

Cremation

MSU Extension MontGuide

200201 HR

Updated April 2017

1

Focus

- Personal Concerns
- Montana & Federal Regulations
- Costs

2

Authors

Marsha A. Goetting
Professor & Extension Family
Economics Specialist

Keri D. Hayes
Extension Economics
Associate Specialist

3

Historical Info

- First Crematory
 - 1876
 - Pennsylvania

4

Cremation Acceptance

National	49%
Nevada	76%
Washington	75%
Oregon	74%
Hawaii	73%
Maine	71%
Montana	71%

5

Why Choose Cremation??

- Save Money 30%
- Save Land 13%
- Simpler & More Convenient 8%
- Personal Preference 6%
- Body not in Earth 6%

Cremation Association of North America

6

Why??

- Concerns for environment
- Cold-weather constraints
- Ease of transportation to distant burial sites

7

Who Regulates?

- Montana Board of Funeral Service
 - Administrative Rules
 - Standards
 - Licenses

8

Federal Level

- Federal Trade Commission (FTC)
 - Trade Regulation Rules
 - Itemized Price Info

9

Who can authorize the removal of my body to a crematory?

- Vital Statistics Bureau
 - DPHHS Form
 - *"Authorization for Removal, Transportation, & Final Disposition of a Dead Body"*

10

Signature of One:

- Coroner
- Mortician
- Physician or Designee
- Certified Advanced Practice Registered Nurse

11

Who Submits the Form?

- Mortician
 - With appropriate signatures

12

37 Licensed Crematories

- Anaconda, Big Timber, Billings, Bozeman, Butte, Dillon, Glendive, Great Falls, Hamilton, Havre, Helena, Kalispell, Lewistown, Libby, Malta, Miles City, Missoula, Plains, Polson, Ronan, & Whitehall

13

What are the Costs of Cremation?

- Arranged through crematory:
 - \$2,000 - \$4,000
- Arranged through funeral home:
 - \$1,500 - \$3,000

14

Cremation Costs

- Funeral Homes
 - Must provide disclosure form
 - Itemizing Expenses

15

Does my body have to be embalmed?

- Not required unless certain funeral arrangements selected.
 - Private or public viewing

16

Casket Required?

- Not in Montana
 - Nationwide
 - 90% of cremations do not have casket

17

Montana Requirements

- Enclosed, rigid, leak proof container
 - Fiberboard
 - Pressed Wood
 - Cardboard

18

FTC Rules

- **Must disclose in writing & make available:**
 - **Alternative container**
 - **Unfinished wooden box**

19

Authorization

- **Crematory must have written cremation authorization form**
 - **Signed by authorization agent**

20

Authorizing Agent

- **Person legally entitled to determine final disposition of human remains**

21

Priority Order

- **Unless other directions provided by deceased**
 - **Spouse**
 - **Majority Adult Children (*not all*)**
 - **Parent**
 - **Close relative of deceased**

22

In Absence of Family

- **Personal Representative**
- **Public Administrator**
- **Others as Designated by Montana Board of Funeral Service**

23

Methods of Disposition Directions

- **Prepaid funeral contract**
- **Written disposition direction**
- **Signed affidavit**
- **Videotaped disposition**

24

Further Information

- **What Are Your Rights Over Your Remains**
 - **Search by title**
 - www.msuextension.org

25

What is done with the body before cremation?

26

Personal Possessions

- **Remove**
 - **Jewelry**
 - **Mementos**

27

Pacemakers

- **Remove**
 - **Could damage**
 - **Authorizing agent held responsible**

28

Cremated with body

- **Prostheses**
- **Mechanical**
 - **Devices**
 - **Implants**

29

Identifying Disc

- **Identifying metal disc attached to each receptacle containing a body.**
- **During cremation disc secured on control panel outside the chamber.**

30

My ashes or others?

- Number of identifying metal disc written on outside of receptacle

12

31

Which survivors are ashes given to?

- Individual specified by authorizing agent on cremation authorization form

32

No Authorizing Agent

- **After 90 days:**
 - Crematory has the authority for disposition of remains

33

What should family do with ashes?

34

Now you have everything!

35

Businessman

- Put my ashes in an envelope and mail them to IRS. Write on envelope..."

