

IALA LIGHTHOUSE PRESERVATION

MANUAL

AISM-IALA : 20 ter rue Schnapper - 78100 Saint-Germain en Laye - France
Telephone : + 33 1 34 51 70 01 - Telefax : + 33 1 34 51 82 05

E-mail : mailto:iala-aism@wanadoo.fr - Internet : //www.iala-aism.org

2 of 53

3 of 53

CONTENTS

Page

5 I DEVELOPING NATIONAL PRESERVATION PLAN

6 The Planning process
9 Implementation of management plan
11 Pointers to success
11 Measurement of success

15 II THE LEGAL ISSUES OF ALTERNATIVE USE

16 Clarify powers, site and owner ship and rights of access
17 Identify legal restrictions that impact on alternative use
19 Carry out a joint risk assessment
20 Develop an operating framework
21 Manage risks and limit liability
21 Monitor review and amend as required

28 III HOW TO SELECT WHICH LIGHTHOUSES TO OPEN

29 Location
30 Predicting the Number of Visitors
30 Available accommodation on Station
31 Interest factor
32 Visual aspect
32 Pedestrian acess to the station
32 Access within the lighthouse buildings
33 Staff requirements
33 What attractions and facilities can be provided ,
34 Financial aspects
35 Conclusion

37 IV HOW TO MAKE A LIGHTHOUSE VISIT SAFER

37 Arriving at the lighthouse
39 Within the lighthouse compound
39 Within the lighthouse tower and buildings
41 General Safety Measures
41 Controlling visitors

45 V HOW TO MAKE A LIGHTHOUSE VISIT ATTRACTIVE

46 Staff
46 General information
47 How a lighthouse works
47 History of lighthouse keepers
48 Exhibits
48 Presentations
49 Literature
50 Souvenirs
50 Guided Tours
51 Purpose
51 Conclusions

4 of 53

5 of 53

I – DEVELOPING A NATIONAL PRESERVATION PLAN

Introduction

Historic Lighthouses are a unique part of the national heritage, to be treated differently from other assets,
as they are a strong symbol of the World maritime heritage and hold great significance to local and
national communities. As a consequence of the reduction in short range aids to navigation and the
requirement to preserve historic lighthouses there is a need to find alternative uses for surplus property

Lighthouse Authorities have a duty to protect their historic lighthouses and by way of alternative uses,
funds can be raised to finance their preservation. Alternative use should be adapted to the lighthouse and
not the other way round. This point was a significant recommendation of the Preservation of Historic
Lighthouses by the Alternative Workshop held in Norway, May 2000.

The cultural heritage of lighthouses extends beyond the architectural value of the buildings, to the whole
area of maritime traditions and history, including shipping trading patterns, navigational safety and
wrecks; this needs to be explained and evidence documented for the benefit of future generations .

Recording present traditions and changes is also important, as they will become part of the cultural
heritage for future generations.

The following guideline steers a path through the various stages of the preparation of a preservation plan,
posing questions that need to be considered. It is not claimed to be an exhaustive list but coupled with the
information contained in the supplementary guidelines, provides a good starting point.

 This Guideline is not only applicable to the preparation of a National Plan but can be equally apply to the
preparation of any Conservation or Preservation Plan.

CONSIDER THE FOLLOWING STAGES:

START
ENSURE THE RIGHT

ENVIRONMENT

DEVELOP A VISION

EVALUATE THE CURRENT POSITION

DEVELOP A HIGH LEVEL STRATEGY

PRODUCE A PRESERVATION PLAN

PRODUCE MANAGEMENT PLAN

FINIS
H

IMPLEMENT MANAGEMENT PLAN

MEASURE SUCCESS

6 of 53

Who are the stakeholders and
what are their interests?

1 The planning process

1.1 Ensuring the right environment

1.1.1 Consider political and public reaction from the International to local community level.

1.1.2 Examine the scope and limitations of the existing legal and cultural frameworks and if
necessary to consider any requirements for new legislation to provide necessary
flexibility.

1.1.3 Gain a good understanding of the economic environment to assess whether any

development will be sustainable in the longer term.

1.1.4 Gain co-operation and support of heritage bodies

1.2 Developing a vision

1.2.1 Where applicable, keep aids to navigation operational.

1.2.2 Promote tourism, raise public and cultural awareness and enhance education.
− Enable access and public enjoyment
− Reflect cultural values
−

1.2.3 Encourage economic sustainability within the lighthouse estate.

1.2.4 Develop an alternative revenue source

1.2.5 Protect the lighthouse heritage and conserve the surrounding landscape environment
− Provide a repository for historic lighthouse equipment.

1.3 Evaluating the current position

1.3.1 Determine what value the state places on its

maritime, technical and industrial heritage.

1.3.2 What are your organisation’s future plans with respect to the lighthouse properties and
are they sustainable?

1.3.3 Who are the organisation’s stakeholders? (see Annex A for examples)

− Political - international, national, regional and local community
− Social - Public Interest, heritage and environmental, special interests, employees,

contractors and suppliers
− Economic - Taxpayers or service payers, fund managers/government department,

tourism bodies, local businesses

1.3.4 What are the stakeholders' interests?
− Safe and expeditious navigation
− Provision of the aids to navigation service at the least cost
− Job satisfaction : new challenges for staff
− Heritage and environmental conservation
− Economic regeneration of local communities
− Education and public enjoyment.

7 of 53

1.3.5 Are there any other external influences?

1.3.6 Identify potential partnerships (including the need for external expertise), and the
benefits.

1.3.7 List the "enablers" and the "blockers".
− Identify the strengths, weaknesses, opportunities and threats (SWOT analysis).

1.3.8 Purposes of Public Access

− To interpret the Lighthouse/Maritime Cultural Heritage
− To enable the conservation of buildings and objects
− To educate, inform and raise awareness
− To provide supplementary income for preservation work.

1.4 Developing a high level strategy

1.4.1 Where does your organisation want to be in 3 to 5
year’s time and beyond?

1.4.2 Build a strategy to achieve the goals based on the strengths of your organisation.

1.4.3 Evaluate the benefits of retaining ownership of historic lighthouses for alternative use

over the longer-term, against any immediate gain from disposing of the some or all of the
property.

1.4.4 Identify any scope for flexibility – is there a minimum requirement?

1.4.5 Assess the impact on your organisation’s resources and the possibility of inter-
government agency or other co-operation.

1.4.6 How will each of the stakeholders react?

1.4.7 What are the options for funding?

1.5 Producing a preservation plan for historic lighthouses

1.5.1 Evaluate the Lighthouse Estate
− initial “desk-top” evaluation and data

gathering
− detailed profiling of properties
− ownership / rights of way
− buildings / environmental designations
− historical value
− operational and non-operational areas

1.5.2 Develop criteria for classification within a conservation plan for each lighthouse in

consultation with heritage bodies and others

1.5.3 Navigational significance; part of a tower or current AtoN systems
− Maritime cultural history
− Present and previous use; operational aid to navigation?
− Is the lighthouse station a single entity including buildings, equipment etc?
− Artefacts, antennae, gardens etc

Develop a strategy to
achieve the vision and
satisfy the stakeholders.

The preservation philosophy and the
definition of an historic lighthouse is
largely a matter for each nation
depending on their political, cultural
and social environment; each
country will have its own policies,
acts, traditions and culture.

8 of 53

− Community relationship : human factors - way of life
− Architectural significance and type of construction
− Authenticity
− Accessibility
− Vulnerability
− How representative is if of the country's lighthouse heritage: age,
− Function (e.g. coastal, fairway, harbour), use, materials and style
− International / regional importance
− Symbol of technological advancement
− Physical condition
− Landscape setting
− Flora and fauna, marine wildlife
− Geology/ecology.

This is not an exhaustive list

1.5.4 Record the significance and vulnerability of the Lighthouse stations to be preserved.

− Survey the sites
− Develop conservation statements
− Agree conservation policies : keep the estate intact; avoid part disposals; examine

alternative use; enable public access and enjoyment
− Review heritage and environmental regulations

1.5.5 Identify whether an environmental impact assessment and "clean-up" operation may be

necessary.

