff for their hard work
and commitment, and her grateful thanks for the
monumental changes that have taken place in recent years.
She stressed how everyone works as a “team” to provide a
first class service to all the communities they serve, and of
how she has been proud to have been the Chairman during
this period of transformation.

Natasha Bradshaw, who in the past had been Clerk to the Board,
spoke of her gratitude to the Board and staff in adopting the ICCM
Charter for the Bereaved and of her admiration and high regard for
the service the crematorium provides. Ian Dobie, St. Georges plc,
expressed his own personal thanks in being given the opportunity to
contribute in getting the Memorial Garden up and running, and to
Ardmore Builders and Kingston Garden Services for their assistance
and genuine interest and involvement in the project.

As Head Gardener and project leader I was given the opportunity to
thank those attending who had contributed in helping the dream
become a reality, with a special thanks to Coriander Stained Glass
for interpreting the original Peter Pan painting and providing a
unique stained glass window for the Garden.

To close the official opening ceremony a toast was raised to the future of the Garden, doves were released to commemorate
the occasion and wishes were expressed that all those who visit the Garden will gain peace and solace. We couldn’t be
happier with the finished project and, now open, we hope families who have experienced the loss of a baby or child will be
able to come here to reflect and find some peace.

James New

24 The ICCM Journal | Spring 2013 | V81 No. 1

article of the year 2012

The editor is delighted to receive copy for publication in The Journal either from members of the
ICCM, or from others made aware of 'TJ' thanks to members suggesting they write an article
which may be of interest. Each year a selection of these original articles are considered for the
coveted title of ‘Article of the Year’. Below are those shortlisted last year – but there can only be
one winner. The 2012 award goes to 'Being Let Down by the Funeral Director'. Congratulations
to author Dr Brian Parsons and to the other nominees Ken West MBE, Aileen Harvey, Sue Bonner,
John Kemp and Mark Robinson.

For your chance to win the 2013 prize of £100 submit original copy to the editor at rncoates@aol.com
or call 01722 710 801 if you’d like to discuss an article. Copy deadline dates on page 1.

Dr Brian Parsons
Being Let Down by the Funeral Director

Spring 2012 (Vol.80 No. 1)

Mark Robinson
Merton & Sutton Joint Cemetery Extension

Winter 2012 (Vol.80 No. 4)

Aileen Harvey
New Facilities for Carmountside

Summer 2012 (Vol.80 No. 2)

Sue Bonner
Epsom Cemetery Opens First Baby Memorial

Garden

Autumn 2012 (Vol.80 No. 3)

Ken West MBE
Spiritual Funerals – Naturally

Spring 2012 (Vol.80 No. 1)

John Kemp
First Leg of Our Journey to Abatement

Autumn 2012 (Vol.80 No. 3)

Free trial available

for all cem
eteries

and crem
atoria

Get your registers online now
With no budget requirement!

www.deceasedonline.com is
the unique central web-based
service for UK burial and cremation
records, which has been receiving
high praise from Councils and
from online family historians and
genealogists around the world.

Find out how to get your burial and cremation records online with
Deceased Online…and with NO budget requirement! Contact us now.

Telephone: 01273 207 203 Email: info@deceasedonline.com www.deceasedonline.com

Why use your council website when
Deceased Online provides all this...?
•	Compliance	with	Government	directives	for		 	
 centralised public access to records
•	Acclaimed,	proven	platform	and	technology
•	Immediate	access	to	millions	of	online	family	
 history and genealogy researchers worldwide
•	Public	access	to	registers,	maps	and	photos
•	New	revenue	generation	24/7
•	Reduced	staffing	and	storage	requirement	
•	Fragile	document	preservation
•	Major	cost	savings	over	in-house	hosting

26 The ICCM Journal | Spring 2013 | V81 No. 1

Milton Keynes-based architect Adrian Morrow wins two awards at the 2012 Concrete Society Awards
event for his design of the Oak Chapel at Crownhill Crematorium.

Adrian, formerly Principal Architect at Milton Keynes Council, won
praise from a distinguished panel of judges and was awarded not only
a Certificate of Excellence in the Building category but also a
Commendation in the Sustainability category. The design incorporates
a combination of curved cycloid-shaped in-situ concrete roofs and flat
roofs, and was inspired by the Kimbell Art Museum in Fort Worth Texas
by American architect Louis Kahn. The judges, including Ruth Reed,
President of the Royal Institute of British Architects 2010-11,
commented, “The new crematorium is well proportioned, blends well
with the landscape, exploiting the vaulted roof design across the whole
structure. It provides an air of tranquillity appropriate to its function.
The shapes and forms of the elements have been well thought out and
constructed”.

Adrian (pictured centre) attended the glittering event at the
Intercontinental London Hotel in Park Lane on 1st November with Chris
Londy (far left), Regulatory Investigations Manager, Milton Keynes
Council, who commissioned the project in his former post as Chief
Environmental Health Officer.

Adrian said, “It was very exciting and a great honour for us both to be
invited on stage to receive our certificates and meet BBC broadcaster
Nicky Campbell (near left), who presented on the night. I’m pleased that
the judges appreciated the care and attention that was taken in the
design and detailing of the building. I’d like to thank all who contributed
to this project to make it the success that it has become.”

architect wins national award for Crownhill crematorium

iccm branch secretaries & forthcoming meetings 2013

 Northern: Alan José – Email: durhamcrem@btconnect.com T: 0191 384 8677
 Wednesday 13th March, Westoe Rugby Club, South Shields
 Main theme at request of Members: Muslim Burial – Tim Morris will be presenting a paper with a view to
 providing a tool kit for successful operation

 Sth East: Natasha Bradshaw – Email: Natasha@mortlakecrematorium.org T: 020 8392 6984 or 07889 223505
 Saturday 16th March, Southampton Crematorium at the invitation of Branch Chairman Linda Francis
 Saturday 22nd June, Epping Forest Woodland Burial Park – Green Burial Charter, environmentally friendly wreaths

 East and East Midlands with Sth East Branch: Tracy Lawrence – Email: Tracy.Lawrence@cambridge.gov.uk T: 01954 882 428
 Saturday 27th April, Cambridge City Crematorium: Speaker Chris Bowring – Mediation in the Workplace

 Sth West and Sth Wales: Ian Quance – Email: ian.quance@exeter.gov.uk T: 01392 265 370 http://swswiccm.wordpress.com/

 Scotland and Northern Ireland: Neil Munro – Email: neil@edinburghcrematorium.com T: 0131 554 1500
 Wednesday 8th May, Glasgow – Celebrating the 70th anniversary of the Branch, and the AGM

 Nth West & Nth Wales: Steve Jones – Email: steve.jones@knowsley.gov.uk T: 0151 443 5231

www.columbaria.co.uk
The Columbaria Company, 59 New Cleveland Street, Kingston-upon-Hull, East Yorkshire, HU8 7HB

T 01482 387466 F 01482 387460 E columbaria@odlings.co.uk

A superb revenue generating memorial

and the largest in this range, with 192 7” x 5”

tablets within a footprint 54” wide. This 86”

high monument is available in a wide range

of coloured granites, with either granite or

UK sourced tablets. All tablets are available

with 20 different font styles and a wide range

of standard or bespoke design options

A stylish feature memorial

with 40 individual 7” x 5”

tablets within a footprint

37” wide. This 41” high

monument is available in

a wide range of coloured

granites, with either granite

or UK sourced tablets. All

tablets are available with

20 different font styles and

a wide range of standard

or bespoke design options

192Tablet Barbican

40Tablet
Barbican

A centre piece memorial

with 80 individual 7” x 5”

tablets within a footprint

37” wide. This 75” high

monument is available in

a wide range of coloured

granites, with either granite

or UK sourced tablets. All

tablets are available with

20 different font styles and

a wide range of standard

or bespoke design options

80Tablet
Barbican

NEW for 2012
Barbican Range
small footprint,
large revenue
memorials

images shown not to scale

Colco_Oct_2012:Layout 1 22/10/12 14:53 Page 1

MEMORIA
memorial parks and crematoria

We have:
• A Professional Team of 80 years

experience.
• Several new projects at planning

stages.
• Often received preferred partner

status.

We can:
• Design, build and manage new

memorial parks, cemeteries or
crematoria.

• Re-vitalise and manage existing
facilities.

• Enter into joint-venture
partnerships or acquire existing
establishments.

Memoria Ltd, The Pool House, Bicester Road, Stratton
Audley, Oxfordshire OX27 9BS
T. 01869 278780 F. 01869 277314 www.memoria.org.uk

For an informal discussion call: Jamieson Hodgson on
07899 886994 or Michael Hackney on 07932 012045

ICCM Corporate
Members

BCET Trust
Supporter

A 100% British
Company

Since 2003 our team of some 80
years collective experience has
created five new generation
crematoria in East Lancashire*,
Charnock Richard*, Wear Valley*,
Three Counties* in Braintree and
Sherwood Forest*,the first to be
mercury abated in 2005.

Our first Memorial Park, in the
Vale of Glamorgan, is a new
concept and opened in October
2011. Its facility innovation and
use of local materials is designed
to enhance the public
experience and it succeeds in
this. It is set in 20 acres of
beautiful parkland and offers
natural burial, traditional flat
stone burial and cremation with
local stone memorialisation.

* The crematoria mentioned in this advertisement were sold in 2009

“We provide a
distinguished service in
beautiful surroundings”
Howard Hodgson
Chairman & COO
Memoria Ltd

A4 Advert April 09 v2 7/5/12 3:26 PM Page 1

The ICCM Journal | Spring 2013 | V81 No. 1 29

This is what William Schelkers from Funeral Products had to say

about his experience of the 2012 ICCM Learning Convention & Exhibition

"Prior to the Exhibition I didn’t have any idea what to expect being a first time attendee, but I can
truly say that it was well organised and I felt comfortable from the start. I arrived late the night
before so was very happy to see that ICCM Events Manager Julie Dunk was still around. She gave
me the opportunity to unload boxes and place them in the exhibition room. This definitely gave
me a head start the next morning and I want to thank Julie and Blue for being so helpful and
giving me such a warm welcome. The venue was perfect and all under one roof, exhibition,
networking sessions, speakers and not to forget the social events in the evening.

"Having our own stand was a necessity, our products actually have to be seen to give an honest opinion. I had lots of
conversations with people who work in the cremation industry who gave me useful and positive feedback about our urns
such as the price versus quality and their uniqueness. It has been important hearing views from different angles whilst
speaking with bereavement managers, group managers, cremator manufacturers and many more.

"As an urn supplier I am very pleased to have seen positive reactions and major interest from the delegates and visitors to the
Exhibition. This has resulted in precious leads creating new business.

"The ICCM Learning Convention & Exhibition is the ideal platform for those of us working in the cremation industry and I
have already reserved exhibition space for this year. Can’t wait to return and I hope to see you there!"

In this the Institute's Centenary Year

and following last year's successful event

the Learning Convention & Exhibition will be

returning to the Forest Pines Hotel, Nth Lincolnshire

from 30th September to 2nd October.

ICCM Learning Convention & Exhibition 2013

The ICCM has existed in several guises during its long history, starting with the

UK Association of Cemetery Superintendents, established in 1913. To mark the centenary some

papers will have a historic theme but, more importantly, we shall be looking at the present and

future to ensure that things continue to develop (for the best) over the next 100 years.

We need to ensure that our services are fit for purpose so workshops will encourage delegates to think

'outside the box' and explore radical ideas for new ways of dealing with death and helping the bereaved.

If you would like to offer a paper, or have any suggestions for topics for the workshops

or networking sessions please contact the ICCM Events Manager Julie Dunk.

For further information or to register your interest contact Julie on 07976 939585, or email julie.dunk@iccm-uk.com

Ensuring excellent value for money prices have been held once again (no increase since 2008!).

Full delegate rate for an ICCM Member £495.00. Day delegate and half day delegate rates also available.

Keep an eye on the 'Events' page of the website – www.iccm-uk.com – for further information as it becomes available.

30 The ICCM Journal | Spring 2013 | V81 No. 1

Maidstone Borough Council celebrated 50 years of operations at its Vinters Park Crematorium on
November 13th 2012 by inviting guests to join them to commemorate the occasion and also witness
the opening of the newly refurbished Book of Remembrance Hall.

David Edwards, Director of Change, Planning and the Environment
welcomed the invited guests and spoke about the 50 year history of
the crematorium and its aims for the future. Vinters Park Crematorium
is owned and operated by Maidstone Borough Council and was opened
on 18th October 1962 by Mayor De S. H. Lewis-Barned, Chairman of
the Committee. During its 50 years of operation Vinters Park has
undertaken almost 84,000 cremations.

Over the years, visually the chapel and site have remained very much
the same as they were 50 years ago though there have been many
modernisations in the intervening years, all to the benefit of the
community and the bereaved.

For example the crematorium
has been upgraded with the
latest cremators together with mercury abatement
equipment to ensure that Maidstone is an
environmentally friendly authority. At the same
time that this upgrade was taking place
Maidstone Borough Council took the opportunity
to move the administration office from the small
side office attached to the crematorium chapel to the purpose designed offices at the
entrance to the site. This new administration office, left, is far better for the bereaved
as they can visit the pleasant offices and discuss how best they can commemorate their
loved ones without having to go back to the crematorium itself, where they would
more than likely have to walk through mourners attending a funeral.

The gardens that surround the crematorium allow for the bereaved to choose a number of ways in which to commemorate
their loved ones. There are a generous variety of memorials and eight dedicated areas within the well laid out site where
cremated remains may be strewn. For those that desire burial of cremated remains this is also catered for either within the
Vinters Park site or a short distance away at the Council's Sutton Road Cemetery.

Maidstone Borough Council has also invested in the Wesley Music
System which allows the bereaved to personalise the funeral

service with any music of
their choice. For those that
prefer a more traditional
service there is the organ
which may be used. The
Council has recently been
piloting an out of hours
booking system which is
linked directly to BACAS.
Five funeral directors had
taken part in the pilot
scheme and Paul O’Grady
from Maidstone Borough
Council’s Business
Improvement department
was on hand to demonstrate the booking system which will now be made available to
all funeral directors using Vinters Park Crematorium.

Vinters Park crematorium 50th anniversary

The ICCM Journal | Spring 2013 | V81 No. 1 31

Maidstone Borough Council has recently
refurbished the Book of Remembrance Hall.
The refurbishment involved the building of a
new entrance into what was once the side of
the building and replacing the old doors with a
large stained glass window that ensures that
the Book of Remembrance Hall is light and
inviting. The new Hall has been tastefully
decorated and incorporates a new electronic
version of the Books of Remembrance. The
books themselves are displayed in newly
designed cabinets that allow for three of the
books to be on display.

The Book of Remembrance Hall was officially
opened by Maidstone Borough Council
Cabinet Member Cllr Marion Ring who cut the
ribbon – held in place by Glynis Fell (left) and
Sue Pardy (right) from the Bereavement Service
staff – with David Edwards far right.

Cllr Marion Ring, right, said: “We strive to ensure cremations are as pleasant an
experience as they can be under the circumstances. By making the crematorium as
pleasant a place as possible, and the booking of the cremation and the service run
smoothly, we can ease the burden on families and friends of someone who has passed
away at a difficult time. The memorial areas and the new Book of Remembrance Hall are
tranquil areas for remembrance and reflection and we’re very proud of the staff at the
crematorium and the facilities we provide.”

