
Town of Rockport
Land Use Ordinance

A True Copy – Attested by:

Linda M. Greenlaw, Town Clerk

37th Revision
Approved by the Voters June 12, 2018

ADOPTED JUNE 11, 1974

AMENDED JUNE 12, 2018

March 17, 1975 November 2, 1999
December 17, 1975 June 13, 2000

March 15, 1976 June 12, 2001
July 26, 1976 June 11, 2002
December 5, 1977 June 10, 2003
March 17, 1980 June 8, 2004
June 18, 1981 June 14, 2005
November 2, 1982 June 13, 2006
June 7, 1983 June 12, 2007
November 8, 1983 June 10, 2008
March 19, 1984 June 9, 2009
November 6, 1984 June 8, 2010
March 16, 1987 June 14, 2011
November 3, 1987 June 12, 2012
March 20, 1987 June 11, 2013
June 13, 1989 June 10, 2014
June 11, 1996 June 9, 2015
June 10, 1997 June 14, 2016
June 9, 1998 June 13, 2017
June 8, 1999 June 12, 2018

Cover photo by Shay Ames showing the view from the top of Beech Hill.

TOWN OF ROCKPORT

LAND USE ORDINANCE

TOWN OF ROCKPORT LAND USE ORDINANCE

TABLE OF CONTENTS

Chapter 100: Title & Authority Page Number
 § 101 Title 1-1
 § 102 Authority 1-1
Chapter 200: Zoning Map
 § 201 Authority 2-1
Chapter 300: Definitions
 § 301 Meaning of Words 3-1
 § 302 Definitions 3-1
Chapter 400: Establishment of Zoning Districts
 § 401 Purpose 4-1
 § 402 Establishment of Zoning Districts 4-1
 § 403 Conflict with Other Ordinances 4-1
 § 404 Separability 4-1
 § 405 Changes and Amendments 4-2
 § 406 Conformity 4-3
Chapter 500: Nonconformance
 § 501 Nonconforming Lots 5-1
 § 502 Nonconforming Structures 5-1
 § 503 Nonconforming Uses 5-1
 § 504 Transfer of Ownership 5-2
 § 505 Changes in Nonconforming Lots, Structures and Uses 5-2
Chapter 600: Administration
 § 601 Building Permits 6-1
 § 602 Applications 6-2
 § 603 Certificates of Occupancy 6-2
 § 604 Inspection of Rental Dwelling Units 6-3
 § 605 Code Enforcement Officer 6-3
 § 606 Legal Actions and Violations 6-3
 § 607 Liability for Violations 6-3
 § 608 Civil Penalties 6-3
Chapter 700: Board of Appeals
 § 701 Organization 7-1
 § 702 Procedure 7-1
 § 703 Powers and Duties 7-1
 § 704 Application Procedure 7-3

 § 705 Appeal Procedure 7-4
 § 706 Conditions 7-4
 § 707 Reapplication for Appeal 7-4
Chapter 800: General Standards of Performance
 § 801 Environmental 8-1
 § 802 Industrial Standards 8-3
 § 803 Traffic Circulation, Access & Street Design Standards 8-4
 § 804 Cluster Development 8-6
 § 805 Lots 8-10
 § 806 Livestock Control 8-12
 § 807 Mobile Homes 8-12
 § 808 Access Management 8-14
 § 809 Wireless Telecommunications Facilities 8-21
 § 810 Service Drops 8-25
 § 811 Home Occupations 8-25
 § 812 Wind Energy Systems 8-26
 § 813 Blasting Standards 8-27
 § 804 Itinerant Peddlers 8-29
Chapter 900: Zoning Districts
 § 901 Harbor Village District 9-1
 § 902 Village District 9-1
 § 903 Residential Coastal District 9-2
 § 904 Residential District 9-2
 § 905 (Reserved) 9-2
 § 906 Modified Mixed Business/Residential District 9-3
 § 907 Rockport Mixed Business/Residential District 9-3
 § 908 Rural District 9-4
 § 909 Rockport Hospital and Resort District 9-7
 § 910 Traditional Village District 9-8
 § 913 Downtown District 9-19
 § 914 Chickawaukie Lake Watershed Overlay District 9-21
 § 915 Mirror Lake & Grassy Pond Watershed Overlay District 9-22
 § 916 Industrial District 9-24
 § 917 Land Use Table 9-25
 § 918 Dimensional Tables 9-28
 § 919 Conditional Uses 9-32
Chapter 1000: Performance Standards
 § 1001 Applicability and Purpose 10-1
 § 1002 Area Landscape Regulations 10-1
 § 1003 Architectural Review Standards 10-4
 § 1004 Parking Lot Design and Landscaping 10-6

Chapter 1100: Signs and Advertising
 § 1101 General Sign Standards 11-1
 § 1102 Sign Prohibitions 11-2
 § 1103 Dimensional Standards for Signs 11-3
Chapter 1200: (Reserved)
Chapter 1300: Site Plan Review
 § 1301 Purpose 13-1
 § 1302 Administration 13-1
 § 1303 Applicability 13-2
 § 1304 Site Plan Contact 13-2
 § 1305 Performance Standards 13-4
 § 1306 General Provisions 13-5
 § 1307 Appeals 13-6
Chapter 1400: Shoreland Zoning Overlay District
 § 1401 Purposes 14-1
 § 1402 Authority 14-1
 § 1403 Applicability 14-1
 § 1404 Reserved 14-1
 § 1405 Availability 14-1
 § 1406 Severability 14-1
 § 1407 Conflicts with Other Ordinances 14-1
 § 1408 Amendments 14-1
 § 1409 Zoning Map 14-2
 § 1410 Interpretation of Shoreland Zoning Boundaries 14-2
 § 1411 Land Use Requirements 14-2
 § 1412 Non-Conformance 14-2
 § 1413 Establishment of Shoreland Overlay Districts 14-6
 § 1414 Table of Land Uses 14-7
 § 1415 Land Use Standards 14-9
 § 1416 Administration 14-25

R

Town of Rockport, Maine
Land Use Ordinance

Chapter 100 - Title and Authority

Amended June 12, 2018

CHAPTER 100 – TITLE AND AUTHORITY

101. Title

This Ordinance shall be known and may be cited as the "Land Use Ordinance of
the Town of Rockport, Maine."

102. Authority

This Ordinance is adopted pursuant to the enabling provisions of Article VIII,
Part 2, Section 1 of the Maine Constitution, provisions of 30-A, M.R.S.A. § 3001,
Ordinance Power, and the provisions of 30-A, M.R.S.A. § 4352, Zoning.

1 - 1
www.town.rockport.me.us

http://www.town.rockport.me.us/

www.town.rockport.me.us
2 - 1

Town of Rockport, Maine
Land Use Ordinance

Chapter 200 - Zoning Districts
Amended June 12, 2018

CHAPTER 200 – ZONING DISTRICTS

A map entitled "Town of Rockport Zoning Map" is hereby adopted as part of the
Ordinance and shall be the official zoning map of the Town of Rockport. This
Map shall be identified by the signature of the Select Board Chair and attested
by the signature of the Town Clerk. The “Town of Rockport Zoning Map” shall be
located in the Planning Office and shall be the final authority as to the current
zoning status of the land and water areas, building, and other structures in the
Town.

R

Town of Rockport, Maine
Land Use Ordinance

Chapter 300 ‐ Definitions
Amended June 12, 2018

www.town.rockport.me.us
3 - 1

CHAPTER 300 – DEFINITIONS
301. Meaning of Words

Unless specifically defined below, words and phrases used in this Ordinance shall have
the same meaning as they have at common law and to give this Ordinance it’s most
reasonable application. Words used in the present tense include the future, the
singular number includes the plural, and the plural number includes the singular. The
word "may" is permissive; "shall" is mandatory and not discretionary.

302. Definitions

Abutting Property: Any lot which is physically contiguous with the lot in question

even if only at a point and any lot which is located directly across a public street or
way from the lot in question.

Accessory Building or Structure: A subordinate building or structure or a portion of

the main building, the use of which is incidental to that of the main or principal
building. Accessory uses, when aggregated shall not subordinate the principal use
of the lot.

A deck or similar extension of the principal structure or a garage attached to the
principal structure by a roof or a common wall is considered part of the principal
structure in the Shoreland Zoning Overlay District.

Accessory Buildings within Setbacks: In all districts, accessory buildings or
structures, including, but not limited to woodsheds, garden sheds and tool houses,
may be placed within the side and rear yard setbacks under the following
conditions:
1. Total ground coverage shall not exceed 150 square feet.
2. Building height shall not exceed 12 feet.
3. Building shall not be used to store more than 5 gallons of flammable liquids or

gases.
4. No portion of building shall be placed closer than 6 feet from the property line.
5. More than 1 accessory structure under these criteria is prohibited.

Accessory Use: A use clearly incidental and subordinate, to the principal building or

permitted use and located on the same lot with such principal building or use. A
dwelling unit shall not be considered an accessory use.

Affordable Housing: Housing for people earning 80% or below HUD Median Income

for the market area.

Aggrieved Party: An owner of land whose property is directly or indirectly affected by
the granting or denial of a permit or variance under this Ordinance; a person
whose land abuts land for which a permit or variance has been granted; or any

Town of Rockport, Maine
Land Use Ordinance

Chapter 300 ‐ Definitions
Amended June 12, 2018

www.town.rockport.me.us
3 - 2

other person or group of persons who have suffered particularized injury as a
result of the granting or denial of such permit or variance.

Agriculture (or Farming): The cultivation of the soil, production of crops and/or

raising of livestock, including but not limited to: the production, keeping or
maintenance for sale or lease, of plants and/or animals, forages and sod crops;
grains and seed crops; dairy animals and dairy products; poultry and poultry
products; livestock; fruits and vegetables; and ornamental and green house
products. Agriculture does not include forest management and timber harvesting
activities.

Alley: A narrow street or passageway between or behind buildings; especially: a

thoroughfare through the middle of a block giving access to the rear of lots or
buildings. In the Traditional Village District, alleys usually run between or behind
buildings to allow for delivery and access for fire engines and parking.

Animal Kennel: An establishment, in which more than four (4) dogs or four (4) cats

are sold, housed, bred, boarded, or trained for a fee.

Antenna: Any system of poles, panels, rods, reflecting discs or similar devices used for
the transmission or reception of radio or electromagnetic frequency signals.

Antenna Height: The vertical distance measured from the base of the antenna support

structure at grade to the highest point of the structure, even if said highest point is
an antenna. Measurement of tower height shall include antenna, base pad, and
other appurtenances and shall be measured from the finished grade of the facility
site. If the support structure is on a sloped grade, then the average between the
highest and lowest grades shall be used in calculating the antenna height.

Aquaculture: The growing or propagation of harvestable freshwater, estuarine, or

marine plant or animal species.

Art Gallery: A business providing space for the display and sale of graphic art,
sculpture, textiles and photographs to the public.

Artisan living/working use: The manufacture and sale of artifacts, works of art, and

products by hand or with table mounted or electric hand tools such as, but not
limited to, pottery, ceramics, hand-blown glass objects, within the same dwelling
unit(s) in the same building(s).

Assistant Code Enforcement Officer: A state of Maine Certified Code Enforcement

Officer appointed by the Rockport Board of Selectmen to act in coordination with
the Code Enforcement Officer.

Association of Unit Owners: All of the unit owners acting as a group in accordance

with the bylaws and declaration.

Automobile Repair Garage: A business which services and repairs automobiles, vans
and light trucks.

Town of Rockport, Maine
Land Use Ordinance

Chapter 300 ‐ Definitions
Amended June 12, 2018

www.town.rockport.me.us
3 - 3

Automobile Sales, Both New and Used Cars and Trucks: A business that sells new

or used automobiles or trucks. (See requirements under section 1004.1(5))

Barber Shops and Salons: A place of business where the cutting, styling, coloring,
cleaning, shaving, waxing, or otherwise altering the characteristics of hair on the
head or face is performed for a fee. Also includes the practice of cosmetology, and
nail care, but does not include tattooing or the use of electrolysis for hair removal.

Barn: An accessory structure for the housing of farm animals and/or for the storage of

the animal feeds for those farm animals and agricultural equipment,

Basal Area: The area of cross-section of a tree stem at 4½ feet above ground level and
inclusive of bark.

Basement: Any portion of a structure with a floor-to-ceiling height of 6 feet or more

and having more than 50% of its volume below the existing ground level.

Bed and Breakfast: An owner-occupied dwelling in which 3 to 6 sleeping rooms are,
for a fee, occupied by guests staying for a limited duration (less than 2 weeks).
Only breakfasts for guests may be served. Adequate off-street parking shall be
provided. There shall be no kitchen facilities in rented units or rooms. There shall
be no separate ownership of units or rooms. The renting of 1 or 2 bedrooms in a
dwelling, used as living quarters for 1 family, shall not be considered a bed and
breakfast, but rather shall be considered an accessory use to the single family
dwelling.

Best Management Practices (BMPs): Practices, methods or measures that when

installed or performed will prevent, reduce or correct a non-point source(s) (NPS)
water pollution problem(s). Agricultural BMPs are used to encourage the accurate
use of herbicides and pesticides.

Blaster: An individual, licensed by the State, who is in charge of the loading and firing

of a blast and who supervisors other individuals engaged in this activity.

Blasting: An activity using explosives for the purpose of producing an explosion to
fragment rock for mining, quarrying, excavation, site development, and other
construction projects.

Blasting Operation: All work involving the preparation, drilling, loading,
detonation, excavation, and cleanup of the blasted area.

Notification Radius for Blasting Operations: The notification radius is a linear
measurement from the site of the blasting operation to property owners within the
proscribed radius. Notice shall be provided to all owners of property within the
notification radius; District 908 - 500 ft., Districts 903, 904, 906, 907, 909 – 300
ft., and Districts 901, 902, 916 – 150 ft.

Town of Rockport, Maine
Land Use Ordinance

Chapter 300 ‐ Definitions
Amended June 12, 2018

www.town.rockport.me.us
3 - 4

Boarding Care Facilities: A residential facility for four or more elderly or disabled
persons within which are provided living and sleeping facilities, meal preparation,
laundry services, room cleaning and physical therapy. Such facilities may also
provide other services, such as, but not limited to, transportation for routine social
and medical appointments, minor nursing or medical care and/or counseling.

Boat/Ship Yard: A facility, whether open or enclosed, providing one or more of the

following services to the public: boat/ship repair, boat/ship construction,
boat/ship storage, boat/ship sales.

Boat Launching Facility: A facility designed primarily for the launching and landing

of watercraft, and which may include an access ramp, docking area, and parking
spaces for vehicles and trailers.

Boat Storage: The commercial storage of boats, boat motors and/or boat trailers at a

marina, boat/ship yard or marine repair facility or storage building. This does not
include retail sales.

Building: Any structure having a roof supported by columns or walls and intended for

the shelter, housing or enclosure of persons, animals or objects regardless of the
materials of which it is constructed.

Building Maintenance: The repair or refinishing of an existing building with no

change to structural features. Examples of building maintenance include
repainting, reroofing or residing.

Camping and Tenting Area or Campground: A facility licensed by the State of Maine,

and including any area or tract of land to accommodate two (2) or more parties in
overnight or temporary living quarters, including, but not limited to tents, ,
campers, camping trailers, motor homes and travel trailers, that also maintains
offices, sanitary, washing and other facilities accessory thereto.

Campsite – Private Individual: An area of land which is not associated with a

campground, but which is developed for repeated camping by only one group not to
exceed ten (10) individuals and which involves site improvements which may
include but not be limited to a gravel pad, parking areas, fire places or tent
platforms.

Canopy: The more or less continuous cover formed by tree crowns in a wooded area.

Care Facility: A facility licensed by the State of Maine to provide a residence for

persons who have physical infirmities such that they are in need of custodial care
but not to such a degree as to require nursing home facilities.

Cemeteries: Land or lots used, or intended to be used, for the burial of the dead and

dedicated to cemetery purposes, including columbariums, crematories,
mausoleums and mortuaries when operated in conjunction with and within the
boundaries of such cemetery.

Town of Rockport, Maine
Land Use Ordinance

Chapter 300 ‐ Definitions
Amended June 12, 2018

3 - 5
www.town.rockport.me.us

Change of Use: Any alteration of the activity habitually taking place on a property or
in a structure that results in a change in the classification or description of that
activity under this Ordinance. Examples include, but are not limited to: Changing
from Residential to Commercial Use; Changing from a Restaurant to a Professional
Office.

Charitable, Educational or Scientific Institutions: Any society, organization,

museum, association, or other such institution dedicated to charitable, educational
or scientific purposes, as defined by United States Internal Revenue Service Code
Section 501(C)(3).

 Churches: Place of worship, with or without living quarters for persons engaged in

carrying on church activities provided that any such church is recognized under
the laws of the State of Maine and under the laws of the United States of America
as a charitable organization.

Clear Cut: The harvesting of a stand of trees within a forested area of 5 or more acres

such that more than 60% of the crown closure has been removed.

Clustered Residential Development: A subdivision or development in which the lot
sizes are reduced below those normally required in return for the provision of
permanent open space owned in common by lot and/or unit owners, the Town or a
land conservation organization. Clustering shall not be used to increase the
maximum residential dwelling density of this ordinance.

Clustered Non-Residential Development: To encourage development more in

keeping with the existing patterns of development in historic New England (see also
Traditional Neighborhood Development), industrial or business parks, to reduce
strip development, the number of curb cuts, traffic problems, and proliferation of
parking areas caused when each lot has its own separate entrance onto a major
road.

Code Enforcement Officer: The official responsible for enforcement of this Land Use

Ordinance, the Rockport Shoreland Zoning Ordinance, the Rockport Sign
Ordinance, and structural requirements as adopted by the Town. The Code
Enforcement Officer shall also be responsible for other duties set forth by State
Statute and any other ordinance. The Code Enforcement Officer shall also have the
duties of a building inspector. The Code Enforcement Officer shall be certified by
the State of Maine, in accordance with 30-A M.R.S.A. Section 4451 and as
amended.

Collocation: The use of a wireless telecommunications facility by more than one

wireless telecommunications provider.

Commercial Use: The nonresidential use of lands, buildings, or structures, other than
a "home occupation," defined below, the intent and result of which activity is the
production of income from the buying and selling of goods and/or services,
exclusive of rental of residential buildings and/or dwelling units.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 300 ‐ Definitions
Amended June 12, 2018

3 - 6
www.town.rockport.me.us

Commercial Greenhouse: A greenhouse engaged in the raising for sale: flowers,
vegetables, trees and shrubs. This activity includes plant stock grown outdoors and
incidental sale of related goods and materials used for plant care, feeding and similar
items.

Commercial Storage Building: A structure built for the rental of enclosed spaces

for the storage of boats, automobiles, motor homes, motor cycles, snowmobiles,
and similar vehicles. The minimum size of rental spaces, accessed from the
exterior, shall be 250 sq. ft.

Community Building: A private building used by a fraternal, philanthropic or other

civic organization and which may be made available from time to time for
community functions.

Community Living Use: A housing facility for 8 or fewer persons with disabilities that

is approved, authorized, certified or licensed by the State. A community living
arrangement may include a group home, foster home or intermediate care facility.
Disability has the same meaning as the term handicap in the federal Fair Housing
Act, 42 United States Code, and Section 3602.

Community Use: One or more of the following: schools, public and private, day care

centers, libraries, churches and other houses of worship, community buildings,
municipal uses and quasi-public uses which involve frequent on-site interaction
with the public.

Condominium Form of Ownership: Real estate, portions of which are designated for

separate ownership and the remainder of which is designated for common
ownership solely by the owners of those portions under a declaration, or an
amendment to a declaration, duly recorded pursuant to this Act. Real estate is not
a condominium unless the undivided interests in the common elements are vested
in the unit owners. Any real estate development consisting exclusively of clustered,
detached, single family residences is not a condominium, unless so designated in
the declaration.

Congregate Housing: A type of multi-family dwelling, including multiple individual

rooms or dwelling units to be occupied as a residential shared living environment.
Such construction will normally include small individual apartments, combined
with shared community space, shared dining facilities, housekeeping services,
personal care and assistance, transportation assistance and specialized shared
services.

Connector: An enclosed or unenclosed structure built to create a visual separation

between the structures it connects. The following design elements shall be used
to create the desired visual separation:
1. Change in roof form (e.g. height, slope, ridge direction)
2. The face of the connector shall be offset from the buildings it connects by at least

4 feet.
3. The maximum footprint of a connector shall not exceed the following

percentage of the largest of the two buildings it connects: 4,000 sf limit =
20%, 6,000 sf limit =15%, 10,000 sf limit = 10%

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 300 ‐ Definitions
Amended June 12, 2018

3 - 7
www.town.rockport.me.us

Connectors shall not count toward maximum building footprint.

Convenience Store: A store intended to serve the convenience of travelers primarily
through the sale of merchandise, including such items as, but not limited to,
prepared foods, basic foodstuffs, newspapers, emergency home repair articles and
other household items. Exterior take-out windows, drive throughs and the sale of
gasoline are not permitted in convenience stores.

Corner Lot: Lot located at the intersection of two streets. Corner Lots shall conform
with the front yard setback requirements facing the primary street and the side
yard setback requirements facing the secondary street.

Day Care Center : A facility licensed by the State of Maine for the care or instruction

of more than 3 pre-school aged children, exclusive of children who may be living in
the home which is serving as the day care or nursery school facility.

Developed Land: Any land on which site improvements are made, including

buildings, landscaping, parking areas and streets.

Dimensional Requirements: Numerical standards relating to spatial relationships
including but not limited to setback, lot area, shore frontage and height.

Disability Variance: The Board may grant a variance to an owner of a dwelling for the

purpose of making that dwelling accessible to a person with a disability who resides
in or regularly uses the dwelling. The Board shall restrict any variance granted
under this subsection solely to the installation of equipment or the construction
of structures necessary for access to or egress from the dwelling by
the person with the disability. The Board may impose conditions on the variance,
including limiting the variance to the duration of the disability or to the time that
the person with the disability lives in the dwelling. For the purposes of this
subsection, a disability has the same meaning as a physical or mental disability
under 5 M.R.S.A., § 4553, and is defined as any disability, infirmity, malformation,
disfigurement, congenital defect or mental condition caused by bodily injury,
accident, disease, birth defect, environmental conditions or illness; and also
includes the physical or mental condition of a person which constitutes a
substantial handicap as determined by a physician or, in the case of mental
disability, by a psychiatrist or psychologist, as well as any other health or sensory
impairment which requires special education, vocational rehabilitation or related
services, and the term "structures necessary for access to or egress from the
dwelling" is defined to include railing, wall or roof systems necessary for the safety
or effectiveness of the structure.

Dormitories: A residential building used as group living quarters for a student body,

religious order, or other group as an accessory use to a college, university, boarding
school, orphanage, convent, monastery, farm labor camp, or other similar use.
Dormitories do not include kitchen facilities, except a group kitchen facility to serve
all residents. Up to 20 percent of the useable square footage of a dormitory may
be used as meeting space, such as meeting rooms, conference rooms,
classrooms, chapels and other similar uses.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 300 ‐ Definitions
Amended June 12, 2018

3 - 8
www.town.rockport.me.us

Drive Through: An element of a business enabling customers to obtain its service or
product while occupying their vehicles.

Driveway: A vehicular access way serving two dwelling units or less.

Dwelling, Single-Family: A building designed and/or used exclusively for residential

purposes for 1 family only and containing not more than 1 dwelling unit.

Dwelling, Two-Family: One or more buildings used for residential occupancy by 2
families living independently of each other.

Dwelling, Multi-Family: One or more buildings used for residential occupancy by

more than 2 families, each living independently of each other.

Dwelling Unit: A room or group of rooms designed and equipped exclusively for use as
living quarters for only 1 family, including provisions for living, sleeping, cooking,
bathing and eating. The term shall include mobile homes but not travel trailers or
motor homes. Guest quarters that meet this definition shall be considered a
separate dwelling unit and must meet all applicable requirements.

Emergency Operations: Operations conducted for the public health, safety or general

welfare, such as protection of resources from immediate destruction or loss, law
enforcement, and operations to rescue human beings, property and livestock from
the threat of destruction or injury.

Essential Services: The construction, alteration or maintenance of gas, electrical or

communication facilities; steam, fuel, electric power or water transmission or
distribution lines, towers and related equipment; telephone cables or lines, poles
and related equipment; gas, oil, water, slurry or other similar pipelines; Town
sewage lines, collection or supply systems; and associated storage tanks. Such
systems may include towers, poles, wires, mains, drains, pipes, conduits, cables,
fire alarms and police call boxes, traffic signals, hydrants and similar accessories,
but shall not include service drops or buildings which are necessary for the
furnishing of such services.

Expansion of a Structure: An increase in the floor area or volume of a structure,

including all extensions such as, but not limited to, decks, garages, porches and
greenhouses.

Expansion of Use: The addition of weeks or months to a use's operating season;

additional hours of operation; or the use of more floor area or ground area devoted
to a particular use.

Explosive: Any chemical compound mixture or device, the primary purpose of which

is to cause an explosion.

FAA: The Federal Aviation Administration, or its lawful successor.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 300 ‐ Definitions
Amended June 12, 2018

3 - 9
www.town.rockport.me.us

Family: One or more persons occupying a dwelling unit and living as a single
housekeeping unit as distinguished from a group occupying a boarding home,
lodging house or hotel.

FCC: The Federal Communications Commission, or its lawful successor.

Flea Market: An outdoor market selling antiques, used household goods, curios and

the like, at a frequency of more than 4 days in any 6 month period. Flea markets,
as distinguished from yard (or garage) sales, shall be prohibited under this
Ordinance.

Float: A structure, permanent or temporary, supported by its buoyancy, whether

attached to the shore, a wharf, a pier or moored to the bottom, having no installed
means of propulsion and constructed with a deck. Temporary, as used herein,
means a structure that remains in the water for less than 7 months in any
consecutive 12 months. No structure shall extend more than 4 feet above the
deck of the float and no dwelling shall be located thereon. With the exception
of public utilities, all floats in all lakes and ponds must be removed by November 1
of each year.

Floor Area: The sum of the horizontal areas of the floor(s) of a structure enclosed by

exterior walls, plus the horizontal area of any unenclosed portions of a structure
such as porches and decks.

Food Cart: A movable vehicle from which food and/or beverages are sold to the public

who walk or drive up to the food cart.

Footprint: The building area as measured around the foundation, including any
attached structure within four (4) feet of the ground.

Forest Management Activities: Timber cruising and other forest resource evaluation

activities, pesticide or fertilizer application, management planning activities, timber
stand improvement, pruning, regeneration of forest stands, and other similar or
associated activities, exclusive of timber harvesting and the construction, creation
or maintenance of roads.

Foundation: The supporting substructure of a building or other structure including

but not limited to basements, slabs, sills, posts or frost walls.

Frontage: The dimension between the two sidelines of any lot, measured along the
property line that border upon:
1. A way accepted by or established as belonging to the Town of Rockport, Knox County,

or the State of Maine, provided access is not specifically prohibited; or
2. A way as shown on an approved final subdivision plan; or
3. A private way existing prior to the enactment of the Subdivision Ordinance of

the Town of Rockport, which is shown on a plat recorded in the registry of
deeds prior to such enactment. If such private way is part of a proposed

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 300 ‐ Definitions
Amended June 12, 2018

3 - 10
www.town.rockport.me.us

subdivision plan, however, its use shall be subject to the approval of the
Planning Board; or

4. A private way only as allowed in this Ordinance.

Functionally Water-Dependent Uses: Those uses that require, for their primary
purpose, location on submerged lands or that require direct access to, or location
in, coastal or inland waters that cannot be located away from these waters. The
uses include, but are not limited to, commercial fishing and commercial boating
facilities, finfish and shellfish processing, fish storage and retail and wholesale fish
marketing facilities, waterfront dock and port facilities, shipyards and boat
building facilities, marinas, navigation aids, basins and channels, industrial uses
dependent upon water-borne transportation or requiring large volumes of cooling
or processing water that cannot reasonably be located or operated at an inland
site, and uses that primarily provide general public access to coastal or inland
waters, commercial fishing and boating facilities, and publicly-owned facilities, but
excluding recreational boat storage facilities.

Gasoline, Filling Station: Any place of business at which gasoline, other motor fuels

or motor oil are sold to the public for use in a motor vehicle, regardless of any other
business on the premises and which may involve servicing or repairing vehicles.

Great Pond: Any inland body of water which in a natural state has a surface area in

excess of ten acres, and any inland body of water artificially formed or increased
which has a surface area in excess of thirty (30) acres except for the purposes of
this Ordinance, where the artificially formed or increased inland body of water is
completely surrounded by land held by a single owner.

Great Pond Classified GPA: Any great pond classified GPA, pursuant to Title 38

M.R.S.A. Article 4-A Section 465-A. This classification includes some, but not all
impoundments of rivers that are defined as great ponds.

Green: Land in a Traditional Village which is dedicated to public use and which shall

be landscaped, but from which trees of 8” or greater caliper shall not be removed
unless diseased, unsound or overly crowded. A green shall have Streets along at
least 50% of its perimeter. Structures compatible with public use such as flagpoles,
gazebos, fountains, playground equipment, outdoor furniture, sculpture, etc. may
be located on a Green. No other buildings may be located on a Green. Athletic and
recreational uses such as baseball, football and soccer fields, basketball, handball
and tennis courts and golf courses shall not be located on a Green. Parking shall
not be permitted on a Green.

Grocery Stores: Any place of business at which the sale of, foodstuffs; household

items; fresh and/or canned fruit, vegetables or meats; breads, cakes and/or
pastries, liquor; and other similar items to the general public take place. Take-out
windows and the sale of gasoline are not allowed in grocery stores.

Health Practitioners: Health professionals providing primary services to humans,

including physicians, dentist, nurse practitioners, physician assistants and other
similar professionals. Not included in this definition are those working in support

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 300 ‐ Definitions
Amended June 12, 2018

3 - 11
www.town.rockport.me.us

roles for primary care health professionals such as nurses, nurse’s aides, medical
assistants, patient care representatives and other clerical support staff.

