Peterborough DAC

Paths in churchyards

Guidance note
DAC policy

The Committee seeks to encourage PCCs to make access to churches and churchyards as safe as possible. The Quinquennial Report should make reference to the condition of paths, steps, gates and handrails but the PCC must also include them in its annual audits of Health & Safety and Disabled Access.

Paths should normally be repaired on a like-for-like basis unless there is good reason for changing the materials or design. New paths may require planning consent and informal consultation with the Local Authority is advised at the outset. This is because paths are an important part of the external setting of a church and changing them can have a dramatic impact on the appearance of the building and the wider setting.

The DAC is mindful of the need to make churchyards accessible and realises that most gravel paths are not easy for people using wheelchairs or pushchairs to negotiate. In some situations existing gravel paths can be replaced using tarmac with gravel rolled in as a top-dressing so that there is a hard surface but the traditional appearance is retained. In other places crushed stone or hoggin paths have been found to be suitable. In most churchyards the use of paving slabs, concrete or hard edgings is undesirable since such materials look too “urban” and unsympathetic.

In rural parishes it is important that the character of the churchyard is maintained. If new paths are being planned, perhaps to provide access to additional burial areas, it is important that the PCC takes a holistic view of the future of the churchyard. Rather than simply providing a new stretch of path to the most recent interments the PCC is encouraged draw up a scheme for paths to the whole churchyard in the years to come. This should include any planting, sites for benches and practical features such as water supplies and compost bins. The present PCC can then address the immediate need as the first phase of a coherent vision for the future use of the churchyard. This will ensure that the quality of this precious community facility is maintained and is pastorally important in helping families of the bereaved to understand why they cannot plant random memorial bushes or where a commemorative bench could be placed.

Archaeological Advice

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.

Most works to churchyard paths have minimal archaeological impact because the area affected has been excavated before. The assessment of whether particular cases raise special interest is based on the proposed route and the depth of disturbance that the construction method will cause. The nature of the path will also be significant in that some types of path require far shallower footings than others. As a rule of thumb, disturbances up to 30cm are acceptable without archaeological intervention but there will always be exceptions to this as some churchyards have well documented links with nearby Roman camps, Saxon manors or mediaeval field systems!

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.

Path design

Clearly, in some situations compromises have to be made because of the lie of the land and the fact that excavation is not possible due to burials.

The Sensory Trust www.sensorytrust.org.uk offers the following basic information but the current Building Regulations should also be consulted:

Width

1.8m = two wheelchairs, or two people, side by side

1.2m = a wheelchair with a pedestrian alongside

0.9m = a wheelchair with no room alongside

NB for churchyard paths it is important to consider other uses especially access for funerals and weddings

Gradient

1:20 = the preferred maximum gradient

1:15 = the recommended maximum gradient

1:12 = the maximum gradient given in the British Standards but many find it too steep

Length of slope

Sometimes a slightly steeper gradient over a shorter distance may be preferable to a longer slope with a gentler gradient. A path with a gradient of more than 1:20 must have a level resting platform at least every 30m

Camber

Camber can present difficulties for wheelchair users and people with visual impairments. 1:100 is the preferred maximum although 1:50 is the British Standard.

The Disability Discrimination Act 1995 requires reasonable efforts to be made to remove physical barriers to equal access but legislation protecting historic buildings still applies. Equally, there are existing trees and tombs in churchyards that have to be respected.

Surfaces

There are a number of options but each churchyard will require different treatment:

Epoxy-bonded resin aggregate

· High cost but attractive range of colours and finishes so can be carefully matched

· Provides a good surface

Hoggin (rammed, compacted stone)

· Low cost, depending on local source.

· Rural “country park” type finish with good grip and level firm surface if well prepared and constructed.

· Can rut, especially in wet areas, and can get muddy

Asphalt and tarmac

· Medium cost and low maintenance.

· Durable providing preliminary consolidation and weed elimination are carried out.

· Unsuitable in rural churchyards unless surfaced with other materials to give softened finish

· Can be laid between timber boards (not hard edges) and the timber allowed to remain in place until it rots away and nature allows the churchyard grass to creep over and soften the edges.

Concrete

· Low cost

· Unsuitable in its raw state but in some situations might be appropriate if surface is rolled with textured surface to improve appearance and grip.

Gravel

· Unsuitable as a loose material that can be dangerous for wheelchair users

Things to consider

Paths (repair of existing):

1. Is the path to be patched or completely resurfaced?

2. Will the repairs be like-for-like or are different materials to be used? If so, why?

3. Is the width, route and approach to the path to be as existing? If not, why?

4. Will the work require excavation that will disturb soil below the level of the existing path?

Paths (new)

1. What is the purpose of the path, who is it for, what will it achieve?

2. What materials will be used and how do these relate to the fabric of the building, walls, and headstones?

3. What is the width, route and approach to the new path?

4. What depth of soil will need to be disturbed to create the path?

Cont.

Information that will be required for a Faculty application

Please note that some works to paths can be authorised by the Archdeacons under authority delegated to them by the Chancellor under the Minor Works Rules. However, most projects will require consultation with the DAC and a faculty application. Please assume that a faculty application is necessary and provide the following information. Be assured that if your project can be dealt with under the Minor Works Rules the DAC office will quickly pass your correspondence to the Archdeacon so that s/he can deal with it!

Information needed:

· Answers to the relevant questions above

· A plan of the churchyard preferably to scale, showing the extent and location of the proposed work in the context of the church building, existing paths, tombs and trees.

· A smaller-scale plan, showing the churchyard within the wider neighbourhood.

· Photographs illustrating the situation (snapshots are enormously helpful)

· Details of the methods to be used and drawings to show design and construction, including a cross-section showing the amount of sub-soil or soil to be removed to allow the path to be constructed

· Details of whether the church architect has been involved in the project

· Specification and/or estimate for the work

Wider consultation

· It is possible that English Heritage or other bodies will need to be consulted about proposals. 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. 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 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.

Related DAC guidance notes available from the DAC office on request

Disabled Access and audit form

Statements of Significance and Need

Trees in churchyards

Seats in churchyards

Ramps
Health & Safety – Policy and audit form available from EIG 01452 528 533 or help@eigmail.com

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

tel: 01733 887000 fax 01733 555271 dac@peterborough-diocese.org.uk

March 2006