Vinters Park Crematorium has been offering a high quality service to the bereaved for the
past 50 years and is set to do so for another 50 years and beyond.

David McCarthy

ICCM Photographic Competition

'Many Shades of Grey'

After the success of last year's competition we have launched the 2013 competition.
The photograph must have been taken in a cemetery, crematorium, churchyard or natural burial ground.

The Board of Directors will choose a winning entry and the winner will receive a £50 gift voucher and have their
image published on the front cover of an issue of The Journal, seen by well over 1100 subscribers.

To enter email ONE unique, generic photograph – which does not identify individuals –
to the editor at rncoates@aol.com in HIGH RESOLUTION jpeg format DURING THE

MONTHS OF MAY AND JUNE 2013. (Closing date 30th June.)
Colour images will be converted to black and white for judging.

Copyright of all photographs submitted remains with the ICCM who reserve the right
to use them without further compensation, restriction on use, attribution or liabilty.

Would you like to see an image taken by you on the cover of The Journal?

32 The ICCM Journal | Spring 2013 | V81 No. 1

the spring plantsman

Bob Langford continues to give Journal readers the benefit of his
horticultural knowledge in this, the second, of his seasonal Q & A columns.

How can we reduce our slug population explosion?

Following our extremely wet autumn and winter we are
about to be plagued with an enormous quantity of slugs
and snails. I am constantly being asked how to get rid of
them from gardens without using products that are harmful
to pets or children.

I say try nematodes, they are natural organisms, already
present in our soil. They are not pests, but prey on garden
pests giving us natural garden pest controls. There are more
species of nematodes than insects and at 500 microns long
by 20 microns wide; they are invisible to the human eye.

 Slimy Slug Facts

A natural nematode pest controller available from garden
centres and online

Research scientists have isolated the nematode that kills a
specific garden pest, whether slugs, vine weevils, chafer
grubs, leatherjackets, caterpillars or codling moths.
Millions of nematodes are bred to be easily applied by
gardeners.

These aggressive organisms attack the pest by entering
natural body openings or by penetrating the insect cuticle
directly. Once inside, they release bacteria that stops the
pest from feeding, quickly killing the pest.

But they do not stop there. The nematodes reproduce
inside the dead pest and release a new generation of
hungry nematodes, which disperse to hunt down further
prey. Once they have killed the pest for which they have
been bred they die back to their natural numbers.

They are easy to apply, effective, harmless to children,
pets, birds and wildlife. Unlike many chemicals they can
assist wildlife in combating pests without posing a risk to
wildlife itself – and nematodes are perfectly safe to use
on food crops.

• Britain is the slug
 capital of the world.
• Our moist climate
 without the extremes
 of hot or cold is ideal
 for them.
• Each cubic metre of soil contains on average up to
 200 slugs.
• Slugs are hermaphrodite (have both male and
 female sex organs).
• Each slug lays about 300 eggs in batches of up to
 50 in crevices in the soil.
• They hatch in 3 weeks in the spring, whilst eggs
 laid in the autumn can over-winter before
 hatching.
• Slugs have approximately 25,000 teeth.
• Slugs consume around twice their own body
 weight each day. If you consider that an average
 slug weighs 0.1 oz, it will consume an amazing
 1.75 lbs of plant material in a growing season.
• Young slugs tend to stay underground, feeding on
 decaying organic matter. This creates an unseen
 menace, developing out of sight waiting for young
 seedlings to be planted.
• Slugs breed all year round. There are two
 overlapping generations usually with peaks of egg
 laying in March-April and September-October.

The ICCM Journal | Spring 2013 | V81 No. 1 33

If you have a question for Bob Langford email rncoates@aol.com. You won't have to wait three months until the next issue

for a response but in order to inform and advise others your question and the answer may be reproduced in a future edition.

On a personal note, how cheerful and pleasing it is to see
the daffodils springing into action this year. I love the way
they appear to dance as they sway in the gentle breeze
reminding me that the warm sunny days are not far away –
hopefully! I tried some different varieties this year and so far
have been impressed with the results.

‘Sir Winston Churchill' above is a double daffodil with stems
to 40cm bearing several fragrant creamy-white flowers with
orange segments interspersed. The Royal Horticultural
Society (RHS) has given it their prestigious Award of Garden
Merit (AGM) in recognition of its outstanding excellence, as
they also have to the plant below.

'Red Devon' grows to 50cm in height is a solitary flower that
has perianth segments of light yellow with a deep orange
corona that is frilly at the mouth. Although with little
fragrance it is grown for it’s boldness! These large-cupped
daffodils have solitary flowers in which the cup is at least
one third as long as, but shorter than, the perianth
segments. Another RHS award winner, as is;

‘Yellow Cheerfulness' a vigorous grower which will reach
45cms tall with erect foliage and stems holding a cluster of
double flowers of golden yellow. The flowers are fragrant
and very attractive, well worth the effort.

Make plans now and plant daffodil bulbs this autumn for a
colourful, dramatic yet dainty display in spring 2014, and
don’t forget if you have a particular horticultural problem I
am only too happy to try and solve it.

‘Actaea’ has a solitary fragrant flower with spreading pure
white perianth segments and a small cup edged with red. It
grows up to 45cms, forming a clump of narrow, strap
shaped leaves.

34 The ICCM Journal | Spring 2013 | V81 No. 1

The UK's largest on-line contact directory for cemeteries and crematoria, available on The
Bereavement Services Portal, was launched in 2004 following the success of the Confederation of
Burial Authorities (now ICCM Corporate) paper directory.

The directory has been expanded into the most comprehensive listing of active cemeteries, crematoria, and natural burial
grounds, together with some closed churchyards. Public and professional usage now reaches nearly 300 hits a day.

Contact details of over 1824 burial authorities and private company operators, 251 crematoria, and 277 natural burial ground
operators can be accessed by anyone, and is a free resource. It represents more than 3500 individual sites in England Scotland
and Wales. Visitors may use the database to find contact details for bereavement services operators, detailed cremation and
burial site information or managers in the industry by clicking the 'Search' buttons.

The information is kept up-to-date by the site operators themselves so if you manage a cemetery, crematorium, or natural
burial ground please add or update your details. Contact webmaster, ASSETtrac Ltd, for a secure password, update details by
logging in with your existing password or tel: 01403 860063 or email: info@assettrac.co.uk for further help.

This important resource for the public and your professional colleagues relies on
you providing information and inputting the data. Help make 'The Directory' on
'The Bereavement Services Portal' at www.iccm-uk.com as comprehensive as possible.

vintage visit; Gwent crematorium

On an earlier visit to Gwent Crematorium it was widely
felt by all parties that I wouldn’t be able to get my
Leyland Beaver around the back of the facility. The
alternative route involved driving through the car park
and reversing against the traffic flow to meet up with the
family, which wasn’t without its own dangers.

When I knew that I would be visiting the crematorium again I contacted
Miriam Deacon, Duty Manager, and she advised that due to building
works it might be tight but I was welcome to try, and she would provide
someone to help.

With the first slot in the day booked for the funeral I left home at 0430 hours to get into Newport before the rush-hour started.
The journey went well despite a delay at the Old Severn Bridge – not caused by high winds or lane closures but by a lady in the
toll booth who was interested in my lorry!

On arrival the coffin was off-loaded to the sound of ‘Convoy’, which – given the journey through Newport which I did hit during
the rush hour despite my best efforts – seemed quite appropriate. Before C. W. McCall (pseudonym of Bill Fries)'s rasping voice
had subsided a man behind me said, ‘I’m here to help you reverse out.’ I asked, ‘Why?’. He said, ‘You’ll never get around the
back.’ I told what turned out to be a contractor that my father had taught me never to trust anyone and suggested that I would
have a look and judge for myself. Luckily Miriam came out and offered the services of Billy Cook, Crematorium Technician, who
was brilliant. We looked around the back, shifted a contractor’s sign and I took the Leyland through very slowly on tick over with
just over 2 inches to spare on each side. Billy then took me to the rest room and made me a welcome cup of tea before I met
the family. I would like to thank Miriam and Billy for all that they did for me making my second visit to Gwent most successful.

David Hall

portal almost 10 years old – does your entry need updating?

Still Growing
With over 200 cemetery environmental feasibility studies, 50 designs and numerous other
cemetery projects undertaken since establishing in 2004, Cemetery Development Services
Ltd have ensured that they remain the leading cemetery design and development company
in the UK.

EA Audits, Drainage, Design, Planning Applications,
Project Management.
CDSL continue to grow the cemetery feasibility, development business, servicing a fully
integrated approach from land searches, EA groundwater audits, topographic surveys,
mitigation strategy, design through to project management.

CDSL have taken on new design and landscape staff to ensure the very
best of cemetery designs

Mausoleum Design and Build
CDSL have now added the design and construction of large scale community and chapel
mausoleum to its portfolio, supplying its sister company MML with world class mausoleum
and related products. These include a number of mausoleum projects underway and soon
to be completed this year.

Investing in the Future
After a year of significant investment in staff and technology CDSL are now designing and
manufacturing bespoke memorials through the use of locally sourced stone ensuring a
reduced carbon footprint..

CDSL have designed and engineered a range of cremation niches and burial chambers.

Investing in Cemeteries
CDSL are also growing its cemetery management and operations business, designing,
developing and operating private cemeteries as well as offering financial advice and
management services to local authorities bereavement services.

With sound financial modelling, CDSL are developing truly sustainable cemetery operations
that ensure a long term operating resource through prudent financial planning and intuitive
design.

Investing in People
As we continue to grow CDSL have appointed senior executives to the board with
established and respected track records in the industry. By investing in people we are
investing in a continued commitment to quality and service to you.

The Old Farm House, West Park Farm, Haynes West End,
Haynes, Bedfordshire MK45 3RD
Tel: 01234 740845 Fax: 01234 740945 email: info@cem-dev.co.uk www.cem-dev.co.uk

CDS Journal Ad OCT 20122_Layout 1 31/10/2012 10:53 Page 1

36 The ICCM Journal | Spring 2013 | V81 No. 1

The funeral of Ted Appleton was held on Friday 23rd November 2012 at
Portchester Crematorium, Hampshire which Ted managed for nearly thirty years.

obituary; Ted Appleton 1924-2012

Ted was born in Wigan, the son of a coal miner. He began his career at Wigan Cemetery and
Crematorium but like so many of his generation it was soon interrupted by the Second World
War which saw him serving with RAF Bomber Command. He never spoke of the war years
although I later discovered that he had difficult memories from that time.

After the war he resumed his career at Wigan then shortly moved to Leicester City Council's
Gilroes Cemetery and Crematorium. I remember him telling me that at Leicester he received
his first official transport – a bike! By this time he had married Rene his beloved wife and after
a few years he was on the move again this time to Cheltenham Cemetery and Crematorium as
Deputy Superintendent. Here he worked for Phillip Higginson – a man Ted greatly admired and
styled his own management skills on – who produced several crematorium managers from his
Cheltenham stable including Bert Howcroft late of Norwich.

Ted was appointed the first Superintendent and Registrar of
the new crematorium at Portchester in 1957, which duly
opened the following year. I remember him telling me that
when he arrived to look at the site, on the day of the
interviews, he stood on the little railway bridge at Upper
Cornaway Lane and surveyed the crematorium under
construction, amidst what was then fields with distant views
to Portsmouth harbour, and thought ‘this is for me’. Under
his guidance the facility grew from infancy to become one of
the very busiest in the U.K. (By the time of his retirement
more than 4,000 cremations were taking place each year.)

Ted was very much of the old school always appearing for
work in black jacket and striped trousers, white shirt and
black tie. Much revered in the local community he was
regarded on a par with the local vicar or doctor – how times
have changed! His attention to detail and concern for the
bereaved meant that he was always looking for perfection in
the service offered to the public.

Very much 'hands on' as a manager, he would cover any role
in the absence of staff including cremating.

A lifelong member of the ICCM he was a regular attendee at
conferences with his committee chairman.

In his spare time Ted was a keen gardener and active
member of the local amateur dramatics group. He was also a
keen follower of horse racing with an in-depth knowledge of
the sport.

I began working for Ted in 1978 and succeeded him in 1984,
by which time James Clark, the current manager, had already
joined the team and subsequently succeeded me in 1989.
Ted had retired in 1984 at the age of 60. He purchased a
house very near the crematorium and, following the death of
Rene, lived alone. He is survived by son Steven, daughter
Sharon, grandchildren Kayleigh, Janine, Benjamin and Rory
and great grandchild Bradley – pictured above with Ted.

It was a privilege to work for Ted. He was a true professional
and much of what I know about this industry I learnt in the
crucible that was Portchester Crematorium at that time.

Chris Johns

Cemetery Operatives Training Scheme – COTS
City & Guilds Accredited

 Have your staff received un-accredited training? Why not convert to a City & Guilds award.

The Institute is the only provider of C&G accredited training that is specific to the role of the gravedigger and excavator operator
therefore if your staff have received training from any other provider we can upgrade them to this nationally recognised standard.

What are the benefits?
Proven competencyIndependent scrutiny by City & Guilds therefore proven quality
Nationally recognised, formal qualification for gravediggers and excavator operators

Fully practical training and assessment – no reading or writing – reasonable adjustment for those with learning difficulty
Contact Quentin Bowser at quentiniccm@btinternet.com

for a quotation to deliver training at your cemetery or at the Berkshire College.

Chace Farm
The Warren
Ashtead
Surrey KT21 2SH
Tel: 01372 278422
Email: service@jg-shelton.co.uk

Unit B1, Fens Pool Avenue
Wallows Industrial Estate
Brierley Hill
West Midlands DY5 1QA
Tel: 01384 77467
Email: unitb1@jg-shelton.co.uk

150°C

15 0°C

Analyser
compressor

controls

Electrical
tech.

Analyser
compressor

controls

Electrical
tech.

Mixing
reactor

850°C

Emergency
stack Stack

Coffin insertion
machine

Cremator

Combustion
air fan

Container for
residues

Recirculation Container for
residues

Cooler

Main
radial fan

Filter

Additive
dosingCycloneAir blast cooler

Additive Dosing Abatement System:

● Multiple cremator
systems

● Air-to-water cooler
● Air blast cooler

- Heat recovery options
● Pre-separator cyclone
● Weight controlled

additive dosing

● Gas-additive mixing
● Additive recirculation
● High efficiency bag filters
● Speed controlled ID fan
● Discharge monitoring
● Automatic plc controls

®

Coffin insertion
machine

Combustion
air fan

Carbon Adsorber Pads

Air blast cooler

Emergency
stack

Stack Analyser
compressor

controls

Electrical
tech.

Container for
residues

Carbon adsorber podsContainer for
residues

Cooler

Main
radial fan

FilterCyclone

150°C

150°C

850°C

Cremator

Fixed Bed Abatement System:

● Multiple cremator
systems

● Air-to-water cooler
● Air blast cooler

- Heat recovery options
● Pre-separator cyclone
● High efficiency bag filters

● Carbon adsorber pods
- Acid gas removal
- Mercury removal

● Speed controlled ID fan
● Discharge monitoring
● Automatic plc controls

®For a comprehensive
product profile

call 01372 278422

or visit
www.jgshelton.co.uk

JG Shelton_Advert_RH page 31/7/09 3:38 pm Page 1

38 The ICCM Journal | Spring 2013 | V81 No. 1

Authors: Ru Callender, Lara Dinius-Inman, Rosie Inman-Cook, Michael Jarvis,
Dr John Mallatratt, Susan Morris, Judith Pidgeon and Brett Walwyn
Publication date: 2012
Published by the Natural Death Centre (www.naturaldeath.org.uk)
ISBN 978-1-907222-07-8
£24

The Natural Death Handbook has come a long way since it was first published in 1993. The
fifth edition comprises not only a thoroughly revised handbook, but two companion
volumes: one titled Writing on Death and the other a directory of natural burial grounds,
funeral directors and suppliers.

