Peterborough DAC

Redecoration

Guidance notes
DAC Policy

The decorative condition of the interior of a church building has a major impact on both regular worshippers and visitors. Parishes sometimes have to repair small areas due to previous damage (usually by water ingress) and occasionally decide to redecorate the entire building to give it a bright and clean appearance.

However, redecoration of a church building is not the same as redecorating a private house; it usually involves some amount of plaster repair, to make a good surface for the final finish and can be problematic both technically and in terms of the archaeological significance of the walls. The DAC policy is that traditional like-for-like redecoration is generally preferable except in cases where emulsion or some other inappropriate modern paint has been previously used in error.

1. What to use?

The material most suited to church interiors is limewash because it allows the walls to "breathe" and any moisture can evaporate away, minimising problems of damp in the building. In some cases limewash is not used but a paint (commercially available as Classidur) with some breathing properties is chosen. Very occasionally emulsion is used - but there has to be an exceptional reason for this as emulsion is non-permeable and can cause long term problems for the whole building.

2. How to go about it?

The Church architect should be able to advise the PCC about the best methods and materials in any specific situation. The prevailing moisture levels in the walls, condition of existing decoration, need for plasterwork, choice of contractors etc. can all be discussed by the architect with the PCC.

The DAC advises PCCs that a small test area should be redecorated and left for some weeks so that the proposed material demonstrably adheres to the existing surface, retains its colour and is appropriate for the conditions in the building. Such tests do not require a faculty but should be authorised by the Archdeacon.

3. Are there any wall paintings (known or hidden)?

Redecoration involves the preparation of the existing surface. Where this is the case there is always a risk that wall paintings may be damaged and the project prove to be archaeologically sensitive. The PCC should ascertain whether there are known to be any wall paintings before drawing up the specification. English Heritage publishes a useful booklet on discerning and conserving wall paintings.

4. Things to sort out beforehand

Before considering redecoration the PCC must establish why the present decoration is in a poor state. If it is simply a case of age or wear and tear the proposal should be straightforward but if damage has been caused by water ingress or damp the DAC always advises that the source of water or reason for poor drainage be sorted out before the redecoration is done. Otherwise good money is spent on decoration that is soon ruined by other long-standing problems. It is better to address problems like these first so that the redecoration, when it takes place, is a first-class job that will last for many years.

Information that will be required for a Faculty application

· A plan of the church, preferably to scale, showing the extent and location of the proposed work

· Photographs illustrating the situation (snapshots are enormously helpful)

· A specification for the works including extent of work, materials and methods to be used. This should include an introductory note addressing points 1-4 above, so it is clear that the PCC has taken these issues on board. Since redecoration is not a simple issue the Committee usually expects a specification to be drawn up by the church architect. If this is not the case 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.

· If the PCC has obtained an evaluation of whether wall paintings are likely to be found, or a conservator’s report on any known to exist, then a copy of this should be provided with the specification.

The Chancellor has determined that redecoration using the same colours and materials, providing those original colours and materials had been approved by faculty when first used, may be considered to be a Minor Matter. Consultation with the Archdeacon will clarify whether this is the case.

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.
· In churches with wall paintings English Heritage and the Council for the Care of Churches may need to be consulted and their expert advisors invited to make a site visit.
· Where wall paintings are thought to be very significant it is sometimes possible for the CCC to make a grant to the PCC towards the cost of a consultant's survey and photographic record of the paintings.
Further help

The Conservation Officer, The Council for the Care of Churches, Church House, Great Smith Street, London, SW1P Tel: 0207 898 1885 www.churchcare.co.uk

Email Andrew.argyrakis@c-of-e.org or alasia.vicarelli@c-of-e.org.uk

English Heritage

Anticipating and responding to the discovery of wall paintings: practical information leaflet 3

Download from http://www.english-heritage.org.uk/upload/pdf/93296Eng_Her.pdf

telephone 0870 429 6658
Diocesan Office (DAC), The Palace, Peterborough PE1 1YB

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

