SAMPLE OUTDOOR
LIGHTING ORDINANCE

Adapted by:

Hancock County Planning Commission

395 State Street

Ellsworth, ME 04605

Voice: 207-667-7131

Facsimile: 207-667-2099

www.hcpcme.org
[image: image1.png]

Financial assistance was provided by the Maine State Planning Office through the Office of Ocean and Coastal Resource Management, National Oceanic and Atmospheric Administration, US Department of Commerce

SAMPLE LIGHTING ORDINANCE
No town should ever adopt standards directly from another town. Rather, it needs to review the standards carefully to see if they apply to their community. The example presented here is modified from Great Falls, Montana.

I.
Authority

This Ordinance is adopted pursuant to Home Rule Powers as provided for in Article VII Part 2, Section 1 of the Maine Constitution and Title 30-A, MRSA, Section 3001 et seq.
I1.
Short Title

This Ordinance shall be known and may be cited as the "Lighting Ordinance of the Town of ______Maine", and will be referred to as this "Ordinance".
III. Statement of Need and PURPOSE
The town/city of ____ recognizes the following:

1. Improperly located lighting can cause unsafe and unpleasant condition;.

2. Excessive lighting can cause unsafe, unhealthful and unpleasant conditions, waste electricity and threaten the natural environment;.

3. Obtrusive lighting can cause unsafe and unpleasant conditions;

4. Proper lighting can enhance safety and enjoyment of the built environment;

5. On balance, lighting with a higher color rendering index (CRI) provides more desirable lighting than lighting with a lower CR; and.

6. Illumination levels should be appropriate to the visual task.
This ordinance is established to promote the public health, safety, and welfare and is intended to accomplish the following purposes:

1. allow appropriate lighting levels to preserve safety, security, and the nighttime use and enjoyment of property;

2. reduce light pollution, light trespass, glare, and offensive lighting;

3. promote energy conservation;

4. allow people in residential areas to view the stars against a dark sky;

5. enhance the aesthetics of the built environment; and

6. protect the character of the natural environment and preserve ecological values.

IV. Applicability

A. New construction/uses. The provisions of this ordinance shall apply to parking lots, buildings, structures, and land uses established after the effective date of this ordinance.

B. Expansion and redevelopment. The provisions of this ordinance shall apply to the entire building/structure, parking area, or use, as appropriate, under the following conditions:

1. when a building or structure is expanded in size by 25 percent or more;

2. when the area of a parking area is expanded by 25 percent or more;

3. when an outdoor use (e.g., outdoor storage, vehicle sales) is expanded by 25 percent or more; and

4. any other activity subject to site plan or subdivision review.

COMMENT: This provision needs to be modified to reflect the provisions your community has in its site plan and subdivision ordinances.

The stated thresholds apply to a single addition or cumulative additions occurring after the effective date of this ordinance.
C. Exemptions. The following are exempt:

1. lighting required by the Federal Aviation Administration (FAA) for aviation control/safety;

2. seasonal lighting displays using low-wattage lamps between November 15 through January 15 of the following year;

3. lights used by police, fire, and medical personnel during an emergency;

4. luminaires attached to a residential building which are less than 2,000 lumens and mounted below the eaves; and

5. lighting placed underwater to illuminate swimming pools or fountains, for lamp type and shield standards only.
V. Severability and conflicts with other ordinances
A.
Validity and Severability: Should any section or provision of this Ordinance be declared by the courts to be invalid, such decision shall not invalidate any other section or provision of this Ordinance.

B.
Conflict with Other Ordinances: Should any section or provision of this Ordinance be found to be in conflict with any other municipal ordinance or regulation, the more stringent section or provision shall prevail.

VI. Prohibited lighting

The following types of outdoor lighting are specifically prohibited:

1. lighting that could be confused for a traffic control device;

2. lighting that is oriented upward, except as otherwise provided for in this ordinance

3. searchlights, beacons, and laser source light fixtures;

4. lights that blink, flash, move, revolve, flicker, change intensity, or change color;

5. any lamp or bulb when not within a luminaire and which is visible from the property boundary line of the parcel on which it is located, except for landscape ornamental lighting;

6. lighting inside of an awning when the awning material is translucent; and

7. a string of lights, suspended between 2 or more objects (e.g., between 2 poles).

VII. General standards

A. Illumination level at property boundary line. When a commercial or industrial use abuts a residential use, lighting shall be designed so that the illumination at the property boundary line that is attributable to the subject property does not exceed 0.3 foot-candles. When a commercial or industrial use abuts a public right-of-way, or another commercial or industrial use, lighting shall be designed so that the illumination at the property boundary line does not exceed 1.0 foot-candles;

COMMENT: Be sure to adjust this section to reflect the zoning districts in your community.