Dividing the huge amount of material into three separate texts is sensible, as is their
presentation in an attractive case, complete with a black ribbon to aid their removal.

booked: the natural death handbook fifth edition

The handbook consists of eleven chapters. After a foreword
by Professor Tony Walter of the University of Bath, the
introduction is a succinct but comprehensive overview that
traces the rise of the natural death movement, while the
tenacious work of Nicholas Albery, the Natural Death
Centre’s late co-founder, is given much credit.

Of note is the material detailing growth of the movement in
countries such as the USA and Australia. Other chapters
then focus on care of the dying and dealing with the body,
before discussing family-organised and inexpensive funerals,
along with interment on private land and in natural burial
grounds. The last chapter covers loss, grief and
bereavement.

Three overall comments can be made about the contents of
the handbook. First, the text contains much practical
wisdom about funerals from the perspective of those
wishing to ‘do something different’. The writing is
straightforward and clear, particularly the chapters on
natural burial grounds (chapter 10) and bereavement
(chapter 11). The latter encapsulates very well what other
writers take many pages to say.

Secondly, some of the text makes the task of planning and
carrying out everything involved in a funeral sound quite
easy: the friendly style of writing belies the emotional and
practical intensity of ‘going it alone’. Whilst this issue is
acknowledged, the point must be emphasised that a
strong-willed and supportive network of family and/or
friends needs to exist to take on tasks such as body removal,
digging a grave and dealing with bureaucracy, along with
the possibility of disagreements and tensions.

Lastly, the book encourages questions to be asked about
funerals and the work of the funeral director, whether they
are utilised or not. Scrutiny of any occupation is the
prerogative of the consumer: caveat emptor. The handbook
encourages those needing to engage a funeral director to
give thought to the funeral before making contact. The
book is not alone in urging this, as its publisher, the Natural

Death Centre, now has a facility where reviews of funeral
directors can be submitted (www.funeraladvisor.com), in a
similar fashion to those commenting about a hotel. Time will
tell on how this will be received by the industry. However,
consumers can only do this with neutral and balanced
information. Whilst on the whole this is to be found in the
handbook, it is the section on embalming that raises
eyebrows, as some claims are based on anecdote rather than
evidence. Chapter 9 states that embalming involves
pumping the body with ‘toxic and tinted chemicals . . .
[then] entering the ground . . .’. However, this is not
supported by peer-reviewed, published research. Neither is
the assertion that embalmed bodies can sometimes leave a
‘damaging lasting impression on the bereaved’ or that
‘funeral directors, especially the larger groups, embalm as a
matter of routine, without the families understanding the
full implications of the process.’ Such criticisms can only be
substantiated by research.

The volume Writing on Death is a compilation of sixteen
essays by contributors who have an interest in death, dying
and disposal. The subjects range from death masks and
ideas for a modern hospice to the psychedelic experiences of
the dying and music-thanatology. Apart from mortality there
is no common theme, however, Ru Callender’s introduction
reveals that he selected them as they all have something to
say about their area of interest. The introduction contains
some insightful biographical details of the writers. Readers
involved in the wider field of funeral service may be mildly
provoked or entertained by the chapters entitled ‘Dancing
around the bonefire’ and ‘The new priests: secular
celebrants and ceremonies.’

The fact that The Natural Death Handbook is now in its fifth
edition proves that there is much interest in the final rite of
passage. Such literature helps create awareness that
funerals can be planned according to specific needs. What
is clear is that the natural death movement, and all it brings,
is here to stay.

Dr Brian Parsons

Furnace Construction Cremators is a United Kingdom based, worldwide
leader in the design and implementation of cremation systems with
environmental fi ltration and mercury abatement equipment.

● Cremation Systems
● Environmental Filtration and Mercury Removal
● Charge Machines and Coffi n Handling Equipment
● Ash Processors
● Bespoke Cold Storage Facilities
● Service, Spares, Repairs
● Finance Solutions

Furnace Construction Cremators Ltd.
Newton Moor Industrial Estate
Hyde, Cheshire, SK14 4LF, United Kingdom
T. 0161 368 8419
F. 0161 368 3813
E. info@fccremators.com
W. www.fccremators.com

World Class Quality
Focused on the environment and the success
of our clients.

Cremation
Equipment

Cremation
Merchandise

Service &
Repair

Cremation
Supplies

Incineration
Systems

Environmental
Solutions

Niches &
Columbariums

Operations &
Management

MCD-FCC Ad-Single Page (2).indd 1 10/10/2012 3:00:25 PM

Cemetery and
Crematorium

Administration System

Bookings
•

Memorials
•

Inspections
•

Finance
•

Integration with
Corporate Finance,

Mapping and
other Systems

•
Reports and

Statistics
•

Data Migration
•

Product Training
•

Support
•

Tailored System

Online uSe:

n Business Continuity

n Flexible Working

n Minimal IT
 Requirement

n Always on Latest
 Software

Contact

edge Designs limited

024 7666 7337
www.epitaph-solutions.com

Online or Onsite. No Capital Cost.

The ICCM Journal | Spring 2013 | V81 No. 1 41

It all started nearly 30 years ago when I first met Heather,
now my wife, and Chris Johns – one of your past ICCM
Presidents – when they were working together at the
Portchester Crematorium between 1978 and 1984 when
Heather left. At that time I was working for IBM and, in all
honesty, working at a crematorium or cemetery never struck
me as the sort of occupation with which I would choose to
become involved or associated! It was probably the same for
most of you!

Looking back, that impression was almost entirely due to my
experiences with crematoria and cemeteries having been as a
visitor in times of sadness. What I never stopped to consider
was what goes on behind the scenes to make an emotional
occasion one that is memorable for all the right reasons.

Roll on a few decades and, together with my experiences
with the ICCM in 2012, I am now a lot wiser and how my
views have changed.

In recent years, my wife has been commissioned to do some
paintings for Chris Johns’ two new crematoria at Braintree
and East Devon (Ottery St Mary), pictured below, and I was
fortunate enough to be invited to both dedication services.

During conversation, Chris and I were talking about my
business interests in “Mediation, Training and Consultancy”,
and he asked whether I would be interested in presenting a
paper at the 2012 ICCM Learning Convention on
“Mediation in the Workplace”.

Given that workplace and/or family mediation is all about
resolving conflict between employees, employers, businesses
and families, it sounded like a perfect opportunity to speak
about the benefits of mediation to an audience I would
never have considered. What I wasn’t prepared for in any
way was how much I would learn about your business and,
most amazingly, the attitudes, personalities and sincerity of
the people I have met. It has been fantastic, to say the least.

the long journey to my first iccm branch meeting

Chris Bowring reflects on how he first became aware of what we do and, more recently, on
attending the Learning Convention and a South East Branch Meeting.

I arrived at your Convention late in the afternoon on
Monday 1st October, slightly apprehensive and not at all sure
what to expect. The Forest Pines Hotel in Lincolnshire is a
lovely venue and, having checked in, I first met the ICCM
Events Manager Julie Dunk, who turned out to be the
perfect host.

It wasn’t long before my eyes were opened as to the scale of
a business that basically surrounds death. A subject that I
might previously have found to be morbid, suddenly became
fascinating, emotional, comforting and probably many other
things as well. In any other context it might be insensitive to
say that it all “came alive”.

My first evening couldn’t have been more welcoming,
sitting at the same table with then newly appointed ICCM
President Natasha Bradshaw, along with Sue Ireland, Gary
Burks and Peter Hardwick amongst others. Our table came
2nd in the quiz organised by Martin Birch, an added bonus
given that I have never before been in the top 3 in any quiz!

On the following days of Tuesday and Wednesday I found
myself becoming engrossed in papers where the subjects
ranged from “Radio active implants and cremation”,
“Building future cemeteries”, “Simple cremation and
choice” and “Death of the socially undesirable”
[reproduced on page 8]. There was also the horrific story
that Tim Morris covered regarding a 'natural' coffin not
loading smoothly into the cremator, and to hear just how
quickly draft regulations were drawn up to prevent any
future occurrence.

If that wasn’t enough, I found myself talking to some of
the people in the exhibition area where the stands
ranged from how to design whole new cemeteries, to
decorative urns and jewellery, to the most beautiful
woollen coffins for babies. What a cross section of topics
and what an education. 

42 The ICCM Journal | Spring 2013 | V81 No. 1

Mike Grimwood, below right, gave a presentation on green
coffins and the ICCM guidance – one of his last duties after
10 years as Bereavement Services Manager with Ipswich
Borough Council. Mike is staying with the authority but as
their Community Safety and Licensing Operations Manager.

Kevin Pilkington from the London Borough of Croydon, above
left, thanked Mike for all his work for bereavement services
and his staunch support of the ICCM. [Mike's swan song for
The Journal 'Replacing, abating and refurbishing at Ipswich'
starts on page 56.] ICCM CEO Tim Morris updated members
on several topics including reuse and radioactive implants.

What was very clear to me was how it is like being part of a
big family where you may not see one another for months
or years, but when you all get together you are catching up
on events, people, and business, and reminiscing on
previous times.

During the various breaks in the proceedings I was also able
to meet and talk with a great number of people. From a
business point of view I learnt that there are the usual trials
and tribulations of dealing with staff, other companies,
suppliers, the public, facilities and general bureaucracy but
what was most obvious was that the people I spoke with all
seem to have incredibly large and caring personalities. And
some even know the words of the Maori Haka – a great
performance Blue!

Towards the end of the Convention, Natasha very kindly
invited me to attend the next ICCM meeting of the South
East Branch, of which she is secretary. It was held on 3rd
November and kindly hosted by Howard Greenoff, pictured
below, at Kingston Cemetery and Crematorium.

Kingston are Gold Standard Charter for the Bereaved
holders, and using this as a management tool they have
really improved services to the bereaved. Choice for families
was apparent in everything they do from grave types to
different types of urns and their service provision.

This is a beautiful location, with manicured lawns, carefully
tended gardens and an overwhelming sense of dignity and
respect. I added another aspect to my education with the
tour around the crematory and learning about abatement
and what it means. Not a cheap process, that’s for sure.
The 'business' part of meeting itself, chaired by
Southampton CC's Linda Francis, right, was very informal
and I was able to understand some of the discussions based
on my visit to the Convention.

It was wonderful to meet Geoff Scrutton and his wife Mary.
Geoff, worked for the London Borough of Wandsworth from
1959 until retirement in 1985 and hosted his first SE Branch
Meeting at the Town Hall in 1961. Geoff and Mary have been
regular attendees of the meetings for over 50 years – an
exemplary attendance record. The Branch presented Mary
with a card and a bouquet of flowers in celebration of her
forthcoming 80th birthday.

The ICCM Journal | Spring 2013 | V81 No. 1 43

As for lunch at the local restaurant “Fat Boys”, that was an
experience that I would love to repeat ….. but certainly not
every day!

Where will my journey take me next? Well, I have recently
been over to Mortlake Crematorium to meet with Natasha
again to discuss a number of things and hopefully, in the not
too distant future, I will attend some regional meetings to
present a bit more on mediation related topics which may be
recorded in future issues of The Journal. Time will tell.

And finally, thank you to Chris Johns for the initial invitation,
to all of you who I met at the Convention and the SE Branch
Meeting, to Natasha for some very interesting and
enlightening conversations, and to the ICCM in general.

I hope to meet with many of you again but, if not, I have
thoroughly enjoyed my experiences and for that I feel very
fortunate. Thank you.

Chris Bowring

44 The ICCM Journal | Spring 2013 | V81 No. 1

The potential desirability of ‘holding over’ – not cremating all coffins on the same day as the

funeral service – first started being talked about in the 1990s in connection with emerging

concerns about the use of the world’s resources and sustainability, the environment, and the likely

effect on the cost of energy. For understandable reasons this was, and still is, a relatively

controversial issue. After hearing Ken West talking on the subject at a Branch Meeting some years

ago Charles Howlett was finally convinced of the need to take action, and this is the story of what

has happened at Chilterns Crematorium as a result.

On Christmas Eve I was reading some statistics in the
winter 2012 edition of Pharos showing that 51% of
crematoria do not hold cremations over from the previous
day (and there are another 5.7% where it isn’t known
whether they hold over or not). However, at the same
time I was interested to read that 40% of crematoria do
hold over.

I did some quick calculations, looking at our energy
consumption in 2003-04, which was the last year we
were still cremating all coffins on the same day as the
funeral service, compared with last year 2011-12. The
figures are only indicative as we don’t have separate
meters for the cremators, and also in that time we have
doubled the size of the building (our second funeral
chapel opened in 2005), replaced the electric under-floor
heating system in the original part of the building with
radiators (2009), and installed cremator filtration and a
heat exchanger (2011). That said, I compared the energy
used in KWH in 2003-04 with the energy used in 2011-12
and what it would cost at the current price, as follows:-

holding coffins over – energy savings 2003-04 to 2011-12

There is a further saving which I am unable to calculate so
easily. By holding over we have been able to reduce the
number of cremators we need from four to three, saving
on maintenance costs. In turn, removing the redundant
cremator created the space to install the filtration
equipment. Without this space we would have had to
build an extension.

As far as the bereaved are concerned, the cremation
authority has been able to take into account the effect of
the combined savings in capital and running expenses
when setting the cremation fee each year, which
(currently £490) remains below average for the UK.

How holding over works
The principle is a fairly straightforward one. When we
were cremating all coffins on the day of the funeral we
might not get the first coffin until, say, 11.30am, but in
order to cremate every coffin received during the rest of
the day we often had to switch all four cremators on,
and even then staff were working overtime to finish. The
energy used to pre-heat the cremators, and during
‘idling’ time before the next coffin came off the
catafalque, was substantial. Worse still, having expended
the energy to get the fourth cremator up to working
temperature it might only be required for one or two
cremations, and then there might be a two day gap
before it was needed again. In energy terms this is a very
wasteful way of managing the operation of cremators –
costly financially, costly in the use of non-renewable
resource (energy) and costly for the environment through
the excessive production of carbon dioxide.

A much more efficient way to operate a cremator is to
put as many cremations through it as you can in a day.
To do this you need to start cremating first thing in the
morning (I’ve got our crematorium attendants well
trained to make their cup of tea after they’ve got the
first cremations underway!), and you need to have
enough coffins available during the day to ensure there
is no ‘idling’ time between cremations. You can only
consistently do this by holding coffins over from the
previous day’s funerals.

