
DRAFT Rev 0
HF1-6.1

IALA World Wide Academy

LEVEL 1 – AtoN Manager Training

Decommissioning of Historic

Lighthouses

IALA WWA.L1.5

Edition 1

December 2014

10, rue des Gaudines
78100 Saint Germain en Laye, France

Telephone: +33 1 34 51 70 01 Fax: +33 1 34 51 82 05
e-mail: contact@iala-aism.org Internet: www.iala-aism.org

A
IS

M
 A

ss
oc

ia
tio

n
In

te
rn

at
io

na
le

 d
e

S
ig

na
lis

at
io

n
M

ar
iti

m
e

 IA

L
A

In

te
rn

at
io

n
al

 A
ss

o
ci

at
io

n
 o

f
M

ar
in

e
A

id
s

to
 N

av
ig

at
io

n
 a

n
d

 L
ig

h
th

o
u

se
 A

u
th

o
ri

ti
es

IALA WWA.L1.4 – Decommissioning of Historic Lighthouses Dec 2014

 Page 1 of 13

Document Revisions
Revisions to the IALA Document are to be noted in the table prior to the issue of a revised
document.

Date Page / Section Revised Requirement for Revision

IALA WWA.L1.4 – Decommissioning of Historic Lighthouses Dec 2014

 Page 2 of 13

FOREWORD

The International Association of Marine Aids to Navigation and Lighthouse Authorities (IALA)
recognises that training in all aspects of the management of Aids to Navigation (AtoN) service
delivery is critical to the consistent provision of that AtoN service.

Taking into account that under the SOLAS Convention, Chapter 5, Regulation 13, paragraph 2,
Contracting Governments, mindful of their obligations published by the International Maritime
Organisation, undertake to consider the international recommendations and guidelines when
establishing aids to navigation, including recommendations on training and qualification of AtoN
managers, IALA has adopted Recommendation E-141 Edition 2 on Standards for Training and
Certification of AtoN personnel.

IALA Committees working closely with the IALA World Wide Academy (The Academy) have
developed a series of model courses for AtoN personnel having E-141 Level 1 management
functions. This model course on decommissioning historic lighthouses should be read in
conjunction with IALA Recommendation E-141/1 – Model Course on Level 1 Manager Training,
which contains standard guidance for the conduct of all Level 1 model courses.

This model course is intended to be delivered by either The Academy in conjunction with a
national member or an Approved Training Organisation. It contains specific guidance on the
training of AtoN managers in decommissioning historic lighthouses. Assistance in implementing
this and other model courses may be obtained from the IALA World Wide Academy at the
following address:

The Dean
IALA World Wide Academy Tel: (+) 33 1 34 51 70 01
10 rue des Gaudines, 78100 Fax: (+) 33 1 34 51 82 05
Saint Germain-en-Laye e-mail: academy@iala-aism.org
France Internet: www.iala-aism.org

IALA WWA.L1.4 – Decommissioning of Historic Lighthouses Dec 2014

 Page 3 of 13

TABLE OF CONTENTS
Document Revisions 1	

FOREWORD 2	

TABLE OF CONTENTS 3	

1	 PART A - COURSE OVERVIEW 4	

1.1	 Scope 4	

1.2	 Objective 4	

1.3	 Course Outline 4	

1.4	 Table of Teaching Modules 4	

1.5	 Specific Course Related Teaching Aids and Notes 4	

1.6	 References 5	

1.7	 Pre-Course Reading 5	

1.8	 Certification 5	

2	 PART B - TEACHING MODULES 6	

2.1	 Module 1 – HISTORICAL OVERVIEW 6	

2.2	 Module 2 – National Conservation Plans 7	

2.3	 Module 3 – Legal Issues 8	

2.4	 Module 4 – ALTERNATIVE USE OF DECOMMISSIONED LIGHTHOUSES 9	

2.5	 Module 5 – TECHNICAL ASPECTS OF DECOMMISSIONING LIGHTHOUSES 10	

2.6	 Module 6 - DOCUMENTATION 11	

2.6.3 DETAILED TEACHING SYLLABUS FOR MODULE 6 – DOCUMENTATION 11	

2.7	 Evaluation Test 11	

Annex A – Example Certificate of Completion 12

IALA WWA.L1.4 – Decommissioning of Historic Lighthouses Dec 2014

 Page 4 of 13

1 PART A - COURSE OVERVIEW

1.1 Scope

This course is intended to provide aids to navigation managers and other interested parties with
the theoretical training necessary to have a satisfactory understanding of the processes
involved in decommissioning historic lighthouses.

