

V3-2015

Recap- First I want to say congratulations to Larry Omps for being selected to serve on the

State Board. I know he will represent not only our profession but IFHV to the best of his ability.

Second- for those that attended the 2015 Annual Convention, I think we had a really good

time. The Homestead was very nice and accommodating and lots to do and see for all ages.

However from this convention we have learned that the desires of the group and the sponsors may

be changing with the times. With everyoneôs crazy schedule we understand a change from a

weekend (when most of the smaller funeral homes have a limited staff) to a check in on Sunday,

Monday, then check out on Tuesday Convention would better meet the needs. We want and need

the participation to increase not only for the health of the association but also so the venders and

sponsors feel that they ñget their moneyôs worthò.

Our big question, do YOU want a big name speaker or do you want the 5 hours of

continuing educationéany feedback would be great.

Third- but VERY IMPORTANT - Legislation regarding a split license for Funeral

Directors is being developed and IFHV needs to decide what side of the argument we want to be

oné if we want to continue to be a strong leader in Funeral Service in Virginia we need to either

work together and come to an answer or we need to develop legislation to benefit our members not

SCI. Please remember why IFHV was formed in the first placeé it was to ensure that the

independent family owned funeral home continued to have a strong voice and be represented

properly within the legislation process. I have and will continue to be calling board members and

general members to try and understand what would be best for our association. Please take the time

to read the legislative proposal that has been emailed previously to all members and let us know

what you think! ANY HELP OR OPENIONS ARE WELCOME and can be sent to

IFHVoffice@gmail.com or to me at blake@rwbakerfh.com.

God Bless and I hope this issue of The Independent finds everyone in good health.

Blake Baker

R.W. Baker & Co. Funeral Home and Crematory

THE

I

N

D

E

P

E

N

D

E

N

T
The Association of

Independent Funeral

Homes of Virginia
Officers:Blake Baker, Pres.

Katherine Samford, Vice Pres

Nathan Hines Sec./Tres.

Scott Stroud, Past Pres.

Directors:
Pat Loving Carey Bliley

David Cecil Sammy Oakey

Ronnie Miller Johnny Muncey

Executive Director
Bruce B. Keeney, Sr. Exec. Director

Associate Director & Editor
B. Bennett Keeney Jr. "Bo"

mailto:IFHVoffice@gmail.com
mailto:blake@rwbakerfh.com

6 Eye-Opening Cremation Statistics & How to Use

Them to Your Funeral Homes Advantage
FrontRunner Professional Blog Ashley Montroy on August 24, 2015

#1. In 1913, there were 52 crematories. In 2015 there are more than 3,000.

Thatôs a HUGE increase thatôs only going to continue to grow. More and more direct cremation providers will pop up, more

crematories will open, and more companies will be trying to service your families. But how much does it all really matter for your

firm? Mike pointed out some very interesting stats about cremation: 20% of your consumers want low-end services, 5% want high-

end, and 75% want the best value. Why let a $595 cremation guy that just opened up the street dictate your pricing? Only 20% of your

consumers want that low-end, very cheap option. Mike said it best: stay true to who you are and why you do what you do and provide

the absolute best value and service to your families.

#2. 31% of people choose cremation because it is ñless emotionalò.

While there were a list of reasons on the board for why a consumer chooses cremation

such as most cost effective (68%), environmentally friendly (45%), more convenient/easy

(42%), and dislike burial (37%), the one that jumped out at me was the fact that 31% of

people asked said they chose cremation because it was ñless emotionalò. Mike made the

room laugh by saying ñwhat does that even mean?ò but itôs true. What does that even

mean? Is it because families are choosing to not have a viewing before so they donôt have

that last goodbye? I would love to hear your thoughts on that in the comment section

below.