Year 2003-2004 2011- 2012

No. of cremations 3,065 3,118

Cremation policy All cremations
carried out on
the same day
as the service

Cremations
carried over
for up to 72
hours

Amount of gas used
@ 2.98p per KWH

2,811,651 KWH
= £83,787

1,411,442 KWH
= £42,060

Amount of
electricity used
@ 10.30p per KWH

225,169 KWH
= £23,192

148,924 KWH
= £15,339

Total energy used 3,036,820 KWH 1,560,366 KWH

Total cost £106,979 £57,399


Grave Support Systems

Call now for further information

Tel: 01423 852295
info@gravshore.co.uk www.gravshore.co.uk

 ■ Risk of ground collapse eliminated to provide a safe working environment

 ■ Hydraulically operated using a small hand pump & installed from outside of
the excavation

 ■ Available in rectangular, tapered & coffin shaped styles or built to your
own specification

 ■ Designed to support any hand or machine dug grave

46 The ICCM Journal | Spring 2013 | V81 No. 1

Getting started – consultation and handling potential
opposition
I believe one of the main issues that hold cremation
authorities back may be concerns about potential opposition
and to my knowledge, where this has happened, it usually
comes from funeral directors. I can understand this,
particularly if funeral directors believe it may affect the
service they receive. I also think we human beings are often
naturally averse to change, and as ‘same day’ cremation was
first enshrined in the FBCA Code of Cremation Practice as
long ago as 1945, and commonly practiced even earlier than
that, then holding over is quite a significant change to get
used to.

Many months before actual implementation, and with the
backing in principle of the Crematorium Management
Committee, we started telling people we were thinking
about holding over and why – in newsletters, at the annual
liaison meeting and an open day. This enabled them to ask
questions and raise any potential drawbacks or other issues
for discussion. In this way, by the time we put the policy into
practice we had been able to allay many of the concerns and
everyone had got used to the idea. Once in operation
funeral directors quickly realised that, for example, if they
made arrangements in advance families could still witness a
coffin being charged into a cremator, or when necessary
have the cremation ashes ready to take away four hours
after the funeral or at 9am the next morning – in other
words, ‘business as usual’.

Holding over in practice
1. Administration
We are fully transparent about our holding over policy
– it is in accordance with the ICCM’s Guiding Principles of
Cremation (up to 72 hours) displayed in our office
reception area, printed in various items of literature and
on our web site, and most significantly it is on our
application form where the applicant is asked to sign a
‘statement of understanding’ (see fig.1 page 48)
acknowledging, amongst other things, the fact that not
all coffins are cremated on the day of the funeral. We
always insist that we have this ‘statement of
understanding’ signed in every case, to the extent that
when we get funerals coming from outside our ‘normal’
area we ask funeral directors to download the form from
our website, or we send it to them by email or fax.

2. Coffin storage
When I was first considering holding over I went to visit
one of the pioneers of the process, Kevin Browne, at
Bramcote Crematorium in Nottinghamshire, to see what
he was doing. There are obvious ethical and practical
concerns – nothing is more likely to bring the policy into
disrepute than to have coffins stacked around the
crematory in a higgledy-piggledy fashion and without any
regard to the potential onset of decomposition.

With regard the latter point, Kevin was able to put my mind
at rest. Although he had installed refrigeration he said that in
practice it had proved largely unnecessary. Kevin pointed out
that the majority of bodies are either embalmed, which delays
the onset of decay at normal room temperatures, or stored at
the funeral directors in a mortuary refrigerator. In the case of
the latter, a closed coffin is a relatively effective insulator,
keeping a body cool for some time after it has been removed
from the refrigerator. Conversely, placing a coffin in a
refrigerator at the crematorium for 24/36 hours is unlikely to
have much affect on the body inside. All in all it seems that
for the relatively short timescales involved refrigeration is not
necessary/effective and therefore, in view of the fact that it
also uses a lot of energy, its installation could be considered
counterproductive.

In the light of what I learnt we decided not to install a
mortuary refrigerator. Instead we built a bespoke insulated
enclosure, pictured above, with a roller-shutter door,
containing racking for 9 coffins and a small air conditioner
sufficient to lower the temperature if coffins are held for more
than 36 hours in very hot summer weather. In practice not
many coffins are held for this long, particularly in the summer
(and when do we ever get hot summer weather in England?!)
so, as Kevin predicted, the air conditioner has been little used
without any problems being experienced.

After checking the nameplate, coffins are placed on the racking
with the signed instructions to cremate taped onto them.

The ICCM Journal | Spring 2013 | V81 No. 1 47

The crematorium attendants also check to ensure any special
instructions are adhered to e.g. the cremation ashes required
by a particular time, and use a simple marking system (a
coloured felt-tip pen) to ensure coffins held longest are
cremated before those only recently stored.

3. Planning cremator use
At the beginning of each week the crematorium attendant
on cremating duty uses the ‘cremators calculator’ form (see
fig.2 page 50) to work out how many cremators he needs to
use and when. At Chilterns the four crematorium attendants
work on a 4 week rota, with staggered start and finishing
times, enabling the crematory to be staffed for 12 hours
each week day (and 9 hours on Saturday). We have learnt
from experience that using both the automatic pre-heat and
automatic close-down facility we can carry out six and often
seven cremations a day in a cremator.

Remembering that for maximum efficiency we need to keep
a cremator cremating all day, then using the ‘calculator’ form
the attendant can work through different scenarios with
one, two (or three) cremators to see how many coffins this
leaves at the end of each day to keep the cremator(s)
working the next morning before the funerals begin. If the
calculation shows that we need to start a second (or third)
cremator for only one day’s cremating then a few hours
overtime are worked instead – hence the columns for 14 and
16 hours on the form – because from trials we have carried
out we know that the cost of gas for pre-heating and
running a cremator from cold for only one day exceeds the
cost of six to eight hours overtime.

In practice usually only one cremator is used at the
beginning of the week, with a second started up on
Wednesday or Thursday depending how busy we are; both
are then used for the rest of the week. The last time all three
cremators were needed for any length of time was in
January/February 2009 (which was before Steve Gould from
Bournemouth Crematorium taught us how to use ‘auto
stop’). In effect, in 2003-2004 we carried out 3,000+
cremations in four cremators and now we are carrying out
the same number of cremations in two cremators.

Conclusion
I remember when we first started consulting about holding
over a funeral director had particular concerns about the
security of bodies being held at our premises overnight. I
discussed this with him. I pointed out that bodies were also
held at his premises and I asked him about his security
arrangements. Did he have a monitored intruder alarm
system? Did he have a monitored fire alarm system? When
he said that he didn’t, as we did, I politely suggested that
perhaps in security terms the sooner his bodies were
transferred to our premises the better! He got the point, and
to be fair I think when he thought about it he realised that it
was just that he’d been a funeral director for a long time
and ‘same day’ cremation was what he was used to.

I’m happy for our procedures and storage facilities to be
inspected at any time – I believe them entirely ethical. So far,
in eight years, no negative incidents have occurred as a
result of the policy and no one has complained. The
economic and environmental arguments for holding over are
increasingly compelling and so I wonder why 50% of the
countries crematoria are still not doing it?

Charles Howlett

Cremator No.2 and to the immediate left of it can be
seen the end of the boiler which was slotted into the
space vacated by the redundant No.1 cremator. To the
very left is the edge of the screen surrounding the filter
which stands in the space previously required to charge
No.1 cremator.

View of the crematory with the Evans 300/2 cremators installed in
1997 and on the left the screen around the retrofitted filtration plant
installed in 2011. The screen is for aesthetic reasons when mourners
come into the crematory to witness the coffin being charged.

48 The ICCM Journal | Spring 2013 | V81 No. 1

CHILTERNS CREMATORIUM
INFORMATION ABOUT OUR SERVICES

Cremation Procedure

The Chilterns Crematorium abides by the Institute of Cemetery and Crematorium Management’s
Guiding Principles for Cremation and The Charter for The Bereaved. Copies of these documents are
available from your Funeral Director or by contacting the Crematorium on 01494 724263, or looking
on the web site www.chilternscrematorium.co.uk.

Cremation within 72 hours

Cremators use a lot of gas and electricity. For technical reasons excessive energy can be used if all
cremations are carried out on the same day as the funeral service. In order to reduce costs and the
impact on our environment by ensuring better use of energy and minimizing carbon dioxide
emissions (‘greenhouse gas’) the cremation may be delayed, sometimes by up to three days,
although the majority of cremations are carried out on the same day or the day after the
funeral service.

Recycling of Metals

All metals remaining following cremation will be sent for recycling. Disposing of these metals by
recycling helps to reduce the impact on our environment, avoids the use of non-renewable resources
and complies with waste-management legislation. The metals recovered are recycled through a
national scheme with the net profits going to death related charities. Please see the Recycling of
Metals leaflet provided by the Crematorium for further information. Should you wish to dispose of the
metals in any other way then please tick the box and the metals will be returned to you.

Floral Tributes

An area is provided at the Crematorium for the display of floral tributes following a funeral service,
where they can remain until they are disposed of by staff on Monday mornings, or as soon as
possible thereafter following Public Holidays. However, please note that unfortunately the Joint
Committee and its staff cannot accept any responsibility for floral tributes left at the
crematorium before, during, or after a funeral service.

Commemoration

Details of commemoration will be sent to the applicant for cremation a few days after the funeral
service. Please be aware that you are under no obligation to purchase any memorial, and the letter
is sent for your information only. If you do not require this information please tick the box.

STATEMENT OF UNDERSTANDING

I have read and understood the information above about cremation procedure, cremation within 72
hours, recycling of metals, floral tributes and commemoration.

Date……………………… Signature of Applicant………………………………………………

Holding coffins over – energy savings 2003-04 to 2011-12 figure 1.

B u i l d i n g C r e m at i o n S y S t e m S i S a m at t e r o f t r u S t a n d e x p e r i e n C e

IFZW Systems keep what they promise.

2038617-18

ifZW maintenance ltd.
The Por tergate · 257 Ecclesall Road · Sheffield, S11 8NX
Phone: +44 (0)114 209 6221 · Mobile: +44 (0) 7505 856 760
www.ifzw.co.uk · Email: info@ifzw.co.uk

We should use mercury to indicate the weather rather
than to create it. Obvious? Not at all!

The abatement
sys tems al l too
fre quently fail the
emissions tests and
do not meet the
requirements of
PG5/12 .

Consequently, too
much mercury is
released into the
atmosphere.

Not with IFZW: On the basis of the German emission
regulations, perhaps the strictest in the world, IFZW has

more than 15 years
of experience in
the development,
con struction and
servicing of modern
cremation and abate-
ment technology.

Customers from
the UK and around
the world rely on
this.

new address:

talk to us!

d i e t e r Z a H n , C e o o f i f Z W
i n t e r n a t i o n a l , B a r B a r a f i n K , S a l e S

m a n a g e r f o r u K , a n d d a n n y H e i n r i C H ,
p r o j e C t m a n a g e r f o r u K .

ifZW filter SyStem

any filter SyStem

requirements of pg5/12

e m i S S i o n C o n t r o l
S C a l e o f m e r C u r y r e m a i n S

m
e

rc
u

ry
 (

H
g
)

emission

50 The ICCM Journal | Spring 2013 | V81 No. 1

CHILTERNS CREMATORIUM
USE OF CREMATORS CALCULATOR

For week beginning ………………………… Calculated on ………………………. Time…………….
Allow 2 hours per cremation cycle, 12 hours minimum day, start cremators with highest retained heat
from the previous week and once started use continuously for the remainder of the week.
Number of coffins carried over from the previous week ………………..
Number of Working Hours

12 14 16

Day

Total crems
& time first
coffins available

No of
cremators

No of
crems

C/O

No of
crems

C/O

No of
crems

C/O

0
1
2

MON

3
0

1

2

TUES

3

0

1

2

WED

3

0

1

2

THURS

3

0

1

2

FRI

3

0

1

2

SAT

3

Holding coffins over – energy savings 2003-04 to 2011-12 figure 2.

C

M

Y

CM

MY

CY

CMY

K

HDD_fp_ad_jul10_ART.pdf 28/7/10 09:12:00

52 The ICCM Journal | Spring 2013 | V81 No. 1

I, like many others, fell into this
line of work. I never had a burning
desire to work for a local authority,
and it was never an ambition to

work in bereavement. However, as my parents will quite
happily tell anybody, I have always had a ‘worrying’ fixation
with the macabre and been predisposed to wear black! My
first foray into bereavement care was working for a
memorial mason and then into what I do now as the
Cemetery Officer for Dunstable Town Council. This is my 14th
year in bereavement and I’m still not sure how I got here, let
alone what I want to do when I grow up!!

I attended my first ICCM Conference (as it was called then)
in 2009 and soon after was ‘bounced’ by those who shall
remain nameless (Julie and Blue!) into giving a paper at the
next. I wriggled out of that quite well claiming Diploma
studies made me far too busy. Last year, having just
completed my Diploma, I was having a discrete flap in the
opening session of the now named Learning Convention
having received text notification from my local police about
traffic chaos in Dunstable due to a traveller funeral. A
couple of people said ‘you could do a paper on that’….so
here I am.

I did dither over the subject....'Dealing with Challenging
Funerals'…. where to start on that topic. The one with the
witches hat? The ‘minimalist’ one where the minister held the
entire graveside service in one sentence saying "We are all
gathered here today to say good bye to Fred. Good bye."?
No, on reflection, traveller funerals seemed the way to go.

Dunstable Cemetery opened in 1861. The site covers
approximately 17 acres and we average about 115 burials a
year. Funerals for the 'traveller community' as we know it
today, began in the late 1960s, and since I started in January
2008 we have buried seventeen 'travellers'.

There is a general perception that travellers are all the same,
and that they are ‘trouble’, to say the least. I can honestly
say I have found this assumption to be incorrect; although
there are, of course (as in any community), the exceptions
that prove the rule.

Travellers, like many other ethnic groups, have rituals
surrounding death. The deceased will be taken home the
night before the funeral and members of the extended
family will keep an all night vigil around the body. In my area
this is known as ‘bideing up’. During this time the immediate
family will not cook (rather like Jewish families sitting Shiva),
and will only drink black coffee or hard liquor.

Like all funerals, traveller funerals vary in size and content
enormously. From the reasonably restrained hearse and 4,5
or 6, to the ones you know will be hassle from the start, to
white hearse and 14 white stretch limousines or a
horsedrawn…..but with a team of 6 (the same ones that
took Jordan to one of her weddings). They also have all the
usual ‘bolt-ons’, but more so. Why settle for releasing a pair
of doves when you can release a dozen? We’ve even had a
funeral where a member of the funeral director’s staff
walked in front of the hearse scattering rose petals from
church to grave.

The one thing they all have in common is the amount of
planning involved.

When I first started at Dunstable I had no previous
knowledge or experience of traveller funerals and soon
found out that they ‘happened’ in a big way. The cemetery
would be packed full of vehicles from stupid o’clock in the
morning, cars and vans were parked anywhere and
everywhere, traffic through the town would be a nightmare,
the cemetery would become a ‘no-go’ area for non-
travellers, the hearse would be unable to leave the cemetery,
the day would be a write-off, and the following week or so
would be spent fielding complaints.

dealing with challenging funerals

From a presentation by Kate Dimmock to delegates at the ICCM Learning
Convention and Exhibition, Forest Pines Hotel, Broughton, North Lincolnshire
on 1st October 2012.

For me the secret of a successful funeral is communication
with all parties, and this applies even more so with traveller
families. If everyone involved is aware of everything that will
or might happen there will be no nasty surprises on the day,
hopefully. For a number of years we relied on goodwill and
relatively limited communication and it worked – to a point.

