Peterborough DAC

Cess pits and septic tanks

Guidance note
DAC policy

Many PCCs wish to provide WC or utility areas in their buildings so that hospitality can be offered for services, concerts, special events and to visitors. Community groups also frequently visit churches and churchyards and the DAC understands that provision of these facilities is often considered to be a priority for enhanced use of the building.

The provision for cess pits and septic tanks should only be an issue in exceptional cases where there is no reasonable access to mains drainage. Foul water (from sinks or WCs) cannot be allowed to enter the rainwater disposal system or simply be channelled into a soakaway. Health & Safety legislation and Environmental Protection legislation require proper disposal to the public sewer wherever this option is open to the PCC.

However, in exceptional cases, such as a church building in an isolated field, a cess pit, septic tank or trench arch system may have to be considered.

Archaeology 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 proposals. 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.

Cess pits and septic tanks require deep and wide holes, often dug by machine and the location of such tanks and route of the associated pipes should take into account the possibility of disturbing archaeological deposits. To assist in the decision about where the tanks should got the DAC may ask for test pits to be dug in various locations to assess the depth and nature of any deposits (usually burials).

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.

Depending on the outcome of the test pitting the DAC will provide further advice. The hole for the tank or pit itself should always be dug in the presence of an archaeologist. If the assessment of the churchyard and outcome of any test pitting has indicated that there are likely to be archaeological deposits and there is no alternative location it may be necessary to require that the hole is excavated using archaeological techniques. If no archaeological evidence has been found the DAC will attach a condition regarding archaeological observation to the DAC’s advice to the Chancellor and PCC.

The assessment and evaluation will have generated an archive (a report and possibly artefacts) which will need to be carefully stored and cared for.

Information that will be required for a Faculty application

· A plan of the church and churchyard, preferably to scale, showing the extent and location of the proposed work and any other structures of buildings attached to the church.

· A Statement of Significance for the churchyard; information may be available from the County Historic Environment Record and other sources.

· Information about known burials or vaults in the area for the tank or pit and when the last interments took place in that location

· Photographs illustrating the situation (snapshots are enormously helpful)

· Details of the location and depth of the tank/pit and associated pipework

· Information about the method of excavation and a speciation for the work

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

· Confirmation that the location of the tank/pit is practical in terms of future maintenance e.g. access for emptying, cleaning etc.

Wider consultation

· The Local Authority Building Regulation Control Department should always be consulted at the outset to see whether any scheme involving the use of these alternative systems would, in principle, be acceptable.
· It is possible that the Local Authority, 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 church architect or surveyor has not drawn up the specification the DAC is likely to suggest that s/he should be consulted. There may be technical aspects of the project as well as the issue of the work’s impact on the church that should be discussed with the architect or surveyor. 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

WC and utility installation

Pipe and cable runs

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

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