1.5.6 Assess priorities in terms of heritage significance and the potential for public access to a
given site.

1.6 Producing a management plan for the preservation of
historic lighthouses

1.6.1 Decide how to maintain the significance of the

station and resolve any conflicts.

1.6.2 Incorporate alternatives for surplus properties
where applicable

− Balance opportunities against risks and
liabilities

− Identify opportunities for leisure, education
and partnerships

1.6.3 Evaluate options for additional tasks for Light keepers

− Lighthouse tours
− Management of other aids to navigation in the area
− Wardens for parks or bird sanctuaries
− Weather observation.

1.6.4 Clarify responsibilities (including obligations in respect of registered buildings)

− Lighthouse Authorities responsible for preserving the buildings and/or
administering the plan

− Heritage bodies set down the preservation framework and ensure some standards
are maintained.

The management plan should
become part of the normal
management processes of your
organisation.

9 of 53

1.6.5 Ensure all other impacted organisations concur with you management framework to
ensure consistency.

1.6.6 Develop sustainable solutions :

1.6.6.1 Business Plan for Commercial Revenue

- Legal framewor
- Analysis of opportunities and threats
- Financial plan (including grant applications)
- Marketing plan
- Partnerships
- Organisational structure.

1.6.6.2 Public finance, non-commercial

- Enable public access and enjoyment
- Any income used for preservation.

1.6.6.3 Controlled disposal

- Lease surplus estate to responsible bodies
- Reserve rights of access
- Ensure property maintained and preserved.

1.6.6.4 Grant aided only

- Enable public access and enjoyment
- Grant monies and other income used for preservation.
- Confirm any conditions attached to grant

1.6.6.5 Temporary Closure (Mothballing)

- Temporary solution
- Minimal maintenance to prevent deterioration.

1.6.6.6 Outright disposal

- Sell or lease to responsible body
- Keep station intact as a single entity if possible with responsibilities written

into the deeds.

1.6.7 Produce timetable with critical path milestones.

2 Implementation of management plan

2.1 Identifying the potential and limitations of the station

− Length of the visitor season
− Weekly/daily opening periods (conflicts with local

residents / adjacent occupiers)
− Size of accommodation
− Need for interpretative display panels - cooperation among interested parties
− Energy sources / requirements
− Access - car parking, boat landings, foot and air
− Toilets, first aid and rest room facilities
− Security and fire prevention
− Sale of merchandise
− Resources available for guided tours
− Training requirements for personnel

This section gives guidelines on
practical tools for public access.

10 of 53

− Vulnerability of the buildings and the environment to damage
− Visitor potential (market survey)
− Determine visitor flow plan for the premises.

2.2 Risk assessment

− Appropriate resources to accommodate anticipated number of visitors.
− Health and safety
− Environmental impact
− Need for directional and cautionary notices.
− Assess Legal Liability
− Assess Insurance Requirements

2.3 Legal agreements with partners

− Transfer of liabilities
− Reserve rights of access
− Ensure non-interference with aids to navigation functions
− Permit public access for education and enjoyment
− Decide whether it is a profit or non-profit venture
− Provide for the apportionment of revenue income and costs
− Provide for agreement of visitor entrance charges
− Impose an obligation to comply with any conservation requirements
− Transfer responsibility to local level for complying with legislation in respect of catering,

cinema (video films), disability discrimination and social inclusion.
− Clarify intellectual property (trademarks, copyright etc) ownership
− Specify accounting arrangements including ticketing.
− Reversion Clause

2.4 Publicity and educational material

− Produce marketing plan
− Design and distribute marketing leaflets / posters
− Establish audio / visual interpretation
− Provide brochure on history of the lighthouse and present day operations
− Arrange media coverage.
− Displays, exhibitions and information
− Education and support - materials
− Databases, enquiries and publications
− Scholarship and research
− Special interest and corporate hospitality

Refer to other guidelines for additional information.

v How to Select which Lighthouse to Open

v How to Make a Lighthouse Visit Safer

v How to Make a Lighthouse Visit Attractive

v The Legal Issues of Alternative Use

11 of 53

2.5 Transportation

− Consider bus routes or special access arrangements
− Arrange access by boat to island / offshore stations.

3 Pointers to success

− Develop a strategy.
− Evaluate the potential.
− Analyse conservation needs.
− Ensure alternative uses are workable within

the aim of preservation.
− Work in partnership.
− Implement the plan in phases.
− Work with experts in the relevant field.
− Satisfy all the stakeholders.
− Communicate effectively.
− Seek sponsorships and grants.
− Risk Analysis

4 Measurement of success

4.1 Monitoring and Review

− Produce benchmarks for measuring success.
− Provide actual examples of alternative use.
− Periodically review strategy, plans and procedures and adapt to the changing

environment.

4.2 How your organisation may measures success

4.2.1 Lighthouse Authority

− Self supporting - even partially.
− Revenue generation for re-investment in preservation.
− Reduction in maintenance costs.
− Increase in number of stations actively involved in alternative use.
− Increase (or stabilise) number of visitors - access and enjoyment factors.
− Increased political awareness with economic benefits.
− Formation of strategic alliances - including inter-departmental service level

agreements - through partnerships which have helped to achieve preservation
goals.

− Co-operation among military and civil administrations regarding the "common
maritime inheritance".

4.2.2 Preservation Authorities

This section sets out the key issues and
stages that need to be followed if the
project is to be a success. It also
indicates where support and involvement
of outside bodies will be needed during
the development phase.

12 of 53

− Met preservation standards and managed visitor access to contain numbers where
appropriate (each country will have its own preservation standards).

− Created a shared understanding of cultural heritage values - measured through
special visitor surveys and media response.

4.2.3 Local Community

− Job creation and economic regeneration.
− Strengthened community spirit and increased local identity.
− "Put them on the map" in a positive way!
− Increased understanding following a sharing of values among the community :
− number of schools visits increased to prove the attraction as a valuable educational

resource.
− greater awareness of cultural and environmental responsibilities - children can

influence society and change a generation's attitudes.

4.2.4 Tourism

− Job creation and economic regeneration
− Improved variety and quality of visitor attractions in the area
− Extension of visitor season
− Customer satisfaction guaranteed!

13 of 53

Annex A – Stakeholders

(Those bodies with a potential interest in historic lighthouses)

International

• IALA
• International Council on Monuments and Sites ICOMOS advise UNESCO on cultural World

Heritage sites.
• The International Committee on the Industrial Heritage (TICCIH) advise ICOMOS.
• Lobby groups : Friends of the Earth / Greenpeace / World Wildlife Fund.
• Tourism networks that reach across national boundaries.
• Lighthouse Societies throughout the world.
• International Tourism Association.

National

• Government Departments/Agencies

− Aid to Navigation Authority
− Environmental Management
− Cultural Heritage Department
− Maritime Transport
− Ministries of Tourism / Trade / Economic Development
− Ports Department
− Fisheries Department
− National Trial Networks.
− Employees, contractors and suppliers.
− Lifesaving organisations.
− Housing Associations.
− Meteorological organsations.

Provincial, State, District

• Ports & Harbours
• User Groups – Leisure, Fishing, Commercial Shipowners / Pilots
• Regional Trail Networks.
• Local Government/Councils – Tourism/Heritage/Museum Services
• Local Government: Planning Authority (often has heritage responsibilities)

Municipalities

• Ports & Harbours
• User Groups
• Coastal Cultural Groups
• Diving Clubs
• Preservation Interest Groups (“Friends” and Historical Societies)
• Environmental Groups
• Local Government/Councils – Tourism/Heritage/Museum Service)
• Local Government: Planning Authority (often has heritage responsibilities)
• Local Trusts and Community Groups.
• Bodies involved in particular heritage preservation projects (e.g. Nordic Countries).

14 of 53

Annex B - CHECK LIST

This provides a list of the various stages that must be addressed in preparation of a National Preservation
Plan. It provides a record of those that are applicable to the project and can be used to plot the progress
through the various stages.