#3. From a study of 150 Funeral Homes visited: ñalmost every funeral director I met

with was almost apologizing for the cost of cremationò

I smiled when I read this on the screen, because so many funeral directors I know today

are in this boat. While cremation is not something new to them, how they move from how

things used to be to how things are today is challenging for them to say the least. It is

something that many see as lost revenue. And itôs in their nature to not want to talk too

much about profit. However, funeral directors need to be proud of what they do. They are

running a business and families turn to them when they donôt know who else to turn to. They hire a funeral director because planning

a funeral is not something they really know how to do. Use your website, your printed materials and your staff to educate and

communicate with your community on all things cremation and gain confidence in this new form of disposition.

#4. Funeral Directors tend to think families donôt want to spend money, believe there is no value in a funeral service, are not

religious, donôt want a viewing and their mind is made up. And they couldnôt be any more wrong.

As a funeral director, you really are there for people at one of the hardest times in their life. Most of you are there because you care

and want to be there, with money being very much secondary. I speak to funeral directors from all over North America and I can

definitely see these things and why they are a problem in funeral service. Often, the funeral directorôs mindset, while in the right place

to help, is used to doing things very traditionally, and with all of the changes, they almost cringe when they hear the word cremation.

However, it is important to be aware of that and know that cremation is no more than a means of disposition. A family still needs to

say their final goodbye, they still need to cherish their memories, and they still need to celebrate the life lived. Just because cremation

is chosen, does not mean the life didnôt happen. It is your job to educate each and every family on honoring and remembering that life

for themselves and for the community. Education is power and the worst thing the family can say is no.

The woman who visited 150 funeral homes also said: ñAll funeral directors assumed I did not want to spend money because I wanted

cremationò. This statement just proves where consumers stand. Just because a family chooses cremation, does not mean they do not

want your services. As Mike said over and over again in the session, consumers do not know what they do not know and itôs up to us

to educate them.

#5. When asked, more than 90% of consumers said Funeral Homes either didnôt or they were unsure if they offered

cremation. 9.2% said they knew they did.

Yikes! I was surprised to hear this in the presentation. I see this come out when working with funeral homes on the content for their

websites, but I didnôt know that number was so high. The media, low cost cremation providers and changing consumers increasingly

wanting cremation are the reasons for the rise of cremation, however when asked, more than 90% of consumers said they didnôt think

or werenôt sure if the funeral home offered cremation. More and more funeral homes today are putting the word cremation into their

business name and their domain name for this reason. If I were a funeral home today, I would be making sure cremation content was

on my website, built into my name and domain name (with proper redirects of course), my social media strategy and my blog articles

so not one consumer said ñI didnôt know you guys did cremationò. This is vital for funeral homes today.

#6. 70% of consumers said that they would not return because of the quality of interaction of people that work for the firm. -

While this is not directly related to cremation, it is important. This is something that I stress in all presentations; your staff are the ones

representing your brand so proper training, incentives and treatment are needed to keep the ship steering in the right direction. I had to

laugh during this a bit but it really is so true. Mike was talking about how it could be something as innocent as the hearse driver

having a rough morning, the family standing close by in the parking lot, and the driver gets told to do something by the boss, doesnôt

like it and slams the back door after putting ñdadò in the vehicle. The intention here is not to disrespect the deceased, itôs just not what

funeral directors do. However, everyone has bad days and something as small as closing a door too loudly could make that family say

ñDid you see the way they handled dad? I will never come back hereò. Know your surroundings and remember that your actions as a

staff member of the funeral home reflect on that firm ï inside and outside of the building.

It all comes down to Education & Marketing.
Your consumers do not know what they do not know. But, one thing is for

sure ï when it comes to cremation and funeral options, they are turning to

Google to provide answers. Most of you reading this likely have a website.

But is it optimized? Have you done your keyword research to know exactly

what your families are typing into Google to find you and your services?

Have you developed a cremation marketing plan? Does it include creating a

completely separate cremation business that serves your community?

Matthews International Announces Completion of

Transaction to Acquire Aurora Casket Company

Aug. 20, 2015 (GLOBE NEWSWIRE) -- Matthews International Corporation (NASDAQ:MATW) ("Matthews" or the "Company")

completed its transaction to acquire Aurora Casket Company ("Aurora") from Kohlberg & Company on Wednesday, August 19,

2015. Under the terms of the transaction, Matthews purchased Aurora's stock for $214 million, subject to a working capital

adjustment.

