	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR ENVIRONMENTAL SERVICES

TO:
 THE Cabinet
ON:
21st August 2001.

TITLE: Bereavement Services- Cemetery and Crematoria Management Regulations

RECOMMENDATIONS: That the Regulations are approved and adopted with immediate effect

EXECUTIVE SUMMARY:

Cemetery and Crematoria regulations lay out the rules and regulations in relation to the provision of Burial and cremation facilities within our services.

The regulations were last reviewed and amended in 1993 and were approved by the Arts and Leisure (Cemeteries Regulations and Procedures) Sub Committee on the 22nd March 1993. The Arts and Leisure Committee on The 25th March 1993 and The Council at its meeting on The 21st April 1993 gave subsequent approval.

Since that time developments in relation to the provision of burial services have occurred including the recent report on cemeteries by the Select Committee on Environment, Transport and Regional Affairs.

These regulations have received detailed consultation through the Friends of Cemeteries Group, Funeral Director and Clergy Group and internal Management.

These amended regulations take full consideration of the issues relating to the four cemeteries within the City and are proposed to ensure that effective rules and regulations are in place to enable the communication of expectations both internally and externally.

The regulations also set the standard to which service users are expected to work within.

BACKGROUND DOCUMENTS: Cemetery and Crematoria Management Regulations

CONTACT OFFICER:
Ms. L.Rogers
TEL NO: 0161 793 2541

WARD(S) TO WHICH REPORT RELATE(S)
All Wards as the services in all cemeteries are available to all citizens within the City.

KEY COUNCIL POLICIES

Strategic Plan

DETAILS
Background

Burial Authorities produce cemetery regulations in order that there is a clear understanding of the rules and regulations in relation to the management and delivery of Bereavement Services.

The operation of a cemetery or crematorium is governed by legislation set out in the Burial Act 1972, Local Authorities Cemeteries Order 1977, Cremation Act 1902 / 1952 and the Cremation Regulations 1930.

Cemetery Regulations are used on a daily basis in the provision of services. They are sectionalised in order that individual items can be forwarded to clients as required. An example of this is where a client is seeking to erect a memorial on their individual grave space. Chapters 15 to 17 would be forwarded to the client to inform of the rules and regulations in place. This therefore reduces any uncertainty and minimises the risk of future problems arising.

These regulations are reviewed on a periodic basis to ensure that they are fit for purpose and serve the community as a whole.

Consultation
The development of these regulations has been in conjunction with the two main service user groups, The Friends of Cemeteries Group and the Funeral Director and Clergy Group. These groups considered in detail the proposals within the regulations, some amendments were made to the original draft following consultation and clarification was given where required on issues raised.

The Regulations

The regulations are used on a daily basis as stated previously. They are used as sources of advice and guidance and also as a means of maintaining the provision of effective and dignified services to the bereaved.

Cemetery staff use them in their day to day operations when providing advice and guidance to any individual whom enquire about the services within our cemeteries

Funeral Directors use the regulations in order to understand what is and is not permitted within the cemeteries. The rules and regulations lay clear responsibilities of all parties and the funeral directors have an essential role in explaining the regulations to the bereaved to ensure that there is no misunderstanding of the services that can be provided.

Bereaved families and visitors to our cemeteries use the regulations to inform on a number of issues, including the type of cemeteries provided, the opening times, what is allowed and what is not within the cemeteries etc.

The regulations covered a wide variety of subjects and include explanations of:

· Fees and charges

· Admission into cemeteries

· Office Hours

· Book of Remembrance viewing

· Booking times of funerals

· Purchasing grave spaces

· Types of grave spaces – lawn and cremated remains

· Transferring rights to grave space

· Relinquishing rights to grave space

· Documents required before interment may take place

· Burial Services

· Preparing a grave for burial

· Aftercare of graves

· Erection of memorials on lawn type graves

· Temporary grave markers

· Maintenance and care of graves and memorials

· Cremated remains graves

· Cremation – Notice of cremation

· Still born, foetal and human tissue cremations

· Construction of coffin for cremation

· Services in Crematoria chapels

· The cremation process

· Floral tributes at the crematorium

· Memorialisation

· General conditions which apply to all persons visiting amenity

· Local Authorities Cemeteries Order 1911

· Extent of Regulations
Conclusion

The attached regulations promote the effective provision of burial and cremation facilities in a dignified and reverent manner. They detail expectations both internally and externally and provide effective control in the provision of Bereavement Services.

[image: image1.wmf]
Bereavement Services
Cemetery & Crematoria

Management Regulations

INDEX

	
	
	

	1.
	Explanation of terms (words) used in Regulations.
	

	2.
	Fees and charges.
	

	3.
	Admission into cemeteries.
	

	4.
	Office hours.
	

	5.
	Book of Remembrance viewing.
	

	6.
	Booking times of funerals.
	

	7.
	Purchasing grave spaces.
	

	8.
	Types of grave spaces - lawn and cremated remains
	

	9.
	Transferring Rights to grave space.
	

	10.
	Relinquishing Rights to grave space.
	

	11.
	Documents required before interment may take place.
	

	12.
	Burial services.
	

	13.
	Preparing a grave for burial.
	

	14.
	Aftercare of graves.
	

	15.
	Erection of Memorials on lawn type graves.
	

	16.
	Temporary grave markers.
	

	17.
	Maintenance and care of graves and memorials.
	

	18.
	Cremated remains graves.
	

	19.
	Cremation – Notice of cremation.
	

	20.
	Still born, fetal and human tissue cremations.
	

	21.
	Construction of coffin for cremation.
	

	22.
	Services in Crematoria Chapels.
	

	23.
	The cremation process.
	

	24.
	Floral tributes at the crematorium.
	

	25.
	Memorialisation.
	

	26.
	General conditions which apply to all persons visiting amenity.
	

	27.
	Local Authorities Cemeteries Order 1911.
	

	28.
	Extent of Regulations
	

Provisions of the Local Authorities Cemeteries Order 1977 (as amended) and conditions made under this order for the proper management, regulation and control of the

AGECROFT, PEEL GREEN, SWINTON AND WEASTE CEMETERIES

and

AGECROFT AND PEEL GREEN CREMATORIA

These Regulations have been written in plain language and the use of legal phrases has been avoided wherever possible.

These Regulations shall be used by the Council carefully and with due compassion. If you are not clear on any point please contact:

	Agecroft Cemetery & Crematorium Office,

(also manages Weaste Cemetery),

Langley Road,

Swinton, M27 8SS

Tel: (0161) 736 2512

Fax: (0161) 737 5538

e-mail
	Peel Green Cemetery & Crematorium Office,

(also manages Swinton Cemetery),

716, Liverpool Road,

Eccles, M30 7LW

Tel: (0161) 789 1901

Fax: (0161) 789 8239

 e-mail

The staff are willing to assist you - particularly if this will avoid distress.
1.0. Explanation of some of the words used in these Regulations
1.1
When used in these Regulations the following words have the attached meanings: -

“The Council” means The City Of Salford

“The Cemetery” means Agecroft, Peel Green, Swinton or Weaste Cemetery.

“The Chapel” or ”The Crematorium Chapel” means Peel Green Burial Chapel, Peel Green Crematorium Chapel, Swinton Burial Chapel, or Agecroft Crematorium Chapel.

“The Cemetery Office” means The Office, which is located at the entrance to Agecroft Cemetery, Langley Road, Swinton or Peel Green Cemetery 716, Liverpool Road, Eccles.

“Private Grave” means a vault; walled grave or lawned type grave space where the sole right of burial in that grave may be purchased.

“Cremated Remains Grave” means the miniature graves at Agecroft and Peel Green cemeteries for the interment of cremated remains only.

“Grave Owner” means a person purchasing the sole right of burial in a private grave, which is written on the grave deed.

“Public Grave” means a grave space, which can not be separately purchased and is owned by the City Of Salford.

“Coffin” means any rectangular casket, cardboard coffin, wicker basket coffin or traditional coffin.

“Memorial” means any stone, cross, vase or monument or any other commemoration.

“Interment” means burial and vice-versa.

“Funeral” means both burial and cremation.

“Funeral Director” means any person who organises a funeral, and acts as the agent for the bereaved family.