Items to be considered
Applicable

Yes/No
Considered

(�) Comment

Planning Process

Ensure right environment

Develop vision

Evaluate present position

Develop high level strategy

Produce a preservation plan

Produce a management plan

Implement Management Plan

Identify potentials and limitations

Carry out risk assessment

Complete legal agreement with
partners

Produce publicity and educational
materials

Review transportation

Identify the Pointer to Success

Monitor and Review Success

To lighthouse authority

To preservation authority

To local community

To tourism

15 of 53

II THE LEGAL ISSUES OF ALTERNATIVE USE

Introduction

Alternative use may provide a major opportunity to help ensure the preservation of historic lighthouses.
However, the opportunity needs to be balanced against the risk, taking into account legal and financial
considerations. This includes checking that the lighthouse authority or other body has the necessary legal
powers to undertake alternative use activities alongside its normal activities for the provision of marine
aids to navigation. The relevant legal issues generally fall into one of four distinct areas :

q constitutional – the organisation’s legal status and powers

q contractual - regarding ownership, title and access rights in respect of the properties

q duty of care to people, property and the environment

q compliance with public laws and codes of practice, including environmental and heritage
designations and planning consents.

These are dealt with in sequence in the sections that follow, to show how the risks can be managed once a
property has been identified as having potential for alternative use. However, it is important to keep in
mind the wider aims of the lighthouse authority or heritage body, which may be to :

• Conserve the properties (and associated equipment) as :

- a platform for the effective operation of aids to navigation requirements
 - historic structures of national or local importance
 - a natural and distinct feature of the landscape environment.

• Reduce costs by adopting a wider scheme for effective management of the station, including
measures for the transfer of certain risks and liabilities and the development of suitable
schemes for revenue generation.

• Enable safe access for public enjoyment and education.

To a greater or lesser extent, an understanding of the legal issues is required to enable appropriate
safeguards to be established for the achievement of these aims. The purpose of this guideline therefore is
to provide outline guidance to the main areas of risk, responsibility and liability and to the steps that can
be taken to reduce exposure to liabilities.

PROFESSIONAL ADVICE SHOULD ALWAYS BE SOUGHT TO VALIDATE ANY

ASSUMPTIONS MADE

16 of 53

International charters or conventions on relevant
heritage issues place clear obligations on signatory
states e.g. Venice Charter 1964, European Charter
of the Architectural Heritage 1975, Declaration of
ICOMOS – Stockholm 1998, International Cultural
Tourism Charter, ICOMOS, Mexico 1999.

1 Clarify powers site ownership and rights of
access

1.1 Organisational Powers, Rights and Duties

Any organisation thinking about planning or implementing schemes for the alternative use of historic
lighthouses should consider carefully their foundation and purpose, scope of responsibility and the
relevant legal jurisdiction in which they operate. The functions of a public body may be quite limited and
it may face serious consequences if found acting outside its powers. However, partnerships between
public departments - such as lighthouse authorities and heritage bodies – may produce a sound legal basis
on which to proceed without the risk of being challenged.

Most public organisations have a constitution, usually laid down in the public law or governmental policy
of the relevant state, defining their purpose and how their activities and resources will be financed.
International charters or conventions may also have a bearing on what activities should be carried out by
the relevant public departments of a signatory state. Other sources clarifying the scope of activity of the
relevant authority may include, for example :

• statements of strategy, policy, procedure or good practice

• custom and practice over time

• common law precedents

The Legal Issues of Alternative Use – Consider the following:

CLARIFY POWERS, SITE OWNERSHIP AND
RIGHTS OF ACCESS

IDENTIFY LEGAL RESTRICTIONS THAT
IMPACT ON ALTERNATIVE USE

DEVELOP AN OPERATING

MANAGE RISK AND LIMIT

CARRY OUT JOINT RISK ASSESSMENT
(WITH PARTNERS)

START

MONITOR AND FINISH

17 of 53

• service level agreements

Even if an organisation has the necessary powers, a lack of resources - human (including the right skills)
and financial - may limit its capability to deliver sustainable solutions. Such factors should always be
taken into account in deciding the best course of action.

1.2 Site ownership and rights of access

Establish the ownership of the lighthouse property and clarify existing legal obligations associated with
ownership, such as :

§ rights of access including those acquired by use over time
§ restrictive covenants
§ rights of re-purchase in favour of any former owner
§ existing use by third parties e.g. leases, licences, access for services.

1.3 Rights of third parties

Check the ownership of adjoining land and clarify
any rights of shared access. Ensure that
neighbouring landowners will not be adversely
affected by any alternative use of the lighthouse
property. Consult with all those who may have an
interest in the property or its future development as
early as possible in the process.

2 Identify legal restrictions that impact on
alternative use

2.1 Public Laws

A lighthouse authority’s powers, duties and rights may be modif ied by the general public laws of the
relevant country, province or municipality:

• health and safety (see accompanying Guideline on Making a Visitor Attraction Safe)

• regulations e.g. planning (including heritage) and building, disability discrimination

• environmental duties e.g. pollution cleansing, noise reduction, waste disposal and discharge

• consents e.g. catering, retailing and cinema.

The effect of these public laws should be established when developing an outline scheme for alternative
use. The scheme should be modified, as appropriate, and the necessary consents applied for before
commencing implementation. Consultation with heritage bodies and planning consents for changes to
historic lighthouses are especially important to ensure that the scheme is adapted to the lighthouse rather

Is alternative use within the scope of the lighthouse authority’s powers
AND is it something they can do alone?
OR through a third party – by disposal or leasing?
OR by cooperation between Government Departments?

Are there any local residents likely to
object to wider use of the lighthouse
property – particularly if it affects their
outlook or privacy?

18 of 53

than being driven solely by commercial considerations. Particular attention should be given to the
possible constraints listed in the paragraphs below.

2.1.1 Planning regulations

Planning and building regulations may apply to schemes for alternative use of lighthouse stations in the
following areas :

§ alterations to, or change of use of, the property
§ transport infrastructure including highways, footpaths and parking
§ building construction standards.

Failure to obtain the necessary consents could lead to fines or enforcement orders and consequent
interruption, or even termination, of the venture.

2.1.2 Heritage conservation

Lighthouse authorities have duties in respect of stations included on registers of buildings listed as having
historic or architectural significance. It may not be immediately apparent from the registration entry, as
opposed to the closer scrutiny of the regulations, that similar rules could apply to adjacent buildings
within the area of the main lighthouse. If an application for a heritage grant is being considered then
check the conditions laid down by the authorities offering grants, as there may be a liability to pay back a
significant proportion of the money granted if the venture fails or the property is disposed of in the future.

2.1.3 Safety

Apart from general health and safety requirements, which should be
clarified, the remoteness of the station from the nearest community
and public services may be a major factor in deciding whether to
proceed with alternative use. For example, the provision of hot and
cold running water, toilets and related drainage and first aid
facilities might be a legal requirement for any visitor attraction.

2.1.4 Environmental

International concerns about the environment have led to provisions in the public laws of many countries.
As a result, organisations, landowners and others have a clear duty to adopt a cleaner and more caring
approach and take remedial action for any previous harm done. In particular, lighthouse authorities, in
carrying out their normal operations and any alternative use, may be forced to consider :

§ noise reduction from fog signals and generators
§ avoidance or clean-up of substance pollution
§ removal of hazardous materials e.g. asbestos
§ reductions in gas emissions from generators
§ use of alternative energy sources
§ provision or improvement of foul drainage treatment.

In addition, many lighthouses are within protected areas designated as national parks, sites of special
scientific interest, heritage coast, special areas of conservation, or otherwise. These may impose
restrictions on the use of buildings and access to the site, due to potential damage to flora, fauna and
wildlife.

2.1.5 National security

Laws or policies on national security may restrict any use of, or access to, the station to activities
compatible with national security requirements.

See IALA Guideline on How
to Make a Visitor Attraction
Safe.

19 of 53

2.1.6 Intellectual property

Trademarks, copyright and patents can be valuable property. A lighthouse authority needs to protect any
such property that it can rightfully claim ownership to, as far as possible. Equally, measures need to be
adopted to ensure that the rights of any other party are not infringed when using images, brands, printed
works, computer software and designs.

2.2 Private legal relationships

Careful consideration will need to be given to the effect on any existing agreements permitting multi-use
or occupation of the station e.g. weather reporting, coast lookouts, bird watching. In addition, third party
rights of access to services for repair and maintenance will need to be kept in mind.

