NIGHTTIME ECONOMY TASK FORCE

ARTS & ENTERTAINMENT COMMITTEE

MIKE DIEGEL AND MEGAN PAGADO, CO-LEADS

SUMMARY OF JULY 23 MEETING

Megan convened the meeting of about 10 people and welcomed the guest speaker, Stan Edwards from the Department of Environmental Protection. Edwards came to discuss the county’s noise ordinance, which took up the bulk of the meeting.

Allowable levels vary by time of day and residential versus non-residential areas. In non-residential areas, the daytime (defined as 7 a.m.-9 p.m. weekdays, 9 a.m.-9 p.m. weekends) limit is 67 dBA and 62 dBA during nighttime hours. The levels are measured at the property line of a complainant.

Construction noise is the most common complaint, though the levels allowed are 75 dBA. Certain outdoor arts and entertainment events, when held from 11 a.m. to 11 p.m. April I to October 31, are allowed this level as well; unamplified performances are exempt from the law. Arts and entertainment events generate the second-most amount of complaints.

Edwards has been exploring the feasibility of establishing Urban Noise Areas, defined geographic locations where an arts and entertainment activity, held at certain times of day during certain times of the year, would be allowed a higher level of noise, possible 75 dBA. These areas would be smaller than the current boundaries set for urban districts. Experience has shown this level of noise is generally tolerated up to midnight; beyond that tends to generate complaints.

Mike called the committee’s attention to copies of the noise ordinances in Seattle and Austin that were included in the draft policy recommendations distributed at the meeting. A discussion of those recommendations was tabled as the meeting ran up against the one-hour limit. The committee was asked to review the draft at their convenience and send comments to either Mike or Megan.