Then we had the wake-up call; a funeral which did not
involve one of our 'usual' traveller families.

The ICCM Journal | Spring 2013 | V81 No. 1 53

The family didn’t want to visit the cemetery and the
funeral director had never done a traveller funeral before.
The deceased was a girl in her twenties, an unexplained
death. I’ll be honest here – I had a cemetery full of
vehicles, the hearse couldn’t move, her father collapsed,
her twin sister flung herself into the grave, the funeral
director lost control, the shoring was kicked down the
grave, and we – the staff out on the ground – had no way
to communicate with each other. 'Chaos' does not even
come close to describing the scenario. I have no qualms
about admitting I was scared. Obviously something had to
change. We now micro-manage any large funeral.

A check list (currently three pages and growing) has been
developed and is used whenever a large funeral, and
especially a traveller funeral, is booked. The list is used
in conjunction with standard paperwork and helps to
keep track of who has asked who what and what the
answers were.

It starts with the basics – name, address, age etc. – same as
any other funeral, but many travellers have a number of
names, that's before we even get into aliases. It is
important that we are aware of all of these; one lady's
funeral was booked under her different names on different
dates with different FDs until we realised! 'Address' is
another which sounds simple, but has hidden depths. The
majority of traveller families have multiple abodes and
what we class as the home address is not necessarily that
which a traveller family would. Like many other authorities
we have a two tier fees structure for burials – with resident
fees being less than those for non-residents, which does
lead to some interesting conversations!

The way in which we receive notification of an impending
burial involving the traveller community varies hugely.
Sometimes we get a phone call from a funeral director....
but only sometimes. I have a very good relationship with
all my local FDs, but an especially good one with Jackie
who is the funeral arranger of choice at one of the larger
companies in my area. Jackie is sometimes accosted in the
street or supermarket by travellers who want advice, or to
pass on thanks, or to let her know they’ll be coming to
see her soon.

Sometimes we hear from travellers visiting graves that
‘so-and-so’ is dying….(which gives us the heads up) and
occasionally we hear from a family member that they’re
visiting someone who is dying.

But the usual way we find out is when male family
members turn up (always when I’m either up to my eyes
in paperwork, or worse, with another family) and tell me
that ‘Big John’s little brother’ has died. The first time this
happened, I was terrified. When half a dozen large men
pile out from a couple of transits and say they’re ‘looking
for the woman who does the cemetery’ honestly, your life

flashes before your eyes, your mouth goes dry and the
only thought in your head is ‘why me?’. But experience
has taught me that this first contact with the direct family
is very important; this is where the cemetery plans come
out and the way forward is discussed. The vast majority of
travellers who choose to be buried at Dunstable have
pre-purchased graves, and the few who don’t inevitably
want to be buried as close to other family members as
possible so it’s a case of seeing who owns the rights to
what, and whether it’s possible for the grave to be near
to so-and-so. It is also our big chance to meet the male
head of the family, and to get them onside. In gypsy and
traveller culture the male head of the family will take the
lead, and what he says goes. They can make life very easy,
or incredibly difficult!

The next thing on the list is type of grave, depth, section,
etc. Many non-travellers say we ought to have a
designated ‘traveller’ section, like some cemeteries have
Muslim sections, but the travelling communities we serve
are from very different and distinct roots. We have Irish
travellers who are Catholic and buried in unconsecrated
ground, we have English travellers who prefer
consecrated ground and we have some travellers of
Romany descent who also prefer consecrated ground.
Although, having said that, there are givens which apply
regardless of the faith or creed of the families.

In our cemetery a traveller's grave will, 9 times out of 10,
be a brick one, the deceased will, without fail, be buried
in an American casket, and the right to purchase the
adjacent grave space is usually exercised.

Brick graves are graves in which a brick chamber has been
constructed – they take up the space of two earth graves.
The average size we dig to for a traveller plot is 6ft wide
by 8ft long. Any grave to be bricked needs to be dug out
at least a week in advance to allow for the bricking and
for the brickwork to ‘go off’. The families prefer to do the
brickwork themselves, and our ‘usual’ families are very
good about understanding our health and safety

54 The ICCM Journal | Spring 2013 | V81 No. 1

requirements, wear PPE (personal protective equipment)
and take good care of themselves and our apparatus. But
we do have clashes over when the bricking is to be done.
Families would prefer to brick over a weekend – something
we will not permit. However good the planning, there are
occasions when ‘blips’ occur – like when shuttering wasn’t
used when the base was poured and our shoring was
concreted in to the grave. After the brickwork has set the
family will normally return to ‘dress’ the grave a couple of
days before the funeral. The walls will be painted, carpet
laid, pictures hung.....

Our checklist also covers the not so obvious....how did the
deceased die? Knowing this helps us to gauge the mood of
the mourners. In the same way as knowing the age and
status of the deceased the cause of death also gives a clue
about the number of mourners expected – exactly how many
limousines have been ordered? (numbers again), special
requests? If we know we’re expecting 20 doves to be
released or hundreds of balloons we can prepare. Likewise
with horses; a team of 2 is one thing and we can handle that
with little or no notice, but a team of six needs a little more
planning; access and turning circles need to be checked.

Have the local police been informed? Traffic in Dunstable
doesn’t flow easily at the best of times so if you add
upwards of 100 slow-moving vehicles and possibly horses
into the mix – all trooping down the A5 or through the
centre of town – it’s better if the police are aware. If the
family are coming any distance we may need to inform
police in neighbouring counties. Are any of Her Majesty's
‘guests’ expected? If so, how many and what sort of escort?
We’d much rather know in advance than have a nasty
surprise on the day!

I also ask for (and get) at least one further meeting with
whoever is the family 'lead', and one with the funeral
director who will be there on the day. These meetings are at
the cemetery and are to ensure that all parties are aware of
what will happen, how it will happen and what restrictions
and expectations there are. This is also when we get a

further idea of numbers. Traveller funerals are very well
attended and even a low-key one will have several hundred
in attendance which can mean the staff on the ground feel
isolated and have difficulty in communicating as I mentioned
earlier. To overcome this, we have walkie-talkies. It may
seem excessive but has helped no end.

We exclude all vehicles from the cemetery when any funeral
is coming in.....usually we close off half-an-hour or so before
the hearse is due. But for traveller funerals we extend this to
all day. I’ve had a cemetery full of vehicles at 9am for a
traveller funeral at 2pm.

We always maintain pedestrian access, and are currently
able to provide plenty of alternative parking in what will be
our extension. The only vehicles allowed through are the
hearse, limousines and the flower lorries, which we take on
a long route to the grave so they can form up with the
hearse pointing towards the way out. This allows us to keep
a ‘blue route’ through the cemetery, just in case!

Traveller families like to seal off the burial chamber and
either backfill the grave themselves, or to watch while it’s
being done. We always try to accommodate any requests,
but a full backfill is rarely possible. We remove all spoil from
the graveside when digging, which means it is brought back
in by machine. The sheer number of people present, which
includes large numbers of children and young adults,
coupled with their complete relaxation around large plant
machinery means it would be very dangerous to do a full
backfill. If this is explained to the family beforehand, they
know what to expect, and understand why.

After the funeral, the grave will be a sea of flowers for
anything from a week (if the family had fresh flowers) to
several months (if the floral tributes were silk). Travellers do
not like to see a grave which is just bare earth and until a
memorial can be placed will go to great lengths to keep the
grave tidy and neat, covering it with carpet, chippings, a
frame and lots of tributes. Fresh flowers will be cleared and
replaced weekly.

The ICCM Journal | Spring 2013 | V81 No. 1 55

The grave will also be visited daily, sometimes several times a
day, especially morning and evening, for anything from 3 or
4 months up to a year or even longer. It becomes a gathering
place for the family, especially during the first year when
those all important first anniversaries arrive.

Then comes the memorial. Sometimes the application will
arrive, from the mason, in the usual way. Sometimes there
will be a 'phone call and the mason will ask to come and see
me. However it arrives, the application will be about 5 pages
long. I go through it with a fine tooth comb; this is where
having worked for a memorial mason helps. I query
everything. For instance a design of ‘leaves’....I check what
sort of leaves (a predecessor didn’t and we now have a lovely
traveller memorial with cannabis leaves on the back).
Likewise ‘birds’....feathered or page 3?

The inscription will invariably be long and will cover many
different parts of the memorial and the memorial will be
larger than most non-traveller memorials, although we now
cap the height at 6’6”, and will have a good selection of
‘bolt-ons' – solar lamps, statues, books to take additional
inscriptions, photo plaques, gilded railings, posts and chains.
Less most definitely is not more! The memorial will be
erected for the first anniversary of the death and the family
will usually be present when it is fitted, which does tend to
make the mason nervous.

The traveller graves we have are beautifully maintained and
visited regularly. We do get complaints from some people
about the car park being full of vans or horses and carts at
the weekends.

Many are very quick to point the finger at the travellers
when anything is stolen from a grave but the travellers
graves are also targeted by petty thieves. Whilst many are
quick to complain about things in the cemetery, the
travellers are actually pro-active. For instance, we have water
troughs rather than taps and one weekend in August
someone had appropriated the ballcocks from a couple of
them, meaning they constantly overflowed. On the Monday
morning I had a call from a traveller telling me that there
was a problem with a couple of the water troughs
overflowing and he’d turned the water off for us!

To sum up. Yes, traveller funerals are a lot of work but I’ve
found that if you are honest with the families, give them
straight answers and are fair they will come to respect you.

The biggest compliment I’ve had came from a traveller lady
whose son is buried at Dunstable. She brought another
traveller in to meet me shortly after his brother’s funeral and
said ‘This is Kate, she treats everybody the same, you can
trust her.’

56 The ICCM Journal | Spring 2013 | V81 No. 1

Following the relevant tender process the contract was
awarded to ATI Environment, a French company with fully
trained UK-based refractory and electrical service personnel.
They have an extensive portfolio of cremators in France and
elsewhere but at the time of awarding the contract no
installations in the UK. Below are the views of three people
involved in the project; the first from Mark Hunter, the
Project and Building and Design Manager at Ipswich
Borough Council (IBC), my own view as the then client and
Bereavement Services Manager and Nabil Laqtaibi, ATI UK's
Sales Manager.

Mark Hunter states,"After a long project programme
Ipswich has finally got two new fully abated ATI cremators.
In addition to replacing the cremators the authority took the
decision to take the opportunity to refurbish the 'back of
house' facilities to improve staff working conditions.

"The project ran for over three years (with the first 18
months for the project inception phase) following feasibility
studies into the pros and cons of building a new
crematorium through to staying unabated. IBC decided to
proceed with a design and build project utilising one of the
existing chapels to house the new crematory.

"After the appointment of a client side design team (who
weren't novated to the main contractor but stayed with
the client to provided project management and assurance
roles) a tender exercise was carried out with disappointing
results; only two of the five suppliers decided to tender.
However, following the tender appraisal and a review of
the equipment provided by ATI, the client project team
decided to appoint the company to provide the new
cremators. This would be a first installation for ATI in the
UK market.

"The project progressed well delivering the abated
equipment slightly ahead of schedule with the minimum of
fuss. The crematorium remained open throughout the life
of the build. The finished product seems to be working
well and ATI (as part of the tender process) are providing
Ipswich with a ten year maintenance contract based on a
per-cremation cost.

"On the whole the project was well delivered, on time and
to budget. The main lesson learnt was to appoint an
experienced employer's agent from Allman Woodcock Ltd
who was able to deal effectively with all contractual and
design matters ensuring that the project ran smoothly."

My own brief was to ensure continued service delivery to the
public with the minimum of disruption resulting in upgraded
welfare facilities, new cremators and 100% mercury
abatement. To be honest the success of achieving this, in my
opinion, was the robust management of the entire project
team and the leadership of Mark Hunter.

ATI were an unknown, and to be totally honest we had in
place an effective and efficient maintenance contractor who
looked after our previous cremators. However, the tender
process dictated the result and ATI were awarded the
contract. I have to concur with Mark that the project went
exceptionally smoothly and ATI where very responsive,
collaborative and willing to work with the Council to ensure
a high quality of service remained.

In the main this was achieved by handing the site over to ATI
and Needham Builders, their building contractor, every
morning of the week and they handed it back to us to
enable services to be run each afternoon. This was made
slightly easier as we had capacity to install the new
cremators and plant, and commission them, before needing
to de-commission the old machines and strip them out. The
'considerate contractor' scheme was in place ensuring all
areas were fenced in when any works were being
undertaken and no noise made, even during a morning, if a
burial was taking place close by.

The cremators can be described as industrial looking, no
frills, no sparkles but, in all honesty, what more do we need
other than cremators that cleanly cremate and abate
emissions – and we certainly got what was needed. It is still
early days and we continue to work closely with ATI who
remain responsive to our requests and continue to provide a
good level of support to our operators. As they obtain more
contracts the maintenance and shared experience will
develop more and ATI have certainly established themselves
in the UK market.

Nabil Laqtaibi added,"Established in 1960 in France, ATI is
involved in the design and manufacturing of cremators and
mercury abatement equipment on the global scene but as
a new entrant into the UK market with no previous
references in the country, we have encountered many
challenges in order to demonstrate that we were not only
the best choice for Ipswich but the right choice.
Subsequently, we have been awarded many more contracts
which has put ATI on the path to growth and now a firm
player in the UK market.