Height of Building: Except as otherwise specified in this Ordinance, measured from

the ridge line of the structure, no structure shall measure more than thirty-four
(34) feet in height at the highest point of the original grade adjacent to the
foundation and shall measure no more than forty-two (42) feet in height at any
other point above the finished grade adjacent to the foundation, provided the roof
pitch is 8/12 or greater for residential structures and 4/12 or greater for
commercial structures.

The maximum building height for structures with a roof pitch of less than 8/12 for
residential structures and 4/12 for commercial structures shall be no more than
thirty-four (34) feet from all points above the original grade adjacent to the
foundations.

This measurement shall not include uninhabitable architectural elements such as
cupolas, turrets, spires, etc., and projections, such as antennae, chimneys,
windmills, and ventilators and these uninhabitable elements, including chimneys,
shall not exceed a total height above the thirty-four (34) foot height line by six (6)
feet.

This Ordinance permits a maximum limit of fifty-five (55) feet for hospitals, hotels
and inns, including resorts in the Resort District, and schools in District 907. The
highest point above the original grade cannot exceed fifty-five (55) feet for these
structures. These higher buildings are permitted to have flat roofs without loss in
the maximum building height.

In all districts, any building designed and used as a church prior to the enactment
of the Rockport Land Use Ordinance (June 11, 1974), replacement of church
steeples is allowed as long as the replacement steeple does not exceed the height of
the original steeple, and so long as the applicant has established, to the satisfaction
of the Rockport Code Enforcement Officer, that the following criteria have
been met:
1. The space inside the steeple must be uninhabitable space. If the building is

used as a church, then a bell or chime is permitted inside the steeple.
2. The architectural design of the steeple must be consistent with the design of

the original steeple, and/or must be in keeping with the architectural design
of the existing church or existing building. A scaled drawing of the proposed
steeple and the existing church or existing building must accompany the
application. The drawing must contain the seal of a licensed Maine architect
or engineer accompanied by a written statement stating that the steeple is
structurally sound. If the building is not used as a church, no bell or other
sound system is permitted in the steeple.

Home Occupation: An occupation or profession which is customarily carried on in a

dwelling unit or other structure accessory to a dwelling unit and is in conformance
with the performance standards of Section 811 of the Rockport Land Use
Ordinance.

Horizontal Distance on the Ground: Ground distance shall be measured

horizontally. Examples include, but are not limited to: distance from high water,

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 300 ‐ Definitions
Amended June 12, 2018

3 - 12
www.town.rockport.me.us

width of a setback, and distance from edge of pavement.

Horticultural Use: The growing of fruits, vegetables, flowers or ornamental plants, other
than that accessory to residential uses, whether for sale, display or scientific
purposes.

Hospital: A facility, licensed by the State of Maine, providing acute medical, surgical

and/or psychological care on an in-patient basis and which may also provide
emergency and other care on an out-patient basis.

Hospitals on Sites of at Least Ten (10) Acres: An institution providing, but not

limited to, overnight health services, primarily for in-patients and medical or
surgical care for the sick or injured, including as an integral part of the institution
such related facilities as laboratories, out-patient departments, substance abuse
facilities, training facilities, central services facilities and staff offices.

Hotel: See “Motel and Hotel.”

Hybrid System: An energy system that uses more than one technology to produce

energy (for example, a wind-solar system).

Indoor Recreation Facility: A recreation facility designed and equipped for the
conduct of sports, leisure time activities, performances and other customary
recreation activities which take place indoors. Restaurants which are incidental to
the primary recreational use of the structure are allowed.

Industrial: Manufacturing altering, processing, assembling, warehousing, or servicing

goods in a manner which will not create noise, vibration, glare, dust, heat, smoke,
odor, or other substance or condition which would interfere with or be
incompatible with other uses permitted in the district.

Inn or Lodging House: A commercial structure built or dwelling converted for

commercial purposes to accommodate for a fee travelers and other transient guests
who are staying for a limited duration, with sleeping and dining facilities and
services, having 10 or fewer sleeping rooms and in which some or all have a bath,
sitting and dining rooms may be used or intended for use in common by such
guests. There shall be no kitchen facilities in rented units or rooms. There shall be
no separate ownership of rooms or units.

Inns on Sites of at Least Five (5) Acres: A building which contains a dwelling unit

occupied by an owner or resident manager, in which up to ten (10) lodging rooms
or lodging rooms and meals are offered to the general public for compensation and
in which entrance to bedrooms is made through a lobby or other common room.
Inn includes such terms as guest house, lodging house and tourist house.

Landscaping (see also Heavy Landscaping): Landscaping businesses provide landscape

services which require light equipment and machinery use or less (riding mowers,
push mowers, chainsaws, tillers, weed trimmers, etc.). The machinery required to
perform the services they provide does not need to be registered with the Bureau of
Motor Vehicles. Their services include, but are not limited to: lawn mowing, lawn
installation, removal and/or planting of trees, shrubs and flowers, trimming of trees

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 300 ‐ Definitions
Amended June 12, 2018

3 - 13
www.town.rockport.me.us

and shrubs, and general plant maintenance.

Landscaping, Heavy (see also Landscaping): Heavy landscaping or construction
businesses provide land development services with large equipment requiring
registration by the Bureau of Motor Vehicles such as excavators, front-end loaders,
and tractors. Such businesses also use dump trucks and trailers to transport
stone, soil and other material. Their services may include: driveway installation and
repair, building structures, excavation of foundations for building structures,
installation of culverts and other drainage improvements, installation and repair of
septic systems, installation and repair of sewer lines, installation of boulder walls
and granite steps, patio installations and associated services. Such businesses may
process and stockpile their own materials on site, including screening and
chipping, and generally require large structures to house and maintain heavy
equipment and trucks.

Laundry and Dry Cleaning Establishment:

Laundry: A business that provides home-type washing, drying and/or ironing
machines for clothing or apparel to be used self-service style by the general
public on the premises for a fee.

Dry Cleaning Establishment: A business that provides washing, drying, cleaning,
ironing or other similar services of clothing or apparel to the general public for
a fee.

Line of Sight: The direct view of the object from the designated scenic resource.

Liquor Stores: A retail business establishment engaged in the selling of spirituous

liquors, wines and beers to the general public for off-premises consumption.

Lot Coverage: That portion of a lot covered with structures, sidewalks, streets,
driveways, parking or storage areas and patios. Areas not included as lot coverage
are naturally vegetated or landscaped open space, including such areas for visual
screening, surface water drainage, parking area division or subsurface sewage
disposal.

Lot Area: The area of land enclosed within the boundary lines of a lot, minus land

below the normal high-water line of a water body or upland edge of connected
wetland within the Shoreland Zone, and areas beneath roads serving more than
two lots.

Lot: All contiguous land in parcels in single or joint ownership described on a deed,

plot plan or similar legal documents recorded at the Knox County Registry of
Deeds, including such open space as is required by this Ordinance and having
frontage upon an approved street or private right-of-way. Lots located on opposite
sides of a public or private road shall be considered each a separate lot.

Lumber Mill: A commercial facility designed and intended for the conversion of long

logs and/or bolt wood to finished or semi-finished lumber or stock which may
include equipment and structures for sawing, planing, shaping, treating, drying
and storage of wood.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 300 ‐ Definitions
Amended June 12, 2018

3 - 14
www.town.rockport.me.us

Marina: A business establishment having frontage on navigable water and, as its
principal use, providing for hire offshore moorings or docking facilities for boats,
and which may also provide accessory services such as boat and related sales, boat
repair and construction, indoor and outdoor storage of boats and marine
equipment, boat and tackle shops and marine fuel service facilities.

Marine Research Facility: A facility for the study of physical, geological, biological

and chemical oceanography, including laboratories, but not including commercial
aquaculture or the commercial production of materials obtained from marine
environments.

Market Value: The estimated price a property will bring in the open market and under

prevailing market conditions in a sale between a willing seller and a willing buyer,
both conversant with the property and with prevailing general price levels.

Minimum Area Per Dwelling Unit: The land area in square feet required to support

the development of each dwelling unit.

Minimum Lot Width: The closest distance between the side lot lines of a lot.

Mineral Exploration: Hand sampling, test boring, or other methods of determining
the nature or extent of mineral resources which create minimal disturbance to the
land and which include reasonable measures to restore the land to its original
condition.

Mineral Extraction: Any operation within any twelve (12) month period which

removes more than one hundred (100) cubic yards of soil, topsoil, loam, sand,
gravel, clay, rock, peat, or other like material from its natural location, including
processing, washing and storage, and to transport the product removed, away
from the extraction site.

Mini-storage: Subdivided storage buildings with storage units leased to individual

lessees, which units have individual access to the exterior.

Mobile Home: A detached residential dwelling unit designed for transportation, after
fabrication, on streets or highways on its wheels, or on a flat bed or other trailer
and arriving at the site where it is to be occupied as a dwelling unit complete and
ready for occupancy, except for minor and incidental unpacking and assembly,
such as locating on jacks or other foundation or connection to utilities. For the
purpose of the Ordinance, a mobile home shall be treated as a single-family
dwelling and be subject to all land use regulations applicable thereto.

Mobile Home Park: A plot of land laid out to accommodate on the same parcel 3 or

more mobile home sites, subject to the space and bulk standards of this Ordinance
and to the design standards and review process of the Subdivision Ordinance and
subject to all other applicable State and local codes and ordinances.

Motel and Hotel: A commercial building or group of buildings built to accommodate

for a fee, travelers and other transient guests, who are staying for a limited
duration, with sleeping rooms (with or without cooking facilities), each rental unit

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 300 ‐ Definitions
Amended June 12, 2018

3 - 15
www.town.rockport.me.us

having its own private bathroom and its own separate entrance leading either to
the outdoors or to a common corridor or hallway. Hotels on at least 25 contiguous
acres of land shall also be known as resorts. Resorts also may contain any
combination of the following: office space, residential condominiums, time share
units, golf course, health club, spa, convention center and all types of athletic
facilities accessory to the hotel.

Municipal Use: A use of land, structure or building, owned or controlled by the Town

of Rockport or any district, agency or commission thereof, which services a public
purpose.

Municipal Building: Any structure used by, or use of any space solely for the conduct

of governmental affairs of the municipality, its agents, officers, officials, employees
and its subsidiary agencies.

Municipal Wastewater Pumping Stations (municipal pump stations are exempt

from all setback requirements in all districts): In ground structure and
equipment which is required as part of the municipal wastewater collection system
to carry away and treat domestic waste.

Net Residential Density: The average number of dwelling units per net residential acre.

Newspaper or Printing Facility: A business facility primarily used for the gathering of

news, writing, editing, editorializing and merchandising of a newspaper and which
may include large format printing equipment used for the production of a
newspaper, magazine, or other large-format or large circulation publications.

Nonconforming Lot: A single lot of record which, at the effective date of adoption or
amendment of this Ordinance, does not meet the minimum lot area, minimum lot
width, lot area per unit, lot coverage or frontage requirements of the District in
which it is located. It is allowed solely because it was in lawful existence at the time
this Ordinance or subsequent amendment took effect.

Nonconforming Structure: A structure that does not meet the setback, lot coverage,

height, or, if applicable, unit size standards of the District in which it is located. It
is allowed solely because it was in lawful existence at the time this Ordinance or
subsequent amendments took effect.

Nonconforming Use: A use of a building, structure or area of land which does not

conform to the regulations of the district or zone in which it is situated but is
allowed solely because it was in lawful existence at the time this Ordinance or
subsequent amendments took effect.

Normal High-Water Line or Normal High Water Mark of Inland Water: That line

which is apparent from visible markings, changes in the character of soils due to
prolonged action of the water or changes in vegetation, and which distinguishes
between predominantly aquatic and predominantly terrestrial land. In the case of
wetlands adjacent to rivers and great ponds, the normal high-water line is the
upland edge of the wetland, and not the edge of the open water. Areas contiguous
with rivers and great ponds that support non-forested wetland vegetation and

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 300 ‐ Definitions
Amended June 12, 2018

3 - 16
www.town.rockport.me.us

hydric soils and that are at the same or lower elevation as the water level of the
river or great pond during the period of normal high-water are considered part of
the river or great pond.

Nursing Home: A facility in which nursing care and medical services are performed

under the general direction of persons licenses to practice medicine in the State of
Maine for the accommodation of convalescent or other persons who are not in need
of hospital care but who do require, on a 24-hour basis, skilled nursing care and
related medical services.

Ordinance: The Town of Rockport, Maine, Land Use Ordinance; also referred to as

“this Ordinance.”

Outdoor Boat Sales and Storage: A lot or lots used for the display and sale of boats
and ships not associated with the manufacturing, fabricating or repair thereof. (See
requirements under section 1004.1(6).)

Outdoor Recreation: A recreation facility designed and equipped for the conduct of

sports leisure time activities and other customary and usual recreational activities
which take place predominantly in the outdoors. This includes any accessory
structures such as restrooms, storage and other buildings necessary to operate the
facility.

Outdoor Sales and Service Use: A permanent seasonal display of merchandise or

articles for sale in which said articles are displayed in the open, or under tents or
other structures having no walls but not including any spaces, tables or other
defined areas leased or rented to the public as in a flea market. Outdoor sales and
service uses may include a structure serving as a sales office and may be
accessory to permit enclosed uses on the same lot. Where allowed, outdoor
displays shall be set back at least twenty-five (25) feet from all property lines
including the road right-of-way.

Overlay District: A set of land use regulations designed to address special physical

characteristics which are described in the ordinance text, whose area boundaries
are delineated on the official land use map and which is imposed in addition to
those of the underlying district(s). Land uses and developments within the overlay
district must also conform to the requirements of the underlying district(s) or the
provisions of the more restrictive district(s).

Parabolic Antenna (also known as a satellite dish antenna): An antenna that is

bowl- shaped, designed for the reception and or transmission of radio frequency
communication signals in a specific directional pattern.

Park: Any public or private land available for recreational, educational, cultural, or

aesthetic use.

Parking Lots: An area where motor vehicles may be located for the purpose of
temporary, daily or overnight off-street parking.

Parking Space: An area not less than nine (9) feet wide and eighteen (18) feet long,

not including the access thereto, accessible from the street or aisles leading to

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 300 ‐ Definitions
Amended June 12, 2018

3 - 17
www.town.rockport.me.us

streets and usable for the storage or parking of passenger vehicles. Parking space
or access thereto shall be constructed as to be usable year round. A parking
space to accommodate the handicapped shall be an area not less than twelve (12)
feet wide and eighteen (18) feet long.

Pathways: A designated Pathway is wider than four feet (4 ft.) and has been

specifically constructed under State or Federal Pathways programs. Non-motorized
vehicles (such as bicycles, skateboards, and in-line skates) may be used on
designated Pathways.

Peddler – Itinerant: A person engaged in a temporary or transient business within

the Town of Rockport to sell goods and products within the public right of way or
on private property.

Person: An individual, corporation, governmental agency, Town, trust, estate,

partnership, association, two or more individuals having a joint or common
interest, or other legal entity.

Piers, Docks, Wharfs, Bridges and Other Structures and Uses Extending Over or

Beyond the Normal High-Water Line or Within a Wetland: An above-water
structure designed to allow access to deeper water that extends perpendicular to
the coastline and contiguous to it. Except for mooring devices, safety equipment,
equipment and structures directly associated with the services rendered to vessels
using the pier, no building or structure shall extend above the level of the deck of
the pier and no dwelling shall be located thereon. With the exception of public
utilities, all piers and wharves, including floating wharves, in all lakes and ponds
must be removed by November 1 of each year. There shall be no permanent piers
in lakes and ponds.
Permanent: Structures that remain in or over the water for seven (7) months or

more in any period of twelve (12) consecutive months.
Temporary: Structures that remain in or over the water for less than seven (7)

months in any period of twelve (12) consecutive months.

Prime Farm Land: Land that has not been urbanized, has slopes that are
predominantly 8% or less and that has soils identified by the National Cooperative
Soils Survey as within 1 or more of the following soils classifications: Agawam,
Buxton, Charlton, Elmwood, Paxton, Sudbury, Sutton or Woodbridge.

Private Way: A privately owned road, for vehicle access to structures or uses on lots.

Principal Structure: A building other than one that is used for purposes wholly

incidental or accessory to the use of another building or use on the same premises.

Principal Use: A use other than one that is wholly incidental or accessory to another

use on the same premises.

Private Club: Buildings or facilities owned or operated by a corporation, association,
or persons for social, educational, or recreational purposes; but not primarily for
profit or to render a service that is customarily carried on as a business.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 300 ‐ Definitions
Amended June 12, 2018

3 - 18
www.town.rockport.me.us

Private Sewer Disposal Facilities: Any system designed to dispose of waste or
wastewater on or beneath the surface of the earth; includes, but is not limited to:
septic tanks; disposal fields; grandfathered cesspools; holding tanks; pre-treatment
filter, piping, or any other fixture, mechanism, or apparatus used for those
purposes; does not include: any discharge system licensed under 38 M.R.S.A. §
414; any surface waste water disposal system; or any municipal or quasi-
municipal sewer or waste water treatment system.

Professional Offices: Any structure that houses the business office of a person or

persons who supply a service to the public.

Municipal Waste Treatment Facilities: The structures, equipment and processes
required to collect, carry away and treat domestic and industrial wastes and
dispose of effluent.

Public Utility: Those essential, public services, such as, but not limited to, water,

electricity, telephone, gas and transportation, whether publicly or privately owned,
which are regulated by the Maine Public Utilities Commission, the Maine
Department of Transportation or Federal Communications Commission. The
provisions of this Ordinance shall apply to those buildings and structures located
outside of public rights-of-way but shall not apply to facilities, either above or
below ground, lying wholly within public rights-of-way.

Public Utility Installations and Municipal Utility Installations including

Structures, Substations, Pumping Stations (setback requirements do not apply
nor does the minimum lot size requirement): Those essential, public services,
such as water, electricity, telephone and gas, whether publicly or privately
owned, which are regulated by the Maine Public Utilities Commission, or the
Federal Communications Commission.

Quasi-Public: An entity organized for a recognized public purpose and that renders a

public service or services but which may be under private control or under the
control of a public agency other than the municipality.

Recreational Boating Facility: A facility for storing, servicing, fueling, berthing and

securing and launching of private pleasure craft that may include the sale of fuel
and incidental supplies for the boat owners, crews and guests.

Recreational Vehicle: A vehicle or an attachment to a vehicle designed to be towed,

and designed for temporary sleeping or living quarters for one or more persons,
and which may include a pick-up camper, travel trailer, tent trailer, camp trailer,
and motor home. In order to be considered as a vehicle and not as a structure, the
unit must remain with its tires on the ground and must be registered with the
State Division of Motor Vehicles.

Recycling Center: A building in which stable, non-toxic recyclable material such as

glass, paper, metal and rubber is received, sorted, cleaned, prepared for shipping
and not held on the premises for more than thirty days.

Research Facility: A building or group of buildings, together with associated grounds,

in which are located facilities for scientific research, investigation, testing, or

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 300 ‐ Definitions
Amended June 12, 2018

3 - 19
www.town.rockport.me.us

experimentation, but not facilities for the manufacture or sale of products, except
as incidental to the main purpose of the laboratory.

Residential Structure: A dwelling and any building accessory thereto.

Residual Basal Area: The sum of the basal areas of trees remaining on a harvested site.

Restaurant: A place for serving prepared food and beverages to the public for

consumption on the premises and where no food or beverages are served directly to
occupants of motor vehicles. Take out is permitted in restaurants. Drive throughs
are not permitted in restaurants.

Retail Uses: A facility used for the selling of goods or merchandise to the general

public for personal or household consumption or to businesses who will be
consumers or end-users of the goods. The term may include services incidental to
the sale of such goods. The term does not include gasoline filling stations or
restaurants.

Retail Uses of 10,000 Square Feet or Less: A facility of ten thousand (10,000)
square feet or less used for the selling of goods or merchandise to the general
public for personal or household consumption or to businesses who will be
consumers or end-users of the goods. The term may include services incidental to
the sale of such goods. The term does not include gasoline filling stations or
restaurants.

Riprap: Rocks, irregularly shaped, and at least six (6) inches in diameter, used for

erosion control and soil stabilization, typically used on ground slopes of two (2)
units horizontal to one (1) unit vertical or less.

River: A free-flowing body of water including its associated flood plain wetlands from

that point at which it provides drainage for a watershed of twenty five (25) square
miles to its mouth. NOTE: The portion of a river that is subject to tidal action is a
coastal wetland.

Road: A route or track consisting of a bed of exposed mineral soil, gravel, asphalt,

or other surfacing material constructed for or created by the repeated passage of
motorized vehicles.

Rooming or Boarding House: A building of residential character in which 3 or more

rooms are rented for periods of 2 weeks or more for the purpose of lodging and
possibly the taking of meals. The renting of 1 or 2 bedrooms in a dwelling otherwise
used as living quarters for 1 family shall not be considered a rooming or boarding
house but rather shall be considered an accessory use to the single family dwelling.
The bedroom(s) shall not have any separate kitchen facilities.

Salt Marsh: Areas of coastal wetland (most often along coastal bays) that support salt

tolerant species, and where at average high tide during the growing season, the soil
is regularly inundated by tidal waters. The predominant species is saltmarsh
cordgrass (Spartina alterniflora). More open areas often support widgeon grass,
eelgrass, and Sago pondweed.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 300 ‐ Definitions
Amended June 12, 2018

3 - 20
www.town.rockport.me.us

Salt Meadow: Areas of a coastal wetland that support salt tolerant plant species

bordering the landward side of salt marshes or open coastal water, where the soil
is saturated during the growing season but which is rarely inundated by tidal
water. Indigenous plant species include salt meadow cordgrass (Spartina patens)
and black rush; common threesquare occurs in fresher areas.

School: A facility that provides a curriculum of academic instruction, including

kindergartens, elementary schools, junior high schools, high schools, and
institutions for post-secondary education. Schools may include a place or
institution for teaching and learning, including by way of example only, schools for
dance, music, riding, gymnastics, photography, driving or business.

Seismograph: An instrument that measures and records earth borne vibration

induced by the detonation of explosives. The instrument shall produce a direct
printout of ground motion frequency, acceleration, particle velocity, and amplitude,
or produce a record from which any of these parameters can be calculated. The
instrument shall be located as per the manufacturer’s recommendations.

Senior Citizen Housing: Housing designed, intended for and generally limited to

persons aged 55 years and older and/or those with physical disabilities.

Service Drop: Any extension of an essential service to public or private property.

Setback, Front (Front Yard): The distance measured from the edge of pavement to
the nearest part of any principal or accessory structure.

Setback, Rear (Rear Yard): An open unoccupied space on the same lot with the

building between the rear line of the building and the rear line of the lot and
extending the full width of the lot.

Setback, Shoreland: The nearest horizontal distance from the normal high-water line

to the nearest part of a structure, road, parking space or other regulated object or
area.

Setback, Side (Side Yard): An open unoccupied space on the same lot line of the lot

and extending from the front yard to the rear yard. Any lot line not a rear line or a
front line shall be deemed a side line.

Sewered: Refers to a structure whose wastewater facilities consist of a pipe or system

of pipes that collects and carries sewage and other wastewater to an approved
municipal waste treatment facility, not including an individual septic system or
other private underground system that relies on the soils for dispersion of
wastewater, prior to discharge to open waters.

Ship Chandlery: A facility that sells parts, equipment, accessories and other items for

boating, fishing, shipping and other maritime uses.

Shore Frontage: The length of a lot bordering on a water body or wetland measured in
a straight line between the intersections of the lot lines with the shoreline.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 300 ‐ Definitions
Amended June 12, 2018

3 - 21
www.town.rockport.me.us

Shoreland Zone: The land area located within two hundred and fifty (250) feet,

horizontal distance, of the normal high-water line of any great pond, river, or
saltwater body; within 250 feet of the upland edge of a coastal or freshwater
wetland; or within seventy-five (75) feet of the normal high-water line of a stream.

Signs: A name, word, letter, writing, identification, description or illustration which is

erected, placed upon, affixed to, painted or represented upon a building or
structure, or any part thereof, or any manner upon a parcel of land or lot, and
which publicizes an object, product, place, activity, opinion, person, institution,
organization or place of business, or which is used to advertise or promote the
interests of any person. The word “sign” shall also include “banner,” “pennants,”
“insignia,” “bulletin boards,” “ground signs,” “billboard,” “poster billboards,”
“illuminated signs,” “projecting signs,” “temporary signs,” “marquees,” “yard signs,”
“electric signs,” “wall signs” and ‘window signs,” wherever placed out of doors in
view of the general public or wherever placed indoors as a window sign.

Flags, Banners and Pennants: Flags, banners and pennants shall be
manufactured from flexible materials such as nylon, polypropylene, or silk. They
shall be fifteen (15) sq. ft or less in size.

Internally Illuminated Sign: A sign that has characters, letters, figures, designs
or outlines illuminated by electric lighting or luminous tubes as part of the sign.

Externally Illuminated Sign: An illuminated, non-flashing sign whose illumination
is derived entirely from an external artificial source and is so arranged that
no direct rays of light are projected from such artificial source into residential zones
or public streets.

Special Exception: A special exception or conditional use is a use that is permitted in

a zoning district conditioned upon review by the Zoning Board of Appeals and
approval that the use conforms to the criteria established in 703.3 of the Rockport
Land Use Ordinance.

Street: A public or private way which affords the principal means of access to

abutting properties and which has been duly recorded as such in the Knox County
Registry of Deeds.

Stream: A free-flowing body of water from the outlet of a great pond or the confluence

of two (2) perennial streams as depicted on the most recent edition of a United
States Geological Survey 7.5 minute series topographic map, or if not available, a
15-minute series topographic map, to the point where the body of water becomes a
river or flows to another water body or wetland within the Shoreland area.

Structure: Anything built for the support, shelter or enclosure of persons, animals,

goods or property of any kind, together with anything constructed or erected with a
fixed location on or in the ground, exclusive of fences, foundation drains, poles,
wiring and other aerial equipment normally associated with service drops as well as
guying and guy anchors. The term includes structures temporarily or permanently
located, such as decks, patios, wind turbines and satellite dishes.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 300 ‐ Definitions
Amended June 12, 2018

3 - 22
www.town.rockport.me.us

Subdivision: The division of a tract or parcel of land into 3 or more lots within any 5-

year period, that begins on or after September 23, 1971. This definition applies
whether the division is accomplished by sale, lease, development, buildings or
otherwise. The term "subdivision" also includes the division of a new structure or
structures on a tract or parcel of land into 3 or more dwelling units within a 5-year
period, the construction or placement of 3 or more dwelling units on a single tract
or parcel of land and the division of an existing structure or structures previously
used for commercial or industrial use into 3 or more dwelling units within a 5-year
period. See expanded definition in Subdivision Ordinance.

Subdivision Ordinance: The Subdivision Ordinance of the Town of Rockport, Maine.

Substantial Completion: A building is substantially completed when it is roofed,
sheathed, and doors and windows are installed.

Substantial Start: A building is substantially started when the foundation is

complete. A substantial start must be completed within one year of the issuance of
a building permit.

Subsurface Wastewater Disposal System: Any system designed to dispose of waste

or waste water on or beneath the surface of the earth; includes, but is not limited
to: septic tanks; disposal fields; grandfathered cesspools; holding tanks;
pretreatment filter, piping or any other fixture, mechanism, or apparatus used for
those purposes; does not include any discharge system licensed under 38 MRSA §
414, any surface waste water disposal system, or any municipal or quasi-
municipal sewer or waste water treatment system.

Sustained Slope: A change in elevation where the referenced percent grade is

substantially maintained or exceeded throughout the measured area.

System Height: The tower height plus the blade radius from the hub.

Take Out: The ability of the customer of a business to obtain its services or product
by entering the business facility or by approaching a window, counter, service
opening or any combination of the foregoing of the facility and removal of goods
from the premises.

Targeted Market Coverage Area: The area that is targeted to be served by this

proposed telecommunications facility.

Timber Harvesting: The cutting and removal of timber for the primary purpose of

selling or processing forest products. The cutting or removal of trees in the
Shoreland zone on a lot that has less than two (2) acres within the Shoreland zone
shall not be considered timber harvesting. Such cutting or removal of trees shall be
regulated pursuant to Section 1415.16, Clearing or Removal of Vegetation for
Activities Other than Timber Harvesting.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 300 ‐ Definitions
Amended June 12, 2018

3 - 23
www.town.rockport.me.us

Tote Road: An access road with no gravel base for timber harvesting or other
agricultural pursuits.

Tower: The structure on which a wind energy system is mounted.

Tower Height: The height above grade of the fixed portion of a tower, excluding the

wind turbine.

Tradesman's Shop: The shop of a self-employed craftsman or person in a skilled
trade. For the purpose of this Ordinance, the activities of a tradesman's shop 1)
shall not include outdoor sales or displays; 2) shall not employ more than three
apprentices; 3) shall be no nuisance, nor exhibit offensive noise, vibration, smoke,
dust, odors, heat, glare, traffic or parking problem; and [4) shall not contain an
exterior variation from the residential character of the principal building.
Tradesman shop may be located on an individual plot of land adjacent or distinct
from an adjoining lot.

Traditional Village: A parcel of land that is planned and developed in accordance with

the provisions of the Traditional Village District.

Tributary Stream: A channel between defined banks created by the action of surface
water, whether intermittent or perennial, and which is characterized by the lack of
upland vegetation or presence of aquatic vegetation and by the presence of a bed
devoid of topsoil containing waterborne deposits on exposed soil, parent material or
bedrock, and which flows to a water body or wetland as defined. “Tributary stream”
does not include rills or gullies forming because of accelerated erosion in disturbed
soils where the natural vegetation cover has been removed by human activity. This
definition does not include the term "stream" as defined elsewhere in this
Ordinance, and only applies to that portion of the tributary stream located within
the Shoreland zone of the receiving water body or wetland.

Turbine: The parts of a wind system including the blades, generator and tail.

Undeveloped Land: Land, without structures or roads, excepting tote roads. Activities

of agriculture and forestry may be conducted on undeveloped land. Fields are
considered to be undeveloped land and may be mowed as appropriate.
Undeveloped land may include land with slopes of 20% or greater, wetlands, and
State and Federally recognized wildlife protection and habitat areas. The vegetated
areas of those portions of golf courses existing prior to June 2005 shall be
considered undeveloped land. Undeveloped land may be owned in common by a
home owners’ association, deeded to a third party conservation
organization or land trust, be retained by the owner of a proposed subdivision, or
owned outright by individual owners so long as it is deed restricted to remain
undeveloped or protected by appropriate conservation easements.

