ALL PARTY PARLIAMENTARY WAR HERITAGE GROUP

TUESDAY 23 MAY 2011

6.00pm, COMMITTEE ROOM G

THE HOUSE OF LORDS

MINUTES OF THE MEETING

Present: Lord Faulkner (Chairman), David Burrowes MP, Lord Cope, Lord Eden, Graham Evans MP, Baroness Golding, Lord Roper, Baroness Sharples, Lord Watson

In Attendance: Peter Doyle (Secretary), Frank Baldwin (Battlefields Trust), Peter Burley (Battlefields Trust), Victoria Burbridge (British Memorial Association, Fromelles), Peter Dye (RAF Museum), Frances Moreton (WMT), Alan Pateman-Jones (CWGC), Ian Thirsk (RAF Museum), Kate Woodthorpe (University of Bath)
Apologies for absence: Earl Attlee, Geoffrey Clifton-Brown MP, Lord Gardiner of Kimble, Lord Hodgson, Kevan Jones MP, Baroness McIntosh, Anne McGuire MP, Madeline Moon MP, Baroness Royall, Peter Barton.

Mr Alan Pateman-Jones, Director General, Commonwealth War Graves Commission

Lord Faulkner welcomed Mr Pateman-Jones to the Group. Mr Pateman-Jones explained that he had been at the CWGC for seven months, and during this time had been impressed at the scale and commitment of the Commission and its staff. In his presentation, Mr Pateman-Jones hoped to be able to discuss the responsibilities of the Commission for the information of the All Party Group. In his presentation, he hoped to examine the scope and scale of the operation, the nature of the graves and the memorials, and to consider the nature of the Commission’s ‘Cathedrals’, before going on to examine the role of the people on the ground, what he termed ‘the explorers’ who are there to solve the issues that arise.

The Commission’s Charter gives its clearest direction. It has a budget of £55 million a year. It is difficult to say just how many counties the Commission operates in, at least 160, with some 23,500 locations – with 12,000 of these in the UK, and 1,400 sites in France 200 ha in all. The scale is immense, but with every large commitment comes a smaller one; four graves in Peru, for example. In terms of geography, though, there are five main areas. France, UK, northern Europe, Western Mediterranean, and the Outer area.

To handle all these responsibilities, the Commission employs just 1200 staff, though there are 4,500 contractual arrangements. Staff are sent around the world to project-manage the work. Each location has its on issues. In Tunisia, the Commission manages dry sites as the norm. Yet with the development of climate change, the transition from grassed sites to dry sites in parts of Europe might require a communication change. There has been experimentation in France and Belgium, with dry sites, and this has been challenging public perception, and communication will be a challenge. In addition, it is the case that the infrastructure is failing in some cases. This is particularly prevalent in the post-WW2 cemeteries, where the Portland Stone used appears to be of inferior quality. This means that up to 50,000 headstones could need to be replaced in the future. In Belgium, it is the brick buildings that are failing. There needs to be a worldwide survey of infrastructural issues.

As an indication of staff commitment, one might take the example of Bill Macpherson, who is on his own in South America and Africa. He makes sure that he sees each site overseas every 5 years, from Hargeisia, in Sudan, to Cape Helles in Turkey – a site that has just undergone a five-year renovation programme. As an indication of commitment, he also looks after Zimbabwe, with all its internal tension. Other tensions elsewhere mean that workers in unstable areas like Iraq are subject to life-threatening activities.

In the United Kingdom, there are also serious issues. Regional supervisors here spend all week away from home, visiting sites that are often allowed to go back to wilderness by local authorities. The Commission receives more complaints about UK sites that any others. The Commission also runs a successful website, with 2.3 million unique web visitors, the site generating lots of enquiries a week. A new website will be up and running soon.

The Commission’s major memorials, its ‘Cathedrals’, are of international importance. There is a duty of care to them worldwide. The Arras memorial, France, has 35000 names; Kranji, Singapore, has 24,000. Cape Helles, Turkey, commemorates 21000 names; Etaples, 12000 has graves. Thiepval in France is a big challenge, designed by Lutyens. Its primary issue is the nature of its drainage, within the building itself. Abseilers re-point the bricks all day long. There are others: Ploegsteert, Tyne Cott, Menin Gate.

Lord Faulkner thanked Mr Pateman-Jones for his full account. Baroness Sharples was first to support the sense in allowing the grass to go brown in the summer months, in order to avoid over watering, though noted that this might be a problem when it comes to persuading the public it was a good idea. Lord Roper noted that there were good Michelin maps of French cemeteries, and wondered if there were similar maps for other areas? Mr Pateman-Jones noted that this was certainly the case for Italy, and suggested that the way forward for this was the provision of reliable GPS coordinates. Lord Eden, who had been in Rangoon in February, congratulated the Commission for the care hey had taken over the cemeteries there. He went on to enquire whether the Commission ever asked for contributions from families. It was noted that there was certainly an endowment fund, but the six member state governments took the view that sponsorship would dilute responsibilities. Mr Pateman-Jones did feel, however, that there might be some opportunity to get external assistance with technological solutions.