2.3 Interference with aids to navigation

Any wider use of the station may be limited, to some
extent, by the need to prevent any interference to the
operation of the aids to navigation e.g. obstruction of
the light, interference with radio signals. Careful
thought also needs to be given to the possible impact on
the normal activities on station such as maintenance
and helicopter operations.

3 Carry out a joint risk assessment

3.1 Risk assessment

A joint risk assessment with any partners in the venture will help to identify the key risks and enable
proper controls to be established. This should include an evaluation of the skills, experience and level of
investment that each of the parties will bring to the venture and the overall suitability of each of the
partners for the venture.

For property disposals or major works, a more complex environmental assessment may be required with
solutions to remedy any problems identified. This is likely to involve consultation with all the relevant
stakeholders and will almost certainly cause delays in the timetable for implementation of the scheme.

3.2 Liabilities

3.2.1 Criminal

Criminal liability may result in a fine for an organisation, or even a custodial sentence for an individual
belonging to the organisation, if found guilty of an offence e.g. inadequate health and safety standards or
environmental pollution.

A property register or manual is a useful tool –
containing details of the aids to navigation and
any operational, heritage or environmental
restrictions, as well as ownership, rights of way
etc.

An example of a simple risk assessment
procedure appears at Annex 2.

What are the consequences of failing to protect visitors, or
causing damage to, or loss of, property?

20 of 53

3.2.2 Civil

The civil courts will normally award damages for any organisation or person found to have failed in their
duty of care to people or property, or for copyright infringement etc. This could mean a large financial
loss for one or more of the venture partners.

3.3 Opportunities and threats

In the final analysis, the venture partners will need to balance the opportunity against the potential
liabilities and how effectively the risks can be managed, based on the laws of the relevant country or
region.

4 Develop an operating framework

4.1 Non-legal documentary systems

The production of relevant policies, procedures and work instructions will be advisable to provide a
suitable operating framework. This includes details about the ownership of the lighthouse property and
the key factors that will have an impact on alternative use.

4.2 Produce legal agreements

Identify the parties, clarify each of their roles and set out the main heads of agreement, in the first place.

Then decide what type of agreements are needed :

§ lease - including rights of access
§ licence
§ franchise
§ retailing

The following list contains some pointers to forming a workable agreement :

q Set out the main purpose of the agreement and its duration

q Identify the parties and clarify their roles, responsibilities, liabilities and duties

q Reserve rights of access for maintenance of aids to navigation, if appropriate

q Manage and control visitor access including pricing policy and numbers

q Clarify financial provisions and accounting responsibilities

q Protect intellectual property

q Protect the interests of other users of the site

q Limit the nuisance to adjoining landowners

q Establish processes for supervising the scheme and contact names.

21 of 53

q Establish the process for dealing with disputes.

Make sure that the final written agreement covers all the main areas and replaces any previous verbal or
written undertakings, otherwise misunderstandings and disputes may arise at a later date.

5 Manage risks and limit liability

5.1 Risk management

Adopting the principles of risk management will help to safeguard the lighthouse authority and venture
partners from exposure to liabilities and the consequent costs :

§ risk assessment
§ loss control
§ insurance and self-insurance
§ contractual indemnities
§ people training and development
§ professional advice where appropriate

5.2 Sharing the risk

Having identified the major risks associated with the scheme, steps should be taken to minimise exposure
to potential liabilities. As a general rule, the risks should be shared among the partners in proportion to
their roles and responsibilities and their share in the proceeds from the venture.

5.3 Standards

Apply recognised standards and good practice to the venture e.g. quality assurance, health and safety.
Ensure the recruitment and development of people with the right skills and experience to operate the
venture.

5.4 Risk transfer measures

Negotiate contractual indemnities backed-up by commercial insurance cover, where appropriate, to
protect the lighthouse authority. Maintain insurances at the right level.

5.5 Communication

Good communication among named contacts representing each of the parties can significantly reduce risk
and help the venture to run smoothly and minimise the input of human resources by the lighthouse
authority.

6 Monitor review and amend as required

6.1 Site inspections

Periodic site inspections should be carried out jointly with the partners, each represented by competent
personnel, to :

22 of 53

§ ensure protection of the aids to navigation equipment
§ monitor safety measures
§ secure environmental management
§ discuss and resolve any problem areas
§ check compliance with heritage laws
§ agree improvements to the scheme.

6.2 Visitor surveys

Gain feedback from visitors as a useful measure of
whether the scheme is providing value for money
and operating efficiently.

6.3 Review the plan

Review the business plan with the partners if circumstances have changed significantly. The venture may
be influenced by external factors or a major re-structuring exercise within one or more of the
organisations involved. Modify legal agreements as necessary.

6.4 Enforce legal agreements

If a significant dispute arises that cannot be resolved by discussion among the parties, it may be necessary
to resort to arbitration or the law to resolve the issue – particularly if the property is vulnerable to damage
or decay.

6.5 Communication

Maintain consultation with local authorities and other stakeholders with an interest in the venture.
Tourism bodies and the local press can be useful marketing agents.

A typical example of a visitor survey form appears
at Annex 3.

23 of 53

Annex 1

CHECKLIST

The following provides an aid to check that all points have been considered.

Items that should be considered
Is Item

Applicable?
Yes/No

Considered
(�) Comments

Powers

Ensure that you and your partners
have the necessary powers

Do you have the resources?

Consider strategic partnerships

Site ownership and rights of access

Clarify basis of occupation and
access to the site

Confirm rights or concerns of any
other parties and consult with them

Identify legal restrictions

Consider planning implications and
heritage conservation requirements

Evaluate safety and environmental
requirements

Consider national security needs

Protect intellectual property

Safeguard the rights of existing
occupiers

Protect against interference to the
effective operation and maintenance
of the aids to navigation

Carry out a joint risk assessment

Identify the major risks

Assess potential liability

Balance the opportunity with the
threats to the organisation

Develop an oper ating framework

Produce policies and procedures

Negotiate legal agreements

Manage risks and limit liability

Share the risk

Adopt clear standards and best
practice

Use risk transfer measures such as

24 of 53

Items that should be considered
Is Item

Applicable?
Yes/No

Considered
(�) Comments

commercial insurance

Maintain communication

Monitor, review and amend

Carry out periodic site inspections

Invite visitor feedback

Review the business planning
assumptions

Enforce legal agreements

Maintain communication

25 of 53

Annex 2

Risk Assessment Report

Date

Station

Place

PHOTO OF STATION
TO BE INSERTED

AUTHOR

Assessment details:

Assessor:

Assessment Date: Reiew Date:

Initial Risk Level:

Job Number:

Process Cat:

Hazards & Controls:

Hazard:

Control Measure:

Hazard:

Control Measure:

Hazard:

Control Measure:

Control Measure:

Hazard:

Control Measure:

Signed:

Date:

Assessment
Details:

Review Date:

Residual Risk:

Process:

Page 27 of 53

Annex 3

Name of Organisation Conducting Tour

We hope you enjoyed your visit to our Lighthouse Visitor Centre. We would be grateful if you could take
a few moments to answer the following questions.

Lighthouse Visited Date Party Size � Adults� Children � OAP

What was the main reason
for your visit today?

� Lighthouse enthusiast
� An interest in historic

buildings
� Educational visit
� It was recommended

by a relative / friend
� Somewhere to take the

children
� The weather
� In the area and it was

something to do
� Other (please specify)

..............................

How did you learn about the
Lighthouse Visitor Centre?

� From a relative /

friend
� Advertising leaflet
� Tourist Information

Centre
� Resort Guide
� Internet
� Brown Information

Signs
� Other (please

specify)

How would you rate the
performance of your tour
guide?

 � Poor � Acceptable
 � Good � Very Good

How would you rate your
visit in terms of value for
money?