1. Setbacks between building envelopes, in a clustered development, and other
similar buffers within developed areas shall not be considered undeveloped
land.

2. To the greatest practical extent, undeveloped land shall be created in large areas.

3. Small strips of land scattered throughout a subdivision shall not be considered

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 300 ‐ Definitions
Amended June 12, 2018

3 - 24
www.town.rockport.me.us

undeveloped land.

4. To the greatest possible extent undeveloped land in one parcel shall abut
undeveloped land in adjacent parcels.

5. Undeveloped land shall be clearly monumented.

6. Small wind energy systems shall be allowed on undeveloped land of the owner’s
parcel within approved subdivisions.

Undue Hardships: See Section 703.4 of this Ordinance.

Unreasonable Adverse Impact: That the proposed project would produce an end
result which:
1. is excessively out-of-character with the designated scenic resources affected,

including existing buildings structures and features within the designated
scenic resource; and

2. would significantly diminish the scenic value of the designated scenic resource.

Upland Edge of a Wetland: The boundary between upland and wetland. For purposes
of a coastal wetland, this boundary is the line formed by the landward limits of the
salt tolerant vegetation and/or the maximum spring tide level, including all areas
affected by tidal action. For purposes of a freshwater wetland, the upland edge is
formed where the soils are not saturated for a duration sufficient to support
wetland vegetation; or where the soils support the growth of wetland vegetation,
but such vegetation is dominated by woody stems that are six (6) meters
(approximately twenty (20) foot) tall or taller.

Use: Any activity that is habitually carried out on a property or in a structure as

classified in this Land Use Ordinance and which is permitted in the district in
which the property or structure is located.

Variance: A variance is a relaxation of the terms of this Ordinance. It can be granted

only where such variance will not be contrary to the public interest and only where
a literal enforcement of the Ordinance will result in undue hardship. As used in
this Ordinance, a variance is authorized only for height, area of lot and density
associated therewith and size of structures and/or size of yards or setbacks.
However, a side yard or rear yard variance shall not be granted if it will interfere
with the access of firefighting apparatus to a structure on the land in question or
adjacent property. In general, the amount of variance granted should be only
sufficient to relieve the undue hardship. Establishment or expansion of a use
otherwise prohibited shall not be allowed by variance.

Vegetation: All live trees, shrubs, ground cover, and other plants including without

limitation, trees both over and under 4 inches in diameter, measured at four and
one-half (4-1/2) feet above ground level.

Velocity Zone: An area of special flood hazard extending from offshore to the inland

limit of the primary frontal dune along an open coast and any other area subject to
high velocity wave action from storms or seismic sources.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 300 ‐ Definitions
Amended June 12, 2018

3 - 25
www.town.rockport.me.us

Veterinary Clinic/Hospital: A building used for the diagnosis, care and treatment of
ailing or injured animals which may include overnight accommodations. The
overnight boarding of healthy animals shall be considered a kennel.

Viewpoint: That location which is identified either in the municipally adopted

Comprehensive Plan or by a Federal or State agency, and which serves as the basis
for the location and determination of a particular designated scenic resource.

Village Lot Coverage: That portion of a lot covered with structures.

Volume of a Structure: The volume of all portions of a structure enclosed by roof and
fixed exterior walls as measured from the exterior faces of these walls and roof.

Wall Sign: Any sign attached to the vertical plane of any structure. A single row of

letters identifying the business occupying the premises is not a wall sign.

Warehouses and Storage Facility: A facility that is dedicated to the storage, wholesale
and distribution of manufactured products, supplies and equipment, but excluding
bulk storage of materials that are inflammable or explosive or that create
hazardous or commonly recognized offensive conditions.

Water Body: Any great pond, river, stream or tidal area.

Watershed: Any area of land that water flows or drains underground or across on its

way to a lake, river or streams. Watersheds can be delineated on a topographical
map by connecting the high points of the contour lines surrounding any water
body.

Water Crossing: Any project extending from one bank to the opposite bank of a river

or stream, whether under, through, or over the water course. Such projects include
but may not be limited to roads, fords, bridges, culverts, water lines, sewer lines,
and cables as well as maintenance work on these crossings.

Wetland: A freshwater or coastal wetland.

Coastal Wetland: All tidal and sub tidal lands; all lands below any identifiable
debris line left by tidal action; all lands with vegetation present that is tolerant of
salt water and occurs primarily in a salt water or estuarine habitat; and any
swamp, marsh, bog, beach, flat or other contiguous low land which is subject to
tidal action during the maximum spring tide level as identified in tide tables
published by the National Ocean Service. Coastal wetlands may include portions of
coastal sand dunes. Note: All areas below the maximum spring tide level are
coastal wetlands. These areas may consist of rocky ledges, sand and cobble
beaches, mud flats, etc., in addition to salt marshes and salt meadows.

Forested Wetland: A freshwater wetland dominated by woody vegetation that is six
(6) meters tall or taller.

Freshwater Wetland: freshwater swamps, marshes, bogs and similar areas, other
than forested wetlands, which are of 10 or more contiguous acres, or of less than

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 300 ‐ Definitions
Amended June 12, 2018

3 - 26
www.town.rockport.me.us

10 contiguous acres and adjacent to a surface water body, excluding any river,
stream or brook such that, in a natural state, the combined surface area is in
excess of 10 acres; and inundated or saturated by surface or groundwater at a
frequency and for a duration sufficient to support, a prevalence of wetland
vegetation typically adapted for life in saturated soils. Freshwater wetlands may
contain small stream channels or inclusions of land that do not conform to the
above criteria.

Inland Wetlands: Areas enclosed by the normal high water mark of inland waters and
areas otherwise identified on the basis of soils, vegetation or other criteria as inland
wetlands including, but not limited to, swamps, marshes or bogs.

Upland Edge of a Wetland: Boundary between upland and wetland. For purposes
of a coastal wetland, this boundary is the line formed by the landward limits of the
salt tolerant vegetation and/or the maximum spring tide level, including all areas
affected by tidal action. For purposes of a freshwater wetland, the upland edge is
formed where the soils are not saturated for a duration sufficient to support
wetland vegetation; or where the soils support the growth of wetland vegetation,
but such vegetation is dominated by woody stems that are six (6) meters
(approximately twenty (20) foot) tall or taller.

Wetlands Associated with Great Ponds and Rivers: Wetlands contiguous with or
adjacent to a great pond or river, and which during normal high water, are
connected by surface water to the great pond or river. Also included are wetlands
that are separated from the great pond or river by a berm, causeway, or similar
feature less than one hundred (100) feet in width, and which have a surface
elevation at or below the normal high water line of the great pond or river.
Wetlands associated with great ponds or rivers are considered to be part of that
great pond or river.

Wharf: An above-water structure designed to allow access to deeper water that extends

out from the coastline but mostly parallel to it. Except for mooring devices, safety
equipment, equipment and structures directly associated with the services
rendered to vessels using the wharf, no building or structure shall extend more
than 4 feet above the level of the deck of the wharf and no dwelling shall be located
thereon.

Wholesale Business: A business serving as a distribution facility for one or more

manufacturers or processors, including storage and handling facilities, which sells
to other wholesale or retail businesses but not to the public.

Wind Energy System: A wind energy conversion system consisting of a tower, wind

turbine, and associated control conversion electronics which will be used to
produce electrical power exclusively for the parcel on which it is located. All wind
energy systems in Rockport must meet the standards of Section 812.

Wireless Telecommunications Facility or Facility: Any structure, antenna, tower,

or other device which provides radio/television transmission, commercial mobile
wireless services, unlicensed wireless services, cellular phone services, specialized
mobile radio communications (SMR), common carrier wireless exchange phone
services, specialized mobile radio communications (SMR), common carrier wireless

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 300 ‐ Definitions
Amended June 12, 2018

3 - 27
www.town.rockport.me.us

exchange access services, and personal communications service (PCS) or pager
services.

Yard or Garage Sale: A sale, conducted indoors or out-of-doors, of used household

goods, curios and the like. Yard or garage sales, as distinguished from flea
markets, shall be considered to be accessory uses under this Ordinance and shall
not be conducted more frequently than four (4)days in any six (6) month period.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 400 - Establishment of Districts
Amended June 12, 2018

www.town.rockport.me.us

4 - 1

CHAPTER 400 – PURPOSE AND
ESTABLISHMENT OF DISTRICTS

401. Purpose

This Ordinance is designed for all purposes of zoning embraced in the Maine Revised Statutes.
Among other things, it is designed to encourage the most appropriate use of land throughout
the municipality and to conform to the Rockport Comprehensive Plan.

402. Establishment of Districts

For the purpose of the provisions of this Ordinance, the Town of Rockport is hereby divided
into the following districts:

Harbor Village District ... Section 901
Village District .. Section 902
Coastal Residential District .. Section 903
Residential District ... Section 904
(Reserved) ... Section 905
Modified Mixed Business/Residential District
Mixed Business/Residential District ...

Section 906
Section 907

Rural District .. Section 908
Hospital and Resort District ... Section 909
Traditional Village Overlay District ..
Reserved ..

Section 910
Section 911

Reserved ... Section 912
Downtown District ..
Chickawaukie Watershed Overlay District ...

Section 913
Section 914

Mirror Lake and Grassy Pond Watershed Overlay District Section 915
Industrial District ... Section 916
Shoreland Zoning Overlay District .. Chapter 1400

403. Conflict with Other Ordinances

Wherever the requirements of this Ordinance differ from the requirements of any other lawfully
adopted rules, regulations, ordinances, deed restriction or covenants, the most restrictive or
that imposing the higher standard shall govern.

404. Separability

In the event that any section, subsection or any portion of this Ordinance shall be declared by
any competent court to be invalid for any reason, such a decision shall not affect the validity of
any other section, subsection or other portion of this Ordinance.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 400 - Establishment of Districts
Amended June 12, 2018

www.town.rockport.me.us

4 - 2

405. Changes and Amendments

No land use regulation or amendment thereof shall be adopted until after the Select Board of
the Town of Rockport have held a public hearing thereon at least ten (10) days before it is
submitted to the legislative body for consideration. Public notice of the hearing shall be made
at least seven (7) days prior to the hearing. Amendments to this Ordinance shall be considered
following petition, recommendation of the Planning Board or motion of the Select Board.
Petitioners are encouraged to work with and request assistance from the Planning Board so
that proposed changes and amendments can be of greatest benefit to the citizens of Rockport.
Petitioners shall be responsible for paying for all required advertisements and notifications.

406. Conformity

406.1. Land within the street right-of-way shall not be considered as part of a lot for the
purpose of meeting the area requirements of this Ordinance even though the
owner may have title to such land, except that front setback measurements are
taken from the edge of the pavement.

406.2. No open space requirements for one (1) building may be used as a part of the open
space requirement for any other building.

406.3. When a lot on record at the time of enactment of this Ordinance is transected by a
district boundary, the regulation set forth in this Ordinance applying to the larger
part by area of such lot may also be deemed to govern in the small area, but only to
fifty (50) linear feet beyond the district boundary.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 500 - Nonconformance
Amended June 12, 2018

www.town.rockport.me.us
5 - 1

CHAPTER 500 – NONCONFORMANCE
501. Nonconforming Lots

Vacant Lots

1. A nonconforming lot may be built upon provided that such a lot is in separate
ownership and not contiguous with any other lot in the same ownership and that
all provisions of this Ordinance except lot area and frontage can be met. Variance
of other requirements shall be obtained only by approval of the Zoning Board of
Appeals.

2. If 2 or more vacant, contiguous lots are in the same ownership of record at the
time of adoption or amendment of this Ordinance, and if these lots do not
individually meet the dimensional standards of this Ordinance, the lots shall be
combined to the extent necessary to meet the dimensional standards, except:

a. Where the contiguous lots front onto different streets; or

b. The lots were legally created and recorded in an approved subdivision plan.

No division of any lot may be made which leaves the lot's area, lot coverage or
frontage below the minimum requirements of the Ordinance, which worsens
an existing nonconformance or creates a new nonconformance.

Lots with Structures

A structure built on a lot prior to enactment of this Ordinance, which lot does not
conform to lot size or lot frontage, may be repaired, maintained or improved and may
be enlarged, in conformity with the applicable space and bulk requirements other than
minimum lot area or lot frontage. If the proposed enlargement of the structures(s)
cannot meet the applicable space and bulk requirements, a variance shall be required
from the Zoning Board of Appeals (See Section 900, District Standards).

502. Nonconforming Structures

Maintenance, Modification, Replacement and Reconstruction

1. Except as otherwise provided herein, a structure lawfully in existence as of the
effective date of this amendment, that does not meet the height or setback
requirements of Section 900 and Section 1400, may be repaired, maintained,
improved, or replaced, as set forth in this section. It may be modified and/or
accessory structures may be added to the site without a variance, provided that:

a. The resulting structure or structures do not exceed the height restrictions of
the district in which the structure or structures are located.

b. The resulting structure or structures do not exceed the prescribed maximum
lot coverage.

c. There shall be no increase in the nonconformity of a structure, except that a
lawfully non-conforming structure may be expanded by up to 30% in volume
and floor area in that portion of the structure that already exists in the front,
side or rear yard setback area during the lifetime of the structure. The
resulting structure shall be no closer to the front, side or rear lot line within
the setbacks than the existing nonconforming structure. In addition, the
resulting structure shall be no higher than the existing structure within the
side and rear yard setbacks and no higher than the district height standard
within the front yard setback.

Town of Rockport, Maine
Land Use Ordinance

Chapter 500 - Nonconformance
Amended June 12, 2018

www.town.rockport.me.us
5 – 2

d. No structure which is less than the required setback from the normal high-
water line of a water body or the upland edge of a wetland shall be expanded
further toward the water body or wetland except as provided in Section 1412.

503. Nonconforming Uses

Continuance

The use of land or structure, lawful at the time of adoption or amendment of this
Ordinance, may continue although such use does not conform to the provisions of this
Ordinance, except as provided in Subsection 503.3, below.

Resumption

Whenever a nonconforming use of land and/or structure is changed to a permitted use
or a use permitted by special exception, the use shall not later revert to nonconforming
use.

Discontinuance

A nonconforming use that is discontinued for a period of thirty-six (36) consecutive
months may not be resumed. The uses of the land, building, or structure shall
thereafter conform to the provisions of this Ordinance.

Expansion of Time

A nonconforming use, including a nonconforming outdoor use of land, shall not be
extended or expanded in area or function.

504. Transfer of Ownership

Ownership of nonconforming lots, structures and/or uses as defined in this Ordinance may be
transferred without loss of their lawful but nonconforming status.

505. Changes in Nonconforming Lots, Structures and/or Uses

Projects not within the scope of Section 502 may be approved by the Zoning Board of Appeals
under the following conditions. A nonconforming aspect of a lot, structure or use may be
changed such that it is less nonconforming or no more nonconforming than the existing
situation. In making its determination, the Board of Appeals shall apply the standards of
Section 703.3 and, if applicable, Sections 1416.4 and 1416.5.

Town of Rockport, Maine
Land Use Ordinance

Chapter 600 - Administration
Amended June 12, 2018

www.town.rockport.me.us
6 - 1

CHAPTER 600 – ADMINISTRATION
NOTE: The Town of Rockport has adopted the Maine Uniform Building Code (but not the Energy
Code), effective July 1, 2016. All required plans, inspections and certifications shall be in
conformance with the version of the applicable code in effect at the time of application for
Building Permit, as per the Maine Department of Economic Development.1

601. Building Permits

601.1. No structure shall be constructed, moved, added to, or substantially renovated

without a permit issued by the Code Enforcement Officer. No new use, change of
use, resumption of a nonconforming use, or soil disturbance of 25 cubic yards or
more for building construction shall occur without a permit issued by the Code
Enforcement Officer. No building permit shall be issued except in conformity with
the provisions of this Ordinance, except after written order from the Board of
Appeals. Excluded from projects requiring a building permit are periodic
maintenance and normal upkeep of structures, including, but not limited to,
residing, reroofing, painting, and window and door replacement. A fee schedule for
building and use permits shall be established by the Select Board.

601.2. If no substantial start has been made within twelve (12) months of the issuance of the

building permit, the applicant may renew the permit without paying the full permit
fee, but must comply with the ordinances applicable at the time of the renewal; and
if, after twenty-four (24) months from the issuance of the original building permit, a
substantial start has not been completed, the permit expires and the applicant must
reapply, paying the then-applicable fee.

601.3. The Code Enforcement Officer shall not issue any permit involving the enlargement,
construction or renovation of places of public accommodations and commercial
facilities that require a permit from the Maine Department of Public Safety, unless
the Maine Department of Public Safety approves the plan and issues a construction
permit.

601.4. In the process of applying for a building permit, the applicant is encouraged to

review the appropriate state codes. All commercial buildings and multi-family
dwellings must have plans stamped by a licensed engineer or architect.

1 MUBC includes the following codes and standards, as amended:

International Residential Code (IRC).

International Building Code (IBC).

International Existing Building Code (IEBC).

The American Society of Heating, Refrigerating and Air Conditioning, Engineers,
Standards (ASHRAE). Section 62.1-2007 & 62.2-2007 Ventilation for Acceptable Indoor
Air Quality).

E1465-2006, Standard Practice for Radon Control Options for the Design and
Construction of New Low-Rise Residential Buildings. The inspection process shall
conform to 25 M.R.S.A, § 2351- 2361 as applicable.

This listing is for information purposes only. The codes and standards included in
MUBC and in effect at the time a building permit is issued shall be applied.

Town of Rockport, Maine
Land Use Ordinance

Chapter 600 - Administration
Amended June 12, 2018

www.town.rockport.me.us
6 - 2

602. Applications

602.1. All applications for building permits shall include the location and dimensions of the
proposed building or alteration and, if applicable, the proposed subsurface
wastewater disposal system designed by a licensed professional engineer or site
evaluator. The application shall include other information as may lawfully be
required by the Code Enforcement Officer to determine conformance with this
Ordinance.

602.2. The approval of building permit applications shall be subject to evidence of
satisfactory subsurface soil conditions for drainage and subsurface wastewater
disposal.

602.3. Approval of building permit applications shall be subject to all applicable State laws
and municipal ordinances.

603. Certificates of Occupancy
All residential and non-residential structures that require a building permit shall require a
Certificate of Occupancy. The Certificate of Occupancy shall be based on inspections by the
Code Officer or Third-Party Inspector, Plumbing Inspector, and Fire Chief, to ensure that the
structure conforms with the Plumbing Code, National Fire Protection Life Safety Code, and the
Rockport Land Use Ordinance. It shall be a violation of this Ordinance to use or occupy any
structure until the Planning Office has issued a Certificate of Occupancy.

604. Inspection of Rental Dwelling Units

604.1. The Code Officer, Fire Chief or their designee shall inspect rental dwelling units on

parcels that are not the principal residence of the owner, upon the conveyance of
those units or parcels or written complaint of the tenant, to ensure that basic
standards of habitability and life safety are met.

604.2. Standards of habitability and life safety shall include, but not be limited to; properly

functioning potable water and wastewater systems, a functioning heating system,
and life safety code standards including proper egress and smoke detectors. See
NFPA 101- Life Safety, NFPA 31 – Oil Burner and Solid Fuel, State of Maine 144
CMR 241- Subsurface Wastewater Disposal, and the State of Maine Uniform
Plumbing Code, 2009.

604.3. The Code Officer will communicate with the owner, property manager or

complainant to arrange an inspection.

604.4. The inspection will be followed by a written inspection report to the owner with a

date to correct violations with reference to specific code violations. Violations that are
not corrected within the date specified will subject the property owner to the
enforcement provisions of this Ordinance.

605. Code Enforcement Officer

It shall be the duty of the Code Enforcement Officer or other person duly authorized by the
Town of Rockport to enforce the provisions of this Ordinance. If the Code Enforcement Officer
shall find that any of the provisions of this Ordinance are being violated, he shall notify, in
writing, the person responsible for such violations, indicating the nature of the violations and
specifying the action necessary to correct it. He shall order discontinuance of illegal use of land,
buildings, structures, additions or work being done, or shall take any other action authorized

Town of Rockport, Maine
Land Use Ordinance

Chapter 600 - Administration
Amended June 12, 2018

www.town.rockport.me.us
6 - 3

by this Ordinance to insure compliance with or to prevent violation of its provisions.

Upon appointment by the Select Board, the Alternate Code Enforcement Officer shall have all
the duties, responsibilities and authority of the Code Enforcement Officer.

606. Legal Actions and Violations

When any violation of any provision of this Ordinance shall be found to exist, the Code
Enforcement Officer, with the approval of the Select Board, is hereby authorized and directed to
institute any and all actions and proceedings, either legal or equitable including seeking
injunctions of violations and impositions of penalties, that may be appropriate or necessary to
enforce the provisions of this Ordinance in the name of the Town of Rockport. The Code
Enforcement Officer may:

606.1. Enter any property at reasonable hours or enter any building with the consent of the
owner, occupant or agent to inspect the property or building for compliance with the
laws or ordinances specified in Section 302, Code Enforcement Officer. A municipal
official's entry onto property under this paragraph is not a trespass;

606.2. Issue a summons to any person who violates a law or ordinance, which the official is
authorized to enforce; and

606.3. When specifically authorized by the Select Board, represent the municipality in
District Court in the prosecution of alleged violations of ordinances or laws, which
the Code Enforcement Officer is authorized to enforce.

607. Liability for Violations

Any person, including, but not limited to, a landowner, the landowner's agent or a contractor,
who violates this Ordinance is liable for the penalties set forth below.

608. Civil Penalties

1. The penalty provisions of 30-A M.R.S.A. § 4452, as amended, apply to violations of this

Ordinance.

2. Assessment of penalties shall commence on the date of issuance of a Notice of Violation
signed by the Code Enforcement Officer to the person or party in violation of this
Ordinance. Return of the receipt indicating that the notice was undeliverable as
addressed or otherwise not delivered to the person or party shall not in any respect
invalidate enforcement of this Ordinance or any penalties for violation thereof. In
addition to the penalties provided herein, the Town may bring action in Superior Court
to enjoin violation of the Ordinance and for such other relief as the law may provide.

3. The action of the Code Enforcement Officer in issuing a "stop work" order, notices of
violations or similar notices, and the action of the Code Enforcement Officer in revoking
building permits, shall be appealable to the Zoning Board of Appeals by an aggrieved
party within thirty days (30) days after the date of receipt of notice of such action by the
aggrieved party.

Town of Rockport, Maine
Land Use Ordinance

Chapter 700 - Board of Appeals
Amended June 12, 2018

www.town.rockport.me.us
7 - 1

CHAPTER 700 – BOARD OF APPEALS
701. Organization

701.1. The Board shall consist of seven (7) members, serving staggered terms of at least
three (3) years. The Board shall elect annually a Chair and Vice Chair from its
membership.

701.2. A quorum of the board necessary to conduct an official board meeting shall consist
of a majority of the board's members.

701.3. All additional matters involving the organization and governance of the Zoning
Board of Appeals shall be controlled by the Rockport Zoning Board of Appeals
Ordinance and the Zoning Board of Appeals By-Laws.

702. Procedure
The following provisions govern the procedure of the board:

702.1. The Chair shall call meetings of the Board as required. The Chair shall also call
meetings of the Board when requested to do so by a majority of the members or by
the municipal officer. The Chair shall preside at all meetings of the Board and be the
official spokesperson of the Board.

702.2. The recording secretary shall create a permanent record, in the form of minutes. A
permanent and public record of Board business and all correspondence of the Board
shall be filed in the Planning and Community Development Office and may be
inspected at reasonable times.

702.3. The Board may receive any oral or documentary evidence but shall provide as a
matter of policy for the exclusion of irrelevant, immaterial or unduly repetitious
evidence. Every party has the right to present the party's case or defense by oral or
documentary evidence, to submit rebuttal evidence and to conduct any cross-
examination that is required for a full and true disclosure of the facts.

702.4. The digital video recording, together with all papers filed in the proceeding, constitute
the permanent public record. All decisions become part of the record and must include
a statement of findings and conclusions, as well as the reasons or basis for the findings
and conclusions, upon all the material issues of fact, law or discretion presented
and the appropriate order, relief or denial of relief. Notice of any decision must be
mailed or hand delivered to the petitioner, petitioner's representative, Planning
Board, and municipal officers within seven (7) days of the Board's decision.

702.5. The Board may reconsider any decision reached under this section within thirty (30)
days of its prior decision. A vote to reconsider and the action taken on that
reconsideration must occur and be completed within thirty (30) days of the date of
the vote on the original decision. The Board may conduct additional hearings and
receive additional evidence and testimony as provided in this subsection.

703. Powers and Duties
The Board of Appeals shall have the following powers and duties:

703.1. Interpretation

To interpret provisions of this Ordinance which are called into question.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 700 - Board of Appeals
Amended June 12, 2018

www.town.rockport.me.us
7 - 2

703.2. Administrative Appeals

To hear and decide where it is alleged there is an error in any order, requirement,
decision, or determination made by the Code Enforcement Officer or the Planning
Board.

703.3. (Intentionally Blank)

703.4. Variance

To grant a variance from the requirements of this Ordinance. To hear and decide, upon
appeal, in specific cases, such variances from the requirements of this Ordinance as
will not be contrary to public interest where, owing to special conditions, a literal
enforcement of the provisions of this Ordinance would result in undue hardship. In
granting by majority vote any variance, the Board of Appeals may prescribe conditions
and safeguards as are appropriate under this Ordinance and 30-A M.R.S.A. § 4353 as
referenced in the following paragraph shall be strictly followed:

"The Board of Appeals may grant a variance only when strict application of the
Ordinance to the petitioner and the petitioner's property would cause undue
hardship." These words, "undue hardship," as used in this subsection mean:

1. That the land in question cannot yield a reasonable return unless a variance is
granted.

2. That the need for a variance is due to the unique circumstances of the property and
not to the general conditions of the neighborhood.

3. That the granting of a variance will not alter the essential character of the locality.

4. That the hardship is not the result of action taken by the applicant or a prior owner.

Before granting approval of a side or rear yard setback variance that is less than fifteen
(15) feet from the property line or height variance that is more than thirty-four (34)
feet, the Board of Appeals shall obtain a written statement from the Fire Chief
concerning the effect of the proposed variance on fire safety.

703.5. Disability Variance

The Board may grant a variance to an owner of a dwelling for the purpose of making
that dwelling accessible to a person with a disability who resides in or regularly uses
the dwelling. The Board shall restrict any variance granted under this subsection
solely to the installation of equipment or the construction of structures necessary for
access to or egress from the dwelling by the person with the disability. The Board may
impose conditions on the variance, including limiting the variance to the duration of
the disability or to the time that the person with the disability lives in the dwelling. For
the purposes of this subsection, a disability has the same meaning as a physical or
mental handicap under 5 M.R.S.A., § 4553, and is defined as any disability, infirmity,
malformation, disfigurement, congenital defect or mental condition caused by bodily
injury, accident, disease, birth defect, environmental conditions or illness; and also
includes the physical or mental condition of a person which constitutes a substantial
handicap as determined by a physician or, in the case of mental handicap, by a
psychiatrist or psychologist, as well as any other health or sensory impairment which
requires special education, vocational rehabilitation or related services, and the term
"structures necessary for access to or egress from the dwelling" is defined to include
railing, wall or roof systems necessary for the safety or effectiveness of the structure.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 700 - Board of Appeals
Amended June 12, 2018

www.town.rockport.me.us
7 - 3

703.6. Setback Variance for Single-Family Dwelling

The Zoning Board may permit a setback variance only when strict application of the
Zoning Ordinance to the petitioner and the petitioner's property would cause undue
hardship. The term "undue hardship" as used in this subsection means:

1. For a single-family dwelling, the need for a variance is due to the unique
circumstances of the property and not to the general conditions in the
neighborhood;

2. The granting of a variance will not alter the essential character of the locality;

3. The hardship is not the result of action taken by the applicant or a prior owner;

4. The granting of the variance will not substantially reduce or impair the use of
abutting property; and

5. That the granting of variance is based upon demonstrated need, not convenience,
and no other feasible alternative is available.

A variance here is strictly limited to permitting a variance from a setback requirement
for a single-family dwelling that is the primary year-round residence of the petitioner. A
variance under this subsection may not exceed twenty percent (20%) of a setback
requirement and may not be granted if the variance would cause the area of the
dwelling to exceed the maximum permissible lot coverage. The petitioner may receive a
variance under this subsection to exceed twenty percent (20%) of a setback
requirement, except for minimum setbacks from a wetland or water body required
within shoreland zones, if the petitioner has obtained the written consent of an affected
abutting landowner.

703.7. Variance Recorded

If the Zoning Board grants a variance, a certificate indicating the name of the current
property owner, identifying the property by reference to the last recorded deed in its
chain of title and indicating the fact that a variance, including any conditions on the
variance, has been granted and the date of the granting, shall be prepared in
recordable form. This certificate must be recorded in the Knox County Registry of
Deeds.

703.8. Miscellaneous Appeals

To hear and decide only the following miscellaneous appeals from the provisions of this
Chapter. In granting such appeals by majority vote, the Board of Appeals may prescribe
conditions and safeguards as it deems necessary.

1. To permit variations of nonconformance as authorized under Section 505 of this
Ordinance.

2. To permit adjustments from the terms of this Ordinance with respect to curb cuts
and off-street parking standards, provided such variances will not result in traffic,
pedestrian or safety hazards.

704. Application Procedure
A complete application containing all the information requested in the ‘Board of Appeals
Application’ and appropriate fee shall be submitted to the Planning Office at least fifteen (15)
days prior to a regularly scheduled meeting. Applicants should carefully follow the application
procedure specific to their application/appeal and precisely tailor their application and
supporting documentation to the specific requirements for administrative appeals, special
exceptions, or variances.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 700 - Board of Appeals
Amended June 12, 2018

www.town.rockport.me.us
7 - 4

705. Appeal Procedure
705.1 In all cases, a person aggrieved by a decision of the Code Enforcement Officer or the

Planning Board, except for a Planning Board decision pertaining to subdivisions,
shall commence his or her appeal to the Board of Appeals within 30 days after the
decision of the Code Enforcement Officer or the Planning Board. In appeals to the
Board of Appeals from Planning Board decisions, the Board of Appeals shall
review the record of the Planning Board decision to determine whether the Planning
Board has made an error of law, abused its discretion or made findings not supported
by substantial evidence in the record. (See Section 1307 for Site Plan Review appeals).

