

Sheffield Cathedral: Chapel Lighting (1 of 2 projects funded)
Awarded £65,077 in March 2015

The need
The lighting and wiring in two chapels, the All Saints

Chapel and the Chapel of the Holy Spirit (crypt chapel) had

become unreliable, making them difficult to use for

services and occasionally dangerous for visitors to enter.

Components could no longer be obtained for the existing

systems, which were in urgent need of attention: many

fittings had failed through overheating or through faulty

wiring. The crypt chapel was created in the 1930s as a First

World War memorial, and the Dean observed It is quite
distressing at times that elderly mourners feel anxious
about entering the chapel because it is so poorly lit.

Outcomes
Now the lighting requires routine maintenance only. The
All Saints Chapel is now a fitting memorial to those
interred there from the York and Lancaster Regiment.

Economic and social impact
A local electrical contractor was used for the work.
The spaces are once again safe and open, and can reliably
be used for interment services. They are also being
regularly used by staff and clients from the Archer
Project, a provision within the cathedral complex for the
homeless and vulnerable, for their weekly prayers. The Chapel of the Holy Spirit is regularly used by the
Sheffield Church Burgesses Trust for their prayer meetings and in May 2016 was the setting for the
observance of the 10 Days of Prayer.

Works completed
CASS Electrical were instructed to undertake the work. The contractor carried out the construction phase of
the project with very little impact on the life of the cathedral. There were some supplier issues in obtaining
the fittings, but otherwise the project ran smoothly. The new lighting sensitively lights the stonework so that
the inscriptions on the memorial stones can be read. The brightness of the lighting can be modified to suit the
use of the chapel.

The Cathedral
Sheffield cathedral is a medieval parish church which was elevated to cathedral status in 1913. Originally the
creation of the new diocese saw ambitious plans for an entirely new nave, designed by Sir Charles
Nicholson. The scheme was abandoned due to the advent of the Second World War and the existing church
was extended instead, being re-hallowed in 1966. A 20th-century addition to the entrance porch houses the
shop, and a recent regeneration project has opened up the precinct and created better access to the city
centre.

Lack of lighting in the crypt chapel before the work.

Photo credit: Thomas Ford Architects.

Sheffield Cathedral: Nave, S and N aisle roofs (2 of 2 projects funded)
Awarded £480,000 in July 2016

The need
Sheffield Cathedral had recently

identified an urgent need for a

comprehensive plan of roof renewal

following the investigation of rainwater

leaks in the nave. This had revealed an

extensive problem with corrosion on the

underside of the lead roofs in the nave

and side aisles. The level of moisture

under the lead was reaching saturation

and beginning to cause a visible white

layer of oxidization to appear on the

beams inside the cathedral.

Outcomes
The leaks in the nave through holes due to lead corrosion have been stopped and the risk of similar leaks
occurring elsewhere has been addressed. The work safeguarded the significant investment by a major
Heritage Lottery Fund-supported project to refurbish the interior which was carried out soon before the
roof problem was discovered. The provision of new insulation is also expected to result in a notable
reduction in the cathedral’s energy consumption.

Economic Impact

The project supported traditional leadworking skills. The Peterborough-based contractor employed staff
from Yorkshire.

Works completed and timescale
The repairs works were contracted out to CEL Leadwork Contracts Ltd, and commenced in August 2017. The

nave, south and north aisle roofs were replaced as phase one of a comprehensive plan of roof renewal. New

joinery and masonry fittings were also installed where necessary. The works were completed in March 2018.

Cathedral quote
These works to our roof have resolved a major threat to the historic fabric of the cathedral, so securing the
building which forms by far the most important medieval site in the city of Sheffield. (Christopher Burke,
Vice-Dean, May 2016).

The Cathedral
Sheffield cathedral is a medieval parish church
which was elevated to cathedral status in 1913.
Originally the creation of the new diocese saw
ambitious plans for an entirely new nave, designed
by Sir Charles Nicholson. The scheme was
abandoned due to the advent of the Second World
War and the existing church was extended instead,
being re-hallowed in 1966. A 20th-century addition
to the entrance porch houses the shop, and a recent
regeneration project has opened up the precinct
and created better access to the city centre.

The works under way. Photo credit: Thomas Ford Architects.

New lead roof being installed. Photo Credit: Thomas Ford

Architects.

	Sheffield (1) chapel lighting revised
	Sheffield (2) nave, S & N aisle roofs revised