Matthews International Corporation
Matthews International Corporation, headquartered in Pittsburgh, Pennsylvania, is a provider principally of brand solutions,

memorialization products and industrial automation solutions. Brand solutions include graphics imaging products and services, and

merchandising solutions. Memorialization products consist primarily of bronze and granite memorials and other memorialization

products, caskets and cremation equipment for the cemetery and funeral home industries. Industrial automation solutions include

marking products and fulfillment systems. The Company's products and services include brand development, deployment and

management; printing plates and cylinders; pre-media services and imaging services for consumer packaged goods and retail

customers; merchandising display systems and marketing and design services; cast bronze and granite memorials and other

memorialization products; caskets; cast and etched architectural products, cremation equipment and cremation-related products;

mausoleums; marking and coding equipment and consumables, and industrial automation products and order fulfillment systems for

identifying, tracking, picking, and conveying various consumer and industrial products. For more information, visit www.matw.com.

http://www.nasdaq.com/symbol/matw

3 Funeral Industry Trends Your Firm Should Embrace
Reprinted from Homesteaders Life ï August 2015

Reach client families in relevant ways, with relevant offerings.

Iôm encouraged to see that a growing number of funeral homes are taking advantage of new opportunities to build relationships with

client families, but I think that as an industry we can be doing more. Social media websites continue to offer important platforms for

communicating with your client families. A September 2014 survey by Pew Research Center revealed that 52% of online adults use

multiple social media sites, a significant increase from 42% the previous year. Although Facebook remains the most popular social

media site, itôs becoming critical to leverage all available channels in order to effectively communicate your messages and evoke

action. These resources also provide a powerful way to educate families about the benefits of prearranging (which is something

consumers have demonstrated they want and need).

Make pre -need a priority.

Thereôs a reason so many successful funeral homes have higher than average pre-need to at-need ratios. Your firmôs pre-need program

can provide one of the most effective strategies for growing your business and ensuring long-term success. In our business

environment, serving a family again in the future is no longer guaranteed. Advance funeral planning can forge lasting relationships

and build loyalty with your client families. Firms that diminish the importance of pre-need are leaving themselves vulnerable to losing

future business to their competitors that are taking it seriously.

Focus on what makes your firm remarkable.

What is your firm doing to become the funeral home that families are most likely to recommend? The most profitable funeral homes

are often the ones that compete on the value that differentiates them from others in their market. But first, you have to understand what

value really means to your client families by researching their demographics, attitudes and preferences. With that information, you can

build upon your strengths and implement marketing strategies that address your communityôs needs.

Each funeral home can benefit from the unique possibilities that exist in their community. By being proactive in identifying and

leveraging these funeral industry trends, firms can help ensure their success long into the future.

http://www.pewinternet.org/2015/01/09/social-media-update-2014/

Comments Needed on SCI latest draft for ñSplit Licenseò Legislation

At this time, IFHV remains "neutral" on this issue since our membership appears to be almost evenly split on this issue. Concern is

that by remaining neutral, we have no real say in providing input during the General Assembly and its the legislators which rely

largely on us for input and guidance on funeral issues.

Please read the cover letter from SCI and their draft legislation at http://www.ifhv.org/ifhv-split-licensure-documents.html , give it

careful thought, and then respond to us by email with specific comments:

- whether you oppose of support the concept, what concerns do you have with the contents?

- how would you resolve those concerns (if possible)?

- how would you make appropriate areas stronger or clearer

- based on the latest draft (written by legal counsel for SCI) would you urge IFHV to support or oppose the legislation and if so why.

 - if you oppose it, are there any changes which would then change your mind so you would support it?

 - if you support it, are there any changes you'd be willing to accept to address opposition and if so, what are they?

The IFHV Board will be making the final decisions on your behalf. Your input will guide those decisions. Specific reasons are

needed as to why you either support or oppose and ideas for any alternative approaches. We would appreciate your providing any

comments or suggestions within one week.

Thanks everybody.

