MC/13/44

Buckfastleigh Methodist Church – Plymouth and Exeter (24/10)
Basic Information

	Contact Name and Details
	Joanne Balmforth (Conservation Officer); balmforthj@methodistchurch.org.uk

	Status of Paper
	Final

	Action Required
	Decision

	Draft Resolution
	44/1.
The Council approves the course of action as set out in paragraph 2.5 of this report.

	Alternative Options to Consider, if any
	N/A

Summary of Content

	Subject and Aims

	To inform the Council of unapproved works carried out at Buckfastleigh Methodist Church (Grade II listed building).

To ask the Council whether it is considered necessary to exercise their power under Standing Order 985(4) to require the managing trustees to restore and reinstate the property.

	Main Points

	Unauthorised building works have been undertaken by Buckfastleigh Methodist Church.
Unauthorised listed building works have serious consequences including potential criminal convictions. The Council have an obligation to ensure that action is taken to rectify any unauthorised listed buildings works under the Ecclesiastical Exemption.

Retrospective consent has been recommended for certain works but other items of work need to be reinstated and restored.

	Consultations

	Listed Building Advisory Committee
Church Council of Buckfastleigh Methodist Church
Chair of District

MC/13/44

Unauthorised Listed Building Works
Buckfastleigh Methodist Church
South Devon Circuit (24/10) Plymouth and Exeter District
1. Purpose of this Report

This report is presented to the Council following the completion of unapproved listed building works at Buckfastleigh Methodist Church. The Council is asked to consider, in accordance with SO 985(4), whether they require the Managing Trustees to restore and reinstate the building altered by unapproved listed buildings works. The purpose of this report is therefore to describe the unapproved works, explain why the works are unauthorised and unsympathetic and to propose a way forward including the proposal of a programme of reinstatement to reverse the unapproved works.

2. Background
2.1 The Building

Buckfastleigh Methodist Church building is Grade II listed and in a conservation area; constructed circa 1830 and listed on the 6th January 1983. It is a large chapel constructed of a local grey limestone (mostly rendered) and a natural blue slate roof. It is built on a site that slopes down to the rear which incorporates a school room. To the right is a single storey rectangular meeting room which appears to be contemporary to the chapel and also forms part of the listed building.
2.2 The Unapproved Listed Building Works

The following works were carried out between 1st May and 10th August 2012:
A. Pressure washing of all external walls (all elevations);
B. Painting of external walls (all elevations);
C. Painting of Timber windows (all elevations where existing);
D. Replacement of Cast Iron Rainwater Goods with uPVC (excluding side elevation);

E. Installation of uPVC downpipe (rear elevation); and

F. Re-pointing with a cement mortar (rear and side elevation).

The works were necessary to prevent further water ingress and to eradicate a problem with excessive moisture within the church building. Despite early dialogue between the Managing Trustees and the connexional Conservation Officer the works were completed without consent in August 2012. When the connexional Conservation Officer was notified of this, a site meeting was arranged and took place on the 24th August 2012 with the Conservation Officer, church members and a representative from the Listed Building Advisory Committee (LBAC), Mr Jeremy Lake. The schedule of unapproved works (Item 2.2 above) was identified and discussed at this meeting and was later presented to the Listed Building Advisory Committee (October 2012) in line with SO 985(4).

The connexional Conservation Officer identified those works which, if consent had been applied for, would have been granted approval, (refer Item 2.4 below). This is referred to as ‘retrospective’ consent, which should only be given in exceptional circumstances and should be subject to rigorous assessment and consultation where applicable. Where the work is not of a suitable type of standard, and where ‘retrospective’ consent would not be given the works should be reversed or altered to meet relevant standards.

It should be noted that the Chair of District has intimated that the managing trustees are ready to rectify the works and are keen to resolve the matter.
2.3 Ecclesiastical Exemption and the Need for Consent

Listed churches within the heritage protection system are largely outside of normal listed building controls and benefit from the Ecclesiastical Exemption. Works of alteration, extension, demolition and repairs require consent from the Listed Buildings Advisory Committee before the works can commence. The Ecclesiastical Exemption recognises that, in order to survive and to continue to serve the local communities, listed churches might need to adapt to meet changing liturgical preferences and meet the needs of today’s worshippers and other uses. However, in order to retain the benefit of the Ecclesiastical Exemption provided to the Methodist Church, it is necessary to demonstrate that the Methodist Church implements and administers the internal consent procedure with due process and rigour, and deals appropriately with unauthorised listed buildings works. It is particularly important to ensure that action is taken to deal with unauthorised works, as allowing such works to take place is a criminal offence.