705.2 Before taking action on any appeal, the Board of Appeals shall hold a public hearing
advertised in advance in a local newspaper at the expense of the appellant.

705.3 Appeals from decisions of the Board of Appeals may be taken by an aggrieved party
to the Superior Court, pursuant to 30-A M.R.S.A. § 2691, within forty-five (45) days
of the date of Appeals Board decision.

706. Conditions
In hearing appeals under this Section, the Board of Appeals shall take into consideration the
following: Location, character and natural features; fencing and screening; landscaping,
topography and natural drainage; vehicular access, circulation and parking; pedestrian
circulation; signs and lighting; all potential nuisances. In granting appeals under this Section,
the Board of Appeals may impose such conditions as it deems necessary in furtherance of the
intent and purposes of this Ordinance.

707. Reapplication for Appeal
If the Board of Appeals shall deny an appeal, a second appeal affecting the same premises and
requiring a similar decision shall not be heard by the Board within 6 months from the date
of the denial by the Board of the first appeal, unless in the opinion of four (4) members of the
Board, substantial new evidence shall be brought forward, or unless four (4) members of the
Board find, in their sole and exclusive judgment, that an error or mistake of law or
misunderstanding of fact has been made.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 800 - General Standards of Performance
Amended June 12, 2018

www.town.rockport.me.us
8 - 1

CHAPTER 800 – GENERAL STANDARDS
OF PERFORMANCE

801. Environmental
801.1. Soils and Erosion Control

1. In all districts, the approval of building permit applications shall be subject to
evidence of satisfactory subsurface soil conditions for drainage and sewage disposal.

2. The Maine State Plumbing Code requirements shall be met.

3. The requirements and standards of the State of Maine Department of Environmental
Protection shall be met.

4. No person shall perform any act or use of the land in a manner that would cause
erosion or create a nuisance. Temporary vegetation or mulching to protect exposed
critical areas during development shall be used.

5. See Mirror Lake /Grassy Pond and Chickawaukie Lake Overlay Districts.

801.2. Removal of Earth Materials

Top soil, rock, minerals, sand, gravel and similar earth materials may be removed for
commercial purposes from locations where permitted under the terms of this Ordinance
only after a special permit for such operations has been issued by the Code Enforcement
Officer, provided that:

1. Specific plans are established to avoid hazards from excessive slopes or standing
water. Where an embankment must be left upon completion of operations, it shall
be at a slope not steeper than 1 foot vertical to 2 feet horizontal. Excavation below
the water table is prohibited.

2. The operation is shielded from surrounding property with adequate screening and
creates no disturbance of a water source.

3. No excavation shall be extended below the grade of adjacent streets unless 100 feet
from the street line or unless provision has been made for reconstruction of the
street at a different level and approved by the Road Commissioner or Selectmen with
advice from the Public Works Director.

4. Sufficient top soil or loam shall be retained to cover all areas, so that they may be
seeded and restored to natural conditions, all in accordance with Best Management
Practices, contained in the publication entitled Maine Erosion and Sediment Control
Handbook for Construction: Best Management Practices, Cumberland County SWCS,
Department of Environmental Protection, March 1991, as amended.

5. A surety bond payable to the Town in an amount recommended by the Planning
Board and approved by the Board of Selectmen shall be filed with the Town Clerk
of Rockport. The amount shall be sufficient to guarantee conformity with the grant
of approval.

6. No topsoil shall be removed, except for approved construction and landscaping,
from lands which, due to their soil characteristics, are identified as prime
farmlands.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 800 - General Standards of Performance
Amended June 12, 2018

www.town.rockport.me.us
8 - 2

801.3. Water Quality

1. No new building, structure, activity or use shall discharge untreated wastewater
directly to a water body.

2. Where a use or activity presently discharges untreated or improperly treated waste
water directly to a water body, there shall be no increase or change in that use that
will increase the volume or pollution load of the untreated waste water so
discharged.

3. There shall be no storage of materials that by their volume, toxicity, temperature or
obnoxiousness or by their location will run off from or percolate into the soils and
pollute surface or ground waters.

801.4. Surface and Stormwater Drainage

Adequate provision shall be made for surface drainage so that removal of such waters will
not adversely affect neighborhood properties, downstream water quality, soil erosion or the
public storm drain system.

801.5. Clearcutting

1. There shall be no clearcutting of trees within 75 feet of any public right-of-way.

2. Before trees are clear-cut elsewhere within the Town, a written plan endorsing
the clear-cut and prescribing steps and a timetable for the revegetation of the
land to retard erosion and preserve natural beauty shall be obtained from a
professional forester registered in the State of Maine and filed with the Code
Enforcement Officer. The plan shall be carried out by the property owner
according to the timetable in the plan.

801.6. Nuisances

Uses or structures judged to be dangerous, unsightly, noisy, bad smelling, contributing to
air pollution, or otherwise offensive to the surroundings or the community as a whole are
prohibited.

No person shall make or cause to be made repetitive loud noises which disturb, injure or
endanger the comfort, health, peace or safety of others.

The playing of amplified music that can be heard beyond the property line is prohibited
after 10 P.M.

Commercial construction, including the movement of earth-moving equipment, dump
trucks, and construction equipment, is prohibited between 6:30 P.M. and 6:30 A.M.

801.7. Lighting

1. No lights shall be placed in view of any public roadway or street so that its beams
or rays are directed at any portion of the roadway when the light is of such brilliance
and so positioned as to impair the vision of the driver of any motor vehicle upon
said roadway.

Lighting with a lumen output equal to or greater than a 200-watt mercury light
shall not be directed toward the sky or adjacent to properties.

2. No rotating or flashing lights or signals, except safety signaling devices as required
by law, are permitted.

3. Adequate buffers using either the natural landscape or artificial screening are
required to prevent unnecessary or undesirable light from being directed beyond lot
lines onto adjacent properties.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 800 - General Standards of Performance
Amended June 12, 2018

www.town.rockport.me.us
8 - 3

4. The following provision shall apply to new or expanded commercial, industrial,
municipal, institutional, and multi-family housing building or structures, and
parking lots, and private roads.

a. Lighting fixtures shall be cut-off luminaries which means that less than 2.5% of
the lamp lumens occur at or above the horizontal plane and no more than 10% of
the lamp lumens occur above 80 degrees.

b. The light level at the lot lines shall not exceed 0.5 foot-candles measured at
ground level.

c. No lighting fixtures except for street lights shall extend beyond a height of 25 feet
as measured from ground level.

801.8. Exposed Areas

Where allowed, exposed storage areas, exposed machinery installations, sand and gravel
extraction operations and areas for the storage or collection of discarded or uninspected
vehicles, auto parts, metal or any other articles of salvage or refuse, shall have sufficient
setbacks and screening to provide a visual buffer sufficient to minimize their adverse impact
on surrounding properties. At a minimum, a 6-foot screen made up of hedges, fences,
berms and/or walls shall be required and shall be maintained in a sightly, well-kept
condition. Plants that die shall be replaced within 1 growing season. Where a potential
safety hazard to children would be likely to arise, physical screening sufficient to deter
small children from entering the premises shall be provided and be maintained in good
condition.

802. Industrial Standards
802.1. Waste Water

1. Industrial wastewaters may be discharged to municipal sewers in conformance with
the Rockport Sewer Ordinance.

2. The disposal of industrial wastewaters by means other than a municipal sewage
system must comply with all Federal, State and local laws, ordinances, rules and
regulations.

802.2. Air Pollution

1. All air pollution control shall comply with minimum Federal, State and local
requirements.

2. Any activity emitting toxic or odoriferous substances must submit detailed plans to
minimize such emissions to the Code Enforcement Officer before a permit for
construction is granted.

802.3. Buffers

1. Any industrial yard space abutting a residential area shall be maintained as a buffer
strip to prevent adverse effects on environmental or aesthetic qualities of abutting
properties. Natural features such as topography, stands of trees, shrubbery and
rock outcroppings shall be maintained wherever possible to provide a break between
the proposed development and abutting properties. When natural features do not
exist or are insufficient buffers, the yard shall be landscaped with vegetation, berms
or mounds in combination with fencing, as required, not less than 6 feet in width
nor less than 4 feet in height.

2. All buffers shall be properly maintained in durable and tidy conditions by the owner.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 800 - General Standards of Performance
Amended June 12, 2018

www.town.rockport.me.us
8 - 4

803. Traffic Circulation, Access and Street Design Standards

803.1. Off-Street Parking and Loading Standards

1. Applicability: In all new construction, alterations and changes of use, there shall be
provided off-street parking and loading space adequate for their use.

2. Off-Street Parking Standards: Driveways, parking spaces and paving shall be set
back at least 8 feet from side and rear property lines. Off-street parking shall be
considered as an accessory use when required or provided to serve conforming uses
located in any district. The following minimum number of spaces shall be provided
and maintained in case of new construction, alterations and changes in use:

Single Family Dwellings 2 parking spaces per dwelling unit

Multifamily Dwellings 2 parking spaces per dwelling unit

Motels, Hotels and Inns 2 parking spaces plus 1 parking space for each sleeping

room

Bed & Breakfasts, Tourist Homes, Rooming
Houses

2 parking spaces for each dwelling unit plus 1 space for
each room offered for rent

Campgrounds 4 spaces plus 1 space for each site available for occupancy

Nursery Schools and Day Care Centers 1 parking space for each 4 children

Schools, commercial 1 space for each 3 students based on the maximum
number of students attending the school at any 1 period
in the day

Schools, public & private As specified by the Maine State Dept. of Education, or
where not specified by the State, 1 parking space per adult
employee plus 1 parking space per 5 students at the time
of peak enrollment

Hospitals & Nursing Homes 1 parking space for each 3 beds plus 1 space per
employee based on the shift with the largest number of
employees

Offices, Professional and Public Buildings 1 parking space for each 200 square feet of gross floor
space

Theaters, Auditoria, Churches, Arenas 1 parking space for each 4 seats or for every 500 square

feet of assembly area of no fixed seats

Marinas 1 space for every 3 slips

Boat Building/Repair 1 space for every employee

Retail Uses and Personal Services 1 parking space per 200 square feet of gross floor area

Bowling Alleys 4 parking spaces for each bowling lane

Restaurants & Night Clubs 1 space for each 3 seats

Drive-in Restaurants, Snack Bars, Take-out
Restaurants

25 parking spaces plus 1 space for each 50 square feet of
floor space in excess of 2,500 square feet

Industrial Uses 1 parking space for each 500 square feet of gross floor
area and in no case less than 1 space for each 1.2
employees at peak shift

All uses not specifically listed or able to be
placed into one of the above categories

Planning Board Discretion

Sufficient number of parking spaces, as determined by the
Planning Board during site plan review, or by the Code
Enforcement Officer if there is no site plan review, to
eliminate the necessity of on-street parking

The Planning Board may, at its sole discretion, increase or
decrease the above parking requirements depending upon

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 800 - General Standards of Performance
Amended June 12, 2018

www.town.rockport.me.us
8 - 5

3. Location of Off-Street Parking: Required off-street parking in all districts shall be
located on the same lot as the principal building or use, except that where off-
street parking cannot be provided on the same lot, the Board of Appeals may
permit such off-street parking to be located a reasonable distance from the
principal building or use, measured along the line of public access. If serving a
business or industrial use, such parking area shall be in a business or industrial
district. Such parking areas shall be held under the same ownership or lease. The
Board of Appeals may approve the joint use of a parking facility by 2 or more
principal buildings or uses where it is clearly demonstrated that the parking
facility will substantially meet the intent of the requirements by reasons of
variation in the time of use by patrons or employees among such establishments.

4. Off-Street Loading Standards: Retail, wholesale and industrial operations with a
gross floor area of more than 2,000 square feet shall provide 1 loading bay, with a
minimum dimension of 14 feet by 50 feet, for each 60,000 square feet of floor area
or fraction thereof. Any required bay or bays shall be in addition to the required
off-street parking.

5. Landscaping of Parking Areas: In addition to the off-street parking spaces and
loading bays required by this Ordinance, the following minimum standards for
landscaping of parking areas shall apply:

a. Where a parking area abuts a public right-of-way, a continuous strip of
landscaping of a minimum of 6 feet in width along the public right-of-way
within the parking area shall be provided and properly maintained, provided,
however, that the landscaping shall not interfere with sight distances and
traffic safety.

b. In addition to the area required for parking spaces, loading bays and the
landscaping required in Section 803.1 above, a minimum of 5% of the total
area of any parking lot, including drives and entrances, accommodating 10 or
more parking spaces, shall be landscaped and properly maintained. Parking
areas shall be divided into small areas of no more than 50 parking spaces
each by landscaping, such as shade trees, shrubs and park benches.

6. Street Design and Construction Standards: Please refer to Article 12 in the
Rockport Subdivision Ordinance.

803.2. Corner Clearance

For purposes of traffic safety, no building, structure, wall, berm or fence may be erected
and no vegetation other than shade trees may be maintained above the height of 3 feet
above street level within 40 feet of the intersection of the centerline of intersecting streets.

803.3 Driveway Entrance Standards

These standards shall apply to all driveways except those fronting on state highways.

1. Driveway Angles: Driveways must intersect roads between sixty (60) and ninety
(90) degrees.

2. Driveway Spacing: The minimum distance between driveways must be forty (40)
feet measured from the centerlines of the driveways at the right-of-way line. The
Public Works Director may reduce this requirement when the requirement cannot
be met because of driveway location on adjacent lot(s) or because of topographic
or other

individual applicant circumstances. An applicant
requesting a deviation from the above standards must
demonstrate to the satisfaction of the Planning Board that
the request is appropriate to the planned use.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 800 - General Standards of Performance
Amended June 12, 2018

www.town.rockport.me.us
8 - 6

on-site conditions. Shared driveways are exempt from the driveway spacing
requirement.

3. Driveway Setback from Intersections: Driveways must be located at least fifty (50)
feet, centerline to centerline, from the closest intersection. The Public Works
Director may reduce this requirement when the requirement cannot be met
because of driveway location on adjacent lot(s) or because of topographic or other
on-site conditions.

4. Driveway Slope: Driveway slope shall not exceed 4% within the first twenty feet
(20) of the road/driveway interface. Driveways shall be graded in a manner to
minimize runoff onto the public way.

5. Driveway Line of Sight: The Public Works Director shall determine driveway
location based on line of sight standards contained in the Uniform Traffic Code
and on-site considerations.

803.4 Upgrading Existing Public Ways

When the Town of Rockport is proposing to upgrade an existing public way the
following process and protocol shall apply.

1. Design Process: The Town shall reference the design guidelines of Article 12 of the
Rockport Subdivision Ordinance.

a. To the fullest practical extent, the Town shall take into consideration the
existing character of the neighborhood in the design process, including but
not limited to width, road surface conditions, base soil conditions, drainage,
and existing streetscape.

b. The Town may waive portions of the design guidelines to preserve
neighborhood character.

2. Notice: During all stages of the design and construction process, the Town will
provide notice to all residents abutting the proposed project.

3. Neighborhood Workshop: During the design stage the town will host a
neighborhood workshop to explain the project.

804. Cluster Development

804.1. Authorization

The Town of Rockport shall establish reasonable standards to allow for cluster
developments where appropriate.

A. General Provisions

1. Objective

Cluster residential development is intended to enable and encourage greater
flexibility in the design of residential subdivisions, to minimize sprawl, to facilitate
the most appropriate use of the land, to promote open space conservation, and to
protect the natural and scenic attributes of the land, in accordance with the goals
and objectives of the Rockport Comprehensive Plan.

2. Where Allowed

Cluster development is encouraged in the Rural District of Rockport. Cluster
development shall also be permitted in other residential districts of the Town.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 800 - General Standards of Performance
Amended June 12, 2018

www.town.rockport.me.us
8 - 7

3. Compliance with Ordinances and Comprehensive Plan

All applications for subdivisions under the clustering provision of the Rockport
Land Use Ordinance shall comply with the Comprehensive Plan of the Town of
Rockport, with all applicable provisions of the Rockport Land Use Ordinance, with
all applicable provisions of the Rockport Subdivision Ordinance and with all
applicable State and Federal laws.

B. Regulations Governing Cluster Residential Development

1. Cluster developments shall be designed and constructed to achieve the purposes of
cluster developments set forth in Section 1 - Objective. Cluster developments shall
adhere to density requirements, and minimum frontage and setback requirements
in the land use district in which the development is proposed according to
parameters in Cluster Developments in the Rockport Land Use Ordinance.

2. Permitted Uses: Cluster residential developments shall be restricted to residential
uses which are the same as those permitted within the land use district under the
Town of Rockport Land Use Ordinance for which clustering is proposed.

3. Cluster Development may include, as an integral part of the plans for development,
retail and service facilities provided, however, that such facilities are in no way in
conflict with the current Comprehensive Plan of the Town of Rockport and are in
conformity with all provisions of the Land Use Ordinance of the Town of Rockport.

4. Undeveloped Area: Cluster developments shall provide for open space as specified
in the current Land Use Ordinance of the Town of Rockport, including clustering
incentives, if any.

5. Permitted Density: The maximum number of units permitted on a tract proposed
for Cluster Development shall be computed according to the formulas specified in
the relevant district.

6. Utilities: All utilities, including electric and telephone line, shall be installed
underground unless such underground installation is impracticable.

7. Building height shall not exceed those heights specified in the Rockport Land Use
Ordinance.

8. Home Occupations: Home Occupations shall be permitted in Cluster Subdivisions,
according to provisions of the Rockport Land Use Ordinance, so long as such Home
Occupation employ no more than one person from outside the household and so
long as such Home Occupation includes no more than one client visit at a time to
the home in which the Home Occupation is being conducted.

C. General Design Requirements

1. All roads shall be designed and constructed in accordance with the applicable Road
Standards of the Town of Rockport.

2. Public Water and sewer systems and private wells and subsurface wastewater
systems shall be designed and installed in accordance with design criteria of the
Town of Rockport and the State of Maine.

3. Undeveloped land shall be set aside in any Cluster Development according to the
district standards for clustered residential subdivisions on the Rockport Land Use
Ordinance.

4. Undeveloped land in a Cluster Development may be owned in common by a
homeowner’s association, deeded to a third party conservation organization or
land trust, be retained by the owner of the proposed cluster development, or
owned

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 800 - General Standards of Performance
Amended June 12, 2018

www.town.rockport.me.us
8 - 8

outright by individual owners so long as it is deed restricted to remain undeveloped
and protected by appropriate conservation easements.

5. Pedestrian walkways are permitted in undeveloped land.

6. Natural surface drainage channels shall either be incorporated into the overall site
design or shall be preserved as part of the required undeveloped land. All disturbed
surfaces shall be treated to prevent erosion.

7. Architecture compatible with the topography of the site should be encouraged.
Each building shall be an element of an overall plan for site development.

8. Lots, buildings, streets, parking areas, and cluster units shall be designed and
arranged to; minimize alteration of the natural site features to be preserved; relate
to surrounding properties; improve the view from and view of buildings; lessen the
area devoted to motor vehicle access; and avoid the adverse effects of noise,
shadows, lights, and traffic on residents of the development.

9. Development proposals shall include a landscaping program to illustrate the
proposed treatment of space, roads, paths, service and parking areas. Screening
devices shall not impair pedestrian and vehicular safety.

10. Diversity and originality in lot layout and individual building design shall be
encouraged to achieve the best possible relationship between the development and
the land.

D. External and Internal Design Standards

1. Requirements Applicable to the External Boundaries of the Tract

a. A buffer zone, as specified in the applicable land use district of the Rockport
Land Use Ordinance, shall be provided between any proposed structure within
the development and the perimeter of the tract. The buffer zone shall be
comprised of a vegetated area. In cluster developments comprised of multi-
family residential units, the buffer zone shall be of a composition that will
provide and adequately screen the subject development to the approval of the
Planning Board. Nothing in this paragraph shall be construed to prevent the
removal of dead trees or debris from a buffer zone.

b. No dwellings, accessory structures, service roads or parking areas shall be
permitted within the designated buffer zone. The only exception to this will be
access roads.

c. A buffer zone need not be provided from adjacent land which is in excess of
one hundred (100) feet in width or depth and is owned, or otherwise
controlled, by the developer of the cluster housing if:

• The land is subject to restrictive covenants, easements or appropriate use
restrictions so that it will be similarly developed for cluster housing, or

• In the event it is not so used, a suitable strip of land, at least the width
specified in D.1.a above, will be permanently subject to covenants
restricting its use to open space purposes.

E. Design Parameters for Individual Lots in Clustered Subdivisions

1. Dwelling unit density in the cluster development shall be as specified in the relevant
District of the Land Use Ordinance of the Town of Rockport.

2. Clustered subdivisions shall have a minimum of 50% of that portion of a parcel to
be subdivided in a clustered subdivision set aside as permanently undeveloped.

To calculate the number of dwelling units:

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 800 - General Standards of Performance
Amended June 12, 2018

www.town.rockport.me.us
8 - 9

Determine the number of square feet in the portion of the parcel to be
subdivided. Then, divide half the area to be subdivided by the minimum lot area
per dwelling unit. Round the result to the nearest whole number.

3. Setbacks from Water Bodies and Shorelands: Setbacks from water bodies and other
shoreland area requirements cannot be waived.

5. Building Separation: Structures in cluster developments, including their associated
garages, if any, shall be separated by a minimum of thirty (30) feet.

6. Parking spaces will be allowed only on the approved driveway or approved off-street
parking spaces. Two (2) off-street parking spaces shall be provided for each dwelling
unit.

7. Cluster development shall meet the applicable dimensional requirements for the
district which they are located except for the following:

a. 901 Harbor District:

Minimum lot area per dwelling unit with sewer is 6,000 sq. ft.

Minimum dwelling size is 600 sq. ft.

b. 902 Village District:

Minimum lot area per dwelling unit with sewer is 7,500 sq. ft.

Minimum street frontage is 75 feet.

c. 903 Residential Coastal District:

Minimum buffer zone between a clustered subdivision and abutting lots is 50
feet.

d. 904 Residential District:

Minimum lot area per dwelling unit with sewer is 15,000 sq. ft.

Minimum lot area per dwelling unit without sewer is 20,000 sq. ft.

Minimum buffer zone between a clustered subdivision and abutting lots is 50
feet.

e. 908 Rural District:

Minimum lot area per dwelling unit is 72,500

Minimum street frontage is none.

Minimum front yard setback from the edge of pavement on Routes 1, 17 and
90and Old County Road is 60 feet.

Minimum side and rear yard setbacks is 15 feet.

Density bonus when at least 70% of the total land in the clustered residential
subdivision is permanently set aside as undeveloped (multiply dwelling units
calculation by 1.3)

f. 909 Rockport Hospital and Resort District:

Minimum lot area per dwelling unit with sewer is 10,000 sq. ft.

Minimum lot area per dwelling unit without sewer is 20,000 sq. ft.

Minimum lot area per unit for motels, hotels, inns, resorts and hospitals per
bedroom unit without sewer is 20,000 sq. ft. for the first unit plus 10,000 sq. ft.
for each additional unit.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 800 - General Standards of Performance
Amended June 12, 2018

www.town.rockport.me.us
8 - 10

Minimum buffer zone between a clustered subdivision and abutting lots is 50
feet.

F. Cluster Residential Management Requirements

1. The applicant or developer shall provide for and establish a Home Owners’
Association or other legal entity with the same purpose. The Homeowner’s
Association shall have the authority, through the unit owners, to manage the
common open space areas. Fee title of the common open space area will be in the
unit owners and not in the Association. The articles of the association or
incorporation of such an entity must conform to all State regulations.

2. Membership in such Homeowners Association shall be mandatory for Cluster
Subdivision property owners and made a required covenant in all deeds issued. The
Association shall provide voting and use rights in the open space area(s) when
applicable and may charge dues or levy assessments to cover expenses which may
include tax liabilities of common areas, and for the maintenance of such common
areas, open space areas, improvements, rights-of-way, utilities, etc. Such
organizations shall be responsible for the perpetuation, maintenance, and function
of all common lands, uses and facilities.

3. All common lands and improvements shall be described and identified as to
location, size, use and control in a Restrictive Covenant. These Restrictive
Covenants shall be written so as to run with the land and become a part of the deed
of each lot or dwelling unit within the development.

4. Such Restrictive Covenants and the Association shall continue in effect so as to
control the availability of facilities for their intended function and to protect the
development from additional unplanned densities and use. No open space or land
can change hands by sale or otherwise, except to an organization or association
conceived and organized to maintain such areas.

G. Performance Guarantee

The developer shall provide the Town of Rockport at the time of submission of final
plans a Performance Guarantee that shall conform to Article 13 Rockport Subdivision
Ordinance.

805. Lots

805.1. Front Yards

Front yards of all non-residential uses shall be appropriately landscaped.

805.2. Waiver of Street Frontage Requirement

The Planning Board may waive the street frontage requirements on corner lots or cul-de-
sacs to not less than 75 feet or 50 feet, if connected to municipal sewer where this will not
be deemed harmful to the overall attractiveness of the subdivision.

805.3. Private Ways

Purpose: To provide submission requirements and performance standards for a
“Plan of a Private Way” and amendments to such plans, depending in part on the
number of lots proposed to be served. Private way approval may provide frontage
and access to lots which otherwise would not have adequate frontage in
accordance with the following provisions:

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 800 - General Standards of Performance
Amended June 12, 2018

www.town.rockport.me.us
8 - 11

1. A plan shall be prepared by a registered professional land surveyor. The
plan shall be labeled "Plan of a Private Way" and shall provide an
approval block for the signatures of the Code Enforcement Officer or the
Planning Board members, whichever is applicable. The plan shall be
drawn to scale, shall delineate the proposed private way and the
boundaries of each of the lots to be served by or abutting the private
way.

2. Roads shall be designed so as not to be subject to seasonal flooding or

washout and not to disturb wetlands. Drainage ditches and culverts
shall be provided wherever appropriate. A street plan, cross section and
drainage plan shall be submitted for each private way serving 2 or more
lots.

3. The plan shall note that the Town of Rockport will not be responsible for

the maintenance, repair or plowing of the private way, and that no
additional dwelling units or lots may be served by the private way
without prior approval in accordance with this subsection.

4. If the private way is to provide access to 2 or more lots, a maintenance

agreement shall be required and recorded in the Knox County Registry
of Deeds. The maintenance agreement shall specify the rights and
responsibilities of each lot owner with respect to the maintenance,
repair and plowing of the private way.

5. The construction of private ways shall comply with the following

minimum standards.

 Number of Lots Served
1 2 3 or more

Notice to abutters Not required Not required In accordance with requirements
of Subdivision Ordinance

Minimum road frontage on
private way 30’ 40’

In accordance with street design
standards in Subdivision
Ordinance

Minimum roadway width 12' 16'
Minimum sub-base (heavy
road gravel with min. stone
size 4")

12" 15"

Minimum wearing surface
(fine gravel) 2" 2"

Maximum grade 10% 10%
Minimum grade 0.5% 0.5%
Turnaround at dead end Circle or "T"
Right-of-way width 30' 40'

Storm water drainage Approval of
Public Works Director

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 800 - General Standards of Performance
Amended June 12, 2018

www.town.rockport.me.us
8 - 12

6. One turnout to provide space for 2 vehicles to pass shall be provided for
every 500 feet of the private way.

7. Visibility: The driveway shall not cause a hazard to pedestrian or vehicular

traffic. The Site Plan Review criteria for vehicular access (minimum
sight distance in each direction based on allowable speed) shall
be used for driveways on Routes 1, 17 and 90 and where necessary
elsewhere.

8. Not more than 1 driveway is to be allowed over a given front lot to serve

back lots.

9. Any waiver requires Planning Board approval.

10. Approval by the Code Enforcement Officer is required for private ways
serving 1 or 2 lots. For private ways serving more than 2 lots, approval of
the Rockport Planning Board is required.

11. The plan and/or deed description of the private right-of-way shall be

recorded in the Knox County Registry of Deeds within 90 days of the date
of approval by the Code Enforcement Officer or Planning Board. If it is not
recorded within this time period, the approval shall be null and void.

12. Any change, such as the creation of another lot, shall require prior

approval by the Planning Board or Code Enforcement Officer as applicable
under this subsection.

13. Private ways approved by the Code Officer or Planning Board must be

constructed and utilized by the time any of the lots to be served is
developed.

806. Livestock Control
Animals other than household pets may be kept only on lots of 40,000 square feet or more.
Their enclosure must be no closer than 25 feet to any property line. In the Rural District, they
may extend to the property line except where they abut a residential property of one acre or
less, in which case the 25-foot requirement referred to above shall apply. Conditions resulting
from the maintenance of animals shall confirm to any and all State and local health standards.

807. Mobile Homes

807.1. Definitions

Mobile Home Park: A parcel of land approved by the Municipality for the placement of
three (3) or more units of manufactured housing or older mobile homes on mobile
home park lots in accordance with the provisions of this Ordinance.

807.2. Mobile Home Parks

In addition to receiving sub-division approval from the Rockport Planning Board, units of
manufactured housing or older mobile homes shall be placed upon mobile home park lots.
Each lot shall be occupied by only one unit of manufactured housing or by one older mobile
home. Each unit of housing shall be placed on a pad.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 800 - General Standards of Performance
Amended June 12, 2018

www.town.rockport.me.us
8 - 13

807.3. Lot Requirements

Lots Served by Subsurface Wastewater Disposal System
Minimum Lot Area 20,000 Square Feet
Minimum Lot Width 60 Feet

Lots Served by Centralized Subsurface Wastewater
System Serving Two or More Dwelling Units Approved by
the Maine Department of Human Services

Minimum Lot Area 12,000 Square Feet
Minimum Lot Width 75 Feet

Lots Served by the Public Sewer System
Minimum Lot Area 6,500 Feet
Minimum Lot Width 50 Feet

Mobile Home parks located within any designated Shoreland Area shall meet the lot area,
lot width and shore footage requirements of the District in which that lot is located or the
requirements of the Shoreland Area pursuant to this Ordinance, whichever is stricter.

