Friends of Darwen Cemetery – Minutes of meeting held Wednesday 3rd February 2010 at Bolton Road, United Reformed Church, Bolton Road, Darwen at 7pm.
Chairperson
Councillor John East, Whitehall Ward, Liberal Democrat.
26 Stanley Drive , Darwen. BB3 2EL.
Telephone 01254 77195
Mobile 07885595189 e mail johneastdtc477@yahoo.co.uk
Residents and agencies present:
Anne Lamont, Resident, Nickola Ball, Resident, Pauline and Paul Dargan, Residents, Harold and Christine Heyes, Residents, Patrick O’Reilly, Resident, Jamie Haddow, Resident, Rev. Geoff Tolley, Civic Society , Mik Ince, BwD, J. Stevenson, Stonemason Rev. Lena Talbot, Resident and Town Councillor, John East.

Apologies received from:
Mary Painter, Darwen Library, Doris and John Hibbitt, Resident, Rosemary Jackson, Resident, Eric Hatton, Resident, Ron Dunn, Cemetery Consultant, Councillors David and Karima Foster, Adam Turner, Darwen Academy, Billy Briggs, BwD, Joyce Hopson, Resident, Brent Stevenson, Stonemason.

Councillor John East Chaired the meeting and welcomed people the present and explained that the Friends of Darwen Cemetery was non political but was the initiative from the Borough Councillors and Town Councillors from the Lib Dems from the Whitehall Ward.

He outlined the project and explained what the concept of a friends group would be. Forming a Friends group would enable a community group to support the future restoration and heritage of the Cemetery.

He confirmed that the Cemetery is in two parts: The Western and Eastern covering both sides of Bolton Road. The Western, in turn was in two parts old and new. All new internments take place in the Eastern, while family grave internments still take place in the Western. Between the two sites there are 96 Commonwealth Graves including more recent casualties since WW2. The CWGC are responsible for the WW1 and WW2 graves and the MOD for more recent.

Mik Ince from BwD explained the Council’s responsibility and overviewed the process of taking central government advice on the civic head stones being toppled because of health and safe reasons. This now leaves the council will the task of how to resolve this problem, and because of central government guidelines has left the heritage of toppled headstones. It was important to work in partnership the BwD to share ideas and consult owners of the graves and be mindful of health and safety and risk assessments when completing any work involving the Friends.
A discussion took place to ask why this had happened and who is responsible.

The meeting then voted of a chairperson, vice chairperson, secretary and treasurer. Nominations were given and the meeting voted as follows.

Chairperson Councillor John East

Vice Chairperson: no nominations

Secretary: Rosemary Jackson, although she was not present - has been asked if she would stand and she has agreed.

Treasurer: Brent Stevenson – again was not present but was asked before the meeting if he would stand.

The meeting voted unanimously for the nominations.

Councillor East said he would now be able to open a bank account and the meeting agreed that there would be three signatures and cheques must have at least two signatures.
Councillor East circulated a copy of a draft constitution, explaining that to resource funding opportunities the friends would have to agree a constitution. After a discussion Harold Heyes agreed to take the draft away and revised it into a more reader friendly document and present it to the friends at the next meeting.

Council East circulated a document regard the BwD Vision 2030 asking the LA to consider the Cemetery as a heritage site to be developed. This would be part of an over arching plan for the whole of the Borough at a consultation meeting taking place at the end of the month.

Harold Heys asked where the younger residents were and stated that it was important that young people were involved. Councillor East said that local schools in Y9 were being asked to take part and he had had a request from a student from Runshaw College and a resident in the Whitehall to complete a voluntary task as part of the DOE award.
Councillor East explained two reports for the cemetery development to start our thinking. One is submitted by Ron Dunn a cemetery consultant and another from Brent Stevenson a local stonemason. These would be circulated for further thoughts. Councillor East thanks both Ron and Brent for their efforts.
As the cemetery is large and would take considerable time and resources it was agreed to make a visit to the cemetery to look around and for the Friends to make suggestions on projects that could be easily done, while a more comprehension long term schedule and plan be completed.
Council East explained the partnership of interested groups and that the Friends would be consulted and we would try to involve as many groups as we can, from local schools, history associations, Probation Pay Back to the BwD Cotton Town Web site that would give links to people tracing their family tree. The historic graves would be part of a heritage trail and could be developed for the future.

It was viewed that the whole project would take a considerable amount of time to complete and develop and this could only be done with the cooperation of local residents and partners.

It was agreed that the Friends would meet on Saturday 6th March 2010 at 10.30am at Darwen Cemetery Gates – near the two lodges to have a sightseeing tour of the site.

The next meeting of Friends of Darwen Cemetery would be held on Wednesday 17th March 2010 at 7pm at Bolton road United Reformed Church, Bolton road Darwen.

The chairperson thanked everyone for their committed and interest.

The meeting closed at 8.45pm.