Sympathetic alterations, regular maintenance and repair are key to the preservation of historic buildings. Once lost, listed buildings cannot be replaced; and they can be robbed of their special interest as surely by unsuitable alteration and unsympathetic repair as by outright demolition. They represent a finite resource and an irreplaceable asset. While the listing of an ecclesiastical building should not be seen as a bar to all future change, the starting point for the exercise of listed building control is the statutory requirement to 'have special regard to the desirability of preserving the building or its setting or any features of special architectural or historic interest which it possesses'
.

This reflects the great importance to society of protecting ecclesiastical listed buildings from unsuitable and insensitive alteration and should be one of the prime considerations in determining an application for consent. Furthermore, SO 931 (1) (x) & SO 980 (2) (i) require Managing Trustees to obtain consent for works which materially affect the external appearance of a listed building or the external appearance of a building in a conservation area. The requirements for assessing such applications are laid out in SO 983.
2.4 Recommendations

The following recommendations were made following consultation with the LBAC:

2.4.1
Item A - Pressure washing

Cleaning a building usually requires listed building consent. This is not only because cleaning can have a marked effect on the character of buildings and can drive moisture into the building, but also because cleaning processes can affect the historic fabric. Buckfastleigh Methodist Church already suffers from problems with excessive moisture which may be exacerbated by pressure washing. In the event that water penetrates within the traditional limestone it will become trapped by the cementious render, which may cause in-built timbers to warp or rot leaving the building with potential long term degradation which may manifest itself into something more serious. It is clear that in this case the pressure washing method was inappropriate which may well prove damaging in the long term. However, it is equally clear that it is not possible to reverse these works and thus ‘retrospective’ consent should be agreed.

2.4.2
Item B & C - Repainting

Repainting, including a change of colour, requires listed building consent when it could affect the character of a listed building. Previously unpainted surfaces should not normally be painted over. In many cases, such as this, the colour of the paint may be less important than the first application of an unsuitable covering which could be damaging to remove. Consent for the repainting of the render and the timber windows may have been given on approval of an appropriate specification. However, the requirement now to remove and replace the paint may actually be more damaging, and thus consent should be given retrospectively for this aspect.

2.4.3
Item D, E & F – Rainwater Goods and Repointing

The remaining items (Item D, E and F) are more problematic and concern works which would not have received consent if it had been applied for before development commenced. The use of insensitive materials impacts on the building’s authenticity and integrity as a building of architectural and historic interest. Repairing by re-using materials to match the original in substance, texture, quality and colour, helps maintain authenticity, and ensures the repair is technically and visually compatible. Some repair techniques, such as the use of cement-based mortars in place of softer lime, will affect the integrity of the existing building and cause permanent damage to the historic fabric, as well as being visually unsympathetic.

Repointing of historic mortar will normally leave the significance of the asset unaffected, provided the original mix and appearance is copied but care is often needed not to affect subtle changes in pointing. A change in the character of the pointing can be visually and physically damaging. The pointing, with the cement element removed, shall be reinstated in accordance with an approved specification.

The same principles for pointing apply to the use of non-traditional uPVC when replacing authentic cast iron guttering. The use of non-traditional materials can impact on the visual appearance of the building, but also the authenticity and integrity of the building as a building of special architectural and historic interest. Thus, all replacement and new uPVC shall be replaced with an authentic cast iron or cast aluminium.

One further recommendation, made by the LBAC members, was for a letter to be issued by the Methodist Council condemning the disregard of discipline and the failure to follow correct procedures. This is necessary to demonstrate to the secular authorities that the Methodist Church continues to administer a robust, transparent and accountable system of internal control which merits the retention of the Ecclesiastical Exemption.
2.5 Action

The Methodist Council is asked to provide their approval to the following actions:-
1. Retrospective consent should be given by the Listed Building Advisory Committee for item A, B & C;
2. The Methodist Council exercise their power under SO 985(4) to require the managing trustees to reinstate and restore items D, E & F in accordance with an approved specification;
3. The letter setting out the Methodist Council’s request for reinstatement under SO 985(4) shall include an outline as to the severity of the actions taken by the members of the Church Council of Buckfastleigh Methodist Church who agreed to these works being undertaken without consent.
***RESOLUTION:
44/1.
The Council approves the course of action as set out in paragraph 2.5 of this report.
� Planning (Listed Building and Conservation Areas) Act 1990

​​​​​​​​​​​​​​___
MC/13/44 Buckfastleigh Methodist Church – Plymouth and Exeter (24/10)