807.4. Setbacks

In lots which abut a public way, either within the park or adjacent to the park, the
individual manufactured housing unit or older mobile home unit shall meet the setback
requirement of the district in which it is located. Individual mobile home units or
manufactured housing units must meet the minimum side and rear setback of fifteen (15)
feet or the side and rear setback of the District, whichever is greater. Individual units or
older mobile homes shall be located a minimum of thirty (30) feet from any other unit.
Where a mobile home was lawfully placed on a lot before the date of adoption of this
Ordinance such that it does not meet these setback requirements, it may be replaced by
another mobile home in the same location of the same lot so long as the non-conforming
aspects of the original placement are not worsened.

807.5. Buffer Requirements

All mobile home parks shall be designed with a fifty (50) foot wide buffer strip along the
perimeter boundaries of that property. The buffer strip shall be maintained as a landscaped
area, containing no structures. Roads may cross the buffer strip to provide access to the
park and to provide access to utilities. On the first twenty-five (25) feet of the buffer strip, as
measured from the exterior boundaries of the park, the buffer strip shall be improved and
maintained in the same manner as a seventy-five (75) foot buffer strip for commercial
properties set forth in § 1002.3.5 of this Ordinance.

807.6. Open Space Reservation

For mobile home parks served by a public sewer system, an area equaling ten (10) percent
of the combined area of the individual lots within the mobile home park shall be set aside
and reserved as open space to meet the recreational and community needs of the residents
of the mobile home park. The area reserved for open space shall be suitable for use by
residents of recreational purposes or for use by residents for storage. The reserved open
space shall have slopes of less than five (5) percent and shall not be located on poorly
drained soils and shall be accessible from roads from within the mobile home park.

807.7. Road Standards for Mobile Home Parks

1. The layout, design and construction of roads within the parks shall conform to the
following standards:

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 800 - General Standards of Performance
Amended June 12, 2018

www.town.rockport.me.us
8 - 14

a. The road system shall be reasonably safe and convenient for travelers, shall
provide access to all lots within the park and shall provide for all-season
emergency vehicles access to every unit in the park;

b. Roads within the mobile home park that the applicant proposes as public
roadways shall be designed and constructed in accordance with the design
and construction standards for a road set forth in this Ordinance, under
general standards of performance.

Mobile home park roads that are to remain private shall meet the following
minimum standards:

c. The roads shall be designed by a professional engineer registered in the State
of Maine;

d. The road shall have a minimum right-of-way of twenty-three (23) feet;

e. The road shall have a paved travel surface with a minimum width of twenty
(20) feet;

f. The construction of these roads shall meet the standards of the Manufactured
Housing Board.

2. The roads or lots shall be laid out so that no lot within the park shall have direct
vehicular access to a public street.

3. The entrance to a mobile home park shall be in conformance with Article 12.2
(Traffic Conditions) of the Town of Rockport Subdivision Ordinance.

4. Applications for approval of a mobile home park shall contain an estimate of
average daily traffic flow. Estimates of traffic generation shall be based on the Trip
Generation Manual, current edition, published by the Institute of Transportation
Engineers. If the park is projected to generate more than four hundred (400)
vehicular trips per day, the application shall also include a Traffic Impact
Analysis, by a registered professional engineer with experience in transportation
engineering.

5. Utility requirements: All mobile home parks shall provide permanent electrical,
water and sewer disposal connections to each lot in accordance with applicable
State and local rules and regulations. Electrical utilities and telephone lines may
be located above ground.

808. Access Management

808.1 Access Permit Required (Routes 1 and 90 only)

In order to provide municipal oversight over driveways and other access ways which
connect or intersect with Routes 1 and/or 90, and avoid costs resulting from improper
installation, an Access Permit is required from the Code Enforcement Officer for single-
family dwellings and duplexes and from the Rockport Planning Board for commercial and
multi-family and all other uses including subdivisions prior to the construction,
installation, relocation or establishment of a driveway, road or other access way into a site.
Permits must be approved when the proposed use complies with the standards set forth in
sections 808.2 and/or 808.3 below.

808.2 Traffic Access - Single Family Dwellings and Duplexes (Route 1 and Route 90)

The following standards apply to new single-family and two-family dwellings which are
established with a connection or intersection with Route 1 or Route 90 and which are
established after June 14, 2000.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 800 - General Standards of Performance
Amended June 12, 2018

www.town.rockport.me.us
8 - 15

1. One Entrance Per Lot. In order to minimize traffic congestion and conflict no more
than one entrance per lot providing direct access onto Route 1 or Route 90 is
permitted. The Planning Board shall have the authority to allow a separate
entrance and exit for one driveway per lot in the event that the Planning Board
determines that a separate entrance and exit are required to meet reasonable
safety concerns which arise from a single entrance per lot providing direct access
onto Route 1 or Route 90.

2. Shared Driveways. Owners of adjacent properties are encouraged to construct
shared driveways. Road frontage requirements, as referenced in Rockport's Land
Use Ordinance, may be reduced by 10% when abutting property owners share one
driveway.

3. Turn-Around Area. Driveways must be designed with sufficient on-site turn-
around area on the lot to enable a driver to exit the premises without backing onto
Route 1 or Route 90.

4. Width of Driveways. The traveled portion of such driveways shall be no greater
than eighteen (18) feet in width.

5. Turning Safety. Points of access and egress must be located to avoid hazardous
conflicts with existing turning movements and traffic flows.

6. Angles. In order to minimize turning time and driver confusion, driveways that
permit traffic flow for ingress and egress must intersect the road at an angle of or
as near to ninety (90) degrees as site conditions will permit and in no case less
than sixty (60) degrees. Driveways permitting one-way access for ingress or egress
only shall form an angle of at least sixty (60) degrees with Route 1 or Route 90.

7. Corner Lots. Where a lot has frontage on two or more roads, the primary access to
and egress from the lot must be provided to the road where the Planning Board
determines there is less potential for traffic congestion and for traffic and
pedestrian hazards.

8. Driveway Spacing. In order to minimize traffic accidents resulting from turning
vehicles, the minimum distance between driveways must be seventy-five (75) feet
measured from the centerlines of the driveways at the right-of-way line. This
standard applies to driveways on the same lot or on adjoining lots. The Planning
Board may reduce this requirement when the requirement cannot be met because
of driveway location on adjacent lot(s) or because of topographic or other on-site
conditions. Shared driveways are exempt from the driveway spacing requirement.

9. Minimum Setback from Intersections. To minimize accidents at intersections,
driveways and road entrances/exits must be located at least one hundred (100)
feet from the closest unsignalized intersection of Route 1 or Route 90 and another
public road, and at least one hundred fifty (150) feet from the closest signalized
intersection of Route 1 or Route 90 and another public road. The Planning Board
may reduce this requirement if the shape of the site does not allow conformity
with this standard.

808.3 Traffic Access – Commercial, Multi-Family and All Other Uses (Route 1 and
Route 90)

The following standards apply to the connections or intersection of driveways and other
access ways with Route 1 or Route 90 which are established after June 14, 2000 for multi-
family residential dwellings, subdivisions, and all other non-residential uses which require
direct access to Route 1.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 800 - General Standards of Performance
Amended June 12, 2018

www.town.rockport.me.us
8 - 16

1. Access into the Site

a. Safe Sight Distance. Unless otherwise specified by the Maine Department of
Transportation, any driveway or road must be located and designed so as to
provide, to the maximum extent possible, a safe sight distance measured in
each direction. Refer to current Maine Department of Transportation
Entrance Rules for site distance standards.

Sight distance is measured from the driver's seat of a vehicle that is ten (10)
feet behind the curb line (or edge of shoulder) with the height of eye three and
one-half (3.5) feet above the pavement and height of an object four and one-
quarter (4.25) feet above the pavement.

b. Turning Safety. The intersection of any driveway or proposed street must
function:

(i) Adequately so that appropriate turning radii are provided to prevent
tractor-trailer service vehicles or other large vehicles (buses, recreational
vehicles, etc.) from encroaching into the opposing lane of travel where
traffic is expected.

(ii) Adequately without creating excessive delay to through traffic on Route 1
or Route 90. Auxiliary turning lanes shall be installed where it is
essential for public safety as determined by the Planning Board.

c. Angles. In order to minimize turning time and driver confusion, driveways
which permit traffic flow for ingress and egress must intersect the road at an
angle of or as near to ninety (90) degrees as site conditions will permit and in
no case less than sixty (60) degrees. Driveways that permit one-way access for
ingress only or egress only shall form an angle of at least sixty (60) degrees
with Route 1 or Route 90.

d. Grades. Steep grades can cause accidents and create icy conditions on public
roads. For driveways and proposed streets, the maximum grade is three
percent (3%) for the first forty-five (45) feet from the edge of the existing road.

e. Driveway Turn-Around. Driveways must be designed with sufficient on-site
turn-around area on the lot to enable a driver to exit the premises without
backing onto the road. This standard is presumed to be met when a driveway
terminates in an on-site parking lot.

f. Driveway Length. Driveways must be of sufficient length and in no case less
than 75 feet to avoid the queuing of vehicles (vehicles waiting in line) on
Route 1 or Route 90.

g. Corner Lots. Where a lot has frontage on two (2) or more roads, the primary
access to and egress from the lot must be provided to the road where there is
less potential for traffic congestion and for traffic and pedestrian hazards.
Access from other streets may be provided if it is safe and does not promote
shortcutting through the site.

h. Number of Access Points. Unchecked access points along Route 1 or Route 90
creates traffic hazards and increases congestion. The Maine Department of
Transportation has specified standards for the number of access points
intersecting or connecting with Route 1 and Route 90. Refer to current Maine
Department of Transportation Entrance Rules for spacing standards.

i. The intersection of any driveway or proposed street must function:

(i) At a Level of Service D following development if the project will generate
1,000 or more vehicle trips per twenty-four (24) hour period; or

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 800 - General Standards of Performance
Amended June 12, 2018

www.town.rockport.me.us
8 - 17

(ii) At a level that will allow safe access into and out of the project if less
than one thousand (1,000) trips are generated.

j. Parking Lot Access. So as to minimize traffic conflicts, no parking lot or
portion of a parking lot may be directly accessible from any public way.
Ingress to and egress from parking areas must be limited to driveway
entrances.

k. Right-Turn Deceleration Lane.

(i) Where a driveway serves as an entrance to a development containing fifty
(50) or more parking spaces and the adjacent arterial, either Route 1 or
Route 90, has an average annual traffic volume (A.A.D.T.) exceeding
7,500 vehicles, a deceleration lane shall be provided, where suitable
frontage exists, for traffic turning right into the driveway from the
arterial. The deceleration lane shall be at least two hundred (200) feet
long, not including taper, and at least twelve (12) feet wide measured
from the road edge or curb line.

(ii) The Planning Board may also require a deceleration lane where: (1) a
traffic impact study determines a right-turn lane is necessary to meet the
level-of- service criteria; or (2) at any intersection where the accident
experience, existing traffic operations or engineering judgment indicates a
significant hazard to right-turning vehicles; or (3) meets minimum
volume warrants for right-turn lanes.

l. Left-Turn Lane. The Planning Board may require that the applicant construct
a left-turn lane when the Planning Board can document, through an
independent traffic study conducted at the expense of the applicant, that such
treatment is necessary to avoid conflicts with through traffic, congestion or
other unsafe conditions on the arterial, as set forth in the Maine Highway
Design Manual, 1990 edition or later. To determine whether a left-turn lane is
warranted, the independent traffic study shall include a determination of the
advancing, opposing, and left-turning volumes at the point of access, and
such determinations shall be determined based on the standards contained in
the Maine Highway Design Manual, 1990 edition or later

2. Driveway Location and Spacing

a. Driveway Spacing. In order to minimize traffic accidents resulting from
turning vehicles, the minimum distance between driveways must be seventy-
five (75) feet measured from the centerlines of the driveways at the right-of-
way line. This standard applies to driveways on the same lot or on adjoining
lots. The Planning Board may reduce this requirement when the requirement
cannot be met because of driveway location on adjacent lot(s) or because of
topographic or other on-site conditions. Shared driveways are exempt from
the driveway spacing requirement.

b. Shared Driveways. Road frontage requirements, as referenced in Rockport's
Land Use Ordinance, may be reduced by 10% when abutting property owners
share one driveway.

c. Minimum Setback from Intersections. To minimize accidents at intersections,
driveways and road entrances/exits must be located at least one hundred
(100) feet from the closest unsignalized intersection of Route 1 or Route 90
and another public road, and at least one hundred fifty (150) feet from the
closest signalized intersection of Route 1 or Route 90 and another public
road. The Planning Board may reduce this requirement if the shape of the site
does not allow conformity with this standard.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 800 - General Standards of Performance
Amended June 12, 2018

www.town.rockport.me.us
8 - 18

d. Commercial or Residential Subdivision Access. In order to minimize future
road congestion and avoid traffic conflicts, in the event that a proposed
subdivision, as subject to the Rockport Land Use Ordinance or subject to Title
30-A MRSA Sections 4401-4407, has access to Route 1 or Route 90, the
following provisions shall apply:

(i) Permitted Access. Access to the development shall include one of the
following:

(a) One driveway leading to a common frontage road running parallel to
Route 1 or Route 90. The sideline of such common frontage road
closest to Route 1 or Route 90 shall be least fifty (50) feet from the
nearest sideline of Route 1 or Route 90.

(b) A common driveway, which shall intersect Route 1or Route 90, and
which serves the individual lots or businesses or a common parking
lot adjacent to the individual lots or businesses; or

(c) One or more minor roads, to be constructed by the developer, to
serve the development.

(ii) Prohibited Access. Direct access from Route 1 or Route 90 to any
individual lot is not permitted unless the Planning Board grants a waiver
after finding that one or more of the following conditions is met:

(a) There is too little road frontage to reasonably allow creation of a new
road;

(b) The shape or physical condition of the parcel does not permit access
to or creation of a street other than Route 1; or

(c) A common access or shared driveway will be utilized to serve
proposed lots.

3. On-Site Vehicle Circulation

a. Truck Loading/Unloading. In order to minimize traffic back-ups caused by
parked delivery vehicles, non-residential uses that will be served by delivery
vehicles must provide a clear route for such vehicles with appropriate design
to allow for on-site turning and backing.

b. Emergency Vehicle Access. For public health and safety purposes, clear
routes of access must be provided and maintained for emergency vehicles to
and around buildings and must be posted with appropriate signage (e.g., fire
lane - no parking).

c. Loading Docks. Loading docks must not be located on any street frontage.
Provision for handling all freight must be on those sides of any buildings that
do not face on any street or proposed streets.

d. Inter-Connections

(i) For all uses, provision for vehicular connections to existing or future uses
on adjacent properties shall be encouraged wherever feasible and to the
maximum extent possible so as to minimize the traffic exit/enter
movements.

(ii) Where appropriate and feasible, shared circulation roads for major non-
residential projects shall be located between 150 feet and 300 feet from
the main highway in order to avoid intersection conflicts.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 800 - General Standards of Performance
Amended June 12, 2018

www.town.rockport.me.us
8 - 19

(iii) The Planning Board may reduce lot size, road frontage, and parking
requirements by 5 percent when the developer agrees to establish
vehicular connections to adjacent developments of a type, scale and
intensity similar to the proposed development.

4. Traffic Impact Study

Developers shall provide a description of the traffic movement to be generated by
the development including types and peak hour and average daily vehicle trips,
travel routes, and duration of traffic movement both during and following
construction.

a. Full Traffic Study Requirement

If the development will meet (i) or (ii) below, the developer shall provide a full
traffic impact study at his or her own expense.

(i) Volume. During any one-hour period, traffic attributable to the
development equals or exceeds 35 trips at the project driveway(s). A trip
can be either inbound or outbound.

(ii) Safety or Capacity Deficiencies. The Planning Board, in consultation with
the Maine Department of Transportation, determines that a traffic impact
study must be conducted because of traffic safety or capacity deficiencies
in the vicinity of the development.

b. Content of Full Traffic Study

If a full traffic impact study is required under paragraph a., as determined by
the Planning Board, the developer shall include the following at a minimum:

(i) Site description. A description of the site including, as applicable, the
locations of driveways and streets located on any property immediately
adjacent to the site and across the street or road in the immediate
vicinity of the project driveway(s).

(ii) Use Description (Site). A description of the existing and proposed uses of
the site.

(iii) Regional Map. A regional map showing the site, and roads in the vicinity
of the development, and other proposed projects in the vicinity of the
development.

(iv) Description of Traffic Increases. A description of any traffic increases that
are likely to occur in the vicinity of the development during the study
period. The developer shall include, as applicable, projects which are:
under construction and not fully occupied; are pending state or local
approval; or have state or local approval but are not constructed or fully
occupied.

(v) Trip Generation Calculation and Summary Table. The study shall include
a calculation of the trip generation for the development and other likely
traffic increases, including a summary table listing each type of land
uses, the size involved, the average trip generation used, and the
resultant total trips generated.

(vi) Trip Distribution Description and Diagram. The study shall include a
description and diagram of the anticipated distribution of traffic entering
and exiting the site.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 800 - General Standards of Performance
Amended June 12, 2018

www.town.rockport.me.us
8 - 20

(vii) Define Study Area. The study shall include a definition of the study area
including all links and intersections using the following threshold
criteria:

(a) The study area shall include the first major intersection to either
side of the project driveway(s).

(b) The study area shall be expanded beyond the first major
intersection(s) to either side of the project driveway to include those
links and intersections for which, during any one-hour peak period,
traffic attributable to the development equals or exceeds the
following at any intersection in the vicinity of the development:

(1) 25 vehicles in a left-turn only lane;

(2) 35 vehicles in a through lane, right-turn lane, or a combined
through and right-turn lane; or

(3) 35 vehicles (multiplying the left-turn lane volume by 1.5) in a
combined left-turn, through and right-turn lane.

(viii) Use Description and Diagram (Roads). The study shall include a
description and diagram of the anticipated utilization of roads and
intersections in the vicinity of the development.

(ix) Diagram/Documentation of Traffic Volume. The study shall include a
diagram and appropriate documentation of the traffic volume on roads
and intersections in the vicinity of the development for both the
estimated annual average daily traffic and the a.m./p.m. peak hour
traffic (including turns during the peak hour). The study shall show the
following on the traffic diagrams.

(a) Existing traffic volume based on actual counts.

(b) Traffic attributable to other projects that are proposed or approved.

(c) Traffic attributable to the development assuming full build-out and
full occupancy.

(d) Projected traffic volume for the design hour at the time the
development will begin operation assuming full build-out and full
occupancy of the development.

(e) Left-turn lane/right-turn lane warrant analysis.

(x) Capacity Analysis. The study shall include a capacity analysis or
determination of the level of service for each road and intersection in the
vicinity of the development. Capacity analyses must be performed for all
intersections that are currently operated or will be operated as part of a
signal interconnect system. The analysis shall report whether or not
length of storage for through or turning lanes are adequate.

(xi) Traffic Signal Analysis. The study shall include an analysis of the need
for new traffic signals in the vicinity of the development. The Manual of
Uniform Traffic Control Devices shall be used as the basis to analyze the
need for construction or elimination of traffic signals, as appropriate.

(xii) Sight Distance Determination. The study shall include a determination of
the available sight distance in all directions at each intersection in the
vicinity of the development.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 800 - General Standards of Performance
Amended June 12, 2018

www.town.rockport.me.us
8 - 21

(xiii) Inventory and Analysis of accidents. The study shall include an inventory
and analysis of traffic accidents in the vicinity of the development during
the most recent 3-year period. A collision diagram shall be provided for
all links and intersections found to meet Maine Department of
Transportation criteria for "High Accident Locations."

(xiv) Description of Improvements. The study shall include a description of
recommendations for improvements to deficient roads or intersections,
and the results of implementation of the recommendations.

809. Wireless Telecommunications Facilities

809.1 Applicability

This section applies to all construction and expansion of wireless telecommunications
facilities, including communication facilities and towers, except as provided in subsection
809.2.

809.2 Exemptions

The following are exempt from the provisions of this Ordinance:

1. Wireless Telecommunications Facility. Wireless communication facilities for
telecommunications by public officials.

2. Amateur (Ham) Radio Stations. Amateur (ham) radio stations licensed by the
Federal Telecommunications Commission (FCC).

3. Parabolic Antenna. Parabolic Antennas less than seven (7) feet in diameter, that
are an accessory use of the property.

4. Maintenance or Repair. Maintenance, repair or reconstruction of a wireless
telecommunications facility and related equipment, provided that there is no
change in the height or any other dimension of the facility.

5. Temporary Wireless Telecommunications Facility. A temporary wireless
telecommunications facility, in operation for a maximum period of one hundred
eighty (180) days.

6. Antennas as Accessory Uses. An antenna that is an accessory use to a residential
dwelling unit.

809.3 Site Plan Review Application.

Wireless telecommunications facilities, including expansions of existing facilities, shall
comply with the application requirements of the Town of Rockport Land Use Ordinance,
Section 1300, Site Plan Review, and shall also include the following additional information:

1. A copy of the FCC license for the facility, or a signed statement from the owner or
operator of the facility attesting that the facility will comply with FCC regulations.

2. A USGS 7.5 minute topographic map showing the current location of all
structures and wireless telecommunications facilities above 150 feet in height
above ground level, except antennas located on roof tops, within a five (5) mile
radius of the proposed facility. This requirement shall be deemed to have been met
if the applicant submits current information (i.e. within thirty days of the date the
application is filed) from the FCC Tower Registration Database. Include
documentation of longitude and latitude.

3. A site plan prepared and certified by a professional engineer registered in Maine
indicating the location, type and height of the proposed facility, antenna capacity,
on-site and abutting off-site land uses, means of access and setbacks from

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 800 - General Standards of Performance
Amended June 12, 2018

www.town.rockport.me.us
8 - 22

property lines. The site plan must include certification by a professional engineer
registered in Maine that the proposed facility complies with all American National
Standards Institute (ANSI) and other applicable technical codes.

4. Elevation drawings of the proposed facility, and any other proposed structures,
showing height above ground level.

5. A landscaping plan indicating the proposed placement of the facility on the site;
location of existing structures, trees, and other significant site features; the type
and location of plants proposed to screen the facility; the method of fencing, the
color of the structure, and the proposed lighting method.

6. Photo simulations of the proposed facility taken from perspectives determined by
the Planning Board, or their designee, during the pre-application review. Each
photo must be labeled with the line of sight, elevation, and with the date taken
imprinted on the photograph. The photos must show the color of the facility and
method of screening.

7. A written description of how the proposed facility fits into the applicant's
telecommunications network. This submission requirement does not require
disclosure of confidential business information.

8. Evidence demonstrating that no existing building, site, or structure can
accommodate the applicant's proposed facility, which may consist of any one or
more of the following:

a. Evidence that no existing facilities are located within the targeted market
coverage area as required to meet applicant's engineering requirements.

b. Evidence that existing facilities do not have sufficient height or cannot be
increased in height at a reasonable cost to meet the applicant's engineering
requirements.

c. Evidence that existing facilities do not have sufficient structural strength to
support applicant's proposed antenna and related equipment. Specifically:

(i) Planned, necessary equipment would exceed the structural capacity of
the existing facility, considering the existing and planned use of those
facilities, and these existing facilities cannot be reinforced to
accommodate the new equipment.

(ii) The applicant's proposed antenna or equipment would cause
electromagnetic interference with the antenna on the existing towers or
structures, or the antenna or equipment on the existing facility would
cause interference with the applicant's proposed antenna.

(iii) Existing or approved facilities do not have space on which planned
equipment can be placed so it can function effectively.

d. For facilities existing prior to the effective date of this Ordinance, the fees,
costs, or contractual provisions required by the owner in order to share or
adapt an existing facility are unreasonable. Costs exceeding the pro rata
share of a new facility development are presumed to be unreasonable. This
evidence shall also be satisfactory for a tower built after the passage of this
Ordinance or amendment thereto.

9. A signed statement stating that the owner of the wireless telecommunications
facility and his or her successors and assigns agree to:

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 800 - General Standards of Performance
Amended June 12, 2018

www.town.rockport.me.us
8 - 23

a. Respond in a timely, comprehensive manner to a request for information from
a potential collocation applicant, in exchange for a reasonable fee not in
excess of the actual cost of preparing a response;

b. Negotiate in good faith for shared use of the wireless telecommunications
facility by third parties;

c. Allow shared use of the wireless telecommunications facility if an applicant
agrees in writing to pay reasonable charges for co-location;

d. Require no more than a reasonable charge for shared use, based on
community rates and generally accepted accounting principles. This charge
may include but is not limited to a pro rata share of the cost of site selection,
planning project administration, land costs, site design, construction,
financing, return on equity, depreciation, and all of the costs of adapting the
tower or equipment to accommodate a shared user without causing
electromagnetic interference. The amortization of the above costs by the
facility owner shall be accomplished at a reasonable rate, over the useful life
span of the facility.

10. A form of surety approved by the Planning Board to pay for the costs of removing
the facility if it is abandoned.

809.4 Standards

1. Location. A wireless telecommunications facility may be permitted only in the
following locations:

a. Within 1,000 feet of the top of Ragged Mountain;

b. Collocated on an existing facility;

c. Placed onto an existing structure when they are designed to blend
harmoniously into the existing architecture and appearance of the original
structure. Examples include, but are not limited to, a facility using a steeple
which has the appearance of being part of the existing steeple or a facility
atop a building which has the appearance of a chimney, vent, or other
traditional appurtenance to the existing building.

2. Siting on Municipal Property. If an applicant proposes to locate a new wireless
telecommunications facility on municipal property, or expand an existing facility
on municipal property, the applicant must show the following:

a. The proposed location complies with applicable municipal policies and
ordinances.

b. The proposed facility will not interfere with the intended purpose of the
property.

c. The applicant has adequate liability insurance and a lease agreement with the
municipality that includes reasonable compensation for the use of the
property and other provisions to safeguard the public rights and interests in
the property.

3. Design for Collocation. A new or expanded wireless telecommunications facility
and related equipment must be designed and constructed to accommodate future
collocation of at least three additional wireless telecommunications facilities or
providers. Collocation shall not be considered an expansion.

4. Height. The maximum height of new or expanded wireless telecommunications
facilities shall be 195 feet. The facility shall be designed to collapse in a manner
that does not harm other property.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 800 - General Standards of Performance
Amended June 12, 2018

www.town.rockport.me.us
8 - 24

5. Setbacks. A new or expanded wireless telecommunications facility must comply
with the setback requirements set forth in the Town of Rockport Land Use
Ordinance or be set back one hundred five percent (105%) of its height from all
property lines, whichever is greater. The setback may be satisfied by including the
areas outside the property boundaries if secured by an easement. An antenna is
exempt from the setback requirement if it extends no more than five (5) feet
horizontally from the edge of the structure to which it is attached, and it does not
encroach upon an abutting property.

6. Landscaping. The base of a new or expanded wireless telecommunications facility
must be screened, with plants, from view by abutting properties, to the maximum
extent practicable. Existing plants and natural land forms on the site shall also be
preserved to the maximum extent practicable.

7. Fencing. A new or expanded wireless telecommunications facility must be fenced
with a secured perimeter fence of a height of eight (8) feet to discourage trespass
on the facility and to discourage climbing on any structure by trespassers.

8. Lighting. A new or expanded wireless telecommunications facility must be
illuminated as necessary to comply with FAA or other applicable state, federal and
local requirements or Site Plan Review conditions. Security lighting may be used
as long as it is shielded to be down-directional to retain light within the
boundaries of the site, to the maximum extent practicable.

9. Color and Materials. A new or expanded wireless telecommunications facility must
be constructed with materials and colors that match or blend with the
surrounding natural or built environment, to the maximum extent practicable.
Unless otherwise required, muted colors, earth tones, and subdued hues shall be
used.

10. Structural Standards. A new or expanded wireless telecommunications facility
must comply with the current Electronic Industries Association/
Telecommunications Industries Association (EIA/TIA) 222 Revision Standard
entitled "Structural Standards for Steel Antenna Towers and Antenna Supporting
Structures."

11. Noise. Except during construction, repair, or replacement, operation of a back-up
power generator at any time during a power failure and testing of a back-up
generator between 8 a.m. and 9 p.m. are exempt from existing municipal noise
standards.

809.5 Standard Conditions of Approval

The following standard conditions of approval shall be a part of any approval issued by the
Planning Board. Reference to the conditions of approval shall be clearly noted on the final
approved site plan, and shall include:

1. The owner of the wireless telecommunications facility and his or her successors
and assigns agree to:

a. Respond in a timely, comprehensive manner to a request for information from
a potential collocation applicant, in exchange for a reasonable fee not in
excess of the actual cost of preparing a response;

b. Negotiate in good faith for shared use of the wireless telecommunications
facility by third parties;

c. Allow shared use of the wireless telecommunications facility if an applicant
agrees in writing to pay reasonable charges for collocation.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 800 - General Standards of Performance
Amended June 12, 2018

www.town.rockport.me.us
8 - 25

d. Require no more than a reasonable charge for shared use of the wireless
telecommunications facility, based on community rates and generally
accepted accounting principles. This charge may include, but is not limited
to, a pro rata share of the cost of site selection, planning project
administration, land costs, site design, construction and maintenance,
financing, return on equity, depreciation, and all of the costs of adapting the
tower or equipment to accommodate a shared user without causing
electromagnetic interference. The amortization of the above costs by the
facility owner shall be accomplished at a reasonable rate, over the life span of
the useful life of the wireless telecommunications facility.

809.6 Abandonment

A wireless telecommunications facility that is not operated for a continuous period of twelve
(12) months shall be considered abandoned. The Code Enforcement Officer shall notify the
owner of an abandoned facility in writing and order the removal of the facility within ninety
(90) days of receipt of a written notice. The owner of the facility shall have thirty (30) days
from the receipt of the notice to demonstrate to the CEO that the facility has not been
abandoned.

If the Owner fails to show that the facility has not been abandoned, the owner shall have
sixty (60) days to remove the facility. If the facility is not removed within this time period,
the municipality may remove the facility at the owner's expense. The owner of the facility
shall pay all site reclamation costs deemed necessary and reasonable to return the site to
its pre-construction condition, including the removal of roads, and reestablishment of
vegetation.