� Poor � Acceptable
� Good � Very Good

Comment (Please suggest how we could improve our Lighthouse Visitor Centre)

Page 28 of 53

III - HOW TO SELECT WHICH LIGHTHOUSES TO OPEN

Introduction

This guide is designed to assist those needing to make a decision as to which lighthouses are most
suitable to open to the public. It is assumed that there is a wish to maximise the number of visitors in
order to provide a revenue return on the initial expenditure of setting up the venture.
However, in some cases there may be a wish to limit the numbers of visitors in order to protect the
lighthouse, the environment or reduce the level of interference to the wild life. This is one of a series of
IALA Guidelines supporting the Preservation of Historic Lighthouses.

How to Select which Lighthouse to Open

ASSESS LOCATION

PREDICT NUMBER OF VISITORS

ASSESS AVAILABLE ACCOMMODATION ON SITE

REVIEW INTEREST FACTOR

EVALUATE PEDESTRIAN ACCESS TO STATION

START

CONSIDER VISUAL ASPECTS

REVIEW ACCESS WITHIN THE LIGHTHOUSE BUILDINGS

CONSIDER STAFF NEEDS

ASSESS WHAT ATTRACTIONS AND FACILITIES CAN BE PROVIDED

REVIEW THE FINACIAL ASPECTS FINISH

Page 29 of 53

1 Location

1.1 Does the site have good road access?

The width and type of access road needs to be
considered in relation to the type and size of vehicles
that can use it. This will directly affect the number of
persons reaching the site, particularly if there is, or can
be, bus access.

1.2 Can vehicles actually reach the station?

This is particularly important when considering the initial setting up of the station and the ongoing
running of the venture. It will also have a significant effect on the sites’ suitability for disabled access.

1.3 Can adequate car parking be
provided?

It is vital to be able to provide adequate car parking for
the site. It may be necessary to buy or lease land from
the adjacent landowner. The parking site should be
suitably close to the lighthouse with safe access on foot.
Only a very big venture would warrant a park and ride
scheme.

1.4 Does the compound area have free or restricted access?

Is the lighthouse site shared with other parties and as a result, will access be restricted? Such a situation
may significantly restrict the free access of visitors to the site and prevent its full exploitation. Is the
ecology of the site so important that visitors would have an adverse effect, or their movement must be
restricted to minimise damage or disruption to wild life? A balance has to be struck

1.5 Is the lighthouse accessible by sea?

If a station is only accessible by sea then it will be
necessary to review how sheltered and safe the landing is
to use. Is the path up from the landing stage safe for
visitors to negotiate? If the station is on an island reached
by ferry, then the regularity of the service needs to be
considered along with the fare being charged.

1.6 Are there any seasonal influences that will affect access?

Weather, particularly wind, may affect the access to the site making it very unpleasant or even dangerous,
particularly above cliffs. Other conditions, such as bird breeding seasons, could require access by visitors
to be restricted at certain times of the year.

Access and facilities for disabled
persons must be considered and all
practical measures taken.

The effect on local residents and
landowners must be considered when
setting up a venture of this nature. Car
parking can be a contentious subject,
along with traffic congestion and a
heavier use of the road network. Private
roads need special attention due to who
is going to pick up the costs of their extra
maintenance.

This should not be considered as a
disadvantage as it may enhance the
attraction of the visit to the lighthouse!

Page 30 of 53

Assess the potential development of the site
for the new attraction. It will determine how
large it can be and provide a theoretical
potential for visitor numbers

2 Predicting the number of visitors

2.1 Review records on visitor numbers to area

Enquiries to the local tourist organisations and local
authority may be useful in determining the number
of potential visitors. There may already be some
records of how many persons visited the station or
adjacent attractions in previous years.

2.2 What are the main attractions for visitors?

A review of other local attractions should be
carried out. Consider why and for what duration
visitors visit the area, and is there enough interest
to make a full day’s visit or several day’s visit.
The opening of the lighthouse may complete a
day’s attraction.

2.3 Where are the local tourist centres?

Consider the focal points of tourist interest and see how the lighthouse venture would fit in. Is it close to
these or will it have to be a significant attraction to draw visitors away from other areas? On the other
hand it could be on one of the tourist routes and may pick up the passing trade.

2.4 Where do visitors stay?

Identify the main areas offering tourist accommodation

2.5 Could the station be included in a regional tour?

Organising the lighthouse into a regional tour would
effectively increase the value of the attractions.

3 Available accommodation on station:

3.1 Is there accommodation for day staff on site?

The available accommodation will directly affect the
size of the attraction. There must be a presumption
against the building of new buildings. Instead all
options for the reuse of existing accommodation and
outbuildings must be considered. The minimum
requirements would be for a rest room and toilet
facilit ies for staff.

Any uncertainty as to the opening time of the
attraction will seriously effect visitor numbers
and produce bad feelings.

Carry out local research into other holiday
attractions that exist in the area and try to
establish visitor numbers. Assess how the new
attraction will fit in.

By including the attraction with others of
greater interest it will provide support.
The selling of combined tickets will take
advantage of this.

Page 31 of 53

3.2 Is there sufficient accommodation for residential purposes?

There are advantages from the security and organisational aspects for responsible staff to live on site.

3.3 Is there sufficient room to house exhibits?

Accommodation that allows exhibits to be displayed provides both a waiting area for visitors, prior to the
main visit, and enhances the value of the attraction.

3.4 Is there surplus accommodation?

This could be used separately for holiday letting, hotel or restaurant ventures.

4 Interest factor:

4.1 What is the heritage value of the station?

Consider its architectural and technical value. What is so special about the station that would be of
interest to visitors? Does it have unique features or is it special for its age?

4.2 Are there any historical associations of national or local
interest?

Is the lighthouse linked with any local or national
history? Does it play a part in any legend? Anything of
this nature could be investigated and exploited to provide
a greater attraction.

4.3 What other tourist interests are there in the immediate area?

It may be possible to link the attraction with others in the area relying on a common theme.

4.4 Is the lighthouse operational?

The fact that a lighthouse is still operational and ‘alive’
will capture the imagination of the visitor.

4.5 Is the station isuallyattractive?

Does it meet the public’s perception of a lighthouse?

5 Visual aspects:

How good an attraction can it
be?

If the lighthouse is not operational
the greater imagination will be
needed in setting up the attraction.

Exploiting any historical importance
further increases the attraction value.

Page 32 of 53

Safety of the visitors must be paramount and
will dictate the cost of setting up the areas
accessible to the public and the numbers that
can be accommodated.

5.1 Does the location of the lighthouse offer good views?

The location may offer outstanding views of the shore, cliffs, rocks and of the crashing waves.
Can safe vantage points be designated in order to maximise on this point?

5.2 Is the site important for its fauna and flora?

This can be enhanced by providing information and identifying vantage points.

5.3 Is the lighthouse well preserved?

Review the condition of the current structure, stonework, woodwork, internal and external
decorations. Does it need a lot of spending in order to convey the corporate image of the service?
This will give a good indication as to how much work will be needed to restore it in order to
reflect the corporate image, unless the purpose is to display it as a ruin.

6 Pedestrian access to the station:

6.1 Will any special safety measures be required to improve
access?

Will it be necessary to provide additional safety railings along access paths? Are the paths
adequate or will they need surfacing and proper steps to be provided? It must be remembered
that standards suitable for service personnel use, who will be familiar with the environmental
conditions, will be lower than those required by the public. Rough terrain, sheer drops and wind
should all be taken into account.

6.2 Do Any Special Safety Measures Or Precautions Need To
Be Taken Within The Compound Area?

Is the compound area adequately enclosed?
Are there underground tank covers that need
to be locked? Are there any access ladders
that need to be ‘locked off’?

7 Access within the lighthouse buildings:

7.1 What safety precautions need to be taken within the

lighthouse accommodation and tower?

Review the work needed in order to provide safe access and consider whether access to certain
parts of the structure may have to be restricted. The public use of vertical ladders should be
avoided.

7.2 Identify the areas where the public will have to be
supervised.

Page 33 of 53

This will influence the number of staff required and restrict the visitor numbers passing through
the station.

7.3 Can access for disabled persons be provided?

It is likely that the answer will be no. However, it should be possible to provide some access to
ground floor rooms with specific displays to allow them to appreciate areas that they cannot view.

7.4 Is the lighthouse tower suitable?

A tall tower could provide problems by requiring excessive physical exertion to reach the lantern,
and providing restrictions on the practical number of visitors passing through.

