Peterborough DAC

Pipe and cable runs 

Guidance note

DAC policy

The DAC is aware that many PCCs wish to bring water, mains drains, pipework to septic tanks or cess pits, gas and/or electrical supplies into church buildings.  Sometimes this is to enhance existing provision, sometimes it is to support new installations such as WCs and utility areas.  Each case is taken on its merits.

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.  

Cont.

Information which will be needed for a Faculty application 
· 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 areas affected by the pipe/cable runs and when the last interments took place along this route

· Photographs illustrating the situation (snapshots are enormously helpful)

· A plan of the church and churchyard, preferably to scale, showing the source of supply and the position of pipes, taps, trenches, entry point into the building etc.  This should also show options open to the PCC if more than one route is a possibility 

· Details of the trenches: depth, width, route, proximity to paths, graves, trees or other features, how they will be dug e.g. mole, hand, mini-digger

· Details of waste disposal/ water supply /electrical supply e.g. distance to mains, natural fall away from church 

· Information on how the service/s will be introduced into the church building and internal routes of pipes or cables 

· Information about the end-point of the water supply, whether an outdoor tap or sink inside the church.  If the PCC intends to use the water supply for a kitchen facility or in a WC the Committee will need further information about this at the outset although the PCC may wish to do the work in phases and apply for two separate faculties (phase I provision of services and phase 2 the installation of the WC/utility area)

· Information about the distribution board and electrical arrangements inside the building

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

Wider consultation

· For drainage works the Local Authority Building Regulation Control Department should always be consulted at the outset to see what scheme would, in principle, be acceptable.
· 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.
· The church insurers should be informed of the proposed works and approval obtained.

· If the specification has not been drawn up by the church architect or surveyor the DAC is likely to suggest that s/he should be consulted about fixing and location of equipment, pipe/cable routes and design of fittings that 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

Cess pits and septic tanks

WC and utility installation

1
2
Diocesan Office (DAC), The Palace, Peterborough PE1 1YB

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