36

Urns

- **Hardwood**
- **Stone or Marble**
- **Bronze, copper, or other metals**
- **Biodegradable**

37

Urn Burial

- **Columbarium niche**
- **Urn Garden**

38

Keepsake Memorial

- **Jewelry**
 - **Pendant**
 - **Ring**
- **Miniature Cast**
 - **Bronze Urn**

39

What to do with ashes?

- **Bury**
- **Scatter**
- **59% preferred to be scattered rather than buried**

40

Scattering--Where

- **30% water**
- **20% land**

41

Where to Scatter?

- **Privately owned lands**

42

Church-Owned Lands

- **Ask Permission**

43

City Lands, Parks, & Lakes

- City Attorney
- City Commissioner
 - Permission?
 - Forms?

44

County Lands, Parks, & Lakes

- County Attorney
- County Commissioner
 - Permission?
 - Forms?

45

School Trust Lands

- Montana Department of Natural Resources & Conservation (DNRC)

46

School Trust Lands

- Sections 16 & 36 Township
- Land use permit (\$25)
- Area Office fee (varies)

47

State Rivers & Lakes

- Montana Department of Environmental Quality
 - No permit required

48

State Lands & Parks

- **Montana Fish, Wildlife & Parks**
 - Not allowed unless authorized by commissioner

49

Tribal Trust Lands

- **7 reservations in Montana**
 - Tribal Community Council
 - General Council

50

Air

- **Federal Aviation Administration**
 - As long as no hazard to persons or property
 - 866-835-5322

51

Hub Wheelman's Daughter

- *"I keep a small vial of his ashes in my glove compartment. I am nowhere near the driver he was, but at least he's still spending a fair amount of time on the road."*

52

Hot Air Balloonist

- *"....released my wife's ashes from her balloon high in the desert where she broke the world's record...I think she is smiling."*

53

Bureau of Land Management Lands

- **No federal permits are necessary**
 - Unless commercial enterprises

54

Federal Waters

- **At sea**
 - **3 nautical miles**
 - **Burial/Scatter at Sea Notification Form**
- www.epa.gov

55

National Cemeteries

- **Veterans**
 - **Spouses**
 - **Dependent children**

56

Montana

- **List from:**
- **VA Medical & Regional Office Center**
 - **Fort Harrison, MT**
 - **877-468-8387**

57

National Forests

- **Forest Service**
 - **No rules or regulations**
- **Except for California**

58

National Parks

- **Each national park has conditions for granting permission**
- **Contact**
 - **Superintendent of Park**
 - **www.nps.gov Scroll down to *Find a Park***

59

Yellowstone National Park

- **Yellowstone Visitor Service Office**
 - **307-344-2107**

60

Glacier National Park

- **Undeveloped areas**

- **Notify Special Park Uses Office**

- **406-888-7800**

Can I have my ashes mailed in Montana?

- **U.S. Postal Service**
- **Only by Registered Mail**
- **Return Receipt Services**

Ship-Out of State

- **Include:**

- **Copy of cremation authorization form**

Shipping Container

- **Sift-proof**
- **Sealed**
- **Durable**

No shipment of cremated remains by

- **United Parcel Service**
- **Federal Express**

Prefer Cremation?

- **Place request in writing**
- **Preneed Authorization**

Funeral Director

- *“When planning to honor and memorialize a person who has died, the family should plan a funeral, memorial, celebration of life or gathering that best suits their religious beliefs, traditions, lifestyle & budget.”*

67

Acknowledgements

- **Montana Board of Funeral Service**
- **Montana Funeral Directors Association**

68

Montana Department of...

- **Public Health & Human Services**
- **Environmental Quality**
- **Fish, Wildlife & Parks**

69

Further Info

- **Montana Board of Funeral Service**
 - www.funeral.mt.gov
- **Montana Funeral Directors Association**
- **Local Funeral Home**
- www.mfda.net

70

National Info

- **AARP**
 - www.aarp.org
- **Cremation Association of North America (CANA)**
 - www.cremationassociation.org

71

National Info

- **Funeral Consumers Alliance (FCA)**
 - www.funerals.org
- **Funeral Service Educational Foundation (FSEF)**
 - www.fsef.org

72

National Info

- International Crematory & Funeral Association
 - www.iccfa.org
- National Funeral Directors Association (NFDA)
 - www.nfda.org
- Selected Independent Funeral Homes (SIFH)
 - www.selectedfuneralhomes.org

Definitions of Terms in Cremation Industry

At the end of MontGuide

Cremation

MSU Extension MontGuide

200201 HR

Updated April 2017