1.2 Objective

Upon successful completion of this course, participants will have acquired sufficient knowledge
to project manage or oversee the decommissioning of historic lighthouses.

1.3 Course Outline

This course is intended to cover the knowledge required for an aids to navigation manager to
understand the use of IALA risk management tools within their organisations. The complete
course comprises 7 teaching modules with the emphasis placed on the practical use of IWRAP
Mk II.

1.4 Table of Teaching Modules

Module Title
Time in
hours

Overview

Historical Overview

2

This module describes the historic development of
lighthouses and their components and the reasons
why they should be preserved as national
monuments

National Conservation
Plans 2

This module describes the requirement for the
production of a national conservation plan and the
factors to be considered

Legal Issues
2

This module describes the legal issues to be
considered for the alternative use of an historic
lighthouse

Alternative use of
decommissioned
lighthouses

2
This module describes the process of deciding
which lighthouses to decommission and open to
the public

Technical aspects of
decommissioning
lighthouses

2

This module describes how to manage the
consequences of the technical changes required
when decommissioning a lighthouse for alternative
use

Documentation
1

This module describes the records and other
documentation required to be generated when
decommissioning an historic lighthouse

Evaluation 1 Case study evaluation test
Total Hours: 12 Two day course

1.5 Specific Course Related Teaching Aids and Notes

1 This course will be classroom based with presentations delivered using MS PowerPoint®.
Although the course is limited to 24 participants, the classroom should be big enough to
permit the participants to sit at desks large enough to operate a laptop computer with
room for printed material to hand. Each desk should be provided with a power socket.

2 The classroom should be equipped with overhead projectors and screens to enable
presentation of the subject matter.

IALA WWA.L1.4 – Decommissioning of Historic Lighthouses Dec 2014

 Page 5 of 13

3 To enable all participants to receive clear guidance from instructors and to raise questions
that can be heard throughout the classroom, lapel or fixed lectern microphones should be
provided together with a roving microphone for use by participants.

1.6 References

In addition to any specific references required by the Competent Authority, the following
material is relevant to this course:

 IALA Lighthouse Conservation Manual

 IALA IALA Guideline 1093 on management of surplus property

 IALA Guideline 1074 on branding and marketing of historic lighthouses

 IALA Guideline 1075 on a business plan for the complimentary use of an historic
lighthouse.

 IALA Guideline 1080 on the selection and display of heritage artifacts

1.7 Pre-Course Reading

Participants should be encouraged to study:

 IALA Lighthouse Conservation Manual

1.8 Certification

Participants who pass successfully the test of competency can be presented with an AtoN Level
1 Manager certificate which states that they have completed successfully the Complementary
Module on the decommissioning of historic lighthouses. An example is at Annex A.

DRAFT Rev 0
HF1-6.1

2 PART B - TEACHING MODULES

2.1 Module 1 – HISTORICAL OVERVIEW

2.1.1 Scope

This module describes the historic development of lighthouses and their components and the reasons why they should be preserved as national
monuments.

2.1.2 Learning Objectives

To gain a basic (Level 1) understanding of the history of lighthouses and a satisfactory (Level 2) understanding of their components and the reasons
why historic lighthouses should be preserved as national monuments.

2.1.3 DETAILED TEACHING SYLLABUS FOR MODULE 1 – HISTORICAL OVERVIEW

Table 1 Detailed Teaching Syllabus Module 1

M
o

d
u

le

E
le

m
en

t

S
u

b
-e

le
m

en
t

Subject

L
ev

el
 o

f
C

o
m

p
et

en
ce

Recommended
training aids

and exercises

References

Rec = Recommendation
GL = Guideline

L
ec

tu
re

 N
o

.

1 HISTORICAL OVERVIEW
 1.1 History of lighthouses

 1.1.1 Why early lighthouses were constructed

1

1
 1.1.2. Examples of ancient lighthouses
 1.1.3 Developments from the 18th century
 1.1.4 Examples of 19th century historic lighthouses
 1.2 Components of historic lighthouses
 1.2.1 Development of light sources

2

 GL 1080

2

 1.2.2 Development of sound signals
 1.2.3 Development of power sources
 1.3 Preservation as National Monuments GL 1074
 1.3.1 Iconic status of historic lighthouses as world maritime heritage sites
 1.3.2 Public interest in lighthouses
 1.3.3 Impact on local businesses

IALA WWA.L1.4 – Decommissioning of Historic Lighthouses Dec 2014

 Page 7 of 13

2.2 Module 2 – National Conservation Plans

2.2.1 Scope

This module describes the requirement for the production of a national conservation plan and the factors to be considered.

