Peterborough DAC

General advice on external lighting

Guidance note

DAC policy

The DAC advises that the installation of external lighting can be a sensitive matter. It is important to consult immediate neighbours of the church building and the wider community at an early stage in the development of a proposed scheme. Light “spillage”, either as general pollution or as light which directly affects neighbours’ properties, is a serious problem which the PCC must take into account.

Floodlighting can also have an impact on bats; where these are known to use the church building or churchyard Natural England should be consulted and advice sought. [Natural England has taken over the responsibilities formerly held by English Nature]
PCCs should also be aware of wide concern about the use of the world’s resources and questions as to whether Christian (or any other) organisations should be using electricity to illuminate their buildings. There may be sound heath and safety reasons for wishing to provide appropriate external lighting to steps into the churchyard, paths, or doorways but the PCC may find it harder to justify “floodlighting” in the conventional sense.

There should be an experimental trial of any proposed lighting so that neighbours, the PCC and the contractor can comment on the effect of the lights and the specification can be modified accordingly. The Committee requests that it be notified as quickly as possible of the date/s of any experimental lighting trials so that members can be delegated to come and see what it proposed. A visit from the Committee’s floodlighting advisor would normally take place before the DAC advises the PCC about the principles or technicalities of any proposed scheme.

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 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.

The assessment of the impact of the proposed work will depend on the depth, length, width of the required trenching and whether the services can the routed using impact moling or some other form of trenchless digging.
Normally pipe/cable runs can be installed with minimal archaeological impact by routing the run to use existing trenches or laying it along an existing pathway. As a rule of thumb, disturbances of less than 30cm in depth are not considered to be archaeologically sensitive but there will always be exceptions.

Where assessment indicates the likelihood of archaeological deposits other than unspecific human remains, it is usually only necessary to employ an archaeologist to monitor the digging of trenches. On rare occasions the trenches will need to be dug by an archaeologist.

Where necessary the DAC will provide, at no charge to the PCC, a “Brief” summarising exactly what work is required so that, if required, the PCC can put the archaeological work out to tender and be confident both that only the required work will be done and that the price for the job is reasonable.

Information which will be needed for a Faculty application

A full specification for the proposals will be required. It should include:
1. Information about known burials or vaults in the areas affected by the cable runs and when the last interments took place along this route

2. Photographs illustrating the situation (snapshots are enormously helpful)

3. A plan of the church and churchyard, preferably to scale, showing:

· The source of supply and the position of cables, trenches, entry point into the building etc. (this should also show options open to the PCC if more than one route is a possibility)

· The position of the lamps

· The route of the trenching

· Any relevant features (e.g. trees, paths, gravestones)

· Information about known burials or vaults in the areas affected by the pipe/cable runs and when the last interments took place along this route

4. Confirmation that the works will be undertaken by an NICEIC or ECA registered contractor. The DAC's Declaration form must be completed.
5. General guidance notes about electrical works are available from the DAC office (see below)
6. Details of wiring, trenches, fixing and cables

7. Information about Control equipment which would normally include an independent circuit breaker, solar dial time switch, or similar.

8. The method of installing cables from interior to exterior should be explained (if relevant).

9. The method of fixing individual lamps should be explained. Concrete blocks 500 x 500 x 300mm deep are often used for ground-based lamps but if lamps are to be fitted to the building itself the method of securing them must be clearly specified.
10. Information about the type of lamp to be installed in the lights:

· colour of light

· illustration of fittings
· security measures (e.g. wire protection)

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 in consultation with the church architect or surveyor the DAC is likely to suggest that s/he should be involved in decisions about fixing and location of equipment, cable routes and design of fittings 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 installation may well have archaeological implications. The DAC will advise the PCC on this matter but this is not possible until full details of trenching have been made available to the DAC’s archaeological advisor. The archaeological implications of the works may affect the location of lamps and route of trenches.

· The local Planning Authority may need to be consulted in case it needs to grant permission for any aspect of the works. This is not normally necessary but in some cases will be a requirement e.g. where lamps are to be fitted on poles.
· Natural England can be contacted via the website http://www.defra.gov.uk/wildlife-countryside/vertebrates/bats.htm#advice or by telephoning 01733 455000
Related DAC guidance notes available from the DAC office on request

Archaeology

Contractor’s Declaration form

Electrical work in churches

How to obtain permission to undertake works

Standing fabric intrusion (making holes through historic fabric)

DAC guidance notes can also be down-loaded from the Registrar’s website www.peterboroughdiocesanregistry.co.uk

There is a helpful guidance note, issued by the Council for the Care of Churches and the Ecclesiastical Insurance Group which can be accessed, along with many other useful articles, from: http://www.churchcare.co.uk/atoz_floodlight.php

If you do not use the internet please contact the DAC office and a paper copy of the notes can be posted to you.
Diocesan Office (DAC), The Palace, Peterborough PE1 1YB

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

