Peterborough DAC

Church Heating

Guidance note
DAC policy

It is a challenge to provide a heating system that will provide adequate heating without causing damage to the fabric of the building – not to mention the installation and running costs! The DAC understands the tensions that PCCs have to juggle: funding, infrequent use of the building, size of the space to be warmed and number in the congregation, availability of services to the site. In principle the Committee considers that the heating provided should be acceptably quiet, visually unobtrusive and cause minimum impact to the fabric of the building.

There is no universal solution and each situation must be judged individually. The building will be damaged by rapid and temporary changes of temperature and moisture level; constant stable heat is far better. The people using the building very often want effective sudden warmth for the time they are in it but don’t want to “waste” money on keeping a moderate level of heat running when nobody is inside. There has to be a reasonable balance between these needs and expectations.

Why is sudden heat a problem in church buildings?

Rapid changes of temperature cause changes in humidity and cause moisture to move in and out of walls - damp. This has an obvious local effect on wall paintings, plaster, woodwork, but also has a hidden impact on roof timbers. These get wet at the point where they have contact with the stonework and this creates a perfect environment for rot and pest activity. The condensation can also cause huge corrosion of lead roofing. The costly nature of these problems is a great burden for future PCCs and is best avoided if at all possible.

Sudden heat can also make the building less comfortable for congregations. The idea that getting the air temperature to a certain comfort level will be satisfactory is not necessarily true. People may feel very uncomfortable even when the air temperature is high if the surrounding walls and moving air are cold and wet. In effect church walls can be “cold storage radiators” and when the air temperature is raised the cold and damp is drawn out of them.

Archaeological Advice

Installation of heating system, and in some cases the replacement of a boiler, may well have archaeological implications both to standing fabric and below ground level. A PCC undertaking work in a church or churchyard is legally a “developer” and is required by law to be responsible for the costs of any archaeological work which may need to be done or observations which must be made before, during or after the works. This is not an option for PCCs but an obligation in the same way that it would be for a commercial company developing land, laying services to an historic property or constructing a highway.

The DAC will offer the PCC clear advice, explanation of the situation and guidance on any given situation. It will advise on methods of minimising the archaeological impact of the PCC’s proposals and appropriate level of archaeological work needed. It will also encourage the PCC to understand more about what it has inherited and share that information with the wider community in the most accessible way possible.

Separate guidance notes cover the provision of water, gas, oil and electricity to fuel a heating system, floor levelling/alterations and other related works; they all outline the archaeological implications for specific areas of work.

The key issues raised by heating systems are the depths at which pipes or cables will run, their precise routes and whether there are known (or likely) to be archaeological remains that will be affected by them. In some situations there will also be concerns about flue holes, the impact on wall paintings, woodwork, monuments or other vulnerable features.

Depending on the assessment of the potential impact of the proposals the DAC will advise the PCC whether it is likely to be required to fund a an archaeological investigation or employ an archaeologist to observe certain parts of the work. If necessary the DAC will provide, at no charge to the PCC, a “Brief” summarising exactly what work is required so that the PCC can put the archaeological work out to tender and be confident both that only the necessary work will be done and that the price for the job is reasonable.

Where can the PCC get help to improve the heating?

· Visit other churches where works to heating have been done and ask churchwardens what the pros and cons of the system are, how much it costs, what contractors were employed. Bear in mind that all buildings are different and what is best or acceptable in one place is not necessarily appropriate in another place.

· Read the Council for the Care of Churches’ book on heating churches, written by Bemrose and Bordass [ISBN 071517570X 3rd edition, available from www.chbookshop.co.uk or 020 7898 1300]

· Prepare a Statement of Need; when, why, how much, heating does the PCC need?

· Contact the DAC. The DAC has two heating advisors who offer their expertise to the Committee on a voluntary basis. They will visit churches, discuss the problems and report back to the DAC. Advice will then be sent to the PCC, based on the advisor’s report. The PCC is then free to develop a scheme as it wishes.
· Consult your church architect or surveyor
· Employ a consultant with experience of work in historic church buildings
· Contractors will respond to a specification drawn up by an architect, surveyor or consultant by providing a tender the PCC can compare with others. If the PCC goes straight to a contractor it must remember, s/he will always favour the sort of systems they know best and are used to installing; they want to sell their services/appliances and may have very limited experience of church work and the standards required.
Information required for a Faculty application for a new heating system

The Committee needs to have a very clear picture of what is intended and the information must cover all aspects of the scheme.