Proposed British Memorial at Fromelles, Mrs Victoria Burbridge

Lord Faulkner invited Mrs Burbridge to take the floor. Mrs Burbridge explained that she is an amateur researcher who has developed a great interest in the Battle of Fromelles in 1916. With the interest in the battle since the recent exhumation of bodies and the creation of the new CWGC cemetery at Pheasant Wood, Mrs Burbridge was of the opinion that the British contribution to his battle had largely been overshadowed, and that it was timely to develop a new memorial at the battlesite that examined this loss, particularly as the Australian engagement here is commemorated in cemeteries, memorials and other means of commemoration.

Not wishing to denigrate this activity, Mrs Burbridge pointed out that the British involvement at the site was much longer, from 1914 onwards, and that it included the ill-fated Battle of Aubers Ridge, from 1915, which was to see 5000 British casualties. For the Battle of Fromelles itself, in 1916, there were 470 British killed, and with 330 having no known grave, commemoration of theses men are either at Ploegsteert or in Loos, in both cases distant from the battlefield itself.

For these reasons, Mrs Burbridge is looking for support to develop a memorial to the British on site. Mrs Burbridge was thanked and asked to keep the Group informed of developments.

Mr Peter Dye, Director-General, RAF Museum: Discovery of an intact Dornier 17

Mr Dye addressed the Group in order to outline the discovery of an intact German WW2 bomber on the Goodwin Sands. Many will be aware of Dornier Do17 bomber, which was of a pre-war design, and which was a major aircraft employed in the bombing raids of Britain in 1940–41, in thousands. Famous for its flying pencil shape, it served through WW2. However, up until now, a rudder was the only thing surviving from a genuine WW2 aircraft of this type.

A survey by Wessex Archaeology identified the aircraft off the coast, stranded on the Goodwin Sands. Research showed that this aircraft was indeed shot down during the Battle of Britain, by a Boulton Paul Defiant, on 26 August 1940. It was also possible to trace the crew, two of them having known graves, the other two becoming prisoners of war. This meant that the aircraft was not a ‘war grave’, and as such, was open for recovery for long-term preservation. Given the shifting sands at Goodwin, and the possibilities of divers and relict hunters visiting the site, it seems that there is little choice but to carry out a recovery of what is surely a historically important artefact of the Battle of Britain.

Recovery of the aircraft would provide significant challenges, as its 5-8 tonnes need to be lifted, and it was difficult to know just what damage might have been sustained to the aircraft itself. Recovery will be a complex operation, but might require breaking into manageable components that could then be brought to the surface. There has been an invitation to tender for the work, with specialists required in metallurgy and other technical matters.

There are also concerns over the potential for heritage crime here. This is particularly prevalent across the piste in relation to aircraft, which are routinely looted for saleable items such a control columns. There appears to be little legislation to protect such important military sites from looting, and there needs to be greater public awareness of the issue. Lord Faulkner acknowledged Mr Dye’s concern, and suggested he write to him about the matter.

Ms Frances Moreton, Director, War Memorials Trust, update on work in advance of 2014.

Ms Frances Moreton explained that the War Memorials Trust was a charity set up to protect War Memorials in UK, providing advice and grants. Ms Moreton explained that the WMT had been liaising with local authorities in getting designated War Memorials officers. Standing at around 70 in September, at the time of the meeting it was 130, which is of great value in promoting the work of the Trust and of ensuring memorials are protected.

Ms Moreton also reported on a new project, ‘In Memoriam 2014’ which is to be developed in association with Smartwater, who have created a ‘chemical DNA’ product to protect memorials. This should go some way in deterring would-be criminals from removing bronze plaques from such memorials, and the initiative was applauded by the Group.

There is a website InMemorium2014.org, and it was hoped that there would be an increased interest in engaging with the project, which will help protect the more vulnerable components of war memorials. Finally, Ms Moreton announced that the WMT was interviewing for the position of an Education Officer who would work to develop teachers’ resources in time for 2014.

On behalf of the Group, Lord Faulkner expressed his support for the process. Lord Cope, who had been a trustee from its start, agreed that the educational side was of the greatest importance, and was happy that this had been making progress. He also pointed out that the grant-giving role of the WMT, in order to restore memorials, was also of significance. The Sums involved are small, at around £250, but this often goes a long way.

PROGRAMME OF FUTURE ACTIVITY

Battle of Prestonpans 1745 Trust

Commemorations of the Great War Centenary

The All Party Parliamentary War Heritage Group exists to promote and support the protection, conservation and interpretation of war graves, war memorials and battlefield sites.
APPWHG. Chairman: Lord Faulkner of Worcester

Vice-chairs: Lord Boswell, Baroness Golding, Nigel Dodds MP

Treasurer: Jeffrey Donaldson MP

Secretaries: Peter Barton, 8, Egbert Road, Faversham, Kent, ME13 8SJ

Tel: 01795 533024 or 01795 533035 – E-mail: pb @ parapet.demon.co.uk

Peter Doyle, 17, Fairlawn Drive, Woodford Green, Essex, IG8 9AW

Tel: 0208 504 0381 – E-mail: doyle268@btinternet.com