If a surety has been given to the municipality to ensure removal of the facility, the owner of
the facility may apply to the Planning Board for release of the surety when the facility and
related equipment are removed to the satisfaction of the Planning Board.

810. Service Drops

810.1 Electric Service/Telephone Service

1. The placement of wires and/or the installation of utility poles shall be located
entirely upon the premises of the customer requesting service or upon a roadway
right-of-way.

2. Underground service shall be upon the customer’s premises or upon a Roadway
right-of-way.

810.2 Placement in Road Right-of-Way

Service Drops, including, but not limited to, sewer, water, electrical, gas,
telecommunications, and all other utilities, shall not be placed on, over or beneath the
ground in the right-of-way of any State highway or Town way without a permit from
the Town of Rockport and all other required permits.

811. Home Occupations
No use permit shall be granted for a home occupation in any district unless the conduct and
operation of the proposed home occupation meets each of the following criteria.

1. The home occupation shall be carried on wholly within the residence or an
accessory building. The use of the dwelling for a home occupation shall clearly be
incidental and subordinate to its use for residential purposes.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 800 - General Standards of Performance
Amended June 12, 2018

www.town.rockport.me.us
8 - 26

2. There shall be no more than six people engaged in a home occupation of which
there can be no more than two people outside the family.

3. There shall be no exterior display, no exterior sign (except as expressly permitted by
the district regulations of this Ordinance), no exterior storage of materials and no
other exterior indications of the home occupation or variation from the residential
character of the principal building.

4. There shall be no nuisance, offensive noise, vibration, smoke, dust, odors, heat,
glare, traffic or parking problem generated by the home occupation.

5. There shall be no large-scale commercial or industrial machinery used by a home
occupation to process goods, materials or food.

6. In addition to the off-street parking provided to meet the normal requirements of the
dwelling, adequate off-street parking shall be provided for the vehicles of each
employee and the vehicles of the maximum number of customers the home
occupation may attract during peak operating hours.

7. The home occupation may include the retailing of items actually produced on the
premises, provided all other conditions pertaining to home occupations are met.

8. The home occupation shall not utilize more than 50% of the total floor area of the
dwelling unit and accessory structures.

9. If the average daily vehicle trip count, based on the Institute of Traffic Engineers,
Trip Generation, Current Edition, is greater than twenty (20) business vehicle trips
per day, then the project shall require site plan review.

812. Wind Energy Systems

812.1 Purpose:

The intent of the Section is to regulate the placement, construction, and modification of
wind energy systems while allowing the safe, effective, and efficient use of this
technology.

812.2 Siting Requirements for Small Wind Energy Systems

1. Wind energy systems shall be a permitted use in all Districts.

2. Each parcel shall be limited to one small wind energy system.

3. Wind energy system towers shall not exceed a maximum height of 100 ft. except
school parcels which shall not exceed a maximum height of 140 ft. above existing
grade.

4. Wind energy system towers shall not be lighted unless required by the Federal
Aviation Administration (FAA).

812.3 Setback Requirements

Wind energy systems shall be set back a distance equal to one hundred and ten (110)
percent of the height of the tower and blade length from adjoining property lines.

812.4 Sound Requirements

1. An automatic braking, governing or feathering system shall be required to prevent
uncontrolled rotation.

2. Prior to approval, the applicant shall provide documentation from the manufacturer
that the wind energy system will not produce noise levels in excess of the following
standards, as measured at the closest property line.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 800 - General Standards of Performance
Amended June 12, 2018

www.town.rockport.me.us
8 - 27

3. After approval and installation of the wind energy system, the Planning Office shall
perform sound measurements at the closest property line to determine ambient and
operating decibel levels.

 Ambient Reading Without Maximum Permitted Reading
 Wind Tower with Wind Tower
 45 55
 50 56
 55 61
 60 62
 65 66

4. Upon complaint of an abutter, ambient and maximum permitted decibel
measurements shall be performed by an agent designated by the Planning Office.
The report shall be submitted to the Planning Office for review. The fee for this
service shall be paid by the complainant unless the maximum permitted decibel
level has been exceeded in which case the owner of the system shall pay the fee.

5. If the maximum decibel readings are exceeded, the installation shall be considered a
nuisance under the provisions of Section 801.6 of this Ordinance.

6. The nuisance violation must be corrected within 90 days from notification of the
violation and if the violation cannot be corrected, the wind energy system shall be
removed or relocated.

812.5 Permitting Requirements

1. In addition to the application and supporting documentation required by Section
602, the applicant for a wind energy system shall provide the following information
to the Planning Office:

2. A site plan of the property showing the location of the proposed system, existing and
proposed structures, and any other significant features on the property,

3. Structural drawings of the wind tower, base pad, footings, and guy wire prepared by
the manufacturer or a professional engineer,

4. Drawings and specifications of the generator, hub, and blade, prepared by the
manufacturer or a professional engineer,

5. Photographs of the proposed site and the specific small wind energy system to be
installed.

812.6 Prohibitions

Any wind energy system larger than the standards outlined in this Section is prohibited
in all districts.

813. Blasting Standards

813.1 Purpose

The intent of this Section is to provide for the health, safety and welfare of the residents
of Rockport through the establishment of reasonable standards for blasting operations.
It is further intended that this Section accomplish this purpose through provisions for
permitting, notification, and monitoring of blasting operations within the Town of
Rockport.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 800 - General Standards of Performance
Amended June 12, 2018

www.town.rockport.me.us
8 - 28

813.2 Permitting Process

813.2.1. Permit Required

A permit shall be obtained from the Planning Office prior to any blasting operations
within the Town of Rockport.

813.2.2 Permitting Requirements

In addition to the application and supporting documentation required by Section
600, the applicant for a permit for blasting operations shall provide the following
information to the Planning Office on their application.

1. Proof of insurance.

2. A description of the proposed blasting operation.

3. The projected blasting dates and estimated number of detonations per day.

4. The estimated number of cubic yards of materials to be removed or displaced by
the blasting.

5. An estimate of the number of blasts required to complete the project.

6. An abutters map and address list of all residents within the ‘notification radius’-
this information will be provided by the Planning Office from the assessing
database.

7. The schedule for pre-blast surveys that will be offered to all landowners within
the notification radius.

813.3. Applicant Responsibilities

1. The applicant shall obtain a permit for blasting operations at least five (5) days prior
to the scheduled blasting date.

2. The applicant shall notify all property owners within the ‘notification radius’ at least
five (5) days prior to the scheduled blasting operations.

3. The applicant shall offer to conduct a pre-blast survey to all property owners within
the notification radius.

813.4. Notification Process

1. Notification Radius: The applicant shall notify all owners of property within the
‘notification radius’ by delivery of a written notice of a proposed blasting operation.
Notice shall be provided to all owners of property within the notification radius;
District 908 - 500 ft in, Districts 903, 904, 907, 909 – 300 ft., and Districts 901,
902 and 916 – 200ft.

2. Contents of Written Notice: The applicant shall provide to property owners the
following information in a written notice. The written notice shall contain all the
information identified in Section 813.2.1 including a description of the blasting
operation, the projected dates of blasting, the estimated number of cubic yards of
materials to be removed by blasting, an estimate of the number of blasts required to
complete the project, and information on the process that the property owner
should follow if they want a pre-blast survey.

3. Method of Delivery of Written Notice: The written notice shall be hand delivered to all
developed properties in the notification radius and also be sent by first class mail
to all owners of property in the notification radius.

4. Unanticipated Small Blasting Projects: In unanticipated blasting projects of less
than 10 cubic yards the notice period is shortened to 48 hours.

813.5 Pre-Blast Survey Process

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 800 - General Standards of Performance
Amended June 12, 2018

www.town.rockport.me.us
8 - 29

1. Offer of Pre-Blast Survey: The applicant shall offer a pre-blast survey, at the
applicant’s expense, to all property owners with structures within the notification
radius. The pre-blast survey will be conducted by a representative of the applicant.
The survey shall include video or photographic documentation of pre-existing
conditions or structural features on the inside or outside of buildings that could be
affected by a blasting operation.

2. Offer of Pre-Blast Water Test for Wells: The applicant shall offer a pre-blast water
test, at the applicant’s expense, to all property owners with wells within the
notification radius. The pre-blast water test will be conducted by a representative of
the applicant. The water test shall document the static water level.

813.6 Post Blast Inspection

Offer of Post Blast Inspection: Property owners, who requested a pre-blast survey, may
request the applicant to conduct a post blast inspection. The post blast inspection
shall be at the applicant’s expense. The post blast inspection shall document any
changes that have occurred on the property subsequent to the blasting operation.

813.7. Exemptions

This Section shall not apply to the Town of Rockport and utility companies such as
Aqua Maine and Central Maine Power for emergency repairs of existing infrastructure.

813.8 Limits on Time of Detonation

Hours of detonation shall be limited to 8 a.m. to 5 p.m., Monday through Saturday. All
other aspects of blasting operations shall adhere to the standards in Section 801.6.

814. Itinerant Peddlers

814.1 Purpose

The purpose of this section is to provide reasonable rules and guidelines for the
placement, conduct, and operation of itinerant peddlers within the Town of Rockport

814.2 Permitting Process and Requirements

1. No person shall be engaged as an itinerant peddler without first obtaining a
peddler’s permit from the Planning Office.

2. No permit shall be issued to an itinerant peddler proposing to do business in a
public way or public place until the police chief has determined that the proposed
location is safe for the operation of a transient peddler’s business from a vehicle.

3. In addition to the application and supporting documentation, the applicant for a
peddlers permit shall provide the following information to the Planning Office with
their application.

a. A description of the goods or product to be sold.

b. A site sketch of the proposed location where the peddler intends to operate.

c. A copy of the registration of the vehicle from which the goods or products will be
peddled.

d. A copy of the driver’s license of the peddler or other valid identification

e. A copy of a letter of permission from the property owner if the peddler is
proposing to operate from a specific parcel.

f. Payment of the appropriate fee.
814.3 Performance Standards

The itinerant peddler must comply with the following performance standards to operate in
the Town of Rockport.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 800 - General Standards of Performance
Amended June 12, 2018

www.town.rockport.me.us
8 - 30

1. Location of Operation: The peddler shall only occupy the location specified on the
permit.

2. Duration of Operation: The peddler shall only operate during the calendar dates
specified on the permit.

3. Hours of Operation: The peddler shall only conduct business from one hour after
sunrise to one hour before sunset.

4. Vehicular and Pedestrian Safety: The peddler shall ensure that the operation is
conducted in a safe and responsible manner for vehicular and pedestrian safety.

5. Signage: The peddler shall display all signage for goods and products on or adjacent
to the peddler’s vehicle. The total area of all signage shall not exceed fifty (50) square
feet. All signage shall be removed at the close of business each day.

6. Closure at the End of the Business Day: The peddler shall remove from the selling
location; at the close of business each day, the peddler’s vehicle, all signage, and
any other indicators of the peddling operation.

7. Site Appearance: The peddler shall ensure that the site is kept neat and clean and
that no offensive noise, vibration, smoke, dust, glare, traffic or parking problem is
created because of the peddler’s operation.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 12, 2018

www.town.rockport.me.us
9 - 1

 CHAPTER 900 – ZONING DISTRICTS

901

HARBOR VILLAGE DISTRICT

901.1 Purpose
To maintain the physical, historic, aesthetic and social quality of Rockport's
Harbor Village.

901.2

Permitted Uses and Standards

 (A) Permitted Uses and Special Exceptions for this zoning district are
referenced in the table at Section 917 of the Land Use Ordinance.

(B)

Dimensional standards for this zoning district are referenced in the tables
at Section 918 of the Land Use Ordinance.

(C)

Other administrative, performance and general standards referenced in the
Land Use Ordinance are also applicable in this zoning district.

902

VILLAGE DISTRICT

902.1 Purpose
To promote the development of Simonton's Corner, West Rockport, Rockville
and Glen Cove Villages while at the same time preserving their physical,
historic, aesthetic and social qualities.

902.2

Permitted Uses and Standards

 (A) Permitted Uses and Special Exceptions for this zoning district are
referenced in the table at Section 917 of the Land Use Ordinance.

(B)

Dimensional standards for this zoning district are referenced in the tables
at Section 918 of the Land Use Ordinance.

(C)

Other administrative, performance and general standards referenced in the
Land Use Ordinance are also applicable in this zoning district.

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 12, 2018

www.town.rockport.me.us
9 - 2

903 RESIDENTIAL COASTAL DISTRICT

903.1 Purpose
To provide a low-density residential setting while respecting the natural
saltwater shorelines of the Town and other natural features of the coastal area.

903.2 Permitted Uses and Standards
 (A) Permitted Uses and Special Exceptions for this zoning district are

referenced in the table at Section 917 of the Land Use Ordinance.

(B) Dimensional standards for this zoning district are referenced in the tables

at Section 918 of the Land Use Ordinance.

(C) Other administrative, performance and general standards referenced in the

Land Use Ordinance are also applicable in this zoning district.

904

RESIDENTIAL DISTRICT

904.1 Purpose
To preserve the physical, historic and aesthetic quality of that area of Rockport
between the Villages and the Rural areas of the Town. To provide an
opportunity for less dense growth than in the Villages, but denser growth than
in the Rural areas, while minimizing sprawl.

904.2 Permitted Uses and Standards
 (A) Permitted Uses and Special Exceptions for this zoning district are

referenced in the table at Section 917 of the Land Use Ordinance.

(B) Dimensional standards for this zoning district are referenced in the tables

at Section 918 of the Land Use Ordinance.

(C) Other administrative, performance and general standards referenced in the

Land Use Ordinance are also applicable in this zoning district.

 905 (RESERVED)

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 12, 2018

www.town.rockport.me.us
9 - 3

906 MODIFIED MIXED BUSINESS / RESIDENTIAL DISTRICT

906.1 Purpose

The objective of the Modified Mixed Business/Residential District is to
encourage commercial growth and residential uses in a setting that creates a
village atmosphere. The village setting should encourage pedestrian traffic while
slowing vehicular traffic. These objectives are in addition to those of the Section
907 Rockport Mixed Business/Residential District.

906.2 Permitted Uses and Standards
 (A) Permitted Uses and Special Exceptions for this zoning district are

referenced in the table at Section 917 of the Land Use Ordinance.

(B) Dimensional standards for this zoning district are referenced in the tables

at Section 918 of the Land Use Ordinance.

(C) Other administrative, performance and general standards referenced in the

Land Use Ordinance are also applicable in this zoning district.

906.3 Special District Standards
 (A) Building footprints are limited to the maximum sq. ft. per building footprint

as described on the "Town of Rockport Zoning Map."

(B) Exceptions to the building footprint requirement are public buildings,

public schools, and public athletic facilities.

907 ROCKPORT MIXED BUSINESS / RESIDENTIAL DISTRICT

907.1 Purpose
The objective of the Rockport Mixed Business/Residential District is to
encourage commercial growth and residential uses along Routes 1, 17 and 90
and to preserve the scale, size and character of existing architecture, without
the design and traffic problems of strip development.

907.2 Permitted Uses and Standards
 (A) Permitted Uses and Special Exceptions for this zoning district are

referenced in the table at Section 917 of the Land Use Ordinance.

(B) Dimensional standards for this zoning district are referenced in the tables

at Section 918 of the Land Use Ordinance.

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 12, 2018

www.town.rockport.me.us
9 - 4

 (C) Other administrative, performance and general standards referenced in the

Land Use Ordinance are also applicable in this zoning district.

907.3 Special District Standards
 (A) All fully-enclosed, private sport facilities (for example, hockey rinks and

tennis or basketball courts) in excess of 10,000 sq. ft. that are more than
500 feet back from Routes 1, 17, and 90.

(B) Building footprints are limited to the maximum sq. ft. per building footprint

as described on the "Town of Rockport Zoning Map."

(C) Exceptions to the building footprint requirement are public buildings,

public schools, and public athletic facilities.

(D) Multiple structures may be constructed on a single lot subject to lot size

and coverage restrictions. Such structures may be joined by a connector or
connectors, subject to the requirements of the definition of "connector" in
Section 300.

(E) The front setback area shall be screened in accordance with the Standards

of Performance for Routes 1, 17 and 90 and Old County Road, found in
this Ordinance.

908

RURAL DISTRICT

908.1 Purpose
To preserve natural resources while allowing for development that is sensitive
to lake water quality, wildlife habitat, scenic vistas, steep slopes and ridge lines.
To encourage the continuation of resource-based opportunities including
blueberry production, farming and woodland management. To, as much as is
practical, encourage structures build at high elevations to blend in with the
surrounding landscape.

908.2 Permitted Uses and Standards
 (A) Permitted Uses and Special Exceptions for this zoning district are

referenced in the table at Section 917 of the Land Use Ordinance.

(B) Dimensional standards for this zoning district are referenced in the tables

at Section 918 of the Land Use Ordinance.

(C) Other administrative, performance and general standards referenced in the

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 12, 2018

www.town.rockport.me.us
9 - 5

Land Use Ordinance are also applicable in this zoning district.

908.3 Special District Standards

Separate standards are established in the rural zone for single family
homes on individual lots, in traditional subdivisions, and for clustered
residential subdivisions. In the Rural District, the clustering of residencies
in residential subdivisions is encouraged with incentives offered to cluster.
In addition, standards for subdivisions unique to the Rural District are
established to minimize the impact of such development on this area of
Rockport.

(A) Minimum Lot Size 20,000 sq. ft.
 …provided that density requirements must

be adhered to

(B) Minimum Area per dwelling unit 72,500 sq. ft.

(C) Undeveloped Land 50%
 … 50% of land in a residential subdivision

must remain undeveloped

(D) Residential Density

… to calculate number of dwelling units permitted:
 (1) Determine the number of square feet in the portion of

the parcel to be subdivided
 (2) Divide half the area to be subdivided by the minimum lot

area per dwelling unit
 (3) Round the result to the nearest whole number

(E) Maximum Lot Coverage 33%

(F) Maximum Building Height 34 Feet

(G) Minimum Street Frontage Requirement 100 Feet

(H) Driveways, Parking Spaces or Pavement setback
from Side and Rear Property Lines unless shared
with adjacent property

15 Feet

(I) Minimum Front Yard Setback from Edge of
Pavement on Routes 1, 17, 90 and Old County Road.

75 Feet

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 12, 2018

www.town.rockport.me.us
9 - 6

(J) Minimum Front Yard Setback from Edge of
Pavement on all other roads and streets.

30 Feet

(K) Minimum Front Yard Setback from Edge of
Pavement from internal roads serving condominium
developments.

10 Feet

(L) Minimum Side and Rear Yard Setback 15 Feet

(M) Roads

 (1) The use of private ways shall be encouraged in the rural zone.
 (2) See Section 805.3 of this ordinance or Section 12.2-3 of the Rockport

Subdivision Ordinance for Street Design Standards, as appropriate.

(N) Undeveloped land in rural subdivisions may be owned in common by a
homeowner’s association, deeded to a third party conservation organization
or land trust, be retained by the owner of a proposed subdivision, or owned
outright by individual owners so long as it is deed restricted to remain
undeveloped or protected by appropriate conservation easements. No
matter how title is held, the undeveloped land must remain undeveloped
after the parcel is subdivided.

(O) High Elevation Performance Standards

 (1) All structures constructed at high elevations shall be built with their
highest point a minimum of 100 vertical feet or more below the
relevant summit height. Dodge's Ridge is exempted from this standard.

 (2) All structures constructed at high elevations should blend with the
landscape. The use of non-reflective exterior finishes; application of
exterior colors that blend with the surrounding vegetation will be taken
into account in determining whether or not this standard has been
met.

 (3) Structures may be built between the performance standard elevations
below and 100 vertical feet below the relevant summit height. These
performance standards shall apply to the following mountains and
ridges in Rockport at the elevations listed:

 Performance Standard Elevation Summit
 (a) Pleasant Mt. 750 ft 1,060 ft
 (b) Spruce West Peak 700 ft 970 ft
 (c) Spruce East Peak 600 ft 835 ft
 (d) Ragged - including Southeast Lobe 500 ft 1,200 ft
 (e) Spring Mt. 610 ft 910 ft
 (f) Dodge's Ridge - § 908.3(O)(1) above 400 ft 584 ft

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 12, 2018

www.town.rockport.me.us
9 - 7

909 ROCKPORT HOSPITAL AND RESORT DISTRICT

909.1 Purpose
To provide areas in the Town of Rockport in which quality recreational and
tourist development and in which medical care facilities can occur in harmony
with other uses while maintaining the character of the Town.

909.2 Permitted Uses and Standards
 (A) Permitted Uses and Special Exceptions for this zoning district are

referenced in the table at Section 917 of the Land Use Ordinance.

(B) Dimensional standards for this zoning district are referenced in the tables

at Section 918 of the Land Use Ordinance.

(C) Other administrative, performance and general standards referenced in the

Land Use Ordinance are also applicable in this zoning district.

909.3 Special District Standards
 (A) Hospitals shall have a minimum of 10 contiguous acres of land.

(B) Resorts shall have a minimum of 25 contiguous acres of land.

(C) Camping and tenting areas shall have a minimum of 10 contiguous acres

of land.

(D) Retail sales and services within 250 feet of Route 1 shall not exceed 10,000

square feet in size.

(E) Setback requirements for hospital, motels, inns, resorts and hotels on at

least 25 acres of land that exceed 34 feet but are equal to or less than 55
feet shall equal the height of the building for front, rear, and side yard
setbacks, or the standard front, rear and side yard setbacks of the District,
whichever is greater.

(F) The maximum building height for hospitals, motels, inns and hotels on at

least 25 acres of land and not located in a Shoreland Zoning are shall be
55 feet.

(G) The minimum distance between principal buildings on the same lot shall

be equivalent to the height of the taller building, except that the Planning
Board, pursuant to the cluster development provisions of this Ordinance,

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 12, 2018

www.town.rockport.me.us
9 - 8

may permit two or more buildings to share common walls or to be
otherwise connected provided that they meet the provisions of Section 804
of this Ordinance.

 (H) For all non-residential uses, within five hundred (500) feet of the edge of

pavement of Routes 1, 17, 90 and Old County Road, the seventy-five (75)
foot front yard setback must be screened in accordance with the Standards
of the Business/Residential District along Routes 1, 17, 90 and Old County
Road.

910

TRADITIONAL VILLAGE DISTRICT

910.1 Purpose
To encourage growth to occur in areas which are best suited for increased
density in accordance with the Comprehensive Plan; to encourage communities
to be built in such areas on the pattern of traditional Maine villages; to promote
pedestrian travel and street life by placing houses, shops, workplaces and
public places in close proximity; to reduce traffic congestion and dependence on
the automobile by creating a hierarchy of streets and ways which equitably and
efficiently serve pedestrians, cyclists and drivers; to provide opportunities for
the development of employment-generating uses; to provide focuses for
community life by providing for commercial services, village greens and sites for
civic buildings; to create a built environment that fosters a sense of community
and greater independence for senior citizens and children; to promote the
physical and social integration of citizens diverse in age, lifestyle and economic
status; to provide housing affordable to residents with a wide range of incomes;
to create more affordable housing by reducing the amount of land and
infrastructure which is built for each dwelling unit; and to promote a pattern of
development which permits the efficient delivery of municipal services.

910.2 General
An owner or owners of land which meets the terms of "Eligible Land" below may
propose to develop their land as a Traditional Village, instead of in accordance
with the underlying district zoning or other conflicting provisions of the Land
Use Ordinance or the Subdivision Ordinance, by complying with the provisions
of this Section.

(A) Eligible Land: A Traditional Village shall be land which is contiguous, but

which may include land on opposite sides of a street or streets, and which
is in a Traditional Village District. Land of any size adjacent to an approved
Traditional Village and in a Traditional Village District may be added to the
Traditional Village subject to the following:

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 12, 2018

www.town.rockport.me.us
9 -

 (1) The land which is not originally part of the Traditional Village shall be

subject to the limitations in Section 910.2.4 independently;
 (2) The Traditional Village with such addition shall still comply with all the

provisions of this Ordinance and the Subdivision Ordinance; and
 (3) The addition must be able to be made without causing increased

expense, altered land uses, reduced land value or alteration of the
development process of the original Traditional Village or the addition
must have the approval of the applicant for the original Traditional
Village if such applicant owns ten percent (10%) or more of the land
area of the Traditional Village or the approval of such applicant's
successor in interest provided such successor owns ten percent (10%)
or more of the land area of the Traditional Village. An applicant for an
addition to a Traditional Village Plan shall prepare a Traditional Village
Plan with the addition in conformity with this Ordinance and the
Subdivision Ordinance.

(B) Subdistricts: A Traditional Village may be divided into the following
districts: Residential, Civic, Cottage, Commercial and Light Industrial.
Each Traditional Village shall have at least one (1) Residential Subdistrict,
one (1) Civic Subdistrict and one (1) Commercial Subdistrict. The
Subdistricts are intended to provide for the diversity necessary for village
life while maximizing the synergy among related uses and minimizing the
adverse impacts of incompatible uses upon each other.

 (1) A Residential Subdistrict is intended to contain houses and related
uses.

 (2) A Civic Subdistrict is intended to contain non-commercial uses of
community-wise importance and other compatible uses.

 (3) A Cottage Subdistrict is intended to be primarily residential in
character but with features and other uses which may attract seasonal
residents and tourists.

 (4) A Commercial Subdistrict is intended primarily to provide uses which
meet the retail and service needs of a Traditional Village and its vicinity
and may contain other compatible uses.

 (5) A Light industrial Subdistrict is intended to generate employment
opportunities and to contain service uses which are not appropriate for
a Commercial Subdistrict, utility related uses and other compatible
uses.

(C) Locations of Subdistricts: The Subdistricts of a Traditional Village shall be
located in accordance with the following:

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 12, 2018

9 - 10 www.town.rockport.me.us

 (1) One (1) or more Civic Subdistricts shall be located to be no more than

one thousand eight hundred feet (1,800') by a pedestrian route from
eighty-five percent (85%) of the land area of the Residential
Subdistricts.

 (2) A Commercial Subdistrict intended to serve an area beyond the
Traditional Village shall be located to permit vehicular access from
outside the Traditional Village without passing through a Residential
Subdistrict.

 (3) A Light Industrial Subdistrict shall be located to permit vehicular
access outside the Traditional Village without requiring passage
through a Residential Subdistrict and so that it may be effectively
buffered from Residential Subdistricts.

 (4) A Cottage Subdistrict shall be located more remotely from a Civic
Subdistrict and a Commercial Subdistrict than Residential
Subdistricts in general so that year-round uses are not separated from
each other by uses that are seasonal.

(D) Density: The total number of dwellings in a Traditional Village shall not
exceed two-and-a-half (2.5) times the total number of acres in the
Traditional Village and the total amount of space within buildings for uses
(including artisan living/working use) other than dwellings shall not exceed
two thousand five hundred (2,500) sq. ft. times the total number of acres in
the Traditional Village.

(E) Natural Areas and Open Space: A minimum of ten percent (10%) of the
land area of a Traditional Village shall be open space of the following types:

 (1) Greens;
 (2) Publicly accessible recreational areas (which may be accessory to other

uses);
 (3) Land which is to be maintained in its natural state (which may be in

lots provided it is publicly accessible by footpaths); and
 (4) Bodies of water provided their banks are publicly accessible at least

every five hundred feet (500').

(F) Greens: A Traditional Village shall include Greens measuring a total of at
least forty thousand (40,000) sq. ft. plus an additional ten thousand
(10,000) sq. ft. for each one hundred (100) dwelling units or part of one
hundred (100) dwelling units permitted pursuant to 3 above. Each Civic
Subdistrict shall have a Green of at least twenty-five thousand (25,000) sq.
ft. No Green shall be more than twenty percent (20%) paved.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 12, 2018

9 - 11 www.town.rockport.me.us

(G) Minimum Size of Civic Subdistrict: A Civic Subdistrict shall consist of, at
least, a Green in accordance with Subsection (F) above, and all lots
abutting the Green.

(H) Minimum Size of a Commercial Subdistrict: At least two percent (2%) of the
land area of a Traditional Village shall be a Commercial Subdistrict or more
than one (1) Commercial Subdistrict.

910.3 Permitted Uses and Standards

(A) Permitted Uses: The following shall be permitted in the stated Subdistrict
of a Traditional Village.

 (1) Residential:
 (a) Single-family detached dwelling;
 (b) Two-family dwellings;
 (c) Accessory residential uses, including home occupations.
 (2) Civic:
 (a) Schools (public, private and commercial);
 (b) Day care center;
 (c) Libraries;
 (d) Churches and other houses of worship;
 (e) Professional uses;
 (f) Bed and Breakfasts;
 (g) Neighborhood restaurants;
 (h) Single-family detached dwellings;
 (i) Two-family dwellings;
 (j) Accessory uses, including home occupations;
 (k) Municipal wastewater pumping stations (Municipal pump stations

are exempt from all setback requirements in this District).
 (3) Cottage:
 (a) Single-family detached dwellings;
 (b) Single-family attached dwellings;
 (c) Two-family dwellings;
 (d) Bed and breakfasts;
 (e) Inns;
 (f) Hotels;
 (g) Restaurants;
 (h) Health clubs;
 (i) Commercial swimming pools and ice-skating rinks;
 (j) Accessory uses, including home occupations.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 12, 2018

9 - 12 www.town.rockport.me.us

 (4) Commercial:
 (a) Retail uses of 10,000 sq. ft. or less;
 (b) Professional office;
 (c) Personal services;
 (d) Tradesmen's shops;
 (e) Restaurants;
 (f) Schools, commercial;
 (g) Hotels, motels, inns and bed and breakfasts;
 (h) Outdoor sales and services;
 (i) Commercial swimming pools and ice-skating rinks;
 (j) Artisan living/working uses;
 (k) Single-family detached dwellings;
 (l) Single-family attached dwellings;
 (m) Two-family dwellings;
 (n) Elderly congregate housing;
 (o) Senior citizen/handicapped housing;
 (p) Nursing homes;
 (q) Accessory uses.
 (5) Light Industrial:
 (a) Light industrial uses;
 (b) Gasoline filling stations;
 (c) Automobile repair shops;
 (d) Commercial car wash;
 (e) Tradesmen's shops;
 (f) Artisan living/working use;
 (g) Wholesale businesses;
 (h) Public utilities facilities, including substations, pumping stations
 (i) Outdoor sales and services;
 (j) Neighborhood restaurants;
 (k) Horticultural uses;
 (l) Schools, commercial;
 (m) Municipal open space and recreational uses;
 (n) Retail uses;
 (o) Accessory uses.