Bruce Keeney, Executive Director & Legislative Counsel

Governor McAuliffe Appoints New Members to

the Board of Funeral Directors and Embalmers

¶ Larry T. Omps, FSL, Winchester

¶ FrankWalton, FSL, Virginia Beach

¶ Blair Nelsen, FSL, Richmond

These individuals fill the outgoing chairs of Chris P. Vincent, Robert (Bob) Oman, and Eric Wray.

New officers are Connie Steele, FSL, President; R. Thomas Slusser, FSL, Vice-President; and J. Paul

Welch, II, FSL, Secretary/Treasurer.

4 Tips For Kicking Butt In The Funeral Profession

(That You Didnôt Learn In Mortuary School)
Posted on July 27, 2015 by CDFuneralNews

Nothing is better than finding your passion in life. For some people, this might be a desire to express your creativity through art or

music, or to help people better themselves through education or teaching. But for those in the funeral profession, the journey towards a

career full of passion is a little bit different.

Maybe your path to this profession has been clear since the beginning. You wanted to help people and make a difference in peopleôs

lives, so you looked for careers that would help you along this pathé funeral director, grief counselor, embalmeré and then enrolled

in mortuary school to begin studying toward your passion. And while mortuary school is a great first step for learning the ins and outs

of the funeral profession, for many, their first day as a funeral apprentice can still leave them feeling unprepared and overwhelmed.

The truth of the matter is, there is only so much you can learn inside a classroom. The rest comes with years of experience working

with families, organizing services, and helping people through the grieving process. But donôt worry, new funeral pro. Weôre here to

give you a leg up. We want to help you become the best at what you do and deliver the ultimate healing experience to your families.

So today, weôre sharing four great tips that you definitely didnôt learn in mortuary school.

1. Love What You Do
A few months ago, we asked funeral professionals on our Facebook page why they decided to go into this type of career, and nearly

all of them gave a similar answer ï Itôs not a career. Itôs a calling. And itôs their love of what they do that has allowed them to succeed

over the years. It will be your passion for helping people and making a difference that will get you through the hard days, and keep

you going when your phone rings at 3amé for the third night in a row. So before you jump into your first funeral job, make sure that

this really is the profession for you. Take an apprenticeship, shadow a funeral director, or volunteer at a local funeral home on the

weekends. If you donôt have the passion, youôll never reach your full potential.

ςȢ $ÏÎȭÔ *ÕÓÔ)ÎÆÏÒÍȣ %ÄÕÃÁÔÅ
Todayôs families are changing, and the way that they look at funeral service is different than it has ever been before. But this isnôt a

bad thing for those that are new to the profession. In fact, itôs a great way to get into the good habit of educating families, rather than

simply informing them and selling to them.

For instance, when a family calls to get information about cremation costs, donôt just offer them pricing options. Ask questions. Try to

learn about what they are hoping to get from cremation. Ask what an ideal service would look like to them, or what their goals and

expectations are for the funeral. Then be sure to educate them about what you offer and how it can help them. Not only will families

value your services more when they are educated about them, but taking the educational route will set you along a path for success for

years to come.

3. Take Care Of Yourself, Too
Did you know that ¾ of mortuary grads do not stay in the profession longer than a decade? (This probably isnôt a shocker to most

seasoned funeral directorsé) Why? Because, as much as they love what they do, the funeral profession is difficult, and many days

will take an emotional toll on you. And while most other professions can take advantage of long weekends or vacation time to get a

much needed recharge and break from their job, that kind of time off just doesnôt apply to funeral professionals.

Itôs hard to find time to relax when youôre juggling house calls, pre-planning meetings, services, appointments, and the many other

tasks on your daily to-do list. But, trust us, it is important that you take care of yourself in order to avoid burn out. And a mix of good

sleep, work breaks and emotional outlets are the secret to staying in this profession for decades to come. So be sure tofind a healthy

work/life balance, and find a hobby or activity that lets you forget about work at least a few times a week.