“Cemetery Manager or Registrar” means the Council’s Cemeteries and Crematorium Manager or Registrar, or any other Officer of the Council who has been asked by the Director of the Environmental Services Directorate to carry out the duties of the Registrar.

“Clear Working Days” means excluding the day the request is made or submitted, followed by the number of days counting only when the Cemetery Office is open for business. The event then can occur on the next working day (or later).

“External size of coffin” means the widest and longest external dimension of the coffin, including the coffin lid and all fittings and handles.

“N.A.M.M” means the National Association of Memorial Masons.

2.0. Fees and Charges
2.1 The fees and charges that the Council makes for the various burial, cremation and memorial services are listed in tables. These are available from the Cemetery Office.

2.2 The fees are reviewed annually and run from 1st April to 31st March each year.

2.3 The Cemetery Manager is authorised to agree fees for matters not included in the Tables., subject to consultation with the Director of Environmental Services and/or the Lead Member for Environmental Services Committee.

2.4 Fees for any service must be paid in advance. No credit facilities are given or offered. The Cemetery Manager has the right to ask for payment at the time of the booking.

3.0.
Admission to the Cemeteries

-
The Cemeteries will be open to the public on each day of the year as follows: -

3.1. Each normal working day from 8.00 a.m. until 4.30 p.m. for vehicular access. Vehicles must park on the main pathway and must not park over grass verges and grave plots.

3.2. The pedestrian gates will be closed at dusk, which is no earlier than 6.00 p.m. and no later than 9.00 p.m.

3.3. At weekends the pedestrian gates will be opened before 10.00 a.m. and will be closed at dusk.

3.4. There is no public right of way through any of the cemeteries, and therefore, no access is permitted after the pedestrian gates have been secured.

3.5. Children under 16 years visiting the cemetery must be supervised by an adult. Children are not permitted to enter the cemetery outside the time stipulated above.

4.0.
Office Opening Hours
4.1. The Cemetery Office is open for the registration and notice of funerals and for dealing with all other matters in connection with the Council’s Burial and Cremation Services as follows:-

Monday to Friday
 - between 8.30 a.m. and 12.30 p.m.

 - between 1.15 p.m. and 4.30 p.m.

Saturday and Sunday
 - Closed

4.2. The office is also closed on all Public and Bank Holidays including Christmas Day, Boxing Day, New Year’s Day, Good Friday, Easter Monday, May Bank Holiday, Spring bank Holiday Monday, and Summer Bank Holiday Monday.

5.0
Crematorium Chapel – Book of Remembrance Opening Hours

5.1. The Crematorium Chapels at both Agecroft and Peel Green are open for viewing of the Book of Remembrance as follows:-

Monday to Thursday
 - between 8.30 a.m. and 4.30 p.m.

 Friday

 - between 8.00 a.m. and 3.45 p.m.

Saturday and Sunday and all Bank Holidays - between 2.00 p.m. and 4.00 p.m.
5.2. All visitors are requested to be respectful if funeral services are taking place during these times.

6.0
Times of Funerals
6.1
Burials

6.1.1. Burials may take place at such times as may be agreed with the Cemetery Manager between the following hours allowing one hour between funerals:-

Monday to Thursday - between 9.00 a.m. and 11.30 a.m. and between 1.00 p.m. and 3.00 p.m.

 Friday - between 9.00 a.m. and 11.30 a.m. and between 1.00 p.m. and 2.15 p.m.

6.1.2. Saturday burials only by arrangement with the Cemetery Manager. if sufficient members of staff are available to provide the service. An additional fee is charged for this request.)

6.1.3. Burials shall be arranged and booked at 60-minute intervals, although it may be possible to duplicate the same time if the second burial is to take place at a different cemetery from the first, subject to the approval of the Cemetery Manager.

6.1.4. The Funeral Director may call into the office on his arrival to ensure that he may proceed to the Chapel or graveside or he may make his way directly if the timing is accurate.

6.1.5. The Funeral Director must show respect for any other funeral that may be taking place within the cemetery.

6.1.6. If a family request bagpipes or similar instruments to be played or if any funeral would cause upset to other mourners then prior arrangements with the office must be made as soon as possible to eliminate any complaints from other bereaved families.

6.2
Cremations
6.2.1.
Cremations may take place at such times as may be agreed with the Cemetery Manager between the following hours at 30 minute intervals: -

Monday to Thursday - between 9.00 a.m. and 12.30 a.m. and. between 1.30 p.m. and 3.00 p.m.

Friday - between 9.00 a.m. and 12.30 a.m. and between 1.30 p.m. and 2.00 p.m.

6.2.2. Saturday morning cremations may be arranged with the Cemetery Manager, if sufficient members of staff are available to provide the service. An additional fee is charged for this request.

6.2.3
Cremation times are booked at ½ hourly intervals. This allows 5 minutes to seat the mourners, 20 minutes for the service and 5 minutes to escort the mourners from the chapel. If more time is required for the service then the additional ½ hour time should be booked. This will incur an additional charge for the use of the chapel.

6.2.4.
Funerals are not able to take place on the following days: - Christmas Day, Boxing Day, New Year’s Day, Good Friday, Easter Monday, May Day, Spring Bank Holiday Monday, Summer Bank Holiday Monday or any other public holiday.

6.2.5.
It is important that funerals do not arrive at the Cemetery or Crematorium late and it is equally important that they leave on time. Where late arrival or departure causes interference of one funeral with another or incurs the Council in added costs then an additional fee may be recharged to the Funeral Director.

6.2.6 If the arrival time of a funeral is so late that it will seriously affect other funerals or because of the lateness of the time of day or because of any other difficulties, then the Cemetery Manager may postpone the funeral to some other available or convenient time.

6.3 D.I.Y. Funerals
6.3.1 Families and mourners have the right to make funeral arrangements directly with the Cemetery office.

6.3.2 Bereavement Services staff are not responsible for making all the necessary arrangements but will offer advice and assistance in making the correct arrangements.

7.0. Grave Spaces

7.1
Selection and Ownership of Graves

7.1.1 All interments (burials) must be carried out in either a private grave or in a public grave. Cremated remains (ashes) can only be buried in private graves.

7.1.2 A plan which shows which graves have been purchased and which graves are still available for burials is kept at the Cemetery Office and this may be inspected free of charge.

7.1.2.1 The plan also shows the various sections of the Cemeteries divided into Catholic, Church of England, Nonconformist and in the case of Agecroft and Peel Green Cemetery, the Muslim denomination. Graves and cremated remains graves are available for one, two or three burials depending upon their location and ground conditions. The depth of the requested grave MUST be stated at the time that the grave is purchased by the Funeral Director, or in the absence of him, the family who are wishing to purchase the grave.

7.1.2.2 Purchasers of graves may select their own sites provided this fits in with the general burial plan of the Cemetery.

7.1.3 Any person over the age of eighteen may purchase the Exclusive Right to have burials in any private grave for a period of seventy-five years.

7.1.4 Before a purchased grave space is opened for burial, the grave deed must be produced to the cemetery office as proof that the appropriate person has authorised the burial to proceed.

7.1.5 The fee for the Exclusive Right to Bury must be paid at the time that the arrangements are made at the office and a Grave Deed will be issued to the Grave Owner soon after.

7.1.6 The fee allows for said amount of burials only. It does not mean that the Grave Owner owns the land, he owns the Right to Bury only for the seventy-five year term. The land always belongs to the City Council.

7.2 Construction of Bricked Grave
7.2.1 The burial authority may grant a grave owner the right to construct a bricked chamber within the grave space. The materials and construction of a bricked chamber must be specified and agreed by the burial authority.

7.2.2 An application must be submitted by the grave owner via the building contractor, who must also be approved by the burial authority. The application must show details of the dimensions and the construction methods.

7.2.3 The application must be made by the registered grave owner, who may request that the burial authority organises the work to be undertaken. The burial authority will re-charge all costs for this work to the grave owner.

7.2.4 The preparation and excavation of the grave must be undertaken by the authority’s own staff.

7.2.5 The request to carry out this work will be refused where the work would interfere or disrupt an adjacent grave space.

8.0.
 Interment Documents

8.1 Before the interment (burial) or interment/pouring of cremated remains of a deceased person can take place the Cemetery Manager must have received from the Funeral or the person who is making the arrangements:

(i) The confirmatory Notice of Interment duly signed by the grave owner and the Funeral Director together with the correct fees.

(ii) The Grave Deeds as proof of ownership.

(iii) The signature on an indemnity form, where necessary.

(iv) The Disposal Certificate or Coroners Order for Burial (form 101).

8.2
Notice of Interment (Burial) – available from the “Cemetery Office”

8.2.1
Notice is required so that the grave can be prepared for burial. Forms of Notice, which contain all the details, which the Council requires, must be delivered or faxed to the “Cemetery Office” as soon as possible after the telephone booking. The burial will not be processed until the form has been delivered.

The following notice is required: - (a) For burial in a private or public grave – 3 clear working days notice. (b) For burial in an existing vault or walled grave - 3 clear working days notice. (c) For burial or pouring of cremated remains - 2 clear working days notice. (d) For a burial in a new vault or walled grave. - by arrangement with the Cemetery Manager.

8.2.2
The burial will not be accepted or processed without

· written confirmation of the date and time of the burial,

· the name of the deceased,

· the location of an existing grave,

· the family requirements or expectations on future use of the grave,

· the external size of the coffin or casket.

· or for a new grave the denomination and future requirements for the grave thereafter.

 -
Failure to comply with this request will lead to the burial being postponed.

8.2.3 If it is not possible to carry out the work required to prepare the grave within the above times because of practical difficulties in the Cemetery then the Manager is at liberty to extend the required notice.
8.2.4 A burial will be accepted at short notice if all the documentation is produced with immediate effect and if it possible to facilitate the request bearing in mind the existing workload.

8.2.5 It is preferable for notices to be hand delivered to the Cemetery Office because any mistakes can be corrected at that time. Notices can be sent by post if accompanied by the proper fees but if notice is given by this method and a mistake occurs which results in the funeral being delayed then the Council cannot be held responsible for this.

8.2.6 The start of the required notice is the time when the Cemetery receives the request including the essential information (see 8.2.2).

8.2.7 A preliminary notice of the intention to carry out a burial may be given by telephone but this must be properly confirmed by way of the proper Notice of Interment as soon as possible. If notice is given by this method and a mistake occurs which results in the funeral being delayed then the Council cannot be held responsible for this. A facsimile sheet may be sent to the “cemetery office”, giving full confirmation of the details, which the “cemetery office” may act upon, but the original form must be submitted before the date of the interment

8.2.8 The interment notice must be signed by the registered grave owner to authorise the burial to proceed and the declaration on the reverse of the form must also be signed to acknowledge the extract of the regulations relating to the prohibition of kerbs and ornaments on graves. The application will not be processed without all signatures being made.

8.2.9 Individual coffins and cremated remains caskets must be delivered to the cemetery or crematorium.

The only exception is where baby twins are to be buried or cremated together in one coffin or where a mother and baby are to be buried or cremated.

The Cemetery Manager will determine the age of the child to which this rule applies.

8.2.10 The family or Funeral Director must make the relevant officer aware if the deceased person died of a notifiable disease. Provisions will have to be made with the staff concerned, and the Cemetery Manager, along with the Environmental Services Directorate who are at liberty to make any such decision about the disposal of the deceased for the wellbeing of all Bereavement and Funeral Director’s staff concerned.

8.3
Grave Deeds

8.3.1
Where the burial is to take place in a private grave for which ”Grave Deeds” have already been issued by the Council then these must be sent or taken to the Cemetery Office along with the above ”Notice of Interment”.

If the ”Grave Deeds” are missing and cannot be found then it is necessary for a ”Form of Indemnity” to be signed at the “cemetery office” so that the burial can go ahead. The paperwork if faxed previously must be delivered and the indemnity signed at least one clear day before the date of the interment.

8.4
Disposal Certificate

8.4.1 This is the Green Disposal Certificate issued by the Registrar of Births and Deaths, or if the Coroner opens an inquest on the deceased then he will issue a white Coroners Order for Burial (form 101). If a deceased person has passed away abroad (i.e. out of England and Wales) a Certificate of No Liability to Register is issued by the Registrar of Births and Deaths for where the burial is to take place. The appropriate certificate must be produced at least one clear day before the date of the interment.

8.4.2 In the case of a still-born child the certificate of the Registrar of Births and Deaths or an Order of the Coroner will be required. These documents must also be delivered to provide at least one clear days notice.

8.5.
Completion of Indemnity Form

8.5.1
Where the Grave Deeds cannot be found, and that the grave owner requires the grave to be prepared for burial, it will be necessary for the grave owner to sign an Indemnity form which must be completed in the cemetery office to confirm that the rightful person is authorising the burial to proceed. A fee is charged for this documentation which must be paid at the time that the form is completed. The form will be retained in the office as a permanent record of the instruction to authorise the grave to be opened.

9.0.

Interment of Foetal Remains or Human Tissue

9.1 In the case of interment of Foetal remains or Human Tissue, although the legal documentation is different in these cases, the interments will be carried out reverently. The same Notice of Interment details are required, along with the grave deed production or signature on the Indemnity form. A letter of confirmation from the hospital is also required. The documents must be delivered in the same way as described in section 8 and the same notice period will apply.

9.2 The burial of human tissue will only be allowed to take place in private gravespace.

9.3 The position and location of such burials will be decided by the Funeral Director and Cemetery Manager at the time of the booking.

9.4 A fee will be charged for these types of burial.

10.0
Burials and Burial Services

10.1 Only wooden, cardboard and wicker coffins can be used for burials. A nameplate for identification purposes must be fixed to each coffin. Burials without coffins are strictly forbidden.

10.2 Coffins must be fully lined to prevent any seepage from within the coffin and all coffin joints must be sealed. The use of metal lining is forbidden. The coffin must be fitted with a minimum of four standard handles, for assisting with lowering into the grave. The coffin lid must be secured before delivering to cemetery.

10.3 Due to Health and Safety implications only Bereavement Services staff are permitted to dig graves, but backfilling of same may be allowed by permission of the Registrar, and under full staff supervision. Health and Safety instructions must be complied with at all times.

10.4 The Funeral Director is responsible for identifying the best route to the graveside bearing in mind the narrow paths and paying due attention to surrounding graves and memorialisation.

10.5 The Funeral Director is responsible for arranging for any coffin or casket to be placed in position on the put logs on the top of a grave and is also responsible for lowering the coffin into the grave. It is the responsibility of the Funeral Director to bring sufficient staff to carry out this task. The Funeral Director must also deliver cremated remains to the graveside at the prearranged time.
10.6 Religious services or ceremonies may be held at the graveside provided that they are conducted reverently. These should not take longer than 20 minutes unless the timing is specifically agreed with the Cemetery Manager.

10.7 Religious services or ceremonies prior to burial may be carried out in the Burial or Crematorium Chapel for which a separate charge will be made. The Conditions listed in Regulation 19 to 2 - 5 will apply to these services except that the coffin may be placed on the Chapel Catafalque or can be retained on its bier (carriage) in front of the Catafalque whilst the service takes place.

10.8 It may be necessary to remove headstones or items on adjacent graves to allow a grave to be prepared. Where possible, the cemetery office will contact the grave owner to inform them of the necessity to carry out this work.

11.0. Interment of casket of Cremated Remains or Pouring in a Private Grave

11.1 Cremated remains may be either buried in a casket or poured loosely into a grave.

11.2 An appointment must be booked via the Cemetery Office whether relatives wish to be present at the ceremony or not and 2 days notice is required.

11.3 The times of the appointments are the same as Regulation 6 (1).

11.4 A Notice of Interment is required whether the cremated remains are buried or poured along with the Grave Deeds if it is an existing grave (or the Indemnity Form must be signed) and the Cremated Remains Certificate which is issued by the cremation authority must also be submitted to the Cemetery Office along with the appropriate fee, before the service is due to take place.

11.5 If the cremated remains are to be buried, the casket should be wooden which will facilitate decay. Only bio-degradable materials may be used in the construction of the casket. If the cremated remains are to be poured in the grave, a container must be provided for this purpose.

11.6 Either the relatives or the Funeral Director are responsible for delivering the cremated remains to the graveside. This information must be confirmed at the time that the interment is booked with the office.

11.7 Where cremated remains are poured loosely into the grave, it will not be possible to open the grave thereafter for an interment of a full size coffin, as the process would disturb the poured remains. Therefore pouring should only take place when the grave is either full, or where it is not intended to use the grave in the future for additional interments. Although caskets of cremated remains may be interred after cremated remains have been poured, as the location of the poured remains are recorded and disturbance can be avoided when preparing for the interment of a casket of cremated remains.

11.8 Public Graves
11.8.1 Public or ‘common’ graves are available at each cemetery except Weaste and a fee is paid for burial within.

11.8.2 Public graves may be used when a decreased person has no known relatives or funding to pay for a private funeral.

11.8.3 The City Council may open a grave at it’s discretion on the relevant burial plot and more than one person will be buried within the grave.

11.8.4 No memorial is allowed to be erected onto any public grave.

11.8.5 A small uninscribed memorial vase not exceeding 12” x 12” may be placed at the head of the grave.

11.8.6 Cremated remains cannot be buried in public graves.

12.0.
Lawned Graves

12.1 It is the policy of the Council that all new graves are of the lawn type, where the headstone is placed on a foundation at the head of the grave and the main part of the grave is in the form of a level grass lawn. Therefore, Kerbstones, Under Kerbstones, chippings, pebbles, statues, windmills, toys and any other style of ornamentation are not allowed to be erected or placed upon the graves.

12.2 If the owner of the grave wishes to plant a small garden at the head of the grave, then this is allowed, as long as the garden area does not exceed 12 inches from the headstone into the grave, nor does it exceed 36 inches in width. This area must not be enclosed with small Kerb edgings of any description, and only small plants should be planted in this area. The planting of shrubs and conifers must be avoided.

12.3 Nothing must be placed on the lawned area of a grave and it is not permitted for any grave owner to do anything else, which will interfere with or distract lawn maintenance, by the Council. If any shrubs or other plants which have been planted by grave owners become so overgrown that they impede the ground maintenance programme or look unsightly or unkempt then the Cemetery Manager may either train them back or remove them without prior notification.

12.4 The grave must not be mounded with soil and planted with bulbs or perennials.

12.5 As time goes by the surface of the grave will settle down and drop, making mowing more difficult, so from time to time the Council will at its discretion add soil to the grave and surrounding area to bring it back to a proper level. This is done without any cost to the grave owner.

12.6 The maintenance of the grave rests with the grave owner. It is the responsibility of the grave owner to keep the cemetery office informed of any change of address for contact purposes should the need arise

12.7
Grave Deeds.
12.7.1 Grave deeds will be issued to any new grave owner, or returned to the existing owner after the interment. The deeds must be kept safe and produced any time the grave is to be opened for an interment or for a burial or pouring of cremated remains.

12.7.2 The monumental mason may ask you to produce the Deeds, when organising for memorial work to be undertaken (as proof of ownership).

12.7.3 The cemetery office must be informed of any change of address or of the death and subsequent transfer of ownership. This information has to be recorded in the grave registers for future reference.

12.7.4 The cemetery office must be notified if the Deed becomes lost. A duplicate Deed may be issued at the discretion of the Cemetery Manager and a fee will be made for the new Deed.

12.8.

Transferring Rights to Purchased Grave

12.8.1 The above Right of Burial may only be transferred to a relative by the Registered Grave Owner, unless the Council agrees otherwise, or unless the Right of Burial is transferred by way of a properly drawn up Will upon the death of the Owner. The appropriate documentation must be signed in the cemetery office upon the production of the grave deed. There is no charge for this transfer.

12.8.2 Any person claiming to have had a Right of Burial transferred to him or her must produce satisfactory evidence of this to the Cemetery Manager i.e. the production of a duly signed letter or a copy of the Will.

12.8.3 The Council will not act upon any transfers which may have taken place without the notification or consent of the City Council.

12.9.
Relinquishing Rights to a Purchased Grave

12.9.1 Where the Rights to burial have never been exercised (i.e. no interment has taken place), the Grave owner may sell back the gravespace to “The Council” in return for the sum that was paid at the time of purchase.

12.9.2 The grave deed must be produced to the cemetery office along with the receipt of sale and the relevant office document must be signed and completed by the grave owner.

12.9.3 There is no charge made for this relinquishment and the cheque for the amount will be reimbursed soon after the transaction.

12.10
Change of Address

12.10.1 The registered grave owner must inform the cemetery office of any change of address. This should be in the form of a letter, delivered to the cemetery office, along with the grave deed so that the records can be updated. Failure to inform the cemetery office will lead to communication problems in the future between the grave owner and the office.

12.11
Preparing a Grave for Burial

12.11.1 When an instruction is given to open a gravespace for interment, it may be necessary to remove the headstone or memorial away from the grave during the preparation work. The memorial will be returned to it’s original place after the burial, once the ground has settled, which may take up to 20 weeks.

12.11.2 It may also be necessary to move any adjacent memorials to access the gravespace. Where this is the case, the grave owner will be notified as soon as possible, if the grave registers have the correct contact details. The memorial will be re-positioned and secured after the burial has taken place.

12.11.3 It will be necessary to mound the excavated spoil onto an adjacent grave. The grass will be protected with wooden boards and any adjacent memorial will be covered for security. If disallowed items such as kerbstones or vases have been placed on the grave, then they will be removed to allow the grave to be prepared for the burial. These items will not be returned to the grave by the staff and the Cemetery Manager will contact the grave owner to inform him/her of the necessity to remove them. The grave owner will then be expected to remove the items from the cemetery. Every attempt will be made by the office to contact grave owners, but where this is not possible, the items will be placed at the rear of the headstone for safety and collection by the grave owner.

12.11.4 After the burial, the surrounding grassed areas will be cleared of soil, all divots levelled off using top soil and grass seed where necessary and left as tidy as possible.

12.12
 After Care of Grave

12.12.1 After the interment, there will be a settlement period of the earth. This could take between 12 and 20 weeks. The cemetery staff will level off the graves during this period, and will apply seed or turf to the area when ready. Where memorials were moved to allow for the grave to be prepared, they will be replaced when the ground is consolidated and firm.

12.12.2 The floral tributes will be removed by the staff, when they have perished, unless an instruction is given by the grave owner to the office not to do this.

12.13 Exhumations
12.13.1 Exhumations may be arranged in accordance with either Home Office Licence or a faculty from the Church of England Diocese.

12.13.2 The grave owner must make the application and the office staff will assist with this paperwork.

12.13.3 Only Bereavement Services staff may carry out the exhumation, on receipt of relevant documentation.

12.13.4 The grave owner must bear the full cost of the exhumation costs and payment must be made in advance of the request being facilitated.

13. 0
Memorials

13.1 Ownership and Responsibility to Maintain
13.1.1 A grave owner may apply to the burial authority for the Right to Erect a lawn type memorial onto the head of the grave space. If the application complies with the requirements set out below, then permission will be granted upon the payment of the appropriate fee. A permanent record is made of this transaction in the stautory records.

13.1.2 Once the memorial has been erected to the standards set out below the responsibility of the maintenance and upkeep of the memorial lies with the grave owner.
13.1.3 If the burial authority deem the memorial to be unsafe at any time, they will remove the danger by laying the memorial on the ground. The grave owner will be notified in writing to carry out any necessary repair works to ensure it'’ safety.

13.1.4 If the grave owner does not reply to the request to make safe the memorial, then the burial authority will remove the memorial from the graveside to a place of safe keeping within the cemetery.

13.1.5 The grave owner must inform the relevant cemetery office of any change of address.

13.2 Erection of Memorials on Lawn Type Graves
13.2.1 If a grave owner chooses to appoint a monumental mason to erect a memorial on the said grave, the contract for this work is between the two parties. If the work becomes defective, then the grave owner must return to the monumental mason to rectify the problem.

13.2.2 Once erected, the memorial must remain safe the secure at all times. If the Council deem the memorial to be unsafe then the grave owner must pay for the necessary repair to the memorial. The following requirements must be adhered to:

13.3
Foundations:

13.3.1 Memorial foundations are being introduced into the cemeteries, and where they are present, the mason must fix the memorial using the number marker as the centre line of the grave.

13.3.2
Where no foundation exists, the mason will position a one-piece concrete flag, with the following minimum dimensions (900mm x 400mm x 75mm), below ground level, on the centre line of the head of the grave before cementing the base of the memorial onto it. The flagstone must be wide enough to extend to virgin ground for stability. The mason will, after fixing the memorial, apply soil to the exposed areas of the flagstone to cover same.

13.3.3
If a grave owner wishes to erect a memorial on an existing grave which has not been provided with a foundation then the monumental mason must be sure that the ground will support the memorial. The foundation must be 75mm wider all round than, the dimensions of the base of the memorial.

13.3.4 If extra foundations have to be provided, these foundations will be constructed by the mason at the expense of the owner of the grave before the memorial can be erected. Any foundation slab covering 900mm must be reinforced.

13.4
Application to erect memorial:

13.4.1
Anyone who owns a grave and wishes to put a memorial on it should contact the Cemetery Office or allow a Monumental Mason to do this on their behalf. There is a charge made by the Council for the Right to Erect a memorial on a grave. Only the registered grave owner may give written permission for this work to be carried out. Where the owner has passed away, the next of kin may make the application and proof of ownership may be requested. An application and appropriate fee must be submitted to the office for approval if any additional work is requested on a memorial. This includes additional inscriptions, cleaning renovation, refixing etc.

13.4.2 The Cemetery Manager must approve all memorials before they are erected. Full particulars of memorials including a diagram showing all dimensions, the style, the type of stone, the fixing method and grave location, the proposed inscription, colours of paint and all other adornments must be given on a form available from the Cemetery Office. The grave owner must sign the application form.

13.4.3 The Cemetery Manager retains the right to refuse anything that may be inappropriate or offensive to other grave owners.

13.4.4 Photo ceramic plaques can be fixed onto the memorial and the use of abbreviated and pet names are also permitted i.e. Dad, Grandma etc. Personalised emblems may also be inscribed to add individuality if inoffensive to other grave owners.

13.4.5 If lettering other than English is to be incorporated into the inscription, then a transcript from a school of language must be attached to the application as proof of the intended wording. The fee for the translation must be paid by the grave owner.

13.4.6 Kerbstone sets and underkerbs are not allowed to be erected onto any new or existing memorial within the cemeteries, neither are flat stones, palisading or railings, book style plinths, wedges or religious statues.

13.4.7 If anyone puts a further inscription on a memorial or alters it in any way without first getting a permit from the Cemetery Manager then the Cemetery Manager shall be at liberty to remove the memorial from the grave.

13.4.8 Any person who carries out any work on a memorial shall remove any waste from the cemetery.

13.4.9 All memorials, once erected, remain the property of the grave owner and the Council will not be responsible for any damage or disrepair which occurs to them unless, of course, the damage has been accidentally caused by the Council’s workmen whilst carrying out their duties. If the Council consider any memorial to be unsafe, then the grave owner must carry out the necessary repair work. Failure to do this will lead to the memorial being dismantled and removed by the Council.
13.4.10 Only one memorial can be erected on one grave space. If the grave owner requests an additional vase or tablet, this request may be declined if the positioning would cause obstructions for ground maintenance. Where an additional memorial is permitted, an additional application and fee will be payable.
13.4.11 The Council reserves the right to remove or exclude any memorial that has been erected in an unworkmanlike manner, or that would lower the tone and standard of the surrounding graves.

13.5 Dimensions:

13.5.1 The headstone (plate) and base of any memorial may be fixed to a one-piece natural stone plinth of maximum size 900mm in length x 400mm in width x 100mm in depth, prior to placing it upon the Council’s foundation or on the concrete flagstone.

13.5.2 The maximum size for any memorial other than a cross is 1050mm in height (including base and the stone plinth) and 900mm in width. The maximum depth of the base is 400mm and the minimum thickness of the headstone is 75mm.

 If the memorial is in the form of a cross then the maximum height is 1200mm, all other dimensions remain the same.

13.6
Specifications:

13.6.1 All stone plinths must be fixed to the foundation by using a 1:3 cement/sand mix or by any other method approved by the Cemetery Manager. The plinth base must be properly sealed and pointed so that no cracks appear which would loosen the memorial.

13.6.2 No iron, terracotta, plastic or concrete memorials are allowed, only natural materials can be used in the design of the memorial.

13.6.3 The grave number must be inscribed on the base or plinth where it is visible and it is also permitted for the Monumental Mason to inscribe the name of his Company, but no other details, on the base or plinth in letters not exceeding 20mm in height. The grave owner must give his consent to this form of inscription. Flower vase receptacles may be bored into the base of the memorial to provide for cut flowers. No more than 3 holders are permitted per memorial.

13.6.4 All parts of the memorial must be properly secured one to the other. Non-ferrous (stainless steel or galvanised) dowels or N.A.M.M approved fastenings (i.e. bolts) must be used. The Council reserves the right to instruct the family or the mason to re-fix, move, line up or alter the position of the memorial to conform with the Council’s requirements.

13.6.5 The memorial must be fixed in accordance with the code of working practice set out by N.A.M.M, paying particular attention to

a) Memorial stability -

· once fixed, the memorial must be able to withstand 2 x 14 stone men pulling themselves up on it from ground level, simultaneously withstanding 70 kg force at its apex.

b) Surface adhesion -

· all surfaces must be roughened to form a good key, prior to adhesion.

c) Joints -

· all joints must be properly pointed, eliminating all air pockets, which would cause cracks during the wintertime.

d) Adhesives -

· cement must be mixed to a ‘creamy’ consistency, using uncontaminated water. The drilled hole must be filled with cement to eliminate any air pockets that could weaken the joints.

resins -

· may be used following the manufactures guidelines. All surfaces must be dry and free from dust build ups before use.

(e)
Drainage -

· adequate drainage must be given to the memorial, foundation, vases and bases.

(f)
Lettering -

· the letters must be spaced at a ratio suitable to their size. The maximum size of the standard lettering must not exceed 30mm in height.

· paints must be applied using the manufactures instructions.

· gilding must be carried out as per the N.A.M.M guidelines.

· additional inscriptions must be in keeping with the original lettering.

(g)
 Dowels -

· the dowel holes must not be fractured in any way during drilling and can be 4mm larger in diameter than the dowel for the plate and 8 mm larger for the base.

· the dowels must be non-ferrous, 16mm in diameter and must be 25mm in length for every 300mm in height of the memorial plate.

· a minimum of 2 dowels are required for a standard lawn type memorial (i.e. one piece plate and base).

(h)

Bolting -

· memorials may be secured using the N.A.M.M recommended bolting system. This must be stated on the application form.

13.6.6
Work Permits:

(i) When the Cemetery Manager has approved a memorial then a permit will be issued so that the memorial can be erected. No memorial is to be erected unless a permit has been issued. If a memorial is erected without permission being given then that memorial will be removed forthwith.

(ii) All new memorials must be completed away from the Cemetery and brought to the Cemetery in a finished state. The memorial must be conveyed into the cemetery using the appropriate equipment in a dignified manner. The Registrar may at any time inspect the memorial at the monumental mason’s workplace.

(iii) Any memorial which has not been made or inscribed as first indicated or which has not been made in a workmanlike manner will either not be allowed to be erected or if, it has already been erected, will be removed.

(iv) No work is permitted on any memorial except on Monday to Friday between the hours of 8.30 a.m. and 4.30 p.m. and no work is permitted to be undertaken on Saturdays, Sundays or Bank Holidays. The mason should call into the office to view the plans if clarification of the position and location of the grave is required.

(v) No memorial may be altered in any way after it has been erected in accordance with the approved design except for further inscriptions which may be cut provided that these have been first submitted to the Cemetery Manager for approval and a permit has been issued. The memorial may then be removed for the inscription to be carried out or the inscription may be done on site.

(vi) No memorial may be erected adjacent to any funeral taking place. The memorial make be erected after the dispersal of the mourners. Any ground marks must be covered before the mason leaves the cemetery and the area must be left in the same condition as before the work commenced.

(vii) Only monumental masons who have been approved to work in the Council’s cemeteries may carry out any memorial work on behalf of the grave owner. The mason must provide the Council with details of his public liability insurance, along with a method statement of his work.

· Grave owners and other trades persons are not allowed to carry out any memorial work within the cemeteries. Only suitably skilled craftsmen will be permitted to work on memorial erections, inscriptions, renovations or repairs. An application for these additional works must also be submitted to the Cemetery Manager for approval.

· The Council reserves the right to escort any unauthorised person from the cemetery.

13.7
Memorial Insurance

The erection of a memorial is at the sole risk and responsibility of the grave owner. Bereavement Services strongly advise all grave owners to insure their memorial. The cemetery office or the mason can advise accordingly.

14 0.
Temporary Grave Markers
14.1 When a grave owner cannot afford a permanent memorial after the interment, application for the purchase of a temporary marker cross can be made to the cemetery office. A small personalised plaque is included in the purchase price.

14.2 Only crosses purchased from the Council can be erected on a grave. The Council will remove any unauthorised memorial crosses with the exception of Remembrance Day crosses which may be placed at the head of the grave.

14.3 This marker may remain on the grave for a period not exceeding 12 months from the time of purchase of the cross. After the expiry of the 12 months, the Council will write to the grave owner to notify them of the expiry period.

14.4 The grave owner may take the cross away from the cemetery.

14.5 If no response is given to the correspondence the Council reserves the right to remove the cross from the grave. The application and fee payable to erect the temporary cross must be made to the cemetery office.

14.6 The grave owner must inform the cemetery office of any change of address.

15.0.
Maintenance and Care of Graves and Memorials

15.1 Anyone who owns a grave, which contains a memorial, must keep the memorial in a good state of repair.

15.2 Anyone who owns a bricked grave or vault must keep it in a good state of repair.

15.3 If a memorial or the brickwork of a grave or vault becomes damaged or defective and in need of repair then the Council will contact the owner. At this time the owner will have the choice of carrying out the necessary repairs or having the memorial removed by the cemetery staff.

15.4 If a memorial becomes dangerous then the Council will make it safe even if this means laying it down on the grave until the grave owner can be contacted.

15.5 From time to time, circumstances arise where defective memorials can be remedied by carrying out minor repairs.

15.6 In these cases the Council may choose to do this work on the grave owner’s behalf free of charge as part of the routine day to day repair and maintenance work of the Cemetery. A record will be made of any remedial works undertaken.

15.7 Any person who attends to a grave shall deposit any waste or rubbish produced into the waste bins provided in the Cemetery.

15.8 It is not permitted for any iron, plastic, wooden or other type of railing or fence, brickwork, stonework, toys, windmills or ornaments to be erected on any part of a grave. Neither is it permitted to use glass jars and containers to arrange cut flowers.

15.9 Jars, glass bottles or ornamental stones or shells etc. or any other article, which the Cemetery Manager considers unsightly, will be removed.

15.10 The Cemetery Manager is authorised to remove any of the items described in 7 and 8 above but firstly a letter will be sent to the grave owner where possible giving the opportunity for the grave owner to remove the item within a reasonable period. Where graves have become neglected and The Council carry out any work to the grave, the cost may be recharged to the graveowner

15.11 Any item removed by the Cemetery Manager will be kept safe for a period of one month but if not collected by the grave owner during that time it will be disposed of.

16.0.
 Cremated Remains Graves
16.1.
These graves are for the interment of cremated remains only.

16.2 Up to 4 sets of cremated remains may be buried or poured loosely into each grave space.

16.3 The interment arrangements must be organised through the cemetery office and the paperwork and notice regulations (as Reg 8) must be applied in the same way to this area.

16.4 The Exclusive Right to Burial is granted to the designated grave owner (as per Regulation 13).

16.5 A memorial may be erected on the concrete foundation at the head of the grave. The measurements must not exceed 24 inches in width x 24 inches in depth and must not be higher than 21 inches which must include a one piece Yorkstone plinth (600mm x 600mm x 525mm).

16.6 Only natural materials may be used in the construction of the memorials. An application to erect a memorial must be made through the monumental mason to the cemetery office (as per Regulation 14)

16.7 Due to the size of each grave space it will not be possible to plant out a garden area at the front of the grave. It would be advisable to ask the mason to provide a flower receptacle within the memorial so that cut flowers may be arrange at the head of the grave. The graves must not be embellished with any other forms of ornamentation or memorial i.e. toys, pictures and frames, pebbles kerbs and additional vases.

16.8 Failure to comply with Regulation 7 will lead to all offending items being removed by the Cemetery Staff and stored for one month to await collection by the grave owner. After such time the items will be disposed of by the Council.

17.0.
 Notice of Cremations

17.1 Cremations are carried out at Agecroft and Peel Green Crematoria. The times at which cremations take place are listed in Regulation 6 b and can be arranged at half hourly intervals.

17.2 Cremations times may be booked by telephone but no cremation can take place until the Medical Referee for the City Of Salford, (who is a registered Medical Practitioner of not less than 5 years standing, appointed by the Home Secretary), has given his authority in form F for the cremation to proceed once all the legal forms have been submitted to him. The Medical Referee may without giving reasons decline the request to cremate.

17.3 Forms A, B and C, D or H (in remote cases) together with the Certificate of Disposal issued by the Registrar of Births and Deaths or where the Coroner has been involved or an inquest has been held, the Coroners Certificate in Form E or the Home Office licence to proceed and the certificate of No Liability to Register must be delivered to the Cemetery Manager no later than 10 a.m. on the working day prior to the cremation, along with the appropriate fee.

17.4 The Cemetery Manager also needs to have details of how the service in the chapel is to be carried out and how the ashes are to be dealt with in the form of the ’Preliminary Application for Cremation’. This should be delivered along with the legal forms on the working day prior to the cremation. This form must be signed by the applicant for cremation to confirm the method of disposal of the ashes, and the Funeral Director must sign the declaration on the reverse of the form before the form will be accepted.

17.5
Still Born Cremations

17.5.1.
Form A, along with the medical form from the hospital in “Certificate of Stillbirth” and the Registrars white form, and the preliminary form must be delivered to the relevant office on the working day prior to the cremation, before 10.00 a.m. before the funeral may proceed. A fee is chargeable for this service.

17.5.2
There is no guarantee that any remains will be visible after the cremation, and therefore the family must be advised of this.

17.6
Cremation of a Foetus

An application form and preliminary form must be signed by one of the parents, the hosptial will issue a confirmatory notice (takes the place of B and C forms) and these forms must be delivered to the relevant office by 10.00 a.m. on the working day prior to the cremation. There will be no tangible remains after the cremation, but every effort will be made by the crematoria staff to retain the residue from the cremation.

17.7 Cremation of Human Tissue
The cremation may take place of any human tissue that was removed from a deceased person in the course of scientific research or testing.

An application form (Form AA) must be completed by the nearest surviving relative of the deceased and form DD must be completed by the hospital authorities. Form FF is also required to be completed by the Medical Referee. The preliminary notice must be completed and all forms must be delivered by 10.00 a.m. on the working day prior to the funeral.

There will be no tangible remains after the cremation, but every effort will be made by the crematoria staff to retain the residue from the cremation.

A fee will be imposed for this service request.

18. 0
Construction of Coffins used for Cremation

18.1
Coffins used for cremation must comply with the requirements of the Federation of British Cremation Authorities. Most coffins are now commercially produced to the required standard which is as follows:-

18.1.1 ”The coffin shall be made of wood or a wood by-product which, when placed in a cremator and subjected to the accepted cremation processes, is easily combustible and which does not emit smoke, give off toxic gas or leave any retardant smears or drips after final combustion.

18.1.2 No metal furniture or fittings whatever shall be used on a coffin for cremation.

18.1.3 No metal of any kind shall be used in the manufacture of such coffin except as necessary for it’s safe construction and then only metal of a high ferrous content.

18.1.4 Cross pieces shall not be attached to the bottom of the coffin. If it is desired to strengthen the bottom of the coffin, wooden strips may be placed lengthways for this purpose.
18.1.5 The coffin shall not be painted or have a high gloss varnish finish but may be covered with a suitable cloth.
18.1.6 A thin cellulose spray coat finish shall be permitted. Products manufactured in polyvinyl chloride (PVC) shall not be used in the construction of the coffin or its furnishings.

18.1.7 The use of polystyrene shall be restricted to the coffin nameplate only in which case it shall not exceed 90 grams in weight.

18.1.8 The lining of the coffin shall not contain sawdust or cotton-wool. If circumstances require, suitable sealing material (i.e. wax) may be used, but no metal, rubber or polyvinyl chloride (PVC) shall be permitted and on no account must pitch or similar substances be used”.

18.1.9 The Funeral Director must contact the Cemetery Manager immediately if the coffin exceeds 7’ 0” x 32” x 18” (2100mm x 800mm x 450mm) and the cremation will be declined if the coffin cannot be cremated safely.

18.1.10 The Funeral Director must confirm the coffin dimensions on the preliminary notice, and must also inform the Cemetery Manager if own clothing or personal items are requested to be placed in the coffin. The Cemetery Manager has the right to refuse any such items that emit smoke and particulates from the cremation cycle. Only cotton garments should be used and rubber, P.V.C., wool, or leather garments must be avoided. Photographs and cards may be placed in the coffin, but picture frames, glass, bottles, aerosols, or pressurised containers, particularly must not be included.

18.1.11 Every coffin must have a nameplate fixed to it and the name on the nameplate must be that of the deceased person being cremated. Handles must also be fitted so that the coffin can be conveyed safely into the cremator.

19.0
Services in the Crematorium Chapel

19.1 Religious services or ceremonies prior to cremation may be performed in the Crematorium Chapel provided that they are conducted reverently and the use of the Chapel for this purpose is included within the Council’s cremation fee.

19.2 Cremations are booked at 30 minute intervals but a service shall not last longer than 20 minutes unless specifically agreed otherwise by the Cemetery Manager, five minutes either side are allowed for seating and escorting the family from the chapel. An additional ½ hour period may be booked to give a longer period for the service, which will incur an additional use of burial chapel fee.

19.3 The Funeral Director and the Crematorium Attendant are jointly responsible for making sure, so far as possible, that services do not overrun the allotted time and make the following funerals late. The Funeral Director must comply with all reasonable requests and instructions given by the Crematorium Attendant which are aimed at preventing this.

19.4 If families request their own C.D’s or tapes to be played during the service, they must be delivered with the paperwork on the day prior to the funeral to allow the staff to check for sound quality. The Cemetery Manager has the right to refuse any request at the time of funeral service, if the recording arrives late, is offensive or is poor in quality. Tapes must be set at the correct position.

An electric organ is situated in either crematorium chapel, which may be used during the funeral service. The Funeral Director is responsible for organising and paying an organist for their work.

19.5 The Chapel can seat up to 80 mourners. Where the Funeral Director knows that a large funeral service is imminent, the Cemetery Manager must be made aware of this, so that the public address system may be used and traffic control measures implemented

-
If mourners exceed this number, they must be encouraged to gather outside the building and must keep all fire exists clear during the service.

19.6 Once the service has finished, the coffin must not be removed from the Crematorium building.

19.7 On arrival at the crematorium the Cemetery Manager could decline the acceptance of the coffin if it does not comply with the Environmental Protection Act (part1) 1990 guidance notes.

19.8 Where a funeral is overrunning the allotted time the following funeral cortege should pause in the main driveway to await instruction from the chapel attendant to proceed to the Crematorium.

19.9 An additional fee will be charged at the discretion of the Cemetery Manager when funeral services seriously overrun the allotted time if this causes interference of one funeral with another or gives the Council added expenditure.

19.10 It is the responsibility of the Funeral Director to arrange for the coffin to be placed onto the Chapel Catafalque (the place for the resting of the coffin whilst the service takes place) and must provide sufficient staff for this purpose.

20.0 The Cremation Process

20.1 Cremations will to be carried out according to ”The Code of Cremation Practice” which has been set out by the Federation of British Cremation Authorities. Both Agecroft and Peel green crematoria are members of the FBCA.

20.2 If representatives of the deceased person ask to see the coffin placed into the cremator this will be permitted but will be limited to two persons only. This request must be made before the day of the funeral.

20.3 No member of the public will be permitted to be in the cremating room whilst cremation is taking place.

20.4 By prior arrangement, any member of the public can inspect either crematorium building and relevant questions and answer sheets are available which will allay any misconceptions about the cremation process.

21.0
Cremated Remains (Ashes)

21.1
The Council will wish to know how to dispose of the ashes of persons who have been cremated and details of this are requested on the ”Preliminary Application for Cremation” form as follows:-

21.1.1. Scattered in the Garden of Remembrance.

21.1.2. Held for one month to await further instruction and then scattered if no further instruction received.

21.1.3. Buried or poured in a private grave at Agecroft, Peel Green, Swinton or Weaste Cemeteries.

21.1.4. Collected by the Funeral Director or the Cremation Applicant.

The form must be signed by the applicant for cremations and the Funeral Director must also sign the reverse of the form before it will be accepted by the office.

21.2 Ashes, which require scattering will be scattered in the Gardens of Remembrance 10 working days after the date of the cremation. The Gardens are mainly lawned and the ashes are scattered over the surface of the lawn and then gently brushed into the soil. Ashes will not be buried under the turf they must be scattered. Floral tributes or wreaths must not be placed on the grassed scattering areas at any time.

21.3 Scattering of ashes in the rose garden is now not normally allowed because of the condition of the soil. However, in special circumstances such as the desire for the ashes to be scattered close to those of a husband or wife this condition may be relaxed at the discretion of the Cemetery Manager.

21.4 Scattering of ashes is to be carried out within the Cemetery as per the Code of Cremation Practice of the Federation of British Cremation Authorities by or under the supervision of Council staff and by no other person.

21.5 There is a monthly charge made for the storage of ashes for longer than one month at the crematorium. The Funeral Director should collect the cremated remains from the crematorium as soon as possible.

21.6 Ashes may not be buried in a grave unless the Cemetery Manager has been informed and the legal forms for this have been completed. The Council’s workmen then carry out the operation and the appropriate fee will apply as per Regulation 8.

21.7 It is an offence to dispose of ashes within the grounds of cemeteries, without the knowledge or permission of the Cemetery Manager. The final resting place of all cremated remains must be recorded in the statutory registers.

21.8 Any person who wishes to collect ashes from the crematorium must first apply to the Cemetery Manager for a ”Cremated Remains Certificate”. This certificate is only issued to the person who has signed the cremation forms or to the Funeral Director who has arranged the funeral. The cremated remains will normally be ready to collect on the day proceeding the funeral. It may not be possible to collect cremated remains on the same day. The Cemetery Manager will advise accordingly.

Where cremated remains are being held to await instructions, the Funeral Director must remind the family to make a decision. Where the family cannot decide, the Funeral Director must remove the cremated remains from the authority once the applicant has signed the preliminary form. The family may then take their time to make the right choice for the cremated remains.

21.9 Suitable containers for ashes can be purchased from the Cemetery Manager. Otherwise the person collecting them must have a container which is fit and proper for the purpose. If the Crematorium Attendant feels that the container is not fit and proper then he will not release the ashes. In no circumstances will the ashes be split into different containers. Containers must be of at least 3250 cubic centimetres capacity.

21.10 A duplicate cremated remains certificate can be made out by the office if the original becomes lost and a fee is payable for the duplicate certificate.

22.0
Floral Tributes at the Crematorium

22.1 Places within the crematorium and adjacent to the building have been set aside for floral tributes. Flowers should only be left in these places as directed by the Crematorium Attendant. The attendant will remove all cut, perished floral tributes at his discretion.

22.2 Floral tributes from funeral services, if not collected by the Funeral Director, will be removed and disposed of two days after the Funeral Service by the grounds maintenance staff.

22.3 The City Council cannot be held responsible for any floral tributes that cannot be found. Floral tributes are left at the family’s own risk

23.0
Book of Remembrance

23.1 The Books of Remembrance are kept in the Chapel at Agecroft and Peel Green Crematoria. Inscriptions in the Book may be made upon payment of a set fee.

23.2 The pages of the Book are turned daily to the corresponding date of the year. The Book may be inspected at all times when the Chapel is open. (See Regulation 5 for these times). The pages may be turned upon request to a different date.

23.3 Cut flowers may be placed in the receptacles provided. No other items are allowed to be left in these areas.

24.0
Memorial Vases, Plaques and rose bushes

24.1
The Council provides various forms of memorialisation within the grounds of the crematoria.

Bereaved families may request one of these forms of memorialisation by making written arrangements with the cemetery office.

24.2 Where possible, families may choose the position of their memorial.

24.3 The memorials are leased over a period and a lease document is issued to the family after the payment for the memorial has been made. The memorial may be re-leased after the expiry of the initial lease period.

24.4 Cut flower receptacles have been provided for families to use within the grounds. The cemetery staff will remove and dispose of all perished flowers at their discretion.

24.5 Additional personal items are not allowed to be placed adjacent to the memorial, once positioned.

24.6 Memorials in these areas must only be purchased through the council, families are not permitted to bring their own memorials into the cemeteries. Any memorial that is brought into the Gardens of Remembrance areas without the knowledge or permission of the Cemetery Manager, will be removed by The Council without prior warning and stored for collection in the Cemetery office.

25.0
General Conditions which apply to all persons visiting the Cemetery

25.1 Dogs

25.1.1 Dogs must be kept on short leads and under control and no person is to allow a dog to walk onto any grave. Dogs are only permitted into the cemetery where the owner is visiting a grave. Dogs must not be exercised in the cemeteries.

25.1.2 Any person who allows a dog to foul any part of the Cemetery must immediately pick up the fouling and remove it from the Cemetery.

25.1.3 No dog, other than a guide dog is permitted in the burial and crematorium Chapels.

25.2
Vehicle Users and Horse Drawn Hearses

25.2.1 All vehicle users must observe and adhere to the official entry, exit and one-way systems, which are in place.

25.2.2 Motor vehicles and horse drawn hearse must not be driven faster than 10 miles per hour within the Cemetery and must keep to the paths and driveways. Riding motorbikes and quad bikes in the cemeteries is prohibited. Cyclists must only enter the cemeteries to visit graves and must pay due respect to the surrounding area.

25.2.3
Vehicles must park on the main carriageways and must not block any path or road. Vehicles must not be mounted or parked on grass verges or burial plots.

25.3
Visitors

25.3.1 All persons visiting the Cemetery or Crematorium shall be expected to conduct themselves in a quiet and orderly manner. Persons may only enter the office building or mess areas when conducting official business. Only the official entry and exit gates must be used to access the cemeteries.

25.3.2 No unaccompanied Children under the age of 16 years are allowed in the cemetery unless visiting a specific grave

25.3.3 No person shall in any way interrupt, delay or disrupt the decent and solemn burial or cremation of a body.

25.3.4 No person shall play at any game or sport within a Cemetery.

25.3.5 No person shall fire a gun in a Cemetery except at a military funeral with the permission and notification of the Cemetery Manager.

25.3.6 No demonstration of any kind or any religious service, except for services held at the time of burial or cremation, shall be held in a Cemetery unless prior written permission has been obtained from the Cemetery Manager.

25.3.7 No band or any musical entertainment will be permitted in a cemetery unless this is for a special occasion and prior permission has been obtained from the Cemetery Manager, allowing a minimum of one clear days notice.

25.3.8 No person, other than a person tending a grave, shall remove any plants or flowers from a grave in the Cemetery.

25.3.9 No person shall remove any plants or flowers from any public part of the Cemetery.

25.3.10 No person shall advertise or tout for business of any kind within the Cemetery.

25.3.11 No person shall hand out religious messages or make attempts to influence anyone’s religious beliefs within the Cemetery.

25.3.12 No person shall use any of the roads or paths through the Cemetery for the transport of goods or materials not intended to be used in the Cemetery.

25.3.13 No person must drop litter in the Cemetery.

25.3.14 No animal shall be left on its own within the Cemetery even if it is tied or tethered.

25.3.15 All persons visiting the Cemetery must comply with any reasonable request or instruction of any Council Employee if it is made in the interests of good order within the Cemetery.

25.3.16 No person must climb on or deface or damage any memorial. Neither must they damage or vandalise perimeter walls, fences, gates, any cemetery building or any planted shrub or trees.

25.4
Use of Cameras

25.4.1 The use of still, cine, video, digital and television cameras is strictly prohibited at or near any grave before, during or after an interment. Such equipment shall not be used to photograph mourners or any part of a funeral cortege within the cemetery, without permission of the Registrar. Such permission will not normally be granted without the prior consent of the next of kin of the person being interred and, in the case of television cameras prior consent of the Director of Environmental Services.

25.4.2 Subject to the above exceptions still, cine, video, digital may be used in the cemetery but, if it is intended to publish the photographs obtained or use them for advertising, a permit must first be issued by the Registrar, and in the case of photographs of memorials taken for such purposes, the Registrar may require the written consent of the grave owner.Television camera shall not be brought into the cemetery without the prior consent of Director of Environmental Services.

25.5
Gratuities

The receipt of a gratuity by an employee of the City Council under any pretext whatever is strictly prohibited.

26.0
Removal and Prohibition from a Cemetery

26.1
The Council may remove from the Cemetery any person who contravenes any of the above regulations and may prevent that person from re-entering it.

27.0
Fines and Penalties

27.1
The Council has the power to take to Court persons who contravene any of the above Regulations, which also come under the scope of the Local Authorities Cemeteries Order 1977. If convicted, the maximum fine for each offence is £100 and if the offence continues there is a further fine of up to £10 per day until the offence ceases.

28. 0
The Local Authorities Cemeteries Order 1977

28.1 It is important that any person who uses the Council’s Burial and Cremation Services or who visits a Cemetery is aware of the above Order. This is an Order issued by the Government and is made under an Act of Parliament (The Local Government Act 1972). The Order sets down both how a Council has to run a Cemetery and what it can do or must do to preserve good order in a Cemetery. The main points of the Order which are, it is felt, appropriate and proper to note alongside the Cemetery Regulations have been converted so far as possible from their legal phrases into plain English. These are as follows:-

28.1.1.
The Council may do anything that is considered necessary for the proper management of the Cemeteries it controls.

28.1.2 The Council may lay out a Cemetery in any way it thinks fit and may improve it if it wishes to.

28.1.3 The Council may reserve parts of a Cemetery for particular religions and may apply to the Church of England for parts of the Cemetery to be consecrated.

28.1.4 The Council must make sure that there is also space within a Cemetery for use by persons with no religious belief.

28.1.5 The Council must by Law keep detailed records of all burials and cremations.

28.1.6 The Council may charge such fees as it thinks is proper for the services it offers in respect of burial and cremation and must keep a table which shows these charges. The table must be made available to anyone who wishes to see it.

28.1.7 The Council may make a Cemetery into a lawned Cemetery and provided that the proper procedure has been gone through then the grave stones may be removed. The City of Salford has a policy that all new graves are of the lawn type but headstones are permitted to be placed at the head of the gravespace.

28.1.8 The Council must make safe any memorials, which have become dangerous and it may remove any memorials, which have become dilapidated but in this latter case there is a proper procedure to be gone through which is quite lengthy.

28.1.9 No burials can take place without permission of Salford City Council.

28.1.10 There are standard conditions, which related to the depth of burial and the nearness of one coffin to another.
28.1.11 The maximum time that the Council may grant a grave for is 75 years.

28.1.12 No person shall -

 (a)
Wilfully create any disturbance in a Cemetery.

 (b)
Commit any nuisance in a Cemetery.

 (c)
Wilfully interfere with any burial taking place in a Cemetery.

 (d)
Wilfully interfere with any gravespace, or vault, or tombstone or any other memorial or any flowers or plants.

 (e)
Play at any game or sport in a Cemetery.

 (f)
Unless authorised, remain in a Cemetery when it is closed to the public.

28.13
If anyone is found guilty in a court of contravening anything listed in item 12 or item 9 then they are liable to a maximum fine of £100 for each offence and if the offence continues there is a further fine of up to £10 per day until the offence ceases.

29.0
Extent of Regulations

29.1 The Council reserves the right from time to time to make alterations to these Cemetery Regulations.

29.2 There are a number of Acts of Parliament and Government Regulations, which apply to burials and cremations and also to the way Cemeteries are to be maintained. The Local Authorities Cemeteries Order 1977 is summarised in – Paragraph 27. If there is any conflict between any of the above and the Cemetery Regulations then the above shall apply. 3. All Cemetery Regulations made previously are hereby revoked.

Cemetery & Crematoria Management Regulations

Page 3