National legislation decreed that by the end of 2012 crematoria should have mercury abatement
plant fitted to their cremators to ensure emissions were abated by a minimum of 50%. Ipswich
Borough Council decided to replace, in full, their cremators – with 100% abatement – and to
upgrade the current building and facilities.

replacing, abating and refurbishing at Ipswich



SUMMER RESURGAM VOLUME 55 / ISSUE 2 39
Cremation & Burial Conference & Exhibition 2012 Monday 2nd, Tuesday 3rd and Wednesday 4th July

‘The group for all reasons’
TEL: 01495 212232

FAX: 01495 211109

Email: info@teleshore.com

The Teleshore Group of Companies - We tick ALL the boxes

� Memorial Repair works on all sizes of memorials

� In situ repair and stabilisation works

� Memorial Inspection and reporting

� IN LINE WITH ALL CURRENT RECOMMENDATIONS -
RISK ASSESSMENT ZONING SURVEYS OF BURIAL
GROUNDS AND RISK ASSESSMENT BASED MEMORIAL
INSPECTIONS – CARRIED OUT BY STAFF QUALIFIED IN
SAFETY, MEMORIAL FIXING AND WHERE REQUIRED
STRUCTURAL ENGINEERING

� Historic memorial reinstatement and preservation works

� NEW RANGE OF BIO-DEGRADABLE CREMATED REMAINS
CONTAINERS WITH LOWER ENVIRONMENTAL IMPACT

� New ranges of decorative commemorative urns and
jewellery in the Cariad collection

� Vases , Markers, Plaques and Benches

Improving the skills of your cemetery
operatives to achieve a high standard
of competency

� Europe’s biggest range of grave shoring types

� The BEST backup service for spares, repairs, testing,
certification and maintenance ON ALL MAKES OF
SHORING – we offer both an on-site and off-site service

� New range of polypropylene products including automatic
watering flower troughs, crosses and committal soil boxes

� NEW FORM polypropylene ground protection mats at
BEST EVER VALUE

� NEW SUPER FLEXIBLE LONG STAPLE ARTIFICIAL GRASS TO
EXTEND EXISTING RANGE – rolls and cut sets, all forms of
coffin lowering equipment – ropes and webs, plus putlogs,
trestles and soil boxes

� NEW high strength light weight burial vaults

44498 AUTUMN RESURGAM_Layout 1 31/10/2012 15:14 Page 1

SUMMER RESURGAM VOLUME 55 / ISSUE 2 39
Cremation & Burial Conference & Exhibition 2012 Monday 2nd, Tuesday 3rd and Wednesday 4th July

‘The group for all reasons’
TEL: 01495 212232

FAX: 01495 211109

Email: info@teleshore.com

The Teleshore Group of Companies - We tick ALL the boxes

� Memorial Repair works on all sizes of memorials

� In situ repair and stabilisation works

� Memorial Inspection and reporting

� IN LINE WITH ALL CURRENT RECOMMENDATIONS -
RISK ASSESSMENT ZONING SURVEYS OF BURIAL
GROUNDS AND RISK ASSESSMENT BASED MEMORIAL
INSPECTIONS – CARRIED OUT BY STAFF QUALIFIED IN
SAFETY, MEMORIAL FIXING AND WHERE REQUIRED
STRUCTURAL ENGINEERING

� Historic memorial reinstatement and preservation works

� NEW RANGE OF BIO-DEGRADABLE CREMATED REMAINS
CONTAINERS WITH LOWER ENVIRONMENTAL IMPACT

� New ranges of decorative commemorative urns and
jewellery in the Cariad collection

� Vases , Markers, Plaques and Benches

Improving the skills of your cemetery
operatives to achieve a high standard
of competency

� Europe’s biggest range of grave shoring types

� The BEST backup service for spares, repairs, testing,
certification and maintenance ON ALL MAKES OF
SHORING – we offer both an on-site and off-site service

� New range of polypropylene products including automatic
watering flower troughs, crosses and committal soil boxes

� NEW FORM polypropylene ground protection mats at
BEST EVER VALUE

� NEW SUPER FLEXIBLE LONG STAPLE ARTIFICIAL GRASS TO
EXTEND EXISTING RANGE – rolls and cut sets, all forms of
coffin lowering equipment – ropes and webs, plus putlogs,
trestles and soil boxes

� NEW high strength light weight burial vaults

44498 AUTUMN RESURGAM_Layout 1 31/10/2012 15:14 Page 1

SUMMER RESURGAM VOLUME 55 / ISSUE 2 39
Cremation & Burial Conference & Exhibition 2012 Monday 2nd, Tuesday 3rd and Wednesday 4th July

‘The group for all reasons’
TEL: 01495 212232

FAX: 01495 211109

Email: info@teleshore.com

The Teleshore Group of Companies - We tick ALL the boxes

� Memorial Repair works on all sizes of memorials

� In situ repair and stabilisation works

� Memorial Inspection and reporting

� IN LINE WITH ALL CURRENT RECOMMENDATIONS -
RISK ASSESSMENT ZONING SURVEYS OF BURIAL
GROUNDS AND RISK ASSESSMENT BASED MEMORIAL
INSPECTIONS – CARRIED OUT BY STAFF QUALIFIED IN
SAFETY, MEMORIAL FIXING AND WHERE REQUIRED
STRUCTURAL ENGINEERING

� Historic memorial reinstatement and preservation works

� NEW RANGE OF BIO-DEGRADABLE CREMATED REMAINS
CONTAINERS WITH LOWER ENVIRONMENTAL IMPACT

� New ranges of decorative commemorative urns and
jewellery in the Cariad collection

� Vases , Markers, Plaques and Benches

Improving the skills of your cemetery
operatives to achieve a high standard
of competency

� Europe’s biggest range of grave shoring types

� The BEST backup service for spares, repairs, testing,
certification and maintenance ON ALL MAKES OF
SHORING – we offer both an on-site and off-site service

� New range of polypropylene products including automatic
watering flower troughs, crosses and committal soil boxes

� NEW FORM polypropylene ground protection mats at
BEST EVER VALUE

� NEW SUPER FLEXIBLE LONG STAPLE ARTIFICIAL GRASS TO
EXTEND EXISTING RANGE – rolls and cut sets, all forms of
coffin lowering equipment – ropes and webs, plus putlogs,
trestles and soil boxes

� NEW high strength light weight burial vaults

44498 AUTUMN RESURGAM_Layout 1 31/10/2012 15:14 Page 1

58 The ICCM Journal | Spring 2013 | V81 No. 1

After 10 years as BSM I now have a new role at IBC. I
thoroughly enjoyed my time at the front line of this emotive
public service and have overseen many projects relating to
cemeteries and crematoria, not the least of which was the
process described above.

"Ipswich was our opportunity to prove ourselves a first
class manufacturer with a worldwide presence, experience
and an excellent understanding of UK legislation. This
contract gave us the chance to demonstrate our
capabilities in managing a project as the main contractor,
and oversee a large proportion of construction work.

"Our policy is to exceed customer requirements and
ensure that the job not only meets expectations but
exceeds them.

"Our main goal at Ipswich Crematorium was to provide
excellent quality works to meet the council’s expectations,
together with excellent health and safety, consideration of
environmental impact and comply with deadlines all
under the customer’s budget! And we did!!

"The communication and coordination with Ipswich
Borough Council and site personnel was the key to the
overall success and ensured business continuity. It was an
honour and a privilege for ATI to work for Ipswich
Borough Council and to serve experienced managers like
Mark Hunter, Mike Grimwood and their staff."

I'd like to express my thanks to all the cemetery and
crematorium staff who supported me, and colleagues from
around the UK whom I've met at conferences, seminars and
branch meetings. I've made some good friends along the
way and will always appreciate the wealth of knowledge
and commitment shown by all of you involved in
bereavement services throughout the UK. There are far too
many special people to mention but each of them know
who they are.

Mike Grimwood
Community Safety and Licensing Operations Manager

LET’S GET STARTED !

Attending the ICCM Learning Convention & Exhibition 2012 for
the fi rst time has been very successful. Having an own stand
has been a necessity due to fact that our products actually have
to be seen to give an honest opinion. Therefore I have happily
seen there has been a major interest from the delegates and
visitors. I especially want to thank Julie and Blue for being so
helpful and giving me such a warm welcome. I have found out
the ICCM Convention is an ideal platform for the people who
work in the cremation industry.

For those who couldn’t make it to the convention:
Funeral Products is continually adapting its offer to meet the
changing demands of the market and all of its products meet the
most stringent quality standards and feature some of the most
interesting designs. This is not simply by chance but, rather, the
result of extensive market research and years of experience in
the funeral sector. The company’s staff are passionate about what
they do, developing the ranges and creating new products, while
also ensuring that the company has a reputation for reliability,
rapid supply and customer service.

We provide a wide and diverse range of products manufactured
from crystal, ceramic, marble, wood, biodegradable and
fi breglass. Funeral Products is the exclusive supplier of
LoveUrns™ in Europe, the only worldwide brand name in urns
made from high quality brass and treated with the utmost care by
the manufacturer. Every urn is hand made to the highest precision,
while the shapes and colours of the Premium line are unique and
the most exclusive models in this collection are patented in the
European Union.

Our headquarters and logistics centre are the Netherlands which
enables us to deliver to the UK within three days where two days
is merely the norm.

I feel there’s a turning point in the crematoriums. I strongly believe
they are getting around to the idea that they actually have got
the possibility to keep business in their own hands. My advice is
to create a small space in the public areas in the crematoriums
such as a cabinet or shelves where you can display the urns the
proper way. We have experienced that working with sets works
very well. Combine and Adult urn, keepsake urn, candleholder
keepsake and you have a perfect presentation set.

For further information contact me, William Schelkers, direct on
+31(0)6 21711119 or e-mail me on w.schelkers@funeralproducts.
nl. We will also be attending the NFE in Stoneleigh Park 2013 with
our own stand. See you there!

Industrieweg 10 | 5627 BS Eindhoven | The Netherlands | T +31 (6) 21711119 | F +31 (0)40 2482880 | www.funeralproducts.eu

Funeral Products B.V. is a wholesale company specialising
in the supply of urns and other funeral products. The
company understands that every funeral is unique and
should refl ect the way the deceased person viewed life
and how their loved ones want to say goodbye, which is
why innovation and development are at the heart of its
activities.

Advertorial William ICCM 18-10.indd 1 14-1-2013 9:35:09

60 The ICCM Journal | Spring 2013 | V81 No. 1

Officially opened on 15th February 1995, the memorial park immortalises the suffering and death of
British and Australian soldiers and other civilians imprisoned in Sandakan during World War II by
Japan's Imperial Army during their occupation of Sabah from 1942 until 1945.

Sandakan memorial park

The park is situated on the site of a POW camp where the
inmates were members of a 2,700-strong Allied
contingent transferred to Sandakan by the Japanese in
1942-43, following Singapore’s fall. Their task was to
construct a military airfield, using not much more than
their bare hands.

As the end of the war approached, conditions deteriorated.
In late January 1945 the Japanese decided to move 455 of
the fittest prisoners to Jesselton (now Kota Kinabalu) to act
as coolie labourers – only to halt them at Ranau, owing to
Allied air activity on the west coast.

A recent holiday to the East Malaysian state of Sabah
brought me to the capital Kota Kinabalu in the north
east part of Borneo.

This island – divided among three countries, Brunei,
Indonesia and Malaysia – is the third largest in the
world at 743,330 km2, we are 9th at 229,848 km2.
So a flight across the top from Kota Kinabalu to
Sandakan, Sabah’s second city to visit the famous
Sepilok Orang Utan Rehabilitation Centre was the
equivalent of London to Manchester.

After a day’s sightseeing, including the ‘great apes’,
I found myself close to the city’s memorial park and
came to learn of the tragic event in World War II that
it commemorates.

The ICCM Journal | Spring 2013 | V81 No. 1 61

Ranau is a small village on the flanks of Mt Kinabalu, South
East Asia’s highest peak, situated 250 kilometres away to the
west in the rugged Borneo jungle interior which we had
visited the day before. As both sea and air were under the
complete control of the Allies, a track had been cut through
the mountains, linking existing bridle-trails. Unaware that it
was to be used by POWs, the local headmen given the task
of creating this track had deliberately routed it away from
any habitation, across the most inhospitable and difficult
terrain possible. At the end of May, there was a second
march from Sandakan and in mid-June a third, comprised of
only 75 men.

The story of Sandakan and the death marches is one of the
most tragic of World War II. It is also one of the most heroic.
Despite appalling conditions, the prisoners never gave up.
Their heroism and their indomitable spirit are testimony to
the strength of the human spirit and an inspiration to all.

Of the 2,434 prisoners incarcerated
at Sandakan 1,787 were Australian.
The remaining 641 were British. Six
Australians escaped – they were the
only survivors.

The clearly sign-posted Sandakan
Memorial Park is well maintained
and beautifully landscaped, which
makes it ideal for contemplation.
You don’t want to rush anyway in
30°C and 90° of humidity! The park
also includes a small museum that
serves as a memorial to the
thousands of Australian and British
who lost their lives in Borneo during
WWII. Built in the Malayan ‘long
house’ style, the story is well
displayed in one room via a series of
wooden panels with letters and
photographs of the time as well as
well researched narratives. The oppression of the period

is emphasized by the rusting
remains of an excavator, a
generator and a boiler –
now mirrored by the trunks
of surrounding trees – which
still lie in their original
positions near the steps
leading up to the museum.

The heat, noisy cicadas and
jungle atmosphere make it
all the more poignant when
reflecting on the horrors of
all those years ago.

Stephen Laing

62 The ICCM Journal | Spring 2013 | V81 No. 1

The service opened its doors in December 2011 and had endured months of snow, rain and more
rain in its early months. Thankfully the official opening day itself, Thursday 4th October, was dry and
sunny – a rare event for Melrose in 2012 – and the grounds had finally knitted together to provide
a lush, green backdrop to the new building.

The site is naturally blessed. Set in the heart of the
countryside, in the shadow of the Eildon Hills and
surrounded by rolling hills and fields, it is so typical of the
wonderful Borders landscape.

Borders people are very proud of their distinct area and
had pressed for a crematorium of their own for over 20
years to save long journeys to Edinburgh or to Newcastle
upon Tyne. It is therefore unsurprising that the service
has quickly become an integral part of the Borders
community, holding almost 600 funerals in its first year.

It was important to everyone in the area to mark the
crematorium’s arrival with an official event and we were
blessed, along with a sunny day, by having wonderful
support from local ministers and community leaders who
were keen to show their commitment to this new facility.

The service of dedication was led by the Revd Jane Howitt, Moderator of Melrose and Peebles Presbytery who was joined by
other religious and secular leaders reflecting the diverse beliefs within the area. Rev Duncan McCosh, the Rector of St Peter’s
Scottish Episcopal Church, Galashiels led an early prayer and was followed by Rev Mary Taylor from the United Reform
Church, Selkirk who read the moving piece 'This is my Place’ by Marjorie Dobson.

Further readings were expertly articulated by Rev Brian Talbot,
Pastor Selkirk Baptist Church and Revd Father Basil Clark, our Lady
and St Andrews, Galashiels, with a secular tone struck by Tom
Hudson of the Humanist Society. The event was capped off with a
fantastic melody from local musicians; organist Chris Achenbach
and fiddle player June Meikle who played a selection of local
music including the famous Soft Lowland Tongue.

In the chapel, soon filled to capacity with more than 80
guests, a number of hymns including 'O Love of God' set to
the locally composed tune Ye Banks and Braes reverberated
around the building.

The Leader of Scottish Borders Council, Councillor David Parker closed the
ceremony by saying, “Obviously for many years people have had to travel
outwith the Borders for cremations which involved a trip to Edinburgh or
England, many families have had long journeys on miserable days outwith
our region and it has just added to the stress of the funeral. What this
facility does, is it allows Borderers to end life’s great journey here in a truly
wonderful and scenic location.”

Service leader Reverend Jane Howitt also highlighted the benefits of the
crematorium. “For people to be able to come to somewhere local,
especially for those who have lived in the Borders all their lives, to actually
carry out the cremation in the region is quite significant. From the welcome
you get from the staff, the stability of the building and the beauty of the
surroundings – it’s an excellent facility.”

official opening of the Borders crematorium

The ICCM Journal | Spring 2013 | V81 No. 1 63

first official duty for iccm deputy president

As newly elected Deputy President of the Institute I was extremely proud and
honoured to be invited to the official opening of the Borders Crematorium.

The contract to build the new
crematorium was awarded in 2011
and the opening ceremony marks the
end of a huge programme of work in
developing the site to provide this new
service.

“It seems a long time ago since we
started to plan this important
community service but we hope that
you will agree that the ultimate
facilities are a great asset to the area”,
commented Richard Evans, Managing
Director of Westerleigh Group who
operate the crematorium. He added,
“Most importantly we have retained
the natural setting of the site and the
ongoing landscaping work should
ensure that the building and grounds
eventually blend into the countryside.
These surroundings will provide an
ideal backdrop for the crematorium
and for the family and friends of those
whose funeral services are held here.”

George Bell, Westerleigh Group Regional Manager, Scotland

L. to r:: Paul Cuthell (NAFD), Andrew Ironside (SAIF), Isobel Mattick (FBCA), George Bell, Roddy
McGinley, Lucille Furie (ICCM Scotland and Northern Ireland Branch Chair) & Richard Evans

My wife Patricia and I arrived at the crematorium to find a
beautifully designed, low impact chapel building faced with
Borders stone sitting at the foot of the stunning Eildon Hills
and within walking distance of the spectacular River Tweed.
We were very impressed to say the least.

Near the entrance to the crematorium we were welcomed by
George Bell, Westerleigh Group's Scotland Regional Manager
and Richard Evans, Managing Director of the company. Once
inside the chapel area it was instantly apparent that the
interior was every bit as impressive as the outside. Borders
stone crafted by Borders stone masons adorned the
catafalque with light streaming in from the predominantly
glass east wall. It really is an impressive facility in an equally
impressive location.

With everyone seated on 'Rosehill' chairs the dedication
service began. Local clergy from all denominations, including
a celebrant from the Scottish Humanist Society, gave their
individual orations clearly during pre-determined intervals

throughout the service, all with special emphasis on the
spectacular scenery which surrounds the site. However, the
overall message focused on the benefit to the Borders
community who, for many years, have had to travel not
insubstantial distances for cremation of their loved ones.

After the service refreshments were very kindly supplied in a
marquee which gave us the ideal opportunity to 'talk shop'.
As a Scot, I was delighted to be back home, even just for a
short while. It was great to see some faces from the past such
as the inimitable Duncan McCallum, who was keen to hear of
the ICCM Learning Convention and Exhibition which had
concluded the previous day. He regaled us with stories from
the past and was immensely enjoyable company. Also Rick
Powell, Secretary of the Federation of Burial and Cremation
Authorities who is a gentleman by nature and deed. We met
in a beautifully designed crematorium in a spectacular setting.
Well done Westerleigh.

Roddy McGinley

64 The ICCM Journal | Spring 2013 | V81 No. 1

company news

The ICCM do not guarantee the accuracy of statements made by contributors to ‘Company News’.

welters® Amphi Mausoleum and Burial Chamber Installation

SUSTAINABLE AND AFFORDABLE
RE-USE PROGRAMMES

welters® are proud to announce the commissioning
of yet another fully designed and installed LAND
RE-USE burial and interment system scheme from
their renowned Cemetery Village compilation. This
first phase development provides the local
community with relevant and purposeful above and
below ground interment facilities and the local
authority with valuable revenue resource.

Now fully operational, the carefully programmed
procedures were executed throughout winter
timetables and working conditions.

Built using all welters® own UK manufactured
components and welters® own fully employed and
trained specialist installation teams, the facility combines mausolea and burial vault systems with keepsake niches
for memorial tributes or cremated remains interment within one harmonious development. Memorial and tablet
provision, 24/7 interment and sealing services and full aftercare maintenance and support services are all part of
the package.

welters® offers real and active reuse programmes providing sustainable solutions to lack of space, difficult ground
conditions and management strategy dilemmas.

Full and part funded installation and partnership programmes are routine.

Safety First for ASSETtrac and GreenAcres Woodland Burials

With over 150 acres of woodland to their name, GreenAcres Woodland Burials
were keen to ensure that their record keeping on tree health, safety inspections
and facilities management was first rate.

So they turned to ASSETtrac to help with providing a flexible field-based solution
that did not compromise on quality and reliability. After several successful trials
both parties are pleased to announce the launch of the first electronic natural
burial ground asset tracking tool.

GreenAcres Woodland Burials who have sites in Norfolk, Essex and Buckinghamshire have moved all paper based
safety inspections and facilities maintenance recording to hand held mobile terminals with online storage for each
burial ground enabling the woodland team to accurately record what is going on in the woodland and report back
immediately on any issues that need to be raised.

Jez Perkins Group Woodland Manager said "This new system will make our record keeping more efficient and robust,
allowing continuous remote auditing from any location and enable immediate roll out to new sites as we expand our
business."

ASSETtrac Ltd has grown quickly since it was formed in 1999. The company specialises in the supply of barcode or
RFID identification tags, integrated with hand held terminals and desktop or online tracking software.

66 The ICCM Journal | Spring 2013 | V81 No. 1

pulpit; it's good to talk

One of the most impressive sites I have ever seen is Tyne Cot Cemetery. There are 11,954 graves of
which 8,367 are unnamed because the man’s mortal remains were in such a bad state due to the
manner of his death that he was unrecognisable. For the generations which came – and still come
to this cemetery – many had to accept that they would never know the exact spot where their
father or husband or brother were buried.

Clearly visiting helped those who were bereaved and knew the
whereabouts of the grave; others had to be comforted to know:

 “That there’s some corner of a foreign field
 That is forever England.”

 from The Soldier by Rupert Brooke

When I visit Tyne Cot Cemetery I feel a strong
sense of communication with those dead
soldiers, although my grandfather who fought
in the battles of Ypres survived and lived on
until 1948. I come away from Tyne Cot with a
passion for ending war as a means of settling
disputes. That is what 'they' say to me, each
time I visit.

When 'Jack Halford' needs to think and reflect and gain inspiration from his
deceased wife Mary, he goes into the garden of the house where he lives and
where her ashes are kept and he talks to her, as if she was really there and
listening. The scene is both touching and ridiculous at the same time, a maudlin
moment in an otherwise quite rowdy comedy police drama. Yes, it is one of those
unforgettable aspects of the highly popular television series New Tricks! Halford
was played by the seasoned and very recognisable James Bolam, MBE (right),
who left the cast for retirement last year.

So, do we all need to have a special place where we go when we feel the need to be as close as possible to our dead
relatives? Traditionally, that is why there were graveyards and elaborate headstones, except that the headstones were mainly
for those who could afford them, like the one pictured below left in St. Mary's churchyard, Langley, Berkshire or that below
– heavy with symbolism and the life history of the deceased – in St. Mary's, Walberton, West Sussex.

Rupert Brooke
(1887-1916)

Tyne Cot Cemetery near Ieper, Belgium

The ICCM Journal | Spring 2013 | V81 No. 1 67

In times past, most people were just buried somewhere in the common areas of
the graveyard and when the next body came along for burial, it was not
unknown for the last body to be shoved over a bit to make room. There are still,
of course, what used to be called pauper’s funerals, paid for by the local
authority, but nowadays most people can afford either a burial with a headstone
bearing information about the person buried beneath or a cremation followed by
a burial of the cremated remains, again in a place which can be visited at will by
mourners.

The trend towards woodland burial might appear to mitigate against this
tradition. Billed as the top of the class for ecology, the woodland burial
movement has a fine example of their work at The Chiltern Woodland Burial
Park. The woodland is managed in a partnership with the Forestry Commission,
and the objective is to maintain the woodland without any significant markers
such as the stone headstones you find in traditional graveyards and cemeteries.
I reported in The Journal of the opening ceremony of the Chiltern Woodland
Park back in the Autumn edition of 2009. In this photograph you see a raised
mound of earth with a stick of wood at either end. Their woodland approach
permits seven alternatives:

 1. the erection of a wooden memorial post;
 2. an entry in the Book of Remembrance;
 3. purchase of a memorial bench;
 4. the sponsorship of a tree;
 5. the sponsorship of a bird box;
 6. the sponsorship of a bat box;
 7. the sponsorship of an owl box.

Option 1. above, as illustrated, would not be given much chance of survival beyond a few years. But in reality, does any
strong desire to visit the grave last more than a few years? After 50 years, few people are still involved with grave visiting in
England. It is possibly different in other countries and other cultures.

So would it be satisfactory for a bereaved person to know only that their loved-one was buried simply somewhere over
there, in the woods? Would that be sufficient for them to feel comforted or close enough for a homely chat with the
dead?

In the end, the need for a close relationship with a specific place of burial will not normally last for more than a generation,
if that. The wooden memorial option would therefore seem satisfactory.

Behind these questions is our human unease about death as such. In times past, death and childhood death was very
prominent in family life experiences. So much improvement in health and medicine has saved many young lives but the
situation now is that we don’t see death as our business and it scares us.

Gone are the days when bodies were returned home the
day before the burial for people to come in and pay their
respects, often with the coffin lid taken off leaving the
body visible. All the work is now done by professionals,
and done very well of course.

But, as a child, I remember seeing the closed curtains of
front rooms on our street, indicating the presence of the
corpse of someone I knew and had talked to fairly
recently. Funerals would also be attended by small
children which is not normally the case nowadays.
Thought is given as to whether children should attend
and often the decision is taken to protect them from the
reality of death by leaving them at home with someone. 

68 The ICCM Journal | Spring 2013 | V81 No. 1

Another aspect of unease is expressed in the American-based Hallowe’en rituals and costumes, a tradition which
sadly now dominates in our country too. This photograph is of a primary school pupil in Scotland.

The school website explains:

 “The children and parents.............had a wonderful time at their Hallowe’en party on
 Friday. It was organized and run by the PTA and was held in the Village Hall. There
 was a huge variety in costumes worn by children and adults, ranging from ghosts
 and vampires, to Strictly Come Dancing couples. The local reverend was dressed as
 Elvis Presley! The PTA had organized games and activities, and there was a lovely
 buffet for all to eat.”

Actually, I am not against a bit of Hallowe’en fun and games, but it represents a missed
opportunity to talk to children about real death in the context of the life of the Saints and
Martyrs who lived exemplary lives and who are now remembered on All Saints’ Day, of
which Hallowe’en is the previous day. Americanised Hallowe’en is a distorted view of death
and leads children into a hopeless cul-de-sac of misinformation and ignorance about what
is the final reality for everyone.

The impact of these changes is that people want death to be a stranger in
their household and in this way, they fail to prepare themselves for the
inevitable. Perhaps the conversations with the deceased which take place
in cemeteries are the ones which should have taken place when the
person was still alive? Perhaps the many issues surrounding life and death
are put to one side because nobody wants to talk about it beforehand so
the only option is afterwards? Going to a grave to remember and offer
thanks for someone’s life is one thing. Actually talking to them feels as
though something is wrong, perhaps a state of self-deception or lingering
dependency? After all, we know it is going to happen, so let us have the
conversations we need before it does. Talk about the family history, clear
up misunderstandings, share memories and feelings, talk about death too.

Personally, I have never felt the need to visit the graves of any of my relatives and I do not want a headstone or plaque to
mark my own grave. I really like the idea of saying “he’s buried in the woods somewhere.” For me, that is enough. As my
mortal remains return to the dust from whence they came, perhaps my spirit will revel in the woodlands, as in this poem
about William Wordsworth by Sidney Keyes who was tragically killed in action in Italy in 1943 at the age of 21:

Sidney Keyes
1922-1943

Prebendary Neil Richardson
Parish of Greenford Magna, Diocese of London

No room for mourning: he's gone out
Into the noisy glen, or stands between the stones
Of the gaunt ridge, or you'll hear his shout
Rolling among the screes, he being a boy again.
He'll never fail nor die
And if they laid his bones
In the wet vaults or iron sarcophagi
Of fame, he'd rise at the first summer rain
And stride across the hills to seek
His rest among the broken lands and clouds.
He was a stormy day, a granite peak
Spearing the sky; and look, about its base
Words flower like crocuses in the hanging woods,
Blank though the dalehead and the bony face.

The last word in administration systems

Probably* the most powerful, versatile
and comprehensive system available.

Designed to offer the ease of
support and upgradability of
a ready-made system and the
convenience and ease of use of
a completely tailored system.

Equally at home in a small
cemetery office or a large
networked authority. Option for
hosting on our own web servers
for hassle-free operation.

*We welcome any independent expert comparative assessments

Suppliers to the industry since 1985

Tel: 01273 204 646 Fax: 01273 733 043
email: info@gowerconsultants.com

www.gowerconsultants.com

n Complete burials and cremations administration

n 24/7 Internet and touch-tone funeral directors’ bookings

n Stunning integrated digital mapping system,
 with maps in any reports

n Flexible graves inspection system using PDAs,
 with integrated photography

n Internet ordering for leased memorials and books
 of remembrance

n Genealogical searching with Deceased Online

n Comprehensive scanning, data capture and
 map digitisation services

n A one-stop shop for all your administration needs

70 The ICCM Journal | Spring 2013 | V81 No. 1

Cheshire West and Chester Council are pleased to announce the construction of brand new
facilities for the residents of the borough. Construction of this distinctive, high quality public
building with a number of innovative environmental benefits commenced in April 2012.

new facilities for Cheshire West and Chester residents

Canopy and glazed entrance to the waiting area and chapel under construction

Chapel with vaulted roof and feature windows with views over landscaped gardens

This £5million improvement scheme
includes a new crematorium and new
burial plots.

Kier Construction were appointed as the
Building Contractor and through their
involvement with the project, they have
identified opportunities to involve,
provide development skills and employ
members of the local community. Its
programme of activities included the
creation of five new apprenticeships and
work experience for a local
undergraduate, studying construction.

Kier also placed 75% of the total
subcontract spend with local
subcontractors which again has
benefited the local community.

The materials for the new buildings reflect the natural theme of the
site, with extensive use of timber in the structure and ceilings, natural
red sandstone walling following the Cheshire tradition and stone
flooring.

Several features have been incorporated to enhance sustainability
such as natural ventilation, whilst excess heat will be used to heat
water and the chapel facilities. The large chapel, with a feature
timber roof, natural floor finishes and extensive glazing, will offer
views across open landscaped areas.

Once the new building is ready to hold services
the 1965 crematorium is to be demolished and
the site on which is sits will become a memorial
garden with landscaped features, seating and
memorial options for the bereaved.

Two fully automated Furnace Construction
Cremators Ltd Joule cremators are to be installed
alongside adsorber bed gas treatment plant.

An automatic charge system will also be installed
along with chilled storage capacity to house up
to six coffins.

A high speed cremulator has been purchased to
reduce the overall processing time for each
cremation.

The ICCM Journal | Spring 2013 | V81 No. 1 71

External facilities include a new flower
cloister exit with sufficient space for the
funeral party to view floral tributes. This
project also offers bereaved families further
memorial choices, as a number of areas
within the landscaped grounds are dedicated
for memorial features.

A new remembrance room will include
up-dated services such as an electronic book
of remembrance and families will be able to
view memorial entries at any time of the
year; either in person when visiting the
crematorium or via the internet.

Car parking provision will be increased to
accommodate the volume of visitors
attending modern funeral services.

The new remembrance room under construction

Area to rear of chapel and remembrance room for future burial plots The land surrounding the crematorium will provide
more than 700 new burial plots, with room for a
further 800 plots in the future. These areas will be
of a lawned design, with rows of concrete rafts
installed so that families will be able to have a
memorial placed immediately after a burial.

Pictured back row l. to r: Justin Williams - Kier Contract Manager,
Keith Bryant - Kier Project Manager, Clare Barlow - Cemetery and
Crematorium Lifetime Services Assistant, Nathan Shaw -
Crematorium Technician/Assistant Registrar, Wayne Atkinson -
Crematorium Technician/Assistant Registrar and David Caldwell -
Chester West and Chester Council Project Manager.

Centre front l. to r: Lyn Noble - Cemetery Officer,
Julie Proctor - Cemetery and Crematorium Team Leader,
Mike Povey - Crematorium Technician/Assistant Registrar.

The artist’s impression above shows the design of the
finished new crematorium. At the time of writing this
article in January we are approximately three months
away from completion – weather permitting! An
update will be published in The Journal when the
project is finished.