8 Staff requirements:

8.1 What staffing levels will be required to open the station?

Consider the various possible options for the opening of the lighthouse and associated attractions.
It will be necessary to make a prediction on the likely visitor numbers and how they will be
guided around.

8.2 Are there plans for staff to live on station?

This needs to be reviewed as it will have an influence on the operating costs, but this should be
offset by other advantages previously mentioned.

8.3 Will extra staff be required to maintain and clean the
station and its facilities?

Again, this needs to be considered, as it will affect running costs.

9 What attractions and facilities can be Provided? :

9.1 Can public toilets be provided?

It will be necessary to consider both an adequate water supply and waste treatment facilities.

9.2 Can a cafeteria be incorporated?

Food hygiene and food preparation rules and regulations will have to be followed.

9.3 Can a museum be accommodated?

This can provide a valuable asset to the service ensuring that historical items are properly stored
and maintained.

Page 34 of 53

9.4 Can a souven ir shop be included?

The items sold in the shop should be of a quality that reflects the corporate image of the Service

9.5 Can a restaurant be incorporated?

This would probably be run as a separate venture and possibly be privately franchised.

9.6 Can holiday accommodation be incorporated?

This venture will need additional resources to run on site and manage the letting arrangements.

9.7 Can other tourist facilities be incorporated?

Other tourist facilities can significantly enhance the operation however it needs to be ensured that
the Lighthouse element remains the major element.

9.8 Can a safe children’s play area be included?

It is assumed that this would only be provided in connection with the provision of other facilities
such as a cafeteria or museum as some supervision will be needed.

9.9 Can telescopes be provided for public use?

This serves to illustrate that there will be scope to consider other opportunities to provide
equipment that will enhance the attraction.

10 Financial aspects

10.1 Cost of Conversion:

What is the estimated cost of the proposed conversion(s)? Review the estimated costs of the
material changes required to the station. Consider the various options. It may be worthwhile
considering the phased introduction of the work in order to judge the practical success of the
project before moving on to more ambitious plans.

10.2 Anticipated Running Costs:

10.2.2 What will be the cost of staff required to run the attraction.

10.2.3 What will be the cost of staff required to maintain the attraction.

10.2.4 Identify any additional maintenance costs.
These should include cost originating from the additional wear and tear to the
fabric of the building.

Page 35 of 53

10.2.4 Consider and include any other daily running costs not previously covered.
These could include extra cost of utilities, printing of pamphlets, allowances to
staff and so on.

10.3 Anticipated Revenue:

10..3.1 What is the likely revenue from the project?
This should include returns from car parking,
entrance fees and income for any other
attractions as appropriate.

10.3.2 Will any grants be forthcoming?

The conditions attached to any grant opportunity need to be reviewed to ensure
that they are not too onerous.

10.3.3 Are there any fund raising opportunities?

11 Conclusion :

The above aspects need to be considered for each station in question. After suitable research has been
undertaken, it will be possible to carry out a financial assessment of its suitability and to predict further
financial improvements if facilities are extended.

A phased introduction of a project can provide an opportunity to confirm the original assumptions and
restrict full financial exposure.

What is the anticipated
financial return?

Page 36 of 53

ANNEX

The following provides an aid to check that all points have been considered in the form of a check off list.
This may be copied and completed for each station evaluated.

Evaluate all the items under each heading.

Consider the importance of each item using a common weighting for all sites being considered.

1. Not Applicable
2. Applicable
3. Very Applicable
4. Essential

Consider all the aspects under each heading and provide a rating out of 10 (10 being ideal).

Multiply weighting by rating to give a Total for each heading.

Total scores for each heading to give total for site.

Station Name:

Items that have to be considered Weighting Rating Total
 Out of Three

Predicting the number of Visitors

Available Accommodation

Interest Factor

Visual Aspects

Pedestrian access

Access within Lighthouse Buildings

Staffing requirements

Attractions and Facilities that can be Provided

Financial Aspects

 Total for site

Page 37 of 53

Safety of visitors must be
paramount. Most visitors will be
on holiday and will include
families with young children

IV HOW TO MAKE A LIGHTHOUSE VISIT SAFER

Introduction

There are many things and situations, which, within a lighthouse, service personnel take for, granted and,
through their experience, can negotiate them quite safely. This is not so for visitors who have entered an
unfamiliar environment. Also, visitors come in various shapes, sizes and states of physical fitness. It is
difficult to judge in advance their capabilities as to climbing stairs and their agility at walking over
uneven floors. It must be for the visitors to decide for themselves, individually, what they can and cannot
manage.

The following provides some guidelines that have been arrived at through experience:

1 Arriving at the lighthouse

1.1 Ensure pedestrian access is kept free from vehicles

If vehicles must use the access, ensure that it is restricted to
authorised vehicles only and that the speed of them is
controlled by either imposing a speed limit or the use of
speed ramps. Ideally a separate pedestrian access path
should be provided.

How to Make a Lighthouse Visit Safer – Consider the following elements of the visit:

ARRIVING AT THE LIGHTHOUSE

WITHIN THE LIGHTHOUSE COMPOUND

PROTECTING THE VISITOR

PROTECTING THE EQUIPMENT

WITHIN THE LIGHTHOUSE TOWER AND BUILDINGS

START

GENERAL SAFETY MEASURES

CONTROLLING VISITORS FINISH

Page 38 of 53

1.2 Ensure car parking is properly organised and systematic

Parking is necessary and should be so arranged that it can take place safely without supervision. It should
also be located away from the lighthouse so as not to detract from the views of it.

1.3 Provide adequate fencing where there are steep drops or
other dangers

Use barriers to direct and control the access of visitors.

1.4 Ensure steps and slopes have adequate handrails

Assess the quality of steps and upgrade as necessary to meet
national standards.

1.5 If access is by ferry, then extra
precautions will be necessary

Extra staff may be required to receive the boat at the landing
and adequate life saving equipment in the form of buoyancy
aids, needs to be provided. The surface of the landing must
be kept free from slippery algae. These requirements should
be made the responsibility of the boatman.

1.6 Warning signs, first aid and emergency telephones

Warning signs should be provided to direct the public’s
attention to the existence of the emergency facilities.

1.7 Ensure site security

Provide means of closing off the site when the attraction is closed using locked gates, security fencing and
notices.

This is where first impressions
will be made

If access is by boat additional
safety measures will be required.

Ensure staff are familiar
with first aid and emergency
procedures

Page 39 of 53

2 Within The Lighthouse Compound

2.1 Ensure all hazards are removed, hatches, manhole covers
are locked, etc

One of the biggest concerns are the covers of
underground water tanks that have lifting rings
which is an open invitation to “test your
strength”! The removal of the rings or the
fitting of a locking bar over the cover can make
these secure.

� Hazards that cannot be removed should be properly fenced.
 These fences need to be child proof

� All access ladders should have anti-climb devices fitted

� Out buildings

Ensure all outbuildings, where public access is not to be allowed, are properly and securely
locked.

3 Within The Lighthouse Tower And Buildings

3.1 Protecting the Visitor

3.1.1 Fence off “out of bounds” areas

Not all areas will have the same interest factor and be
considered suitable for public access.

3.1.2 Decide on any restrictions to access that may be needed

In many towers low parapets exist, handrail
stanchions are of non-standard height and spacing. It
may therefore be decided that unaccompanied
children cannot be allowed. Also it is prudent to
prohibit adults from carrying children and babies
while climbing the stairs.

3.1.3 Provide health warnings

The compound area is probably the least
known area and where least supervision will
be provided. Ensure safety aspects are ful ly
reviewed and in particular possible unofficial
exit routes out of the area. These could lead
onto cliff edges.

It is often useful to say why
they are out of bounds

It has been found that by limiting
access up the lighthouse tower to
children over a certain height is
very effective. As an example
Trinity House uses a height of one
metre

It is paramount that parents are made fully aware of their
responsibilities to properly supervise their children while on
site. At some locations it may be wise to refuse entry to
unaccompanied children.