(B) Special Exceptions: The following uses shall be permitted in the stated
Subdistricts of a Traditional Village if they are permitted as special
exceptions on appeal to the Board of Appeals.

 (1) Residential:
 (a) Multi-family dwellings;
 (b) Single-family attached dwellings;
 (c) Senior citizen/handicapped housing;

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 12, 2018

9 - 13 www.town.rockport.me.us

 (d) Elderly congregate housing;
 (e) Professional offices;
 (f) Rooming houses;
 (g) Bed and breakfasts;
 (h) Retail uses of 1,000 sq. ft. or less.

(2) Civic:
 (a) Multi-family dwellings;
 (b) Single-family attached dwelling;
 (c) Senior citizen/handicapped housing;
 (d) Elderly congregate housing;
 (e) Nursing homes;
 (f) Rooming houses;
 (g) Boarding care facilities;
 (h) Community living uses;
 (i) Community buildings and quasi-public uses;
 (j) Inns;
 (k) Fully enclosed places of assembly, amusement and culture

operated for profit;
 (l) Retail stores of 2,000 sq. ft. or less, including art galleries.

(3) Cottage:
 (a) Multi-family dwellings;
 (b) Rooming houses;
 (c) Boarding care facilities;
 (d) Motels;
 (e) Day care;
 (f) Retail uses of 2,000 sq. ft. or less, including art galleries.

(4) Commercial:
 (a) Retail uses in buildings of more than 10,000 sq. ft.;
 (b) Senior citizen/handicapped housing;
 (c) Elderly congregate housing;
 (d) Rooming houses;
 (e) Boarding care facilities;
 (f) Community living uses;
 (g) Gasoline filling stations;
 (h) Fully enclosed places of assembly, amusement and culture
 (i) Night clubs;
 (j) Community buildings and quasi-public uses;
 (k) Outdoor sales and services.

(5) Light Industrial:
 (a) Recycling center;
 (b) Public and private middle schools, junior high schools and high
 (c) Fully enclosed places of assembly, amusement and culture;

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 12, 2018

9 - 14 www.town.rockport.me.us

 (d) Animal hospitals and veterinary clinics;
 (e) Waste treatment facilities which are public utilities and which

(C) Other Provisions Regarding Uses:
 (1) Public utility facilities including substations, pumping stations and

waste treatment facilities are permitted in Subdistricts of a Traditional
Village other than Light Industrial either if they are identified on the
Traditional Village plan at the time of subdivision approval or if they
are permitted as special exceptions on appeal to the Board of Appeals.
As a condition to permitting such uses in a Subdistrict other than
Light Industrial, the reviewing Board shall find that the use cannot be
sited in the Light Industrial Subdistrict with undue expense.

 (2) Municipal uses shall be permitted either if they are identified on the
Traditional Village Plan at the time of subdivision approval or if they
are permitted as special exceptions on appeal to the Board of Appeals
and shall be located in the Subdistrict in which the Permitted Uses or
uses permitted by Special Exception most closely resemble the
municipal use.

 (3) Greens are permitted in all Subdistricts.
 (4) The following are permitted in a Traditional Village:
 (a) Any retail use, restaurant or personal service (except gasoline

filling stations) which encourages patrons to remain in their
automobiles while receiving goods or services; and

 (b) Any use not specified in this Section 910.3 unless permitted by the
Board of Appeals upon a variance appeal.

 (5) The uses permitted in a Commercial Subdistrict (either as-of-right or
as special exceptions) shall be permitted in a Civic Subdistrict either if
they are identified on the Traditional Village Plan at the time of
subdivision approval or if they are permitted as Special Exceptions on
appeal to the Board of Appeals.

 (6) Lots with front lot lines along at least twenty percent (20%) of the
circumference of a Green in a Civic Subdistrict (i.e. either facing a
Green across a street or directly fronting on a Green) shall be reserved
for Community uses and be so designated on a Traditional Village
Plan. However, after two years subsequent to approval of a Final Plan
for a Traditional Village, other uses permitted in a Civic Subdistrict
pursuant to other provisions of Section 910.3 above, may be permitted
on the lots so designated as special exceptions on appeal to the Board
of Appeals.

 (7) In-ground sewage disposal systems, including leaching fields, are

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 12, 2018

9 - 15 www.town.rockport.me.us

permitted uses in all Subdistricts and shall be either on the lot served
or on a lot dedicated for such use and owned or controlled by an entity
capable of assuring the maintenance of the systems.

(D) Standards:

(1) The General Standards of Performance of Section 800 shall be
observed unless they are inconsistent with the provisions of this
Section 910 pertaining to a Traditional Village.

(2) The following standards shall apply in all Subdistricts of a Traditional
Village, except as stated.

(a) Minimum Lot Size:
 (i) In a Cottage Subdistrict

(ii) In all other Subdistricts
3,000 sq. ft.
5,000 sq. ft.

(b) Maximum Lot Coverage:
(i) In a Commercial Subdistrict

90%

(c)

(ii) In all other Subdistricts
Minimum Dwelling Size

60%
600 sq. ft.

(d) Minimum Efficiency or One Bedroom 400 sq. ft.
(e) Minimum Setback for Driveway, Parking
 Space or Pavement Unless Shared with
 Adjacent Property:

(i) From side property line

None
 (ii) From rear property line (except for

(iii) Along an alley
8 Feet
None

 (iv) Along a side or rear property line in a

Light Industrial Subdistrict which
coincides with the Subdistrict
boundary

(g) Minimum Front Setback from Edge of
Pavement:

15 Feet

(i) In a Commercial Subdistrict
(ii) In a Cottage Subdistrict
(iii) In a Civic Subdistrict

Minimum 5 ft.
Minimum 10 ft.
Maximum 30 ft.

(iv) In all other Subdistricts Minimum 15 ft.
(h) Minimum Side Setback:

(i) From a side property line in a Light
Industrial Subdistrict which coincides
with the Subdistrict boundary

(ii) For buildings complying with Building
Code separation

(iii) In all other cases

25 Feet

None

8 Feet

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 12, 2018

9 - 16 www.town.rockport.me.us

 (i) Minimum Street Frontage
 (i) In a Cottage Subdistrict 30 Feet
 (ii) In all other Subdistricts 50 Feet
 (j) Minimum Rear Setback
 (i) For an accessory building along an

alley. None

 (ii) From a rear property line in a Light
Industrial District which coincides with
the Subdistrict boundary

 25 Feet

 (iii) In all other cases 8 Feet

(3) Minimum distance between principal buildings on the same lot shall
be the height equivalent of the taller building except, however, two (2)
or more buildings may be closer or share common walls or be
otherwise connected, provided the buildings comply with the Building
Code Separation Requirements.

(4) For the purpose of setbacks on a corner lot, any lot line along a street
(other than an alley) shall be a front line, any lot line along an alley
shall be a rear lot line, any lot line between two (2) lots and
intersecting a lot line along a street (other than an alley) shall be a side
lot line and any lot line intersecting two (2) other lot lines which are
not along a street (other than an alley) shall be a rear lot line.

(5) The facade of any garage, carport or other accessory structure
designed for accessory parking of automobiles shall be setback at least
ten (10) feet further from the front property line than the foremost
facade of the principal building facing the front property line (stoops,
porticos, open colonnades and open porches excluded), except that no
setback shall be required in a Light Industrial Subdistrict and, except
further, that the facade of any garage, carport or other accessory
structure designed for accessory parking of automobiles need not be
setback beyond the foremost facade of the principal building on a
corner lot, if such facade does not contain the main entrance to the
principal building.

(6) Except in a Light Industrial Subdistrict, the front edge of any off-street
parking area shall be setback at least as far as the foremost facade of
the principal building facing the front property line (stoops, porticos,
open colonnades and open porches excluded).

(7) All front, side or rear property lines in a Light industrial Subdistrict
which coincide with a boundary of a Light Industrial Subdistrict shall
have the buffers described in Section 802.3.

(8) All lots in a Traditional Village shall front on a street or a Green.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 12, 2018

9 - 17 www.town.rockport.me.us

(9) Stoops, porticos, open colonnades and open unglazed porches all

attached to a principal building may encroach up to twelve feet (12')
into front setbacks.

(10) Special Parking Standards for a Traditional Village
 (a) The minimum number of parking spaces required in Section 803

shall be provided unless different standards are stated below:
 (i) For an Accessory Dwelling Unit, One (1) parking space shall

be required, in addition to the spaces required for the
principal use.

 (ii) For Offices, Professional and Public Building Spaces one (1)
parking space shall be required for each three hundred (300)
sq. ft. of gross floor space.

 (iii) For retail Uses and Personal Services One (1) parking space
shall be required for each three hundred (300) sq. ft. of gross
floor space

 (iv) For all other Uses not listed above or in Section 803, a
sufficient number of spaces shall be required, as determined
by the Planning Board at the time of approval of a Traditional
Village Plan if the use is identified on the Plan, or by the Code
Enforcement Officer if the use is not identified on the Plan.

 (b) On-street parking spaces along the front property line of a lot shall
be counted toward the minimum of parking spaces required for the
use on the lot.

 (c) On-street parking shall be provided on at least one (1) side of a
collector street in a Commercial, Civic and Light Industrial
Subdistrict, except that:

 (i) No on-street parking shall be permitted in a parking lane for
thirty feet (30') in front of a community use; and

 (ii) No parking shall be required in the portion of a collector
street which is within a designated wetland.

 (d) On-street parking shall be provided along the side of any street
which abuts a Green in a Civic Subdistrict.

 (e) On-street parking shall be permitted if shown on a Traditional
Village Plan at the time of subdivision approval:

 (i) No on-street parking shall be permitted in a parking lane for
thirty feet (30') in front of a community use; and

 (ii) In all other Subdistricts, along one (1) side of a local street.
 (f) Off-street parking may be located with six hundred feet (600')

(measured along a publicly accessible route) from the lot
containing the use to which the parking is accessory, provided that
either the lot containing the parking is owned or leased to the
owner of the principal use or the lot containing the parking is
dedicated to parking for as long as the use to which it is accessory

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 12, 2018

9 - 18 www.town.rockport.me.us

shall continue and is owned or controlled by an entity capable of
assuring its maintenance as accessory parking. Only parking for
uses permitted in a Residential Subdistrict shall be permitted in a
Residential Subdistrict.

 (g) Parking lots may not be located within twenty-five (25) feet of a
street intersection.

(E) Streets:

 (1) The streets of a Traditional Village shall be laid out to promote
pedestrian circulation and ease of access from all points in the
Traditional Village to the Civic and Commercial Subdistricts.

 (2) Easements shall be reserved to permit the streets of a Traditional
Village to be extended to the edge of the Village and on to adjoining
property, if the adjoining property is added to the Traditional Village.

 (3) Streets (including private ways) and alleys shall terminate at streets or
proposed streets. The distance between an intersection and the end of
a street terminating at a proposed street shall be no more than four
hundred feet (400').

 (4) A collector street shall extend from at least one (1) boundary of a
Traditional Village to the Green in each Civic Subdistrict.

 (5) One or more collector street(s) of a Traditional Village shall connect to
streets outside the Traditional Village in at least two (2) points.

 (6) Street lights shall be provided at each street intersection of a collector
street with another collector street or with a local residential street in a
Traditional Village, and at each street intersection along a Green. A
street light shall be mounted on a standard between eight (8') and
fourteen feet (14') in height and be equipped with an incandescent,
metal halide or other full spectrum bulb.

 (7) Sidewalks shall be provided along all sides of streets along which on-
street parking is provided and in front of community uses.

 (8) Street trees shall be provided as follows:
 (a) One (1) tree shall be planted for every one hundred (100) linear feet

of collector or local residential street in a Traditional Village. The
location and layout of the foregoing number of street trees shall be
shown on a Traditional Village Plan.

 (b) Street trees shall be deciduous trees of not less than two and one-
half inch (2½") caliper.

910.4 Approval Procedure for a Traditional Village Plan

(A) An owner or owners of land meeting the requirements of Eligible Land

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 12, 2018

9 - 19 www.town.rockport.me.us

above may apply for approval of a Traditional Village Plan by the Planning
Board. A proposed Traditional Village Plan shall be reviewed by the
Planning Board as a major subdivision pursuant to the provisions of the
Subdivision Ordinance.

 (B) No site plan review shall be required for any lot in a Traditional Village,

except a lot in Light Industrial Subdistrict otherwise requiring site plan
review.

(C) Any private way in a Traditional Village shall be reviewed by the Planning

Board during the review of a Traditional Village Plan and no separate
approval shall be required. the provision of Section 805.3. (Private Ways)
shall not apply to a Traditional Village.

(D) The provisions of Section 804 (Cluster Development) shall not apply to a

Traditional Village.

913.

DOWNTOWN DISTRICT

913.1 Purpose
To preserve and enhance the mixture of small businesses, civic, educational,
residential, and water-dependent development in the Harbor Village area and to
provide additional uses and alternative standards for increased development
potential on specific lots with street frontage on Central Street and Main Street
consistent with historical patterns of development.

913.2 Permitted Uses and Standards
 (A) Permitted Uses and Special Exceptions for this zoning district are

referenced in the table at Section 917 of the Land Use Ordinance.

(B) Dimensional standards for this zoning district are referenced in the tables

at Section 918 of the Land Use Ordinance.

(C) Other administrative, performance and general standards referenced in the

Land Use Ordinance are also applicable in this zoning district.

913.3 Special District Standards
To encourage patterns of development that are consistent with the historical
development on the harbor side of Central Street, the following additional Uses
and alternative Standards shall apply to parcels with Map-Lot numbers 29-303,
29-297, 29-295, 29-293, 29-291, 29-291-001, 29-289 and 29-287 and on

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 12, 2018

9 - 20 www.town.rockport.me.us

parcels subsequently divided within these bounds. In all other respects,
the normal Uses and Standards of the 913 Downtown District as found in
the tables at Sections 917-918 shall apply within these bounds.

(A) At street level, within the first twenty (20) feet of buildings facing Central
Street within these bounds, only Commercial Uses are permitted.

(B) In addition to Uses otherwise permitted in the Downtown District, the
Residential Multi-family Use, as defined, shall be permitted within these
bounds.

(C) In addition to Uses otherwise permitted in the Downtown District, the
following non-residential Uses, as defined, shall be permitted within these
bounds: Art Galleries; Barber Shop/Salon; Medical Clinics; and Places of
Assembly.

(D) In addition to Uses otherwise permitted in the Downtown District, the
following Uses, as defined, shall be permitted by Special Exception within
these bounds: all Industrial/Manufacturing/Wholesale Uses found in the
table at Section 917 except Agricultural product processing and Wholesale
facility.

(E) The following alternative Standards shall apply to parcels with street
frontage on Central Street within these bounds.

 (1) There shall be no minimum setbacks.
 (2) There shall be no maximum lot coverage.
 (3) There shall be no minimum lot area per dwelling unit.
 (4) The maximum building height shall be fifty (50) feet measured from the

highest point on the Central Street sidewalk adjacent to the
foundation.

 (5) The maximum height at the eave shall be forty (40) feet measured from
the highest point on the Central Street sidewalk adjacent to the
foundation.

 (6) Within buildings facing Central Street, the minimum depth of
Commercial Uses at street level shall be the first twenty (20) feet.

 (7) The minimum frontage shall be twenty (20) feet.

(F) The following alternative Standards shall apply to parcels with street
frontage on Main Street within these bounds.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 12, 2018

9 - 21 www.town.rockport.me.us

 (1) There shall be no minimum setbacks.
 (2) There shall be no maximum lot coverage.
 (3) For Marine-related uses, the maximum building height shall be fifty

(50) feet measured from the highest point of original grade adjacent to
the foundation. For all other uses, the maximum height shall be thirty-
four (34) feet.

914

CHICKAWAUKIE LAKE WATERSHED OVERLAY DISTRICT

914.1 Purpose
The purpose of this regulation is to prevent the degradation of the present
water quality of the Chickawaukie Lake Watershed area to ensure its use for
recreational purposes and its suitability as a potential drinking water supply
source by controlling the amount of phosphorous and nutrient discharge to the
ground or to the groundwater from land uses and development by the
application of Best Management Practices (BMPs).

914.2 Permitted Uses and Standards
Permitted uses and land use activities in the underlying district are allowed to
continue subject to compliance with the Best Management Practices
requirements of the Chickawaukie Watershed District. Land use activities in
the watershed requiring Best Management Practices shall require a land use
permit from the Code Enforcement Officer.

914.3 Special District Standards
The Chickawaukie Lake Watershed Overlay District is an overlay district
encompassing all of the area of Rockport in which the surface and ground
water flows or drains into Chickawaukie Lake as delineated on the Town of
Rockport Zoning Map. Compliance with the Shoreland Zoning Overlay District
is also required if the activity occurs within two hundred and fifty feet (250') of
the mean high-water mark. If there is a conflict between this Overlay District
and the Shoreland Zoning Overlay District, then the more restrictive provisions
or those provisions imposing a higher standard shall apply.

(A) Erosion and Sediment Control Plan

 Within the Chickawaukie Watershed District, all activities other than
normal home gardening and property maintenance, involving soil
disturbance greater than 1,000 sq. ft. shall require the preparation of a
written Erosion and Sediment Control Plan. The requirements of this

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 12, 2018

9 - 22 www.town.rockport.me.us

section shall be met by selecting the most appropriate Best Management
Practices contained in the publication Maine Erosion and Sediment Control
BMP’S, Maine DEP, 2003 as amended, which is incorporated by reference
within this Ordinance.

 (B) Agricultural Practices and Uses
 Within the Chickawaukie Watershed Overlay District all agricultural

practices, activities and uses shall require the preparation of an
agricultural practices plan for each contemplated activity. The
requirements of this section shall be met by selecting the most appropriate
Best Management Practices (BMPs) contained in the current publication
Manual of Best Management Practices for Maine Agriculture, Maine
Department of Agriculture, 2007, which is incorporated by reference within
this Ordinance.

(C) Timber Harvesting Operations

 Persons carrying on timber harvesting operations of more than two (2)
acres within the Chickawaukie Watershed Overlay District must submit a
Forest Harvesting Plan prepared by a Maine licensed forester. The
requirements of this section shall be met by selecting the most appropriate
Best Management Practices (BMPs) options contained in the current
publication Best Management Practices for Forestry – Protecting Maine’s
Water Quality, Maine Forest Service, 2004, which is incorporated by
reference within this Ordinance.

915

MIRROR LAKE AND GRASSY POND WATERSHED OVERLAY DISTRICT

915.1 Purpose
The purpose of this regulation is to prevent the degradation of the water quality
of the Mirror Lake and Grassy Pond watershed area in order to ensure its
present and future suitability as a drinking water supply source by controlling
the amount of phosphorous and nutrient discharge to the ground or to the
groundwater from land use activities through the application of Best
Management Practices (BMPs).

915.2 Permitted Uses and Standards
Permitted uses and land use activities in the underlying district are allowed to
continue subject to compliance with the Best Management Practices for the
Mirror Lake and Grassy pond Watershed District. Land use activities in the
watershed requiring a land use permit from the Code Enforcement Officer shall

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 12, 2018

9 - 23 www.town.rockport.me.us

also require a Best Management Practices Plan for soil disturbances.

The Code Enforcement Officer shall notify the owner/operator of the water
utility., in writing, within five (5) working days of the receipt of an application
for a land use permit for disturbances greater than 1,000 sq. ft.

915.3 Special District Standards
The Mirror Lake and Grassy Pond Watershed Overlay District is an overlay
district encompassing all of the area of Rockport in which the surface and
ground water flows or drains into Mirror Lake and Grassy Pond as delineated
on the Town of Rockport Official Zoning Map. Compliance with the Shoreland
Zoning Overlay District is also required, if the activity occurs within two
hundred fifty feet (250') of the normal high-water mark. If there is a conflict
between this Overlay District and the Shoreland Zoning Overlay District, the
more restrictive provisions shall apply.

(A) Erosion and Sediment Control Plan
 (1) Within the Mirror Lake and Grassy Pond Watershed District, all

activities other than normal home gardening and property
maintenance, involving the disturbance of the existing ground cover
(e.g. topsoil or vegetation) due to excavation, grading or filling or other
similar activity involving an area in excess or in total accumulation of
1,000 sq. ft. shall require the preparation of a written Erosion and
Sediment Control Plan. The requirements of this sections shall be met
by selecting the most appropriate Best Management Practices (BMPs)
options contained in the publication Maine Erosion and Sediment
Control BMP’S, Maine DEP, 2003, as amended, which is incorporated
by reference within this Ordinance.

(2) Temporary mulch shall be placed over the unvegetated area as soon as

possible but no later than 14 days from the removal of the ground
cover or the placement of fill.

(B) Agricultural Practices and Uses
 Within the Mirror Lake and Grassy Pond Watershed District all agricultural

practices and uses shall require the preparation of an agricultural
practices plan for each contemplated activity. The requirements of this
section shall be met by selecting the most appropriate Best Management
Practices (BMPs) options in the publication Manual of Best Management
Practices for Maine Agriculture, Maine Department of Agriculture, as
amended, which is incorporated by reference within this Ordinance.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 12, 2018

9 - 24 www.town.rockport.me.us

 (C) Timber Harvesting Operations
 Persons carrying on timber harvesting operations greater than two (2) acres

within the Mirror Lake and Grassy Pond Watershed District must submit a
Forest Harvesting Plan prepared by a Maine licensed forester. The
requirements of this section shall be met by selecting the most appropriate
Best Management Practices (BMPs) options contained in the publication
Best Management Practices for Forestry – Protecting Maine’s Water Quality,
Maine Forest Service, 2004, as amended, which is incorporated by
reference within this Ordinance.

(D) Pollution Prohibited

 No one shall pollute, in any manner, the waters of the Mirror Lake and
Grassy Pond Watershed Overlay District. Nor shall anyone leave pollutant
materials upon the water bodies when frozen, or upon the shores, or within
the watershed’s lands. Such pollutants include, but are not limited to,
refuse, rubbish, garbage, dead animals, excrement, sewage and the
drainage of anything that can compromise the purity of the water bodies.

916

INDUSTRIAL DISTRICT

916.1 Purpose
To provide area within the Town of Rockport for manufacturing, processing,
treatment, research, warehousing and distribution.

916.2 Permitted Uses and Standards
 (A) Permitted Uses and Special Exceptions for this zoning district are

referenced in the table at Section 917 of the Land Use Ordinance.

(B) Dimensional standards for this zoning district are referenced in the tables

at Section 918 of the Land Use Ordinance.

(C) Other administrative, performance and general standards referenced in the

Land Use Ordinance are also applicable in this zoning district.

916.3 Special District Standards
 (A) Landscaping: All front yards shall be landscaped according to a plan

submitted to and approved by the Planning Board.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 13, 2017

www.town.rockport.me.us
9 - 25

917. LAND USE TABLE

A. RURAL / AGRICULTURAL / RECREATION

 901 902 903 904 906 907 908 909 913 916
Agricultural CU CU CU P

Camp Sites Individual
 P

Note 1

Campgrounds

P
 P

Note 1

Golf Courses P P
Golf Range P P

Horticultural CU P P P P P P
Private Club CU P

Recreational Boat Facility P

Recreation Indoor

P CU CU
P

Recreation Outdoor P P P

Resort
 P Note

3

Timber Harvesting CU P

B. RESIDENTIAL

 901 902 903 904 906 907 908 909 913 916
Community Living Facility P P P P P P P P P

Cluster Development SB SB SB SB SB SB SB SB
Congregate Housing CU CU CU P
Home Occupations P P P P P P P P P
Mobile Home Park CU

Residential Single Family P P P P P P P P P
Residential two-family P P P P P P P P P

Residential multi-family P P P P P P P P
Residential Dormitories CU CU

Rooming Houses CU CU CU P

 901 902 903 904 906 907 908 909 913 916
Animal hospital/veterinary P P
Animal kennel & facilities CU CU

KEY: P =
CU=
SB =

Permitted
Conditional Use
Subdivision

C. COMMERCIAL

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 13, 2017

9 - 26

 901 902 903 904 906 907 908 909 913 916
Art Galleries P P CU P P P

Auto service/sales P P
Barber Shop/Salon P P P

Bed & breakfast CU CU CU P P P
Commercial greenhouse P

Grocery Store P P P P

Heavy Landscaping Business
 P Note

11
P Note

11

Hotels/Motels/Inns

CU

P P

P P Note
9

Landscaping Business
 P Note

10

P P

Medical clinics CU CU P P P CU
Office/Professional P P P P CU P P P

Commercial Parking Facilities CU CU CU
Restaurant P P P P P P

Retail P P P P P P P
Tradesman shop CU CU CU P P CU CU

D. GOVERNMENT / INSTITUTIONAL

 901 902 903 904 906 907 908 909 913 916
Cemetery CU CU CU CU

Places of Worship CU CU CU P P CU CU P
Community building CU CU CU P P

Boarding Care CU CU CU
Day Care Facility CU CU CU P P P P

Hospital

P
 P Note

6

Nursing Home CU CU CU P
Municipal Uses CU CU CU P P P P P

Schools CU CU CU CU CU

Solid waste facilities P

KEY: P = Permitted
CU = Conditional Use
 SB = Subdivision

E. INDUSTRIAL / MANUFACTURING / TRANSPORTATION / WHOLESALE

 901 902 903 904 906 907 908 909 913 916

Agricultural product processing

CU

Boat Storage Commercial CU CU CU
Boat storage/shipyard/sales P P

Commercial Fish Pier

 P
Industrial P P

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 13, 2017

www.town.rockport.me.us
9 - 27

 901 902 903 904 906 907 908 909 913 916
Marina/boat yard P

Mini-storage
Outdoor Storage facility P

Research Facility P P

Storage Building
 P Note

7

Wholesale facility P P

F. OTHER
Accessory Structures P P P P P P P P P P

Accessory Uses P P P P P P P P P P
Essential Services P P P P P P P P P P

Municipal Pumping station P P P P P P P P P P
Public Utility Facility CU CU CU CU P P CU P

G. NOTES
1. Camping and tent areas in the 909 District must be on lots of at least 10 acres.
2. Intentionally Deleted
3. Resorts in the 909 District must have at least 25 contiguous acres.
4. Intentionally Deleted
5. Retail sales and services shall be within 250 feet of Route One and shall be less

than 10,000 square feet in size.
6. Hospitals in the 909 District must be on sites with at least 10 acres.
7. Storage buildings do not include mini storage units.
8. Residential uses are prohibited within the first 20 feet of the ground floor of any

structure on Central Street, as measured from the sidewalk.
9. No more than 40 (forty) rooms, in the aggregate, shall be permitted at Inns/Hotels

in the 913 zoning district.
10. Landscaping businesses shall be permitted in the 902 District but such use, be it a

structure, outdoor storage or associated activities shall not be permitted less than
100 feet from any property with a preexisting residential use.

11. Heavy Landscaping businesses shall be permitted in the Section 906 and 907
zoning districts but such use, be it a structure, outdoor storage or associated
activities shall not be permitted less than 100 feet from any property with a
preexisting residential use.

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 13, 2017

www.town.rockport.me.us
9 - 28

918. DIMENSIONAL TABLES
The following tables show the dimensional requirements for the zoning districts as
indicated. In addition to these tables other sections of the Land Use Ordinance also
contain dimensional requirements which must be followed depending upon the
proposed activity. Consult Chapter 1400 for additional dimensional requirements
for the Shoreland Zoning Overlay District.

A. General Dimensional Requirements

901 902 903 904 906 907 908 909 913 916

Minimum lot size
without sewer

20,000
sq. ft.

20,000
sq. ft.

40,000
sq. ft.

40,000
sq. ft.

20,000
sq. ft.

40,000
sq. ft.

130,000
sq. ft.

40,000
sq. ft.

12,000
sq. ft.

40,000
sq. ft.

Minimum lot size
with sewer

12,000

15,000

40,000

40,000

15,000

40,000

130,000

20,000

12,000

40,000

Max. lot coverage 33% 33% 33% 33% 50% 50% 33% 33% 70% 50%

Max lot coverage
municipal bldgs. 50% n/a n/a n/a n/a n/a n/a n/a 100% n/a

Max lot coverage
non-residential n/a n/a n/a n/a n/a n/a n/a n/a n/a n/a

Max building
footprint non-

residential (Note 1)

2,500
sq. ft.

None

None

None

4,000 to 10,000
sq. ft. (see

zoning map)

None

None

None

None

Max building
height

34 ft.

34 ft.

34 ft.

34 ft.

34 ft.

34 ft.

34 ft. § 909

(C)(6)

Note 5

34 ft.

Height at Eave n/a n/a n/a n/a n/a n/a n/a n/a n/a

Max building
height schools n/a n/a n/a n/a n/a 55 ft. n/a n/a n/a n/a

Minimum street
frontage

60 ft. 75 ft. 100 ft. 100 ft. 75 ft. 100 ft. 150 ft. 100 ft. 40 ft. 100 ft.

Minimum frontage
Rts 1, 17, 90 and
Old County Rd.

n/a

n/a

150 ft.

200 ft.

75 ft.

200 ft.

n/a

n/a

n/a

n/a

Minimum side/
rear setbacks

10 ft.

15 ft.

15 ft.

15 ft.

15 ft.

25 ft.

25 ft.

15 ft.

6 ft.

25 ft.

Min. side and rear
setback parking /
driveways (Note 3)

4 ft

8 ft.

8 ft.

8 ft.

10 ft.

10 ft.

15 ft.

8 ft.

4 ft.

8 ft.

Min. front yard
setback condo /
internal roads

10 ft

10 ft.

10 ft.

10 ft.

10 ft.

10 ft.

10 ft.

10 ft.

n/a

n/a

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 13, 2017

www.town.rockport.me.us
9 - 29

 901 902 903 904 906 907 908 909 913 916

Min. front yard
setback (Note 4)

20 ft 20 ft. 40 ft 40 ft. 15 ft. 35 ft. 30 ft. 75 ft. 10 ft. 35 ft.