2.2.2 Learning Objectives

To gain a satisfactory understanding of the production of a national conservation plan.

2.2.3 DETAILED TEACHING SYLLABUS FOR MODULE 2 – NATIONAL CONSERVATION PLANS

Table 2 Detailed Teaching Syllabus Module 2

M
o

d
u

le

E
le

m
en

t

S
u

b
-e

le
m

en
t

Subject

L
ev

el
 o

f
C

o
m

p
et

en
ce

Recommended
training aids

and exercises

References

Rec = Recommendation
GL = Guideline

L
ec

tu
re

 N
o

.

2 NATIONAL CONSERVATION PLANS
 2.1 Development of a national conservation plan

 2.1.1 Planning process

2

Identification of
stakeholders
exercise

IALA Lighthouse Conservation
Manual Chapter 1

3
 2.1.2. Involvement of stakeholders
 2.1.3 Production of a conservation plan
 2.1.4 Production of a management plan
 2.1.5 Project management plans
 2.2 Implementation of a management plan
 2.2.1 Identification of potential and limitations

2

 IALA Lighthouse Conservation
Manual Chapter 1

4
 2.2.2 Risk assessment considerations
 2.2.3 Public relations considerations
 2.2.4 Benchmarks to measure success

IALA WWA.L1.4 – Decommissioning of Historic Lighthouses Dec 2014

 Page 8 of 13

2.3 Module 3 – Legal Issues

2.3.1 Scope

This module describes the legal issues to be considered for the alternative use of an historic lighthouse.

2.3.2 Learning Objectives

To gain a basic understanding of the legal issues appertaining to the alternative use of an historic lighthouse and a satisfactory understanding of
joint risk assessments appertaining to the alternative use of historic lighthouses

2.3.3 DETAILED TEACHING SYLLABUS FOR MODULE 3 – LEGAL ISSUES

Table 3 Detailed Teaching Syllabus Module 3

M
o

d
u

le

E
le

m
en

t

S
u

b
-e

le
m

en
t

Subject

L
ev

el
 o

f
C

o
m

p
et

en
ce

Recommended
training aids

and exercises

References

Rec = Recommendation
GL = Guideline

L
ec

tu
re

 N
o

.

3 LEGAL ISSUES
 3.1 Ownership rights and legal restrictions

 3.1.1 Overview of national legislation and planning laws

1

 IALA Lighthouse Conservation
Manual Chapter 2

5
 3.1.2. Site ownership and rights of access
 3.1.3 Possible legal restrictions
 3.1.4 Legal agreements
 3.2 Joint Risk Assessment
 3.2.1 Assessment of risks

2
Legal checklist
and risk control
exercise

IALA Lighthouse Conservation
Manual Chapter 2 6 3.2.2 Risk management to limit legal liability

 3.2.3 Monitoring and review procedures

IALA WWA.L1.4 – Decommissioning of Historic Lighthouses Dec 2014

 Page 9 of 13

2.4 Module 4 – ALTERNATIVE USE OF DECOMMISSIONED LIGHTHOUSES

2.4.1 Scope

This module describes the process of deciding which lighthouses to decommission and open to the public.

2.4.2 Learning Objectives

To gain a satisfactory understanding of the how to select which lighthouses to decommission and open to the public for alternative use.

2.4.3 DETAILED TEACHING SYLLABUS FOR MODULE 4 – ALTERNATIVE USE OF DECOMMISSIONED LIGHTHOUSES

Table 4 Detailed Teaching Syllabus Module 4

M
o

d
u

le

E
le

m
en

t

S
u

b
-e

le
m

en
t

Subject

L
ev

el
 o

f
C

o
m

p
et

en
ce

Recommended
training aids

and exercises

References

Rec = Recommendation
GL = Guideline

L
ec

tu
re

 N
o

.