Vertical ladders are an invitation to climb

Page 40 of 53

Clear and concise signs need to be

These warnings can refer to steep steps and long climbs. It is not only the physical effort
involved but also a warning to those who suffer from vertigo. It is often coming down that causes
the greater problem.

3.1.4 Identify hazards and mark/protect as appropriate

Certain safety measures will need to be taken along the route. Mark low beams and other
obstructions. Also protect the lighthouse equipment f rom inquisitive fingers! Marking ‘do not
touch’ is not thought to be adequate. Provide warning signs against hot pipes, acid, fog signals
and no smoking areas.

3.1.5 Remove finger traps

This applies to items such as cable tray, optic rollers and
slamming doors.

3.1.6 Paint edges of stair treads

When in an unfamiliar environment and where change in levels occur, then painting the top edge
of the step white, will bring it to the attention of the visitors. Where a flight of steps is involved
then it is probably not necessary to paint the edges of each step, only at the end of a landing.

3.1.7 Floors and steps should be painted with non slip paint

This needs to be effective in both wet and dry conditions.

3.1.8 Ensure that mats do not slip or form trips

Non-slip mats are available for this purpose.

3.2 Protecting the equipment

3.2.1 Provide cautionary signs

To warn of loud noises and of equipment that may
start automatically.

3.2.2 Provide barriers and guards

The barriers do not need to be complex if they are sited at a sufficient distance from the
equipment. Guards, however must meet health and safety requirements to protect both service
personnel and members of the public from rotating machinery.

3.2.3 Prevent visitors interfering with lighthouse equipment

Equipment should be designed from the outset with this in mind. The controls can either be
activated-only under key control or require a front cover to be opened. On older stations hook-on
guards can be made.

3.2.4 Provide self-clos ing gates at the top of steep stairs

Protect equipment from
inquisitive fingers

Page 41 of 53

This should be standard practice within the lantern area to prevent visitors or service personnel
from falling backwards down the stair well.

3.2.5 Control visitor numbers and consider what supervision is required
Review the site and proposals and develop a
visitor flow plan. Sketching it on a site plan
will allow the time to be spent by each
visitor, as they pass through the phases of the
visit, to be assessed and the available space
and super vision needs to be assessed.

3.2.6 Consider the child’s eye view
Provide boxes or raised platforms for children to stand on. If you do not, then they will climb
onto equipment boxes or cable trays to get a better view.

4 General Safety Measures

In addition to the specific points raised above, there are other general points that should be
considered in relation to the staff and the lighthouse.

4.1 ensure that staff are trained in first aid

4.1.1 Provide a first aid box

It may be necessary to provide more than one in strategic positions

4.1.2 Ensure that staff are familiar with safety procedures

This will need to cover all eventualities and
will probably need to be contained within a
manual.

4.1.3 Provide fire detection throughout the premises

There is always the fear that personnel may become trapped at the top of a tower. A fire
detection system will provide sufficient advance warning to allow safe evacuation. The system
must be regularly tested to confirm proper operation. Automatic fire extinguishing system must
be locked off during public access.

5 Controlling Visitors

5.1 Ensure staff are properly trained and capable of showing
visitors around

Collecting gratuities should not be ruled out.

5.2 Plan the routes

A very simple and effective way is to control
numbers ensuring adequate space for each
visitor and making supervision easier. Over
crowding can cause loss of enjoyment and
increase danger when accessing steps, etc

Most of the time there will not be a
problem, but should something happen
then properly trained staff can tackle the
situation quickly and efficiently. It is easy to
gain bad publicity from such an incident

Page 42 of 53

To avoid bottlenecks, place controls on the number of visitors going into “restricted” areas, eg.
Lantern housing.

5.3 All movements must be undertaken in an orderly manner

Avoid over crowding as it will be counter-productive to the aim of producing the attraction.

5.4 Facilities

Consider whether to ilet facilities should be provided for public use. Are adequate water supplies
available and can the waste be properly treated? Provide waste paper bins strategically around the
site.

Page 43 of 53

ANNEX

CHECK LIST

The following provides an aid to check that all points have been considered.

Items that have to be Considered
Is Item

Applicable?
Yes/No

Considered
 (�) Comments

Visitors Arriving at the Lighthouse

Ensure pedestrian access is free from
vehicles

 Car parking arrangements

 Fencing along access

 Handrailing along route

 Special safety precautions if access by
ferry

First aid, safety signs and emergency
phones

Within the Lighthouse Compound

 Hazards within the compound

Within the Lighthouse tower &
Buildings

 Protecting the Visitor

 Out of Bounds areas

 Restrictions to access

 Health Warnings

 Identify hazards – mark and protect

 Look for finger traps and guard

Decide which stair treads edge need
painting

 Ensure floor and stairs are painted non
slip

 Are floor mats safe

 Protecting Equipment

 Review need for cautionary signs

Consider barriers and guards for
exhibits

Access likely interference and
consequences

Review need for safety gates

Page 44 of 53

Items that have to be Considered
Is Item

Applicable?
Yes/No

Considered
 (�) Comments

 Access safe visitor numbers

 Consider the child’s eye view

General Safety Measures

 Staff training in First Aid

 Access need for First Aid equipment

 Review Fire Safety measures

Controlling Visitors

 Staff Training

 Plan visitor routes

 Assess movement restrictions

 Consider visitor facilities

Page 45 of 53

V - HOW TO MAKE A LIGHTHOUSE VISIT ATTRACTIVE

Introduction

The whole aim of a lighthouse visit is to maintain the interest of the visitor from the point they approach
the station to the time they leave it, and preferably leaving with the feeling that they have had value for
money. It is the enthusiasm of the visitor that provides your best advertisement through word of mouth
with statements such as “Worth a visit”; “It was really worth visiting” or “The children will like it”.

The success will depend largely on the attitude, experience and knowledge of the staff.

The following lists areas where specific interest can be generated and their inclusion, where it is practical
within the venture, will enhance the attractions.

How to Make a Lighthouse Visit Attractive – Consider the following:

STAFF AND STAFF TRAINING

STATION EQUIPMENT - INFORMATION

LIGHTHOUSE KEEPERS

WHAT EXHIBITS CAN BE DISPLAYED

HOW A LIGHTHOUSE WORKS

START

WHAT PRESENTATIONS CAN BE
INCORPORATED

LITERATURE

 FINISH

SOUVENIRS

CONSIDER GUIDED TOURS

DECIDE ON
PURPOSE

Page 46 of 53

The quality of signs must
be compatible with the
environment in which they
are to be displayed.

1 Staff

1.1 Ensure staff have appropriate knowledge

Staff should have a general knowledge of how the lighthouse works, some technical appreciation of the
individual pieces of equipment and the running of the facility. The selection of the right staff as both
knowledge and management skills are needed. They must have a grasp of the necessary language for the
area.

1.2 Use full/part-time staff with specific knowledge and

experience, such as ex lighthouse keepers

The employment of such people will enhance the
facility by bringing to life the exhibits through their
working experience and stories. It will also ensure
that the exhibits are authentic. Staff need to be
polite and courteous to visitors.

1.3 Provide necessary training to enable them to carry out their
job

It may not be possible to employ somebody straight away with the necessary flair and experience so
familiarisation training will be necessary, carried out on site or at a similar facility nearby.

2 General Information

2.1 Identify vantage points and the position of information
boards

This needs to be done at an early stage and will be needed when planning guided tours or considering
visitor numbers. Too much information in one spot will cause a bottleneck.

2.2 Display boards

These need to be as clear as possible, readable from the vantage
point and the material suitable to both adult and children, using a
balance of text, diagrams and pictures. With the use of computers it
is easy today to produce high standards of display information.
However, suitable mounting can become expensive.

2.3 Enhance the display/attraction by maximising the view of it

Provide additional viewing panels, mirrors or CCTV to give the best views of the individual equipment so
that all the important features can be seen.

Staff must be considered as the main
asset to success. Time and effort must
be given to ensuring that the right staff
are employed and they receive the right
training and familiarisation

Page 47 of 53

2.4 Equipment diagrams

These need to be as clear as possible and in some cases a simplification of their operation may be
necessary. The aim is to allow visitors to see and understand how it works.