Julie Proctor

72 The ICCM Journal | Spring 2013 | V81 No. 1

The IOCF shares similar aspirations to the ICCM in that it seeks to raise standards through education and training of its
members. Concern about the poor quality of some civil funeral celebrants led to the establishment of the IOCF, with
professional development being one of its core objectives. This helps to ensure that those who are fully trained and provide
an excellent level of service to their clients have the support of a professional organisation. Another of the key aims of the
IOCF is to provide a quality control system, and every person who uses an IOCF member to take a funeral service is sent a
questionnaire so they can give feedback. Any negative feedback is discussed with the celebrant, and membership can be
withdrawn if the celebrants do not come up to standard.

Each celebrant also has to submit a number of their funeral ceremony scripts each year, which are then assessed by senior
Council celebrants. Further, each celebrant has to be observed and assessed delivering a funeral service, and some of our own
members undertake this important monitoring role. All in all the IOCF sets very high standards for its members, which in turn
gives reassurance to funeral directors and members of the public choosing to use an IOCF celebrant for a funeral service.
Although it is not mandatory, it would be wise to only recommend using a celebrant that is a member of the IOCF – this
would ensure that they are properly trained, work to a high
standard according to an established Code of Practice, and
that there is a robust complaints procedure in place should
anything go wrong.

The Conference started with registration and dinner on the
Friday night, followed by an ice breaker quiz hosted by the
legendary quiz master Blue Donnebaer of BlueAV, with yours
truly playing the role of adjudicator and marker. The usual
chaos – with a little bit of head scratching – ensued, but

ensured that a good time was had by
all and that everybody felt relaxed
going into the Saturday for a full day
of talks and workshops.

Following the opening of the Conference and a report on the last year by the IOCF Chair Peter McNulty
and IOCF President Anne Barber, delegates were treated to a moving and surprising talk from the
keynote speak, Rev Paul Sinclair, left. You may know Paul as the owner of Motorcycle Funerals, often
referred to as the Faster Pastor. He is an engaging and entertaining speaker and he gave an excellent
talk about focussing on the needs of the family.

I have to say, however, that excellent
though Paul's talk was, he was definitely
upstaged by his wife Marian, left, who
stood in front of us and sang The Lord’s
My Shepherd in various vocal styles
without any accompaniment. Her
renditions made the hairs on the back of
my neck stand up, and refreshed my liking
for a hymn that I hear perhaps too often
during the course of my work. If every
version was as good as Marians, funerals
would be a lot better!

The Institute of Civil Funerals (IOCF) Conference 2012 was held at the Hillscourt Centre near
Birmingham on the weekend of 16th-18th November. I’m not a Civil Funeral Celebrant, but I
represent the ICCM on the Council of the IOCF, and we have helped this fledgling professional
organisation grow in both size and stature since its inception in 2004. Having not long returned
from our own annual Learning Convention and Exhibition, where the atmosphere was described as
being among family, this felt like spending time with favourite cousins.

iccm @ the iocf

The ICCM Journal | Spring 2013 | V81 No. 1 73

After coffee and cakes, including a rather good chocolate cake made by the
IOCF administrator Barbara Pearce and presented to celebrant Diana Gould,
right, in honour of her 79th birthday, we were treated to three further excellent
papers. The first was by Andrew Hickson, who established a new funeral
directing business in a cemetery chapel in St Neots in 2010. Andrew has fresh
ideas about the funeral industry, and is proving very successful. A major factor
in his success was his decision to obtain a ‘bereavement dog’.

Roxie, a black Labrador puppy, pictured with Andrew, has proved a huge hit with
bereaved people – several of whom ask for her to attend the funeral. Andrew has
found that having Roxie in the office (although she can be kept out if requested)
has helped families to relax and talk about their funeral requirements, and also
helps after the funeral as they call in to see the dog. Roxie accompanied Andrew
to the IOCF Conference, and received probably the biggest round of applause of
the weekend (well, she is terribly cute!).

Next came the inimitable Charles Cowling, author of the Good Funeral
Guide and blog, who challenged delegates to think about alternative
ways of providing funeral services. Charles was followed by Julia
Barrand of the RNIB, who explained the difficulties that people who
are blind or partially sighted face when arranging and attending
funerals – a good reminder to look at our premises and ensure that
they are accessible to all.

After lunch regional groups of celebrants met to discuss issues in their
areas. These informal networking sessions are crucial as they allow
celebrants to meet and provide support to each other in what can be a
lonely job otherwise. The final papers of the day saw celebrant Lynn
Banham explain how she provides a range of additional services to
families; television producer Jonathan Alderson was seeking help with
a programme he is making on dying and death, and celebrants Jill
Maguire and Janice Thomson illustrated some of the common mistakes
in funeral script presentations (their/they’re, less/fewer, affect/effect etc
– it is a shame but the days of good grammar have long since went!).

The AGM closed the proceedings for the day, and the evening saw a presentation
dinner at which awards were made to celebrants who have made significant
contributions to the profession. An annual award was instigated this year to
commemorate Marilyn Watts, co-founder of the IOCF and an inspirational trainer who
encouraged many to believe that they could become excellent celebrants. Marilyn died
earlier this year, and is very greatly missed by all who knew her. Recipient of the first
Marilyn Watts Award was Lynn Banham (pictured near right with Anne Barber) for her
outstanding script presentations.

The final morning saw further presentations by celebrants: Jo Donlevy informed
delegates of how she deals with those who want to pre-plan their funeral, including
appointing a celebrant; Andrew Patey and Deni Darke advised how to market
celebrant services to funeral directors; and Anne Barber gave helpful tips for top and
tailing ceremonies with suitable beginnings and endings.

Celebrants cannot fail to have left the Conference inspired, educated and confident that they are part of a small but vibrant
quality-driven institute. It was a real privilege to spend time with such professional people who care very deeply about raising
the standard of funeral services and providing a fitting tribute to help support bereaved people. If you haven’t already, I would
recommend that you check out the IOCF website (www.iocf.org.uk) and find the IOCF member celebrants in your area –
invite them to your premises and get to know them. I know you will find it rewarding.

Julie Dunk

74 The ICCM Journal | Spring 2013 | V81 No. 1

Dying, death and funerals are still taboo subjects for many people but one woman is determined
to change that with the launch of a magazine available at more than 120 branches of WH Smith,
1250 independent newsagents in high retirement areas around the UK and doctor's surgeries,
funeral homes, hospitals, hospices and solicitors practices nationwide.

Sue White spent the last seven years in the wedding industry, but
has now launched Farewell magazine, a quarterly publication
designed to demystify the funeral trade. Sue, from Chesterfield,
in Derbyshire, is giving up her high-flying career as director of
White Media and instead will look death in the face with the
unveiling of this new magazine which will provide practical,
emotional and professional advice for people grieving, preparing
for death or simply intrigued by what the options are.

Sue said: “I have spent the majority of my planning career working in the weddings
industry, which is very much about planning the happiest day of someone’s life. But
when I lost my own dear dad I realized that as a nation we are totally unprepared for
what can be the saddest day of our lives.

“Because we don’t talk about death, or funerals, when it comes to planning a loved
one’s send-off often we have no idea what they might have wanted, or how to go
about organising it.

“I felt there was a total lack of information about palliative care, funeral planning and memorial ideas and that it was about
time we started talking about dying, instead of pretending that it’s not going to happen. Death is inevitable, yet few of us
consider it until confrontation is absolutely unavoidable. I also felt it was time to lift the lid on the funeral industry – let’s find
out what’s changing, what’s innovative and above all what options are available to us when the time comes.

"Each edition will feature inspiring real life stories of people who made a difference, take a look behind the scenes in the
funeral industry, help readers create a meaningful and memorable funeral ceremony or memorial and profile innovative and
pioneering new services. We would love hear from individuals with great stories for issue 2 out at the end of April".

Sue added: “We firmly believe there is demand for a magazine like this from both readers
and advertisers with nothing else like it in the marketplace directly available to the public –
whether they are looking for avenues of inspiration and guidance towards the end of their
life, or are just curious. The time has come to start talking about death and put aside our
own fears about dying; death is the one inevitable element of life. You can subscribe via
our online Newsstand partner at www.farewell-magazine.co.uk"

ICCM Chief Executive Tim Morris was asked to contribute to the first issue, published at
the end of January. Tim highlighted the Institute's original Charter for the Bereaved
(launched in 1996 and most recently updated last year) and the launch, in early summer
this year, of the Charter for Natural Burial Grounds and associated accredited
qualifications for those working at the sites – which have increased in number from just
one in the 1990's to 260 throughout the UK today. The aim of the new Charter is to
promote natural burial as an equal and valid choice for the public alongside traditional
burial and cremation.

why Sue is deadly serious about farewells

Farewell Media is offering all members of the ICCM a discounted price of £2.95 delivered direct to your door.
Order before 3pm for next day delivery from online partner Newsstand at

http://www.newsstand.co.uk/697-FW-Magazines/18243-Subscribe-to-FW-Magazine-Subscription.aspx

Please get in touch with Sue White at info@farewellmedia.co.uk or call 01246 541 941 if you would like any further information.

The ICCM Journal | Spring 2013 | V81 No. 1 75

ICCM board of directors

President Natasha Bradshaw, AICCM, Mortlake Crematorium Board

 Tel: 0208 392 6984, Mob: 07889 223 505, Email: natasha@mortlakecrematorium.org

Deputy President Roddy McGinley, AICCM, Dacorum Borough Council

 Tel: 01442 288 986, Mob: 07770 832 327, Email: Roddrum@live.co.uk

Immediate Past President Anthony Devonport, FICCM (Dip), Barnsley Metropolitan Borough Council

 Tel: 01226 206 053, Mob: 07504 492 036, Email: anthonydevonport@barnsley.gov.uk

Chairman Martin Birch, FICCM (Dip), Cardiff County Council, Tel: 029 2062 3294

 Fax: 029 2069 2904, Mob: 07976 011 848, Email: Mbirch@cardiff.gov.uk

Vice Chairman Cllr. Alan Till, London Borough of Lewisham, Tel: 020 8699 9878

 Fax: 0208 699 2182, Mob: 07930 921 934, Email: Cllr_Alan.till@lewisham.gov.uk

 Bill Stanley, FICCM, South Lanarkshire Council, Tel: 01698 717818

 Fax: 01698 717 821, Email: william.stanley@southlanarkshire.gov.uk

 Alan Copeland, FICCM, Email: alan.copeland@tiscali.co.uk

 John O'Callaghan FICCM (Dip), South West Cemetery Services

 Tel: 01392 421 433, Mob: 07528 726 605, Email: joconsult@hotmail.co.uk

ICCM officers

Chief Executive Tim Morris, FICCM (Dip), FSBP, ICCM National Office & Jill Rodacan Training Centre,

 City of London Cemetery, Aldersbrook Road, Manor Park, London, E12 5DQ.

 Tel: 078111 69600, Fax: 0208 989 6112, Email: timiccm@btinternet.com

Technical Services & Guidance Manager David McCarthy, FICCM (Dip) (Hons), Mob: 07920 131 478

 Email: davidiccm@btinternet.com

Technical Services & Events Manager Julie Dunk, FICCM (Dip), Mob: 07976 939 585

 Email: julied.iccm@yahoo.co.uk

COTS Manager Quentin Bowser, AICCM, Tel: 07748 840 799, Email: quentiniccm@btinternet.com

COTS Instructor Martin Clark, AICCM, Tel: 07940 032 035

Finance & IT Manager Trevor Robson, Bsc (Hons) BSIT, AICCM, MAAT Tel: 0191 488 2699

 Fax: 0191 488 6216, Email: trevor.robson@iccm-uk.com

Administration Officer Julie Callender, AICCM, ICCM National Office & Jill Rodacan Training Centre,

 City of London Cemetery, Aldersbrook Road, Manor Park, London, E12 5DQ.

 Tel: 020 8989 4661, Fax: 020 8989 6112, Email: julie@iccm.fsnet.co.uk

Journal Editor Bob Coates, FICCM (Dip), Croft Down, West Grimstead, Wiltshire, SP5 3RF

 Tel: 01722 710 801, Mob: 07973 963 706, Email: rncoates@aol.com

The ICCM Journal | Spring 2013 | V81 No. 1 75

76 The ICCM Journal | Spring 2013 | V81 No. 1

advertiser index

ATI (UK) Ltd IFC

BACAS IBC

Cemetery Development Services 35

Deceased Online 25

Edge Designs Ltd 40

Facultatieve Technologies 11

F G Marshall Ltd 3

Fibrous Ltd 4

Funeral Products B.V. 59

Furnace Construction Cremators Ltd 39

Gower Consultants Ltd 69

Groundforce 45

Harrison Design Development Ltd 51

Hilton Studio 65

IFZW Maintenance Ltd 49

J G Shelton & Co Ltd 37

Mausoleum Management Ltd 4

Memoria Ltd 28

Rosehill Furniture Group 4

Teleshore UK Ltd 57

TGMS Ltd 18

The Columbaria Company 27

Welters Organisation Worldwide 17

The Journal is the official quarterly publication of the Institute of
Cemetery & Crematorium Management (ICCM). It is the aim of the
Journal to encourage the fullest freedom of opinion and
expression within the Institute. Unless the fact is expressly stated,
therefore, views put forward in the Journal should not necessarily
be regarded as expressing the considered policy of the Institute.

The Editor and the ICCM do not guarantee the accuracy of
statements made by contributors or advertisers or accept
responsibility for any statement which they may express in this
publication. No advertisements referring to the provision of
training or training centres will be accepted where it is considered
that a conflict with the core functions of the Institute exists.
Articles are considered for publication on the basis that they are
the author’s original work.

No part of this publication may be reproduced, stored in a
retrieval system, or transmitted in any form or by any means,
electronic, mechanical, photocopying or otherwise without the
prior written permission of the ICCM.

the journal

Institute of Cemetery & Crematorium Management (Inc.)
Registered Office:
City of London Cemetery
Aldersbrook Road
London E12 5DQ

A Company Limited by Guarantee
Founded 1913
Incorporated 1958
England & Wales Register Number 610299

76 The ICCM Journal | Spring 2013 | V81 No. 1

77 The ICCM Journal | Spring 2013 | V81 No. 1

Clear Skies Software Limited, Chace Farm, The Warren, Ashtead, Surrey KT21 2SH

Tel: 0870 240 2217 • Fax: 01372 279338 • Email: info@cssmail.biz

www.clearskiessoftware.com

Some things
just make sense.

Clearly.
We’ve worked hard on our software

so you don’t have to.

BACAS is simple to use and
can be tailored to your specific

requirements.

Call ClearSkies Software

on 0870 240 2217

for further information or

to arrange a demonstration

of the BACAS system

Some of the many BACAS features are:

n Burial and Cremation administration

n Register Searches

n Finance

n Memorial administration and Risk Assessment

n Mapping

n Internet systems including Diary, Genealogy and Bookings

n Telephone Booking

n Custom Documents and Statistics

B u R I A l A N D C R e M AT I o N
A D M I N I S T R AT I o N S y S T e M

BACAS from

78 The ICCM Journal | Spring 2013 | V81 No. 1
ICCM National Office
City of London Cemetery, Aldersbrook Road,
Manor Park, London E12 5DQ

Tel: 020 8989 4661 Fax: 020 8989 6112
info@iccm-uk.com
www.iccm-uk.com

