[image: image1.png]

List of Approved Architects and Surveyors for the purposes of Quinquennial Inspections
In accordance with the Inspection of Churches Measure 1955 and the Care of Churches and Ecclesiastical Jurisdiction Measure 1991, the Diocesan Advisory Committee (DAC) has the task of considering names for inclusion in the diocesan list of approved architects and surveyors for church inspections. The Committee is looking particularly for two types of expertise:

1)
Conservation ie sensitive repair of traditional buildings, using appropriate methods and materials, and based on appropriate disciplines of recording and archaeology of existing structures. Comment on the applicant’s conservation philosophy, and evidence of relevant CPD is of particular interest.

2)
Design flair and sensitivity, especially in the adaptation or extension of traditional buildings.

The DAC is not necessarily seeking previous experience of church work, though obviously this is an advantage. Since January 2010, new candidates for inclusion on the approved list have needed to be accredited in conservation. For architects this means inclusion on the register of the AABC, or in the case of a chartered surveyor, inclusion on the RICS list of building conservation accredited members.
The enclosed questionnaire is largely self-explanatory. Please supplement it with any other information you feel is relevant. In particular all applicants are invited to submit:
i)
Some sample drawings. In DAC work it is important to be able to grasp quickly what the architect has in mind, and usually this has to be done without the architect being present. Clear communication in drawn form is therefore essential. Please do not send too many drawings, and please make it clear whether you would like them returned. Examples of detailed drawn records of existing structures would be very welcome.

ii)
A sample report or specification, preferably to do with repair or adaptation of a traditional building.

The questionnaire asks for the names of two independent referees: one "professional" and one "client". The "professional" one should be able to comment on your skill and experience as a conservation architect or surveyor. This could be another practitioner, or for example a local authority conservation officer or English Heritage inspector. The "client" referee should be able to vouch for a satisfactory professional service, preferably in relation to a completed repair project on a traditional building.

The enclosed copy of the diocesan scheme under the Inspection of Churches Measure explains what is required in a quinquennial survey.

Finally, please note that appointment is on an individual basis, not a practice basis. More than one member of a practice may be included on the list, but each must be appointed to the list in his or her own right. Any practitioner appointed will be expected to carry out inspections in person.

N.B. Please be aware that the decision of the DAC in relation to your application, and the reasons for the decision will be recorded in the DAC minutes, which are circulated to a number of other bodies, and published on the diocesan website.
Gloucester DAC

August 2012
INSPECTION OF CHURCHES MEASURE
Application for Inclusion on List of Approved Architects and Surveyors
ABOUT YOU
1.1
Name of Applicant:

1.2
Professional Qualifications (with dates)

1.3
Membership of relevant accreditation scheme ie AABC or RICS list of members accredited in conservation – please show date of inclusion or renewal of inclusion on list.

1.3
Membership of Relevant Bodies (eg Ecclesiastical Architects and Surveyors

Association, Society for the Protection of Ancient Buildings etc)

1.4
Are you able to use ladders and scaffolding, provided that they are properly and

safely erected?

1.5
Do you know of any reason why you could not complete at least two successive

Quinquennial surveys? (eg retirement)

ABOUT YOUR PRACTICE
2.1
Name and Address of Practice:

2.2
Status within your Practice:

Sole Principal/Partner/Associate/Employee/Other (Please indicate as appropriate)

2.3
How long have you been with your present practice?

2.4
Does your practice carry professional indemnity insurance cover? (Please give details)

YOUR EXPERIENCE
3.1
What is your experience of conservation work on traditionally-constructed buildings?

3.2
What is your experience of adapting or extending listed buildings?

3.3
What is your experience of working on church buildings?

3.4
Please list any specialist courses on building conservation you have attended during the last 2 years.

4.
Are you prepared to undertake church inspection work generally within the Diocese of Gloucester?

5.
Are you on any other Diocesan list of approved practitioners? (if so, please list)

6.
Is there any other information you wish to offer?

"Professional" Referee (see notes)

Name:

Address:

Email:

Telephone No:

Professional Position:
"Client" Referee (see notes)

Name:

Address:

Email:

Telephone No:
I hereby apply to be included in the approved list of inspecting architects and surveyors for the Diocese of Gloucester.

Signed :
...

Date :

...

[image: image1.png]