4. Brush Up On Non-Mortuary Skills
Just because you may have graduated from mortuary school with flying colors, that doesnôt mean that you have what it takes to be a

rockstar funeral professional. There are a lot of other personal and professional skills that you must have in order to work well with

families and plan a great funeral service. For instance, make sure you are comfortable with speaking in public, and asking great

interview questions. (Many local organizations offer public speaking classes that will make you a pro when directing a service or

meeting with a new family.) Also be sure to brush up on your writing, computer and technology skills, as they are all requirements for

an outstanding funeral hire.

Want to truly impress your local funeral home employees? Become familiar with popular tools in the profession, such as Life Tributes

ï a great software tool that thousands of funeral homes use to create breathtaking memorial tribute videos for the families they serve.

Knowing how to use the tools that many local funeral homes are already using will truly set you apart from others just graduating

mortuary school. (You can sign up for a free 30-day trial of Life Tributes at this link.)

http://blog.funeralone.com/funeralone-products/life-tributes/what-tragedy-taught-us-about-creating-the-ultimate-healing-experience/
http://blog.funeralone.com/grow-your-business/what-funeral-directors-wish-they-could-tell-families-about-planning-a-funeral/
http://blog.funeralone.com/grow-your-business/what-funeral-directors-wish-they-could-tell-families-about-planning-a-funeral/
http://blog.funeralone.com/social-media/we-asked-you-responded-when-did-you-realize-that-funerals-were-your-calling/
http://blog.funeralone.com/funeralone-products/8-facts-on-baby-boomers-that-could-and-should-change-your-funeral-business/
http://blog.funeralone.com/grow-your-business/how-to-market-cremation-in-a-way-that-will-change-your-business/
http://blog.funeralone.com/grow-your-business/busy-season-funeral-home-take-break-deserve/
http://blog.funeralone.com/industry-trends/8-productivity-hacks-for-busy-funeral-professionals/
http://blog.funeralone.com/industry-trends/8-productivity-hacks-for-busy-funeral-professionals/
http://blog.funeralone.com/industry-trends/little-miss-funerals-tips-for-breaking-into-the-funeral-profession/
http://bit.ly/1THHnM8

The Compliance Toolbox: New EPA Recycling

Regulations for Crematories

Carol Green, Environmental Compliance Counsel for the NFDA, reminds us that earlier this year the EPA promulgated a new rule on

handling hazardous materials and recycling certain types of waste such as that from scrap metal residue following a cremation (i.e., mercury

dental scrap, silver from dental amalgam, other metal dental scrap, and precious metal scrap). This affects crematories not only for stack for

Crematories: emissions but also for possible soil and water contamination. We summarize parts of the article and quote Ms. Green in other

sections.

The new rule amends the long-standing definition of solid waste from the Resource Recovery and Conservation Act (RRCA) to ñany material

discarded by being abandoned or recycled that is inherently waste-like.ò Ms. Green points out that the RRCA includes liquid and sludge as

solid waste as well, which is interesting. ñWith this new definition...,ò the author says, ñthe EPA has signaled that it intends to take a hard

look at recycling practices for solid waste, [see metals listed above] to ensure that all hazardous waste recycling is legitimate recycling...ò It

appears that ñsham recyclingò as the EPA frames it, is the use of a noncompliant method to discard waste while claiming that the business

(either the producer or the broker/recycler) lawfully recycled it. The EPA always prohibited sham recycling in policy but now such

prohibition is detailed in the new rule. Thus, the EPA can bring enforcement lawsuits, says the author, against any company that tries to save

money by unlawfully recycling while claiming to be compliant.

For your comfort level, Ms. Green tells us that the new EPA ruleôs explanation says that, ñmost commonly used, genuine scrap metal

recycling practices already meet legitimate recycling requirements. Thus, most crematory operators will not be required to adopt new

recycling practices if they are currently handling the recyclable metal residue properly and are dealing with a legitimate recycler.ò And unless

an EPA agency inspects prior to permitting a crematory (still occurs in a few states), the EPA seldom inspects crematories on a routine basis.