· A Statement of Significance

· A Statement of Need

· A plan of the church showing the extent and location of the proposed works including cable/pipe/duct routes and where fittings are to be installed

· If the system involves electrical work a declaration by an NICEIC or ECA registered contractor together with confirmation that the work will meet current National Standards and DAC guidelines (copies from the DAC office)

· Details of the whole system, including the route, colour, fixing and quality of the equipment to be used and information about the controls. Note that whatever system is installed good control methods are essential. For efficient operation tamperproof timer and temperature controls are essential. They should be simple to use.

· Illustrations of all new fittings and equipment and Photographs of the proposed location of new fittings. Ideally these should be marked to show the intended position. If it is possible for a sample fitting to be held in place or a piece of card or paper of the same size as the fitting temporarily placed in the location this provides a clear picture of the likely visual impact of the proposals.

· Photographs of the church showing existing fittings and equipment

· A specification for the whole project. This should include details of Health & Safety supervision and contract details, plus clauses relating to access to the building and arrangements for services, funerals and so on. A separate guidance note on why specifications are required is available from the DAC office

Information required for a Faculty application for a replacement or new boiler

· A plan of the church showing the extent and location of the proposed works including cable/pipe/duct routes and where fittings are to be installed

· Illustrations of all equipment and locations and elevation drawings or marked photographs showing cable/pipe routes

· If the system involves electrical work a declaration by an NICEIC or ECA registered contractor (copies from the DAC office) together with confirmation that the work will meet current National Standards and DAC guidelines (copies from the DAC office)

· Details of the whole system, including the route of cabling or pipework, specification of the boiler and information about the controls

· Details of any associated builder’s work including additional flues, ventilation, chimney-lining etc.

· Confirmation of whether the work will meet with the Building Regulations Part L

· Confirmation that the contractor will provide the PCC with Operation and Maintenance Manuals and record drawings as part of the quoted cost of the project. These are very important, not only to the present PCC so it understands how to operate the equipment, but to future PCCs trying to maintain it. Having this information to hand will prevent gravediggers cutting through a pipe and your PCC successors long hours of trying to remember how grandfather said the boiler could be re-ignited when he was a boy!

Cont.

Wider consultation

· It is possible that English Heritage or other bodies (such as the Council for the Care of Churches, The Georgian Group or Victorian Society) will need to be consulted about proposals, especially if the work affects historically significant fabric or is part of a complete reordering. If the DAC believes that this is the case the PCC will be advised early on in the consideration of the work.
· The DAC will do its best to help the PCC to achieve good communication with whatever bodies have to be involved. The consultation may only require correspondence but in some cases a site meeting will need to be convened.
· If the works have an impact on the external appearance of the church (e.g. external flues, oil tank) the local planning authority should be consulted to see if secular permissions are required.

· Occasionally the DAC will not advise consultation at the outset but the Chancellor will require it when the faculty application is made, however such cases are very rare.
· If the specification has not been drawn up by the church architect/surveyor the DAC is likely to suggest that s/he should be consulted about the proposals and technical aspects of the project as well as those which might have a visual impact on the church. The PCC may find it helpful to do this at the outset rather than after the DAC has discussed the proposals.

· The church insurers should be informed of the proposed works and approval obtained.

Related DAC guidance notes available from the DAC office on request

Statements of Significance

Statements of Need

Heating in churches; methods available

Floors: levelling, altering, covering

Pipe and cable runs

Standing fabric intrusions

NICEIC/ECA contractor’s declaration

Electrical works; requirements and information needed for a faculty application

Specifications

PAGE
4
Diocesan Office (DAC), The Palace, Peterborough PE1 1YB

Tel: 01733 887007 Fax: 01733 555271 email: dac@peterborough-diocese.org.uk
March 2006