4 ALTERNATIVE USE OF DECOMMISSIONED LIGHTHOUSES
 4.1 Potential sites to decommission

 4.1.1 Risk-based reasons to decommission a lighthouse

2

 IALA Lighthouse Conservation
Manual Chapter 3

7

 4.1.2. Retention of aids to navigation
 4.1.3 Stakeholder feedback
 4.1.4 General suitability for alternative use
 4.2 Selection of Lighthouses to Open
 4.2.1 Location factors

2

 IALA Lighthouse Conservation
Manual Chapters 3 – 5

GL 1074 and 1075

 4.2.2 Vehicular, vessel and pedestrian access
 4.2.3 Potential visitor numbers
 4.2.4 Health and Safety considerations
 4.2.5 Accommodation possibilities on site
 4.3 Financial Aspects
 4.3.1 Cost of decommissioning and conversion

2

 IALA Lighthouse Conservation
Manual Chapter 6

GL 1074 and 1075

8
 4.3.2 Operating costs
 4.3.3 Staff requirements
 4.3.4 Potential sponsorship
 4.3.5 Potential revenue from visitors

IALA WWA.L1.4 – Decommissioning of Historic Lighthouses Dec 2014

 Page 10 of 13

2.5 Module 5 – TECHNICAL ASPECTS OF DECOMMISSIONING LIGHTHOUSES

2.5.1 Scope

This module describes how to manage the consequences of the technical changes required when decommissioning a lighthouse for alternative use.
.

2.5.2 Learning Objectives

To gain a satisfactory understanding of how to manage the consequences of necessary technical changes when decommissioning lighthouses for
alternative use.

2.5.3 DETAILED TEACHING SYLLABUS FOR MODULE 5 – TECHNICAL ASPECTS OF DECOMMISSIONING LIGHTHOUSES

Table 5 Detailed Teaching Syllabus Module 5

M
o

d
u

le

E
le

m
en

t

S
u

b
-e

le
m

en
t

Subject

L
ev

el
 o

f
C

o
m

p
et

en
ce

Recommended
training aids

and exercises

References

Rec = Recommendation
GL = Guideline

L
ec

tu
re

 N
o

.

5 TECHNICAL ASPECTS
 5.1 Production of an inventory

 5.1.1 Optic systems and lanterns

2

Inventory
production
exercise

IALA Lighthouse
Conservation Manual Chapter
7 and its Annex B

9

 5.1.2. Lantern house, balcony and weather vanes
 5.1.3 Tower and internal stairways
 5.1.4 Watch rooms, dwellings and outhouses
 5.1.5 Power sources and systems
 5.1.6 Other AtoN systems (radionavaids and sound signals)
 5.2 Selection and conservation of artefacts
 5.2.1 Review of historically important maritime artefacts

2

 GL 1080

10
 5.2.2 The degree of value of obsolete items
 5.2.3 Schedule of significance for items to retain and/or exhibit
 5.2.4 The conservation and display of artefacts

IALA WWA.L1.4 – Decommissioning of Historic Lighthouses Dec 2014

 Page 11 of 13

2.6 Module 6 - DOCUMENTATION

2.6.1 Scope

This module describes the records and other documentation required to be generated when decommissioning an historic lighthouse.

2.6.2 Learning Objectives

To gain a satisfactory understanding of the records and associated documentation to be generated during a project to decommission an historic
lighthouse and modify it for an alternative use

2.6.3 DETAILED TEACHING SYLLABUS FOR MODULE 6 – DOCUMENTATION

Table 6 Detailed Teaching Syllabus Module 6

M
o

d
u

le

E
le

m
en

t

S
u

b
-e

le
m

en
t

Subject

L
ev

el
 o

f
C

o
m

p
et

en
ce

Recommended
training aids

and exercises

References

Rec = Recommendation
GL = Guideline

L
ec

tu
re

 N
o

.

6 DOCUMENTATION
 6.1 Documentation - General

 6.1.1 Reasons for keeping records

2

 IALA Lighthouse Conservation
Manual Chapter 8

11

 6.1.2. Retention of historical records
 6.1.3 Digital and hard copy records
 6.2 Documentation of decommissioning
 6.2.1 Photographic record of decommissioning
 6.2.2 Inventory of old and new equipment
 6.2.3 Plans and drawings

2.7 Evaluation Test

Participants will be supplied with a simplified case study of an historic lighthouse and be tasked with the completion of a template based on Chapter 9
of the IALA Lighthouse Conservation Manual.

IALA WWA.L1.4 – Decommissioning of Historic Lighthouses Dec 2014

 Page 12 of 13

ANNEX A – EXAMPLE CERTIFICATE OF COMPLETION

Aids to Navigation Certificate
Level 1

This is to certify that

has completed successfully the Complementary Module on:

Decommissioning of Historic Lighthouses
In accordance with the IALA World-Wide Academy Model Course IALA WWA.L1.5

Based on IALA Recommendation E-141/1 on Level 1 Manager Training

Awarded at [City, Country] on [date]

[name of Dean of Approved Training Organization] [name of chief instructor]

[title of Approved Training Organization] [title of chief instructor]

