

Light Vision Province West-Flanders

Friedel Pas, President Preventie Lichthinder vzw,

11th European Symposium for the Protection of the Night Sky, Octobre 6-8 2011,

Osnabrück, Germany

Agenda

- History on light pollution in the province.
- Light vision
 - Why, purposes and partners
 - Focus
 - Types of areas
 - Key elements
 - Knowledge Platform
- Conclusions

Policy opportunities

- Support and collaborating
 - Project Oudlandpolder
 - Knowledge platform lighting
- To inspire and fulfils example function
 - Make up light vision
- To stimulate
 - Example nuisance regulation
- Informing, raising awareness, advising

de Oudlandpolder

Project Oudlandpolder

• Collaboration between 3 municipalities and the province

• To reinforce and develops outside area

 Projects about the improvement of the quality of the landscape view,
 also on light pollution

Average sky brightness before 0.30h

Average sky brightness after 0.30h

Sources of light pollution before 0.30h

Sources of light pollution after 0.30h

Light Vision rural areas of West-Flanders

The reason

- The rural landscape is here still relative dark
 - is under pressure by several projects (village beautification, new bicycle paths, ...)

Lichtvisie West-Vlaams platteland

- Increasing concern about energy consumption and light pollution.
- Quick evolution of regulations and techniques

Study

- Province government and 3 partners (WVI, Intercommunale Leiedal en VLM)
- Study done by Omgeving and Atelier Roland Jéol
- Large steering committee (AWV, net managers, LNE, POM, vzw Preventie Lichthinder,...)

Purpose

• Projects and realizations of Public lighting with more quality.

- Active applicable policy document
 - Guide for executing real projects.
 - Setting up and supporting pilot projects.

Content of Light Vision document

Informatively part

• Vision on public lighting in the rural landscape

• Lighting solution per type of area

Vision on lighting rural landscape

- 4 quality requirements
 - Functionality
 - Experience value
 - Energy consumption
 - Light pollution
- Code good practices
 - 14 basis principles

Lighting per area category (1)

• 9 types of areas

- Passage and rural core on a road with a lot of traffic
- Passage and rural core on a local road
- Road between two villages
- Residential area
- Bicycle path
- Churches, identity defining buildings and patrimony
- Parking places
- Sport fields
- Company areas
- Public green areas

Lighting per area category(2)

• Policy and management context – theory part

Purposes and principles – Code of good practices

• Practical examples – guiding aspects with technical fiche

Basis principles (related to light pollution) Passages of villages

- In case of white light, only warm white light (<3000 K)
- Support visibility of pedestrians (max. 7m)
- Create port effect at entrances of the villages by lighting statue or valuable patrimony.

 Concept with less light pollution need to take.

Basis principles Residental areas

• Use of dimming.

Basis principles Roads between villages

- No lighting!
- Some exceptions of dangerous obstacles
- Or guide lighting for cyclists

Basis principles Bicycling roads in open space

- No lighting for recreation use!
- Functional paths mostly not lighted
 - Places with a lot of traffic in part of the dark hours
 - Dynamic lighting
 - Limited in time.

Basis principles Churches, identity defining buildings and patrimony

- Light only a limited selection based on value.
- Not light whole building, only creating accents off valuable elements.
- Switch off during night.

Basis principles Parking places

- No lighting when no social control
- Only lighting at places and locations that they are really used during the night
- Dimming and switching off depending of the use.

Basis principles Sport fields

- No lighting when no activity
- No upward lighting
- Lighting levels not higher then need for competition level
- Regularly control on installation

Basis principles Company areas

- Depends from the activities of the companies.
 - In case of no night activity, switching off public lighting
 - Locate companies with nigh activity together at the entrance of the area.

Knowledge center

- AWV, net managers, LNE, POM, vzw Preventie Lichthinder,...
- Following up technical evolutions, investigate techniques and advices projects
- Info-moments to municipalities
- Education on Public Lighting

Conclusions

- Our job is changing the market.
- Good legislation is the best way to do.
- Do not loose time while waiting on law.
 - ► Increase awareness
 - Educate and offer tools to do in the right way
 - Those examples show that the legislation is realistic and have clear benefits.