2.5 Drawings

A lot can be gleaned through drawings, the older ones tend to be of
a civil or mechanical nature. Very early site or building drawings
were an art form in their own right, using coloured shading to
identify the various sections. These can be displayed generally or
to show a specific point.

3 How a Lighthouse Works

3.1 Describe the whole lighthouse

Identify the various parts of the lighthouse and its purpose for
being there.

3.2 If possible, show or demonstrate the aids to navigation and
other station equipment working

It is important that the visitor has an understanding of how the equipment
works and this is best done by seeing it working, or for it to be
demonstrated. If it is found difficult to demonstrate or display
equipment, then consider providing models that can be used to illustrate
its operation.

3.3 Equipment description

Follow a standard format for the provision of information regarding individual pieces of equipment.
Ensure that the name of the equipment, its key elements, make, when built and purpose are provided in a
form that best suits the exhibit and visitor.

4 History Of Lighthouse Keepers

4.1 Provide details of keepers’ duties

Although we tend to concentrate on material things, the lifestyle and duties of the keepers are equally
important and are more likely to be lost as time goes on. Show how they have changed over the years
with the introduction of new equipment.

4.2 Describe how the keepers and their families lived on site

Old drawings of the
lighthouses and equipment
provide interesting exhibits
and many are a form of art in
their own right

Describe the purpose of the
lighthouse or buildings often taken
for granted and forgotten Show
charts of the area and explain how
it fits in with other AtoNs in the
Area.

Visual demonstration
alone would justify the
opening of a station

Page 48 of 53

Describe how the keepers overcame the logistical problems of
living on site. Where did their food come from? How were
the children educated and where and how were stores delivered
to station?

5 Exhibits:

5.1 Redundant equipment and their history

Provide descriptions of artefacts and relate them to
current day equipment. Provide dates for the
changes. Enhance the displays by showing their
evolution, illustrate unique features and provide
working examples of redundant equipment previously
used on the station.

5.2 Station artefacts

These should include service equipment such as telescopes, clocks and other items not already displayed
on the station. All need to be properly identified and their use/history described.

5.3 Interactive displays

These need to be interactive with the visitors and can take the form of working displays, models, video or
other devices to illustrate specific points and to aid understanding.

5.4 Equipment displays

Provide exhibits of other equipment not associated with the station but specific to the service such as
optics, light sources and other lighthouse equipment.

5.5 Navigation charts

Provide examples of navigation charts and navigation equipment
explaining how they are used to navigate showing the ‘users’
aspects.

6 Presentations

6.1 Audio visual

This could be the running of a standard service
presentation or something more specific to the station.
A full audio visual display requires room to seat
visitors and provide the right atmosphere. Small
audio/slide presentations can stand-alone and be
included as appropriate. Topics could include
lighthouse organisation and pilotage.

Describing the keeper and their
family life is important to the visitors
as they can relate it to themselves

It is not necessary to have high-tech
equipment to produce information sheets,
notices and printing. Computers with basic
software and a low cost colour printer can
produce very professional results

Ensure that the visit is part
of an educational
experience

Trinity House has produced a general
service video but with a final section
that deals with the specific lighthouse
at which it is being shown

Page 49 of 53

6.2 Computer based

Allowing visitors to enquire onto a database to show other lighthouse information or as a game of
knowledge.

6.3 Demonstrations

Arrange for specific demonstrations of skills and
practices to be run as special events which have been
previously publicised.

7 Literature

7.1 Exhibit specific

Maybe a book or pamphlet relating to a specific piece of equipment or exhibit. May refer to books that
can be purchased. It must be decided whether they will be free and included in the entrance fee or
charged for separately to avoid waste.

7.2 Station specific

This covers guides of the station relating to the visit or specific books written about the station.

7.3 Service specific

This would cover descriptions of the lighthouse service,
however reference to specific lighthouses could allow it to
double as station guide. This could prove a more
economical option than printing individual guides.

7.4 Locality specific
These would be publications covering the locality and published by outside bodies dealing with items of
common interest and may or may not include reference to the lighthouse.

7.5 Local tourist information

Display leaflets on other tourist attractions in the area. Similarly, leaflets advertising the lighthouse
attraction should be printed and distributed through the local or national tourist information service.

7.6 Bibliography of lighthouse literature

This could be published on a service wide basis and include details of books, novels and other literature
material making reference to lighthouses.

7.7 Multi lingual literature

The need for printing guide books and leaflets in other languages should be considered.

Special events published in advance
can be of particular interest
encouraging re-visits to be made to
the attraction even by the local

The publishing of a service and
general guide will provide
significant savings on the printing
costs due to the economies of
scale

Page 50 of 53

8 Souvenirs

8.1 Station specific

It will be dictated by the likely interest on what station
specific can be economically justified although some
may be of general interest as well. Quality and price
must be carefully considered.

8.2 Service specific

Items produced generally by the service and once again probably a better economical option than making
them too station specific. Economics of scale come into play.

8.3 Books and postcards relating generally to lighthouses

9 Guided Tours:

9.1 Consider duration

Careful planning of a guided tour is necessary as its duration must be right if the visitors’ interest is not to
be lost. This needs to apply to both adults and children. Also the duration and numbers in each tour will
dictate the through put of visitors.

9.2 How are they to be controlled?

In some areas visitors can be allowed to browse as
they wish but in others they will need to be supervised
for safety reasons. It will be necessary to decide the
maximum numbers of visitors in each party and
whether supervision by one member of staff is
adequate.

9.3 How will the tours be organised?

Will tours be arranged to start at set times, as and when sufficient persons arrive, or by sale of tickets in
advance?

9.4 What is the tour to cover?

Enthusiasm must be tempered with
sound financial management

Rules need to be established from
the very start and where restriction
will apply make it clear to visitors in
the form of notices or briefings.

The scale of merchandise needs careful consideration and a policy needs to be
made from the beginning as to the quality of goods to be sold. It should reflect
the perceived standard of the whole organisation. It also adds a requirement of
extra manning and accountability of the staff for the stock.

Page 51 of 53

It will be necessary to decide what items of interest the tour will cover internally and externally. The
likely effect of the weather needs to be considered and if it is too bad, what the effect of cancelling the
external part will be.

10 Purpose

10.1 Policy

It should be made clear the reason for exploiting the lighthouse station, stating the service policy on the
subject.

10.2 Revenue

It needs to be made clear as to where the income is
going and why.

10.3 Aims

Strong aims will help to increase the visitors’ satisfaction on the grounds that it is for a good cause. Some
aims specific to the station will be preferable.

Conclusions

The visit to a lighthouse should convey the same core purpose of the Lighthouse Organisation itself, to
provide a quality service to the mariner. All items connected with the tour should reflect this.

Information and presentation should be aimed at both adults and children and full use be made of
experienced staff with understanding of the Service.

Experience shows that generosity
increased when a clear aim and
purpose is communicated

Page 52 of 53

ANNEX

The following provides an aid to check that all points have been considered.

Items that have to be Considered
Is Item

Applicable?
Yes/No

Considered

(44)

Comments

Staff

 Ensure they have appropriate knowledge

 Decide on specific knowledge required

 Identify required training

General Information

 Identify vantage points

 Consider display boards

 Consider ways of enhancing displays

 Provide equipment diagrams and details

 Display Drawings

How a Lighthouse Works

 Description of Lighthouse

 Demonstrations of Aids to Navigation

 Consider equipment descriptions

Lighthouse Keepers

 Describe keeper’s duties

 Describe how keepers families lived on
site

Exhibits

 Provide history of redundant equipment

 Display Service artefacts

 Interactive displays

 Equipment displays

 Navigation charts

Presentations

 Audio Visual

 Computer Based

 Demonstrations

Literature

Page 53 of 53

Items that have to be Considered
Is Item

Applicable?
Yes/No

Considered

(44)

Comments

 Exhibit specific

 Station specific

 Service specific

 Locality specific

 Local tourist information

 Bibliography of lighthouse literature

 Multi lingual literature

Souvenirs

 Station specific

 Service specific

 Books and postcards

Guided Tours

 Consider duration

 How they are to be controlled

 How they are to be organised

 What is the tour to cover

Purpose

 Set Policy

 Set revenue levels

 Set aims