B. Pole-mounted luminaires. Luminaires shall not be taller than 15 feet in residential and downtown zoning districts or when placed within 50 feet of a residential zoning district. In all other zoning districts, luminaires shall not be taller than 30 feet;

C. Building-mounted luminaires. In non-residential zoning districts, building-mounted luminaires shall not be attached to a sloped roof and shall not be taller than 30 feet or the height of the principal building, whichever is less. The use of wall-pack luminaires is discouraged;
D. Overhead electrical lines prohibited. For new installations, electrical lines for luminaires mounted on freestanding poles shall be placed underground between poles. This requirement shall not apply to rural residential areas except as otherwise noted in the town of _____ subdivision ordinance;

E. Material for light poles. Light poles shall be anodized, painted or otherwise coated so as to minimize glare from the light source;
F. Continued maintenance. Lighting installations shall be maintained in good repair to meet the provisions of this ordinance on an on-going basis;

G. Lighting curfew. For parcels with non-residential uses, lighting in vehicle parking areas containing 20 parking spaces or more shall be reduced to 50 percent of permitted levels one hour after the business closing to one hour before the business opens. If lighting levels are already below 50 percent of permitted levels, no curfew adjustment is required;

H. Luminaire types. Full-cutoff luminaires shall be used in parking areas, along internal streets, and along pedestrian ways. The City/town may allow cutoff luminaires or semi-cutoff luminaires in these locations when the overall uplight would be less than for full-cutoff luminaries. To promote a unified development theme, post top luminaires (also referred to as period lighting) may be used as an alternate if they have built-in reflectors that effectively eliminate uplight. Except as provided in this ordinance, all other luminaires shall be directed downward and the light source shall be shielded so that it is not visible from any adjacent property;
I. Maximum average lighting levels. Average lighting levels shall not exceed the standards provided for in Exhibit 1. For those areas not specified, the planning board shall work with the applicant to set an appropriate level on a case-by-case basis in keeping with the intent of this ordinance;
Lo
J. Maximum uniformity ratio. In all parking areas and along sidewalks and other pedestrian walkways, an average to minimum uniformity ratio of 6:1 or better shall be maintained;
	Exhibit 1. Maximum average light levels

	Location
	Foot candles

	At entries for residential, commercial, and industrial buildings
	5.0

	At loading areas (berths) associated with a commercial or industrial use
	10.0

	In parking areas for multi-family uses
	3.0

	In parking areas for non-residential uses
	5.0

	Along sidewalks and other pedestrian walkways
	3.0

	Under service station canopies
	10.0

	In general storage areas for commercial and industrial uses
	8.0

	In vehicular display areas
	10.0

K. Minimum color rendering index (CRI). In all parking areas and along sidewalks and other pedestrian walkways, lighting shall meet or exceed the minimum color rendering index as provided for in Exhibit 2.
	Exhibit 2: Minimum color rendering index (CRI) for parking areas and pedestrian ways

	District
	Minimum CRI

	Residential zoning districts
	60

	Downtown
	60

	Mixed-use zoning districts
	60

	Commercial zoning districts, except downtown
	20

	Industrial zoning districts
	20

VIII. Special standards for specific applications
These standards are in addition to the foot candle standards and CRI standards specified in Exhibits 1 and 2.
A. Flag poles, statues and similar monuments. A flag pole bearing a state flag, a flag of the United States or a flag of a foreign nation may be illuminated, provided the following standards are met:

1. The luminaires shall be fully shielded.

2. Upward aiming luminaires shall be placed as close to the base as possible.

3. The luminaires shall not collectively exceed 40,000 mean lumens.

Public statues, memorials or other similar monuments may also be lighted upon approval by the planning board, provided the above standards are met.

B. Building façade lighting. The exterior of a building may be lighted provided the following standards are met:

1. The lighting is done to accentuate an architectural or aesthetic element of the building, not the entire building.

2. The light shall only be directed onto the building façade and not spillover beyond the plane of the building.

3. Upward aimed lighting shall not exceed 4,000 mean lumens per accent feature, shall be fully shielded, and mounted as flush to the wall as possible.

4. Lighting exceeding 4,000 mean lumens per accent feature shall be aimed downward, fully shielded, and mounted as flush to the wall as possible.

COMMENT: if your community has a sign ordinance, be sure to check for any potential conflict between standards.

C. Sign lighting. Signs may be lighted consistent with the following standards:

1. Ground signs that are less than 6 feet in height may be internally lit, lighted from above provided the luminaire is no taller than the top of the sign, or lighted with ground-mounted lights provided the lights are fully shielded and mounted as close to the sign base as possible.

2. Ground signs 6 feet in height or taller may be internally lit or lighted from above provided the luminaire is no taller than the top of the sign.

3. Wall signs may be internally lit or lighted with ground-mounted lights provided the lights are fully shielded and mounted as close to the wall as possible.