However, you are aware that an inspection or investigation can occur if the EPA or OSHA suspects improper handling, storing, and disposal;

if a complaint is levied; and if the media features another crematory for improper sales of precious metals or solid waste disposal. In an

unrelated area, if the crematory emissions from the stack raise public concern, the EPA might show up on the premises as well. And EPA

fines make OSHAôs look mediocre.

So, to begin a review of your compliance, what must you recycle, what can you choose to recycle, and what can you lawfully discard in the

trashcan? And how do you determine that the recycling company you hire complies with the new EPA law?

OSHA considers metal waste from prosthesis or surgical implants as sterile after they go through the cremation process. Keep them in a

metal covered container, particularly if they are still hot, and keep the lid on. Once cooled, OSHA says you can choose to provide them to a

scrap metal company, recycle them, or discard them.

If the metal contains a hazardous material (dental mercury from a filling), you must lawfully dispose of it through a permitted hazardous

waste company. Keep dental mercury fillings in a metal covered box or container with a tight lid. Do not handle mercury with your bare

hands. Toxic effects include damage to the brain, kidneys, and lungs. Mercury poisoning can result in several diseases. Symptoms typically

include sensory impairment (vision, hearing, speech), disturbed sensation, and a lack of coordination.

If the metal contains precious material such as silver from a dental amalgam or jewelry the family wanted the deceased to wear during

cremation, a recycling company must lawfully recycle such metals.

To continue, we combine some steps in coordination with the author:

¶ Manage any solid waste materials as if the products were raw materials. Train your employees on the law and confirm that your

employees use proper storage and labeling and protect the products from possibility of fire or damage. Keep non-hazardous scrap

metals in a covered container until a metal scrap dealer and/or recycler retrieves them. You can discard non-hazardous scrap metals

if you choose once it is sanitized by the cremation process yet to protect landfills, soil, and groundwater perhaps you would opt for

resale, including those prosthetic devices, through a metal scrap dealer or recycling. Disclose any rebates you might receive to the

families you serve and whether you retain or donate the funds.

¶ Place precious metals that remain into a separate container of any kind to provide to the processor. Some recyclers offer the

crematory a rebate for precious metals that the company sells. Disclose any rebate to the families you serve and whether you retain

or donate the funds.

¶ Discuss with your recycling company how it intends to meet the new standards; how can it confirm that it understands the new

definition of solid waste and adheres to that definition in its disposal practices?

¶ Conduct due diligence to ensure that the metal scrap dealer and/or recycler you use can produce a copy of the current EPA-

compliant manifests (the crematory should have the originals) for all hazardous and solid waste materials you hand over. Ensure

that you carefully file or carefully maintain these manifests in a loose-leaf notebook kept in a secure location. A violation by the

broker/recycler can be discovered years after the fact and you can protect yourself by keeping very careful records.

The new rule went into effect in Alaska and Iowa in June. Other states have to promulgate regulations to comply with the federal EPA

amendments over the next two years. Each stateôs environmental agency will provide information in advance of the effective date.

Virginia Board of Funeral Directors and Embalmers

Procedures for Auditing Continuing Education

1. Board staff audits a random sample of licensees to investigate compliance with the

Boardôs continuing education requirements.

a. Board staff reviews each audit report and determines if the licensee is in

compliance with their CE requirements.

b. Board staff will confer with the CE committee for any questionable matters.

2. Board staff reviews each audit and, depending on compliance, will either:

a. Send a letter of appreciation for cooperation with the audit and for compliance

with the Boardôs CE requirements, OR;

b. Send an Advisory letter, OR

c. Send a Pre-hearing Consent Order based on the following guidelines:

i. Monetary Penality of $100 per missing credit hour,

ii. Monetary Penality of $300 for a fraudulent renewal certification, and;

iii. Require submission of proof of completion of the missing credit hours

within 90 days of entry of the order. This CE is to be in addition to the

annual requirement for renewal.

3. If the licensee fails to respond to the audit or pre-hearing consent order, the matter will be

referred to an informal conference.

4. If the licensee has been previously disciplined for CE violations, the matter should be

referred to the Special Conference Committee.

118 North 8 th Street
Richmond, VA 23219