Minimum front
yard setback on
Rts. 1, 17 & 90

n/a

20 ft.

75 ft

40 ft.

25 ft. residential
use

75 ft.

75 ft.

n/a

n/a
35 ft.

comm.
75 ft.

comm.

[This space left intentionally blank]

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 13, 2017

www.town.rockport.me.us
9 - 30

B. General Dimensional Requirements

(1) Minimum Lot Area for Dwelling Units

 901 902 903 904 906 907 908 909

Single family
dwelling w/o sewer

20,000
sq. ft

20,000
sq. ft

40,000
sq. ft.

40,000
sq. ft.

20,000
sq. ft.

40,000
sq. ft.

130,000
sq. ft.

40,000
sq. ft.

Single family
dwelling w/o sewer
shoreland overlay

20,000
sq. ft.

Single family
dwelling with sewer

12,000
sq. ft.

15,000
sq. ft.

40,000
sq. ft.

40,000
sq. ft

15,000
sq. ft.

20,000
sq. ft.

130,000
sq. ft.

20,000
sq. ft.

Single family
dwelling w/ sewer
shoreland overlay

15,000
sq. ft.

Two family dwelling
w/o sewer

20,000
sq. ft.

per unit

20,000
sq. ft.

per unit

40,000
sq. ft,

per unit

20,000
sq. ft.

per unit

20,000
sq. ft per

unit

20,000
sq. ft.

per unit

65,000
sq. ft.

per unit

20,000
sq. ft.

per unit

Two- family
dwelling w/o sewer
shoreland overlay

20,000
sq. ft.

per unit

Two family dwelling
with sewer

7,500 sq.
ft. per
unit

7,500 sq.
ft. per
unit

20,000
sq. ft per

unit

20,000
sq. ft per

unit

7,500 sq.
ft per
unit

20,000
sq. ft.

per unit

65,000
sq. ft.

per unit

10,000
sq. ft.

per unit

Two family dwelling
in shoreland overlay

with sewer

15,000
sq. ft.

per unit

Multi-family w/o
sewer

20,000
sq. ft.

per unit

20,000
sq. ft per

unit

 20,000
sq. ft per

unit

20,000
sq. ft per

unit

20,000
sq. ft per

unit

 20,000
sq. ft per

unit

Multi-family in
shoreland overlay

w/o sewer

20,000
sq. ft.

per unit

Multi-family with
sewer

7,500
sq. ft.

per unit

7,500 sq.
ft. per
unit

 20,000
sq. ft.

per unit

7,500 sq.
ft. per
unit

10,000
sq. ft.

per unit

 10,000
sq. ft.

per unit

Multi-family in
shoreland overlay

with sewer

15000
sq. ft.

per unit

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 14, 2017

www.town.rockport.me.us
9 - 31

(2) Minimum Lot Area for Other Uses

901 902 904 906 907 909

Boarding Care, nursing home
community living, residential

facility for students, employees &
faculty without sewer

20,000
sq. ft. +

3,000 sq.
ft. per

bedroom

20,000
sq. ft. +

5,000 sq;
ft. per

bedroom

40,000
sq. ft.

+20,000
sq. ft. per

unit

20,000

sq. ft. per
unit

Boarding Care, nursing home
community living, residential

facility for students, employees &
faculty with sewer

12,000
sq. ft. +

3,000 sq.
ft. per

bedroom

15,000
sq. ft. +

5,000 sq.
ft. per

bedroom

40,000
sq. ft.

+20,000
sq. ft. per

unit

10,000

sq. ft. per
unit

Congregate Housing with or without
sewer (see Note 6)

12,000 sq.
ft. + 3,000
sq. ft. per
bedroom

15,000 sq.
ft. + 5,000
sq. ft. per
bedroom

40,000 sq.
ft. +

20,000 sq.
ft. per

bedroom

Hotels, Inns, Bed & Breakfast,

Community Living, Boarding Care,
& Dormitories with and without

sewer

 40,000
sq. ft. +

5,000 sq.
ft per

bedroom

40,000
sq. ft. +

5,000 sq.
ft. per

bedroom

Motels, Hotels Inns or Resorts w/o
sewer

 40,000
sq. ft.

+10,000
sq. ft per

unit

Motels, Hotels, Inns or Resorts with
sewer

 20,000
sq. ft. +

5,000 sq.
ft. per
unit

C. NOTES

(1) Multiple structures may be constructed on a single lot subject to the
lot size, coverage and footprint restrictions. Such structures may be
joined by a connector or connectors subject to the definition of a
connector in Chapter 300.

(2) Consult Chapter 1400 for additional dimensional requirements in the
Shoreland Overlay District.

(3) Setback is applicable unless shared with adjacent property.

(4) Front setback is measured from the edge of the pavement.

Town of Rockport, Maine
Land Use Ordinance

Chapter 900 - Zoning Districts
Amended June 15, 2017

www.town.rockport.me.us
9 - 32

(5) See Section 913.3. A greater alternative maximum height (50‘) and lot
coverage percentage (100%) is allowed in a small area with frontage on
Central Street for all permitted uses and in a small area with frontage
on Main Street for marine-related uses.

(6) Maximum occupancy of a Congregate Housing facility shall be
determined by multiplying the number of bedrooms by two.

919. Conditional Uses

The Planning Board may vote to grant such Conditional Uses with such conditions and
safeguards as are appropriate under this ordinance, or to deny such Conditional Uses
when not in Harmony with the Purposes and intent of this Ordinance.

A Conditional use may be granted only if the applicant has established to the satisfaction
of the Planning Board that the following criteria are met.

If the application will require Site review, and if the Board determined that subsections 2-
5 below will be adequately addressed during Site review, then the Board may grant the
Conditional Use after making a finding in the affirmative only on subsection 1 below.

1 That the proposed use is consistent with a specific goal or strategy of the Town
of Rockport’s current Comprehensive Plan.

2 The expanse of pavement, intensity of use and the bulk and material of any
buildings a planned for the proposed Conditional Use would not have a
significant adverse effect on: the value of surrounding properties or the use and
quiet possession of surrounding property owners.

3 That the proposed use will not create an unreasonable demand for public
services, including, but not limited to, public roads, fire protection, police
protection, solid waste disposal, sewage treatment, public water supplies,
schools, public open spaces and recreational programs and facilities.

4 That the proposed use would not result in an inordinate amount of pedestrian
and/or vehicle traffic at or surrounding the site and/or cause any problems
regarding emergency vehicle access.

5 The following shall be considered by the Planning Board as possible conditions
of approval for any Conditional Use granted:

a) Hours of Operation generally;
b) Hours of operation for heavy equipment- may be stricter than Section

801.6: and
c) Preservation of existing landscaping and other visual buffering.

Town of Rockport, Maine
Land Use Ordinance

Chapter 1000 - Performance Standards
Amended June 12, 2018

www.town.rockport.me.us
10 - 1

SECTION 1000 – PERFORMANCE STANDARDS
1001. Applicability and Purpose

The purpose of this section is to provide standards and guidance for the landscaping,
architectural design and parking areas for all commercial properties in the Town of Rockport.
The section’s intent is to ensure that new commercial development, and modifications to
existing structures, are done in a manner that enhances the overall aesthetic appeal and visual
character of Rockport’s roadways and neighborhoods.

All non-residential development proposed within Rockport shall be subject to the regulations,
procedures and standards specified in the following sections, in addition to those standards
pertaining to the particular district in which the development occurs.

To achieve these goals the Planning Board may waive requirements that it deems to be
unnecessary to a specific development project.

1002. Area Landscape Regulations
 Landscape Plan Requirements

Landscape plans prepared by a qualified person familiar with local growing conditions
shall be included as part of applications for all non-residential developments and shall
address the applicable sections that follow. Landscape plans required under this
section should include:

1. Planting Schedule. A planting schedule showing location, quantity, and type of
proposed plantings.

2. Plant Names. A planting plan naming plants to be used for landscaping, quantity
and size at installation.

3. Horizontal Landscape Construction. All horizontal landscape construction such as
drives, decks, terraces, and similar features shall be drawn on the conceptual
landscape plan and labeled according to material and finish.

4. Vertical Landscape Construction. All vertical landscape construction such as
walls, fences, raised decks, shelters, light standards, signs, flagpoles, trellises,
seats, mailboxes, and similar features, shall be drawn and labeled sufficiently to
indicate size, materials and general appearance.

5. Lighting. Landscape lighting, if used on-site, showing location, wattage, typical
fixture design, type of bulb and quantity.

6. Existing Vegetation. A landscape plan shall also show what existing vegetation will
remain and what will be removed.

7. Maintenance. The planting plans presented to the Planning Board should
anticipate a three to eight-year growing cycle to achieve maturity for shrubs, and
15-20 years for trees. Proper maintenance shall be assured so the site continues
to improve as the landscaping achieves maturity. The site plan shall be designed
and plantings selected with due consideration for maintenance requirements.

Town of Rockport, Maine
Land Use Ordinance

Chapter 1000 - Performance Standards
Amended June 12, 2018

www.town.rockport.me.us
10 - 2

 General Requirements

1. Variety. A variety of plant materials that exhibit seasonal color and interesting
texture shall be used to create a distinctive, yet low maintenance environment.
Planting plans shall strike a balance between monoculture and too much variety.

2. Integration. Plantings shall be massed to soften edges, corners, and pavement
areas, and to integrate the building into the landscape.

3. Boulevard Effect. Large spreading deciduous trees shall be planted in appropriate
locations to define the edge of the travel way, clean the air, and add scale to the
commercial corridor. Within the Modified 907 District, street trees shall be planted
not more than 40’ apart.

4. Tree and Plant Protection. Every effort shall be made to preserve existing or
unique trees or other plant material.

5. Safety. The ultimate form and height of plant materials shall be considered so as
they mature they will not create unsafe conditions or block sight lines for
pedestrians, bicyclists, or motorists.

6. Buffers and Screening. Plant materials and other landscape elements shall be
used to create suitable buffers between residential and commercial properties.
Buffers shall be designed to consider the appearance from both commercial and
residential viewpoints. Evergreen plantings shall be considered for effective year-
round buffering. Existing trees and plants may be considered as buffers and
screening.

7. Minimum Plant Sizes. Unless otherwise required by site conditions, plant
materials shall meet the following size standards:

Canopy Trees 2.5 inch caliper
Flowering Trees 2 inch caliper
Evergreen Trees 5-7 foot height
Deciduous Shrubs 24 inch height
Evergreen Shrubs 18 inch height/spread
Perennials 2 - Year clumps
Ornamental Grasses 2 - Year clumps
Ground Covers 3 inch pots

8. Tree Selection and Plantings

a. Coordination with Architecture. Trees shall be carefully selected and located
to complement the building elevation without blocking storefronts, signs or
lighting.

b. Roadside Plantings. Except in the Modified 907 District, trees shall be planted
a minimum of 20 feet from the edge of pavement. Trees and other landscaping
planted at intersections shall preserve an adequate sight triangle as
determined by the traffic engineer. For Modified 907 District guidelines, see
Section 1002.3 below.

 Front Yard Landscaping Requirements

Purpose. The purpose of these front yard landscaping requirements is to improve the
appearance of the vehicular use areas and property abutting public rights-of-way; to
require buffering between potentially incompatible uses; and to protect, preserve and
promote the aesthetic appeal, character and value of all areas of Rockport, especially
the Route 1, Route 90, and Route 17.

Town of Rockport, Maine
Land Use Ordinance

Chapter 1000 - Performance Standards
Amended June 12, 2018

www.town.rockport.me.us
10 - 4

1. Prohibition and Exceptions. There shall be no development within the required
front yard with the following exceptions:

a. Roadway or driveway access

b. Utility and service lines, including electrical, telephone, cable and other
utilities

c. Pedestrian sidewalks and/or bicycle paths

d. Signs and lighting fixtures which comply with Section 1100-Signs and
Advertising

e. Clear sight distances at permitted entrances and exits to proposed uses

f. The addition of plantings, earth forms or other visual buffers that, in the
opinion of the Planning Board, would better serve the purposes of this section
of the Ordinance.

2. Maintenance. All front yard areas that are to be preserved in their natural state
shall be maintained.

3. Guidelines for public sidewalks and foot paths in the Modified 907 District

a. Purpose: The intent of these guidelines is that at such time as by reason of
public or private funding for a comprehensive re-development of Route 1 in
Glen Cove and/or Route 90 in West Rockport, there be included plans for
construction of sidewalks or walkways in the Modified 907 District.

b. Sidewalks shall be no less than five (5) feet and no more than six (6) feet wide
and shall be constructed of asphalt or concrete with asphalt or concrete
borders.

c. Sidewalks shall create a linked network of walkways connecting all uses with
parks and other greenway areas. Informal walkways and footpaths shall
connect and not terminate abruptly.

d. Sidewalks shall be separated from the edge of pavement, or the curb, by a
grassed area or esplanade not less than six (6) feet wide. Shade trees shall be
placed a minimum of twelve feet from the edge of pavement and to the degree
possible create an alignment parallel with the street.

4. Parking Lots and Signs. Cultivated landscaped areas around and in conjunction
with parking lots are required as detailed in Section 1004.3.

5. Front Yard as Buffer Zone Only. The area falling within the front yard setback
along Route 1, Route 17, and Route 90 shall be used only as a landscaped buffer
zone.

a. Purpose of Buffer. The purpose of this buffered front yard is to soften the view
of the traveling public along these major routes, the non-residential building
or buildings and the non-residential use including parking and any outdoor
storage.

b. No Parking Lots. No portion of any parking lots for non-residential uses,
whether paved or otherwise, shall be permitted in the front yard buffer zone.

c. Signs and Entryway Permitted. With the exception of a sign and an entryway,
the front yard setback area along Route 1, Route 17, Route 90 and Old
County Road must be maintained as a buffered zone.

Town of Rockport, Maine
Land Use Ordinance

Chapter 1000 - Performance Standards
Amended June 12, 2018

www.town.rockport.me.us
10 - 4

d. Required Frontage Trees. For each one hundred feet (100') in length, this
buffer zone, as a minimum, shall contain two (2) canopy or evergreen trees,
four (4) understory trees and six (6) shrubs. For every mature canopy or
evergreen tree existing in the buffer area and retained within this area, the
required number of new trees shall be reduced by two (2). If any such retained
tree dies within five (5) years of the date of the issuance of the original permit,
it shall be replaced with two (2) canopy trees meeting the standards of this
Ordinance.

e. Definitions. A canopy tree is a tree that reaches at least thirty-five feet (35') in
height at maturity; an evergreen tree is at least thirty-five (35') feet at
maturity. An understory tree reaches ten feet (10') to thirty-five feet (35') at
maturity. Shrubs have mature heights of two (2') to ten feet (10').

f. Minimum Size. The above plants shall have the minimum size standards at
the time of installation, with calipers measured in diameter at breast height,
as set forth in Section 1002.2(7), above.

g. Modified 907 District: In the Modified 907 District street trees shall be planted
not more than 40’ apart.

1003. Architectural Review Standards

 General

1. Proposed development shall be located and configured in a visually harmonious
manner with the terrain and vegetation of the parcel and surrounding parcels.
Structures shall impede as little as reasonably practical, scenic views from the main
road or from existing structures and nearby undeveloped areas.

2. The architectural design of structures and their materials and colors shall be visually
harmonious with the overall appearance of neighboring structures.

3. Buildings that do not conform with these standards and that are stylized to the point
where the structure is a form of advertising or exhibits a franchise style are not
permitted.

4. For properties with more than one building, there shall be an overall design concept
that demonstrates a cohesive relationship between the buildings.

5. Accessory structures shall be treated as architectural elements and shall meet the
same design standards as larger buildings.

6. Where drive-throughs are permitted, they shall be incorporated into the design of the
building through their scale, color, detailing, massing and other architectural
treatments. Drive-through elements shall not face the street, unless for safety or
security reasons there is no alternative.

 Renovations and Additions

Renovations and additions represent an opportunity to add visual interest to a building and
to strengthen its relationship with the site and nearby structures. In many instances,
existing buildings can be greatly improved by well-designed additions or remodeling efforts.
The Town expects high-quality architectural and site design for all renovated structures.

Town of Rockport, Maine
Land Use Ordinance

Chapter 1000 - Performance Standards
Amended June 12, 2018

www.town.rockport.me.us
10 - 5

1. Compliance with Standards. Where an existing building meets these standards,
proposed renovations and additions shall be designed to respect the proportions,
window patterns, materials, and details of the original building. Where the existing
building does not meet these standards, the owner is encouraged to upgrade the entire
building.

2. Distinctive Features. Renovations should avoid the removal or disturbance of any
distinctive architectural features or examples of skilled craftsmanship of historical
significance.

 Roofs

Long monotonous facade designs including, but not limited to, those characterized by
unrelieved repetition of shape or form or by an unbroken extension of line shall be avoided.
Rooflines should be designed to provide diversity and visual interest.

1. Pitched roofs or the appearance of pitched roofs with a minimum slope of four (4) to
twelve (12) are strongly encouraged.

2. Flat and Mansard Roofs. The use of flat and mansard roofs is prohibited on the
façade(s) visible from the street, except for buildings three stories and higher located in
the Section 913 Downtown zoning district.

3. Preferred Materials. Preferred materials for visible roofing include composite shingles,
standing-seam, non-glare metal or natural materials.

4. Colors. Roof stripes and roof advertising shall be prohibited.

5. Roof-mounted Equipment. Mechanical equipment mounted on rooftops shall be
screened.

 Building Materials

Building materials should be treated as significant design elements that define the
appearance of the structure. Where possible, sustainable, long-wearing recyclable products
should be utilized.

1. Siding. The use of traditional building materials common to northern New England,
including natural wood siding, brick or other materials with similar texture and
appearance are recommended. Contemporary materials that have the same visual
characteristics as traditional materials are acceptable.

2. Exterior Finish. Plain, unfinished, concrete block; T-111 and plywood shall be
prohibited.

3. Colors. Bright, garish colors shall be prohibited.

 Awnings and Canopies

Awnings and canopies can enhance the appearance and function of a building by providing
shade, shelter, shadow patterns, and visual interest. Where used in this manner, awnings
and canopies should complement the design, materials, color and appearance of the
building.

Town of Rockport, Maine
Land Use Ordinance

Chapter 1000 - Performance Standards
Amended June 12, 2018

www.town.rockport.me.us
10 - 6

1. Location. Fixed or retractable awnings and canopies should be located directly over
windows or doors to provide protection from the elements. Arbitrary placement of
awnings that disregard the building’s architecture shall not be permitted.

2. Materials. Awnings and canopies should not be made of reflective material, such as
metal or plastic. Their color should be the same as or complementary to the building
façade. Pitched roofs and fascia trim are preferred for canopies.

3. Advertising. Graphics and wording included on the awning/canopy will be considered
part of the total signage area. Signs mounted on canopies are restricted to 16 square
feet.

 Linear Commercial Structures

Linear commercial structures, such as multi-tenant offices or commercial buildings are
allowed, provided they are designed with façade and pitched roofline elements window
openings, and other modulations that reduce their scale, break up the façade and add
architectural interest.

1. Design. Façades with multiple storefronts shall be visually unified through the use of
complementary architectural forms, similar materials and colors, consistent details and
a uniform sign size and mounting system.

2. Setbacks. Variations in the front setbacks should be considered to add visual interest,
create space for common entries, outdoor eating/social spaces, gardens, and similar
landscaped areas.

3. Focal Points. Linear commercial buildings should include a focal point, such as a raised
entryway, clock tower, or other architectural elements, to add visual interest and help
reduce the scale of the building.

1004. PARKING LOT DESIGN AND LANDSCAPING
 General

1. Off-Street Parking Required. All development shall provide permanent off-street
parking space in accordance with the minimum amount specified in Section 803
of this Ordinance.

2. Individual Spaces. Required off-street parking spaces shall be so designed so as to
be unobstructed and have access to an aisle or driveway so that any automobile,
except employee vehicles, may be moved without moving another, and so that no
maneuvering incidental to entering or leaving a parking space shall be on any
public right-of-way or walkway.

3. Grading and Drainage. Such parking areas shall be graded and properly drained
in such a manner that there will be no free flow of water onto any adjacent
property.

4. Auto Sales. There shall be a maximum of 200 feet of road frontage devoted to the

display of vehicles for sale and no more than 50 vehicles for sale on the premises.
Employee parking and service areas shall be on the side or rear of the building.

5. Outdoor Boat Sales and Storage. There shall be a maximum of 200 feet of road
frontage devoted to the display of boats for sale and no more than 50 boats for

Town of Rockport, Maine
Land Use Ordinance

Chapter 1000 - Performance Standards
Amended June 12, 2018

www.town.rockport.me.us
10 - 7

sale on the premises. In addition, there may be up to seventy-five (75) boats
stored, but not for sale on the premises. Employee parking and service areas shall
be on the side or in the back of the building.

6. Tall Shrubs, Low Branches. Plants that restrict visibility at entrances and exits,
such as tall shrubs or low branching trees, shall be avoided for traffic safety
reasons.

 Shared Parking

1. Combined Parking Allowed. The required parking space of any number of separate
uses may be combined in one facility. Generally, the required space assigned to
one use may not be assigned to another use; thus, the total available spaces shall
be the sum of required spaces for each of the individual uses.

2. Exceptions to Standards. Where available parking is below the strict requirements
for uses set forth in this Ordinance, shared parking facilities shall be allowed
when the functional nature of the uses allow for differing peak hour demands.

3. Planning Board Determination. The number of spaces required in such a shared
facility shall be determined by the Planning Board in accordance with the
standards of this Ordinance.

4. Easement Required. Any such combined use will require the recording of a
perpetual easement, in form and substance acceptable to the Planning Board, in
the Knox County Registry of Deeds.

 Landscaping

1. Landscaping Required. Parking areas shall be suitably landscaped to minimize
noise, glare and other nuisance characteristics as well as to enhance the
environment and ecology of the site and surrounding area.

2. General Standards. Parking areas shall be landscaped in accordance with the
following standards:

a. Total Landscaped Area. A minimum 10% of the total area of a parking lot for
20 or more cars shall be landscaped around the perimeter or internally. In
general, large and more visible parking lots shall have more intensive
landscape treatments. Driveways leading into and around parking lots are not
calculated in determining this area of the lot.

b. Plant Material Variety. The use of a variety of groundcovers, perennials,
flowering shrubs and ornamental grasses is encouraged in parking areas.

c. Location of Trees. Trees in parking lots may be planted in informal groups,
straight rows, or irregular groupings, as space permits, or they may be
concentrated in certain areas. Trees should be planted a minimum of five (5)
feet from the end of parking lot islands. The use of isolated trees in parking
lots is strongly discouraged.

d. Safety. Shrubs used in parking lot islands shall not exceed three (3) feet in

height to avoid blocking visibility. Parking Stall Separation. Landscaped areas
used for separation between banks of parking stalls shall be a minimum of
nine feet in width.

Town of Rockport, Maine
Land Use Ordinance

Chapter 1000 - Performance Standards
Amended June 12, 2018

www.town.rockport.me.us
10 - 8

e. Snow Storage. Landscape materials surrounding parking lots and in islands
shall be able to tolerate large quantities of snow stored during the winter
months.

3. Large Parking Lots. Large parking lots shall be designed and landscaped to fit
harmoniously within the landscape and unless topographical constraints prohibit
so doing, shall be broken down into sections of not more than forty (40) spaces,
separated from other sections by landscaped dividing islands, strips, berms and
similar elements, in accordance with the following requirements:

a. Perimeter Landscaping. The cultivated landscaping of the perimeter of all off-
street parking areas is required except for access-ways as necessary. The
minimum width of the perimeter landscape strip shall be ten (10) feet and
shall be landscaped with at least one (1) tree and five (5) shrubs for every
thirty (30) feet of parking lot perimeter. Trees and shrubs in a perimeter
landscape strip may be planted singly or in clusters. The remainder of the
perimeter landscape strip shall be landscaped with grass, ground cover or
other appropriate landscape treatment. Sand or pavement shall not be
considered to be appropriate landscape treatment.

b. Interior Landscaping. Landscaping of the interior of off-street parking areas
larger than forty (40) cars is required. Terminal islands between rows of
parking spaces shall be provided which shall be at least five (5) feet in width
and shall contain at least one (1) tree and five (5) shrubs for every five (5)
parking spaces. Trees and shrubs in terminal islands or landscaped islands
may be planted singly or in clusters. The remainder of any terminal islands or
other interior landscape islands shall be landscaped with grass, ground cover
or other appropriate landscape treatment. Not less than ten percent (10%) of
the interior of off-street parking areas for more than forty (40) cars shall be
landscaped and maintained with grass or other living vegetative materials.
Sand or pavement shall not be considered to be appropriate landscape
treatment.

Town of Rockport, Maine
Land Use Ordinance

Chapter 1100 - Performance Standards
Amended June 12, 2018

www.town.rockport.me.us
11 - 1

CHAPTER 1100 – SIGNS AND ADVERTISING
1101. General Sign Standards
 Purpose

The purpose of this section is to provide reasonable opportunities for business owners
to advertise goods and services in the Town of Rockport while maintaining an attractive
and inviting viewscape for residents and the traveling public.

 Administration

No new sign, either on-premises or off-premises, shall be erected, attached to a
building, physically altered, or reconstructed, until a permit has been issued by the
Code Enforcement Officer. Maintenance or replacement of signs of the same size,
content and type, of an existing permitted sign are exempt. The application for a permit
shall be accompanied by plans and specifications showing the location, dimensions,
materials, and type of sign.

Removal of Signs for Discontinued Use

Any sign which no longer advertises a business conducted, product sold, activity,
campaign being conducted, or public notice, shall, within thirty (30) days, be removed
by the owner or person having the use of the premises upon which such sign is
located. This provision shall not be construed to require the owners of seasonal
businesses to remove signs at the end of each season.

 Erected on Private Property Only

All signs must be located on private property, with the exception of official business
directional signs as defined 23 M.R.S.A. §1903, and any other traffic, directional, and
temporary signs erected by the State or Federal Government or permitted by the Town
of Rockport.

Safety and Neatness

All signs shall be kept clean, neatly painted, and free of all hazards, such as, but not
limited to, faulty wiring or loose fastenings, and shall be maintained in a safe
condition.

Internally Illuminated Signs

1. Signs: All internally illuminated signs are prohibited with the exception that a
hospital may have one internally illuminated sign. Illuminated signs must be
illuminated externally and shall be lighted from sources which are shielded from
streets and adjoining property with no exposed source of illumination. The
intensity of the light shall remain constant in color, location, and brightness. No
sign shall constitute a hazard to the flow of traffic.

2. Outdoor Internally Illuminated Signs: Outdoor internally illuminated signs are
prohibited except that a single internally illuminated sign containing only the
words “vacancy” or “no vacancy” and limited to a maximum sign area of two (2)
square feet (sq. ft.) are permitted for transient accommodations for hotels and bed
and breakfasts located in District 907.

3. Indoor Internally Illuminated Signs: Except as provided below, all indoor
internally illuminated signs that are clearly visible from the road are
prohibited, with the exception that in Districts 907, 907M, 913, and 916 one
internally illuminated sign no greater than two (2) sq. ft. stating “open” is
allowed. One additional indoor internally illuminated sign no greater than
two (2) sq. ft. is allowed.

Town of Rockport, Maine
Land Use Ordinance

Chapter 1100 - Performance Standards
Amended June 12, 2018

www.town.rockport.me.us
11 - 2

 Signs Exempt from the Permitting Process

The following signs are exempt from the permitting requirements of this Ordinance.

1. House address signs, family name signs, no trespassing signs, no hunting signs,
and danger signs. With the exception of a temporary hazardous warning sign, no
sign can be internally lit, nor can it contain any moving parts. They cannot exceed
twelve (12) square feet in area.

2. Traffic control signs, including handicap access signs.

3. Political message signs relating to an election. These signs may not be placed
within the Town right of way prior to six (6) weeks before the election and must be
removed by the candidate or political committee not more than one (1) week
thereafter. They cannot exceed six (6) square feet in area. Political signs on private
property are not regulated.

4. Signs showing the time and place of services and meetings of religious and civic
organizations.

5. Signs for rent, sale or lease.

6. Signs identifying construction projects.

7. Signs off premise for the seasonal sale of agricultural products. They cannot
exceed eight (8) sq. ft. in area.

8. Signs announcing lawn or garage sales. These signs cannot exceed eight (8) sq. ft.
in area and shall be removed two days after the event.

9. Temporary signs not requiring a permit (see 1103.5).

 Reserved

 Sign Setbacks

Signs shall meet the State law concerning setback requirements where applicable. On
streets without sidewalks, signs, shall be located at least eight (8) feet from the edge of
the pavement and shall not cause a hazard to traffic or pedestrians. On streets with
sidewalks, signs shall not extend past the curb or be placed in the sidewalk. Signs in
District 907 shall be set back at least twenty-five (25) feet from the side property line if
abutting a residential district. In other districts signs shall be setback at least eight (8)
feet from side and rear property lines.

 Conformity

No sign shall be erected, altered, relocated, or moved to another parcel except in
conformity with this Ordinance. Non-conforming signs existing on the date of
enactment of this provision may remain in place and be maintained but may not be
altered, replaced, relocated, or moved except in conformity with this Ordinance.

1102. Sign Prohibitions
1102.1 Roof Signs

Roof signs are not allowed.

 Message Related to Premises Only

Signs, located on private property, relating to goods or services not sold or rendered on
that property are not allowed with the exception of those signs listed in Section
1103.5.(1) and (2) and Section 1103.12.

www.town.rockport.me.us
11 - 3

Town of Rockport, Maine
Land Use Ordinance

Chapter 1000 - Performance Standards
Amended June 13, 2017

Moving Parts, Blinking Illumination

No sign shall have visible moving parts or have blinking, moving or glaring
illumination, or consisting of, in whole or in part, of, ribbons, balloons, streamers,
spinners or other similar devices.

 String of Lights

A string of lights shall not be used for the purpose of advertising, provided, however,
that this paragraph shall not be construed to prohibit the display of traditional holiday
decorations.

 Trees, Poles, Natural Features

No sign shall be attached to any tree, utility pole, rock or other natural feature, except
that this paragraph shall not be deemed to prohibