Peterborough Diocesan Advisory Committee

Replacement roofing materials after lead thefts
Guidance Note

DAC policy

The current national spate of thefts is a major problem and the source of huge frustration to many parishes. However, the use of lead on church roofs is still, in many cases, the best long-term option as the material offers many advantages over alternatives such as stainless steel, which may look similar but do not perform in the same way. The DAC policy with roof (and all) repairs is to deal with every case on its merits.

Is a faculty required for replacing lead?

1. Recovering using lead

If the PCC wishes to use lead on a like for like basis it may be possible for the works to be authorised by the Archdeacon as a minor matter. For this to be possible the work, excluding any scaffolding, must cost less than £5000. If this is the situation then please send the Archdeacon (copied to the DAC office) a quotation/specification which will be dealt with by the Archdeacon.
For any works costing more than £5000 a faculty will be required, even if lead is being replaced by lead. In this situation please send the DAC office a copy of the specification for the necessary work, including making-good of any additional damage caused by the removal of the lead or flashings.

2. Recovering using a different material

If the PCC wishes to use stainless steel or another material rather than lead for this project three issues will arise:

a. A specification will have to be prepared and submitted for a faculty application

b. The PCC will need to clarify with the local authority whether planning permission is required

c. The PCC will need to clarify with EH as to whether it is happy for the use of stainless steel/any other material.

What about additional security; there’s no point replacing one lot to have it stolen again?

Security is an important issue. Prevention is clearly the best way but even after one attack it is worth trying to improve security; the PCC’s insurer will provide suggestions. Many churches have been visited by thieves repeatedly, until all the lead is removed so PCCs need to do all they can to minimise the risk of attack.

Security during any high level works is also important. Scaffolding and ladders can provide easy access for thieves. Scaffolding should be secured by boards at the base and can be fitted with security systems so that unauthorised use sets off an alarm.

PCCs may also wish to think about installing a security system to prevent people getting on the roof once it is recovered. A number of firms are developing options in response to growing need. Some of these are ”stand alone” facilities and others link into CCTV provision. Any permanent security system will either need to be included in the specification for the works or dealt with as a separate faculty application.
What are the alternatives to lead?

In most situations there are very few alternatives, although terne coated stainless steel is the most widely considered option as it is sometimes thought to look like lead.
In some parts of a building, such as boiler-rooms or modern additions, tiles may be considered, depending upon the slope of the roof and the impact that tiles would have upon the character of the building. In one case, where a boiler room roof was only 1.4m above ground level, felt was used as a temporary measure.
Copper is not a financially viable option at the moment because its value on international markets is high and copper thefts are common.
What are the pros and cons of lead and stainless steel?
Advantages of lead
· Authentic material

· Highly resistant to atmospheric corrosion

· Proven longevity (apart from theft)

· Aesthetically attractive

· Can be easily shaped and worked to any manner of difficult details without fracturing

· Likely to be more secure in extreme weather conditions anticipated by climate change

· Easy to repair on site compared to stainless steel

· Has a value when it is recycled and is re-used (increasingly important)

· Hollow rolls can be difficult to remove – deterrent to theft

Disadvantages of stainless steel
· Whole sheet usually needs replacing – minor repair not possible

· Still best to use lead for flashings

· May not last as long as lead – manufacturers say 60 years

· Can suffer from pitting & brown discoloration – needs regular washing

· Replacement sheets may not be same – constantly changing design and composition of coatings over time

· Mistaken for lead on roof and attacked

· Can be noisy in rain – mett matt (acoustic fleece) like a geotextile thin

· Ugly details i.e. jointing in standing seams or rectangular capping

· Questionable whether it does satisfactorily replicate lead visually – tin or zinc is used for terne coating

· More susceptible to effects of dramatic weather events

The need for wider consultation

· The PCC’s insurer must be contacted, by the PCC, as soon as the theft of lead is discovered. The insurer’s advice must be sought and any conditions upon the work, such as improved security, observed.

· Like for like repairs will not normally require consultation beyond the Archdeacon and DAC

· A change from lead roofing to another material may require Planning Permission from the Local Authority. An informal enquiry should be made asap to see whether or not the Local Authority will view the proposed alteration as substantial enough to require planning permission.

· A change from lead to another material will require consultation with English Heritage and, in most cases, the Society for the Preservation of Ancient Buildings. Other special interest amenity societies may also be involved. The DAC will do its best to help the PCC to achieve good communication with these groups from the outset, if it is necessary. However, the Chancellor may wish to obtain formal advice from a wide range of bodies at the point when the faculty application is made.
Further information on prevention, risk assessment and security

Northamptonshire Police

Northants Police have set up Operation Pilfer to combat metal thefts in Northamptonshire. Full details on
http://www.northants.police.uk/default.asp?action=article&ID=16860

Please encourage people who see a crime being committed to ring 999 and those who see anything suspicious to ring 08453 700700 immediately - always quote "Operation Pilfer" for an immediate and informed response.
Ecclesiastical Insurance

Ecclesiastical Insurance Group have been preparing a guidance note on theft of metals. This guidance note, which has been endorsed by English Heritage, SPAB and the Council for the Care of Churches, is now available at the following link:
http://www.ecclesiastical.com/brokersifas/brokers/news/usefularticles/useful_articles_pages/theft_of_metal_on_the_increase.aspx?referrer=%2fsearchresults%2fsearch.aspx
(Or directly to the PDF document:

http://www.ecclesiastical.com/uploads/PDF%20-%20Theft%20of%20metal%20-%20Guidance%20notes_tcm9-5074.pdf#false)

(Ecclesiastical will send the guidance note to all Anglican churches insured with them by mid November.)

Ecclesiastical have also published external signage asking neighbours to alert the police if they see suspicious activity, copies of which can be downloaded from:
www.ecclesiastical.com/metaltheft

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

Tel: 01733 887007 Fax: 01733 555271 email: dac@peterborough-diocese.org.uk
September 2007