D. Canopy lighting. Lighting associated with a canopy used for a vehicular shelter shall meet the following standards:

1. Luminaires beneath a canopy shall be either a full-cutoff luminaire or mounted so the luminaire or lens, which ever is lower, does not project below the bottom of the canopy surface.

2. The sides or top of the canopy shall not be illuminated, except as permitted by the sign lighting standards.

3. Lighting installed beneath a canopy shall be pointed downward and substantially confined to the ground surface directly beneath the perimeter of the canopy.

4. Lighting beyond the perimeter of the canopy shall be consistent with the lighting standards for parking areas.
E. Telecommunication facilities. Telecommunication facilities shall be unlit, except for the following:

1. A manually-operated or motion-detector controlled light above the equipment shed door which shall be kept off except when personnel are actually present at night.

2. The minimum tower lighting required by the Federal Aviation Administration or other state or federal requirement. Where tower lighting is required, it shall be shielded or directed to the greatest extent possible in such a manner as to minimize the amount of light that falls onto nearby properties, particularly residences.

F. Recreational facilities. Lighting for outdoor athletic fields, courts, or tracks shall meet the following standards:

1. Lighting installations shall be designed to achieve no greater than the minimal illuminance levels for the activity as recommended by the Illuminating Engineering Society of North America (IESNA).

2. Light trespass and glare shall be reduced to the greatest extent possible given the illumination constraints of the design. When an outdoor athletic field abuts a residential district, lighting as a goal should be designed so that the illumination at the property boundary line that is attributable to the subject property does not exceed 0.5 foot-candles.

3. Lighting used to illuminate the athletic surface shall be turned off within one hour after the last event of the night.

4. Lighting shall be designed by a registered engineer having experience with lighting installations.

IX. DEFINITIONS

A. CONSTRUCTION OF LANGUAGE

1.
In this Ordinance, certain terms or words should be interpreted as follows:

a.
The word “person” includes a firm, association, organization, partnership, trust, company, or corporation, as well as an individual;

b.
The present tense includes the future tense, the singular number includes the plural and plural includes the singular;

c.
The word “shall” is mandatory;

d.
The word “may” is permissive;

e.
The words “used” or “occupied” includes the words “intended”, “designed”, or “arranged to be used or occupied”; and

2.
Terms not defined shall have the customary dictionary meaning.

B. DEFINITIONS OF WORDS
For the purpose of interpreting this Ordinance, the following terms, phrases, words and their
derivations shall have the meaning given herein.

 “Color rendering index (CRI)” means a measurement comparing the color of an object under a light source to a reference light source of comparable color temperature. CRI values generally range from 0 to 100. As the CRI approaches 100, the color of the lit object becomes truer or closer to the original color.

 “Cutoff luminaire” means a luminaire where less than 2.5 percent of the lamp lumens occur at or above the horizontal plane and no more than 10 percent of the lamp lumens occur above 80 degrees.

 “Foot-candle” means a measure of light falling on a given surface. One foot candle is equal to one lumen per square foot.

 “Full-cutoff luminaire” means a luminaire where no light occurs above the horizontal plane and no more than 10 percent of the lamp lumens occur above 80 degrees.

“Glare” means luminance in excess of what the human eye is accustomed to resulting in annoyance, discomfort, or loss of visual performance and visibility.

 “Illuminance” means the amount of light falling on a surface. Illuminance may be measured in lux or in foot-candles.

“Illuminating Engineering Society of North America (IESNA)” means a professional organization that was created to advance knowledge and disseminate information for the improvement of the lighted environment to the benefit of society. Its membership includes engineers, architects, designers, manufacturers, contractors, distributors, utility personnel, educators, students, and scientists.

 “Light meter” means a device that measures the amount of light energy falling on a given surface.

“Light trespass” means light emitted by a lighting installation that falls outside the boundaries of the property on which the installation is sited.

“Lighting fixture” See: luminaire.

 “Lumen” means a measure of light energy generated by a light source. Manufacturers list ratings for all their lamps. Average lumen ratings are slightly lower than initial lumen ratings.

“Luminaire” means a complete lighting unit consisting of a light source and all necessary mechanical, electrical, and decorative parts.

 “Nadir” means the angle pointing directly downward from the luminaire, or 0°.

“Non-cutoff luminaire” means a luminaire where a considerable amount of light occurs above the horizontal plane.

 “Security lighting” means outdoor lighting used for, but not limited to, illumination for walkways, roadways, equipment.

 “Semi-cutoff luminaire” means a luminaire where less than 5 percent of the lamp lumens occur above the horizontal.
“Uniformity ratio” means the ratio of average illumination to minimum illumination within a given area.

“Uplight” means light emitted upward by a luminaire.

PAGE
8

