APPLICATION FOR PERMISSION TO ERECT A:
MONUMENT

(

ADDITIONAL INSCRIPTION
(
AT: .. CEMETERY

	1.
Name of Deceased
	

	2.
Late Residence
	

	3.
Date of Burial
	

	4.
Particulars of Grave

	No ……………..….
 Section
…

CONS/UNCONS

	5.
Name and Address of Masons/Applicant
	

	6.
Proposed Date of Erection
	

	7.
Short Description, e.g. Memorial, Kerbs, Footstone, Vase, etc
	

	8.
Whether of Granite, Marble or Natural Stone
	

	9.
Proposed Inscription

Please supply x2 copies of memorial design, incorporating sizes.
	

	10.
State type of NAMM approved fixing method

to be used.
	………………………………………………………………………

	
	I hereby authorise the monumental mason named above at note 5 to carry out the work as detailed.

	
	I have read and understood the notes 8 & 9.

(please tick box)

SIGNATURE ……

NAME & ADDRESS (BLOCK CAPITALS) ……………………………………………………..…………………..……………

…….….

General/Admin/App to Erect Monument

GUIDANCE NOTES FOR MEMORIALS

PLEASE NOTE:
GRAVE NUMBER MUST BE ENGRAVED ON ALL MEMORIALS
The sizes below are applicable to the following cemeteries.

Broom Leys, Whitwick, Hugglescote

All Memorial -
Height
3ft (0.91m) Maximum

Width
1ft 6ins (0.47m)

Base
3ft (0.91m) maximum in length

Depth
3ins minimum

Kerbset
-
Adults Kerb
7ft 3ins by 3ft 3ins (2.21m by 1.00m)

Kerb base 7ft 6ins by 3ft 6ins

Childs Kerb
4ft 6ins by 2ft 6ins (1.37m by 0.76m)

Base 4ft 9ins by 2ft 9ins

Garden of Remembrance
Memorial
-
Height
2ft (0.61m) Maximum

Stone

Base
18ins by 12ins (0.45m by 0.30m)

Slab
2ft by 18ins Maximum (0.61m by 0.45m)

Depth
3 ins minimum

	MONUMENTAL MASON OR OTHER AGENT

	Name ……………………………………………………………..

Address ………………………………………………………….

…………………………………………………………………….

…………………………………………………………………….

Telephone No ……………………………………………………

Date of Application …………………… Your Ref …………..
	I hereby declare that the memorial shall be installed as indicated on the Application to Erect a Memorial. All work undertaken on site will be in accordance with the National Association of Memorial Masons Code of Working Practice (September 2003 revision) and use an accredited fixing method.

Signed ……………………………………………………

Print Name ………………………………………………

Dated …………………………………………………….

	Date Received

	FOR OFFICE USE
	Date Returned

	Application No

	Fee Received
	Date Fee Paid

	Approved by

	Purchased Grave No
	Receipt No

General/Admin/App to Erect Monument

NOTES AS TO APPLICATION FOR PERMISSION

FOR THE ERECTION OF A MEMORIAL OR OTHER WORK THERETO

1.
Before the erection of a memorial or other work thereto in any of the Council Cemeteries a written permit must be obtained from the Cemetery Officer.

2.
The application form overleaf must be completed by the mason or other person who is to carry out the work and delivered to the address overleaf at least five working days before the permit is required.

3.
All work carried out must comply with the National Associated of Memorial Masons Code of Working Practice (September 2003 revision) and use an accredited fixing method. A drawing showing the proposed works must be submitted. Copies of Code of Working Practice are available from:

National Association of Memorial Masons

27a Albert Street

Rugby

Warwickshire

CV21 2SG

Tel:
01788 542264

www.namm.org

4.
A drawing showing dimensions and manner of construction of the proposed memorial, or the structural alteration or addition to an existing memorial, must be submitted with the application.

5.
The Section Letters and Grave Number should be cut on all new memorials in a position easily visible after erection.

6.
No kerbset will be allowed within lawned sections.

7.
Masons and others must comply with the regulations as made from time to time by the Council and will be liable for any damage done to the surrounding memorials, turf etc. At the completion of the fixing of the memorial or other work thereto, all surplus earth, mortar, brickbats etc., must be removed by the person carrying out the work, and the memorial and surrounding ground left tidy and in good condition to the satisfaction of the Cemetery Office.

8.
Please send your payment with the application unless payment on account has been arranged. Cheques to be made payable to North West Leicestershire District Council.

9.
The right to erect a memorial on a grave is limited to the period of grant of the Exclusive Right of Burial. Any memorial erected remains the responsibility of the owner of the Right who shall at all times ensure that the memorial is in a stable condition and is not a danger to any person visiting the Cemetery. Failure to ensure memorial safety will lead to the Council taking appropriate action.

10.
Appointments need to be made with cemetery staff at least 24 hours prior to fixings. Cemetery staff may be present at fixings, or may carry out random inspections of memorials fixed without prior notice.

If memorials do not comply with the current NAMM standards the memorial mason will be contacted and will be given 2 days to bring memorial in line with current standards – failure to comply will result in the Council instructing another mason to carry out the work and re-charging the cost back.

General/Admin/App to Erect Monument

NOTIFICATION OF COMPLETION OF FIXING

I have completed the installation of the following memorial:

Permit No: ………………………………………………………………………………………….

Grave Number: ……………………………………………………………………………………..

Section: ………………………………………………………………………………………………

Cemetery: ……………………………………………………………………………………………

Name of grave owner: ……………………………………………………………………………..

Date: ………………………………………………………………………………………………….

Time of completion: …………………………………………………………………………………

I confirm that the memorial has been installed as indicated on the Application to Erect a Memorial and in compliance with NAMMs Recommended Code of Practice.

Signature ………………………………………………………………………………………….

PRINT NAME AND ADDRESS OF MEMORIAL MASON

Please complete and return in the envelope provided to:

Cemetery Office

North West Leicestershire District Council

Council Offices

Coalville

Leicester

LE67 3FJ

Tel:
01530 454595

General/Admin/App to Erect Monument

CONTACT LIST – MONUMENTAL MASONS

	Co-op Funeral Service

Stuart House

London Road

Coalville

Leicestershire

Tel:
01530 836703

	David C Barsby
70 Main Street

Newbold Verdon

Leicester.

	Mr K T Sharman

24 Schoffield Road

Loughborough

Leicestershire

Tel:
01509 552727 / 07850 176620

	Kurt Russell

55 Southfield Road

Hinckley

Leicestershire

LE10 1UA

Tel:
01455 891765 / 07767 756762

	S Bailey Memorials

248 Braddon Road

Loughborugh

Leicestershire

LE11 5YX
	Demontfort Memorials

2 Brookbridge Court

Syston

Leicestershire

Tel:
0116 2601851

	Fishers

11 Highmeres Road

Troon Industrial Estate

Leicester

Tel:
0116 2769404

	Kevin Mitchell

115 Gracedieu Road

Loughborough

Leicestershire

Tel:
01509 236471

	Lee Cooper Monumental Mason

30-32 Ashby Road

Coalville

Leicestershire

Tel:
01530 814999

	Collin Bros (Central Memorials)

60 Broad Street

Loughborough

Leicestershire

LE11 5AB

Tel:
01509 212893

	English Rose Memorials
4 Hanford Way

Loughborough

Leicestershire

Tel: 01509 768012
	The Funeral Company
89 Belvoir Road

Coalville

Leicester

Tel:
01530 838600

Alternatively:
Yellow Pages under Monumental Masons

General/Admin/App to Erect Monument

CHOOSING A MEMORIAL

What makes a memorial?

A memorial is not merely a marker erected over a grave to remind us of the name of the deceased. It is a lasting symbol of remembrance: a tribute to a life now ended; perhaps a final gift to someone dearly loved. It is therefore extremely important that its design and the firm producing it should be carefully chosen. Hasty decisions made whilst still in a distraught condition are very often the cause of later regrets, so it is advisable to wait and perhaps spend some time looking around.
Memorials may take many forms but this leaflet concerns those erected in cemeteries or churchyards. Such memorials need to be of a material which will withstand all kinds of weather, take a permanent carved inscription (and possibly additional ones later on), be suitable for shaping and ornamentation, and harmonise with the surroundings. It should also weather attractively. Centuries have shown that natural stone materials (i.e. stone, slate, marble and granite) have all these qualities.

How to select a memorial mason
Your first choice may be a firm recommended by a friend or relative, but in any event it is obviously sensible to go to one genuinely specialising in memorial (or “monumental”) masonry. Since few people are really able to assess the quality of workmanship which should be expected, it is also advisable to look for one which is required to work on certain specified standards. This way regrets, additional distress and unnecessary expense should be avoided. Members of the National Association of Memorial Masons (MAMM) are bound by strict Codes of Ethics and Practice and are therefore required to satisfy certain high standards of service. If a dispute should unfortunately arise, then they are also bound by the findings of a free and objective Conciliation and Arbitration Service.

What you may choose
Cemetery and churchyard authorities nearly always have regulations regarding the types of memorials they will admit. These regulations vary from place to place and therefore need to be checked before any choice is made. In addition, certain varieties of stone may be more appropriate in some places than in others, not only for their appearance but also because of the effect of weather or local conditions. A reputable memorial mason will advise you on all this.

It is, of course, possible to choose a design from a mason’s brochure or display. However, if you would prefer something more individual, a reputable memorial mason will be pleased to design it for you.

Obtaining Permission
Before a memorial may be erected written permission has to be obtained from the cemetery authority. Your NAMM memorial mason will do this for you.

Initial enquiry
It is quite normal to ask for prices and to obtain written estimates detailing all the costs involved. These will include the memorial itself with all the required lettering, ornamentation and finishes; its installation on proper foundations at the plot, cemetery, or churchyard fees and value added tax. (Remember, some of these are set changes which the mason has to pay in advance on your behalf).

If you compare prices given by different firms make sure you really are comparing like with like, e.g. are the memorials the same size? Is the stone exactly the same and not just a look-alike? Is the lettering and ornamentation the same and worked by the same method? Have VAT and cemetery or churchyard fees been included? etc. etc.

Placing the order
When you place the order, you may be asked to pay a deposit, with the balance of the agreed price payable on completion. The availability of the materials, the complexity of design and the condition of the ground affect the time a memorial will take to complete. Again, a reputable memorial mason will advise you on this. The mason will also help with the wording of the inscription, if you so wish.

Before signing an order make sure you have checked it thoroughly and be particularly careful that the wording and spelling of the inscription are shown correctly. Any alterations should be confirmed immediately and in writing. Also note that, unless you give definite instructions to the contrary, the layout of the inscription will be left to the discretion of the letter carver.

Insurance
It is always advisable to insure a memorial against accidental damage and vandalism, making sure the cover takes effect immediately the stone is erected. The cost is not great and any reputable memorial mason should have details of the schemes available. If they do not, the National Association of Memorial Masons will be able to assist. When choosing a memorial look for a company belonging to the Association.

All members are bound by strict Codes of Ethics and Practice and, should the need arise, by the findings of its free and objective Conciliation and Arbitration Service.

General/Admin/App to Erect Monument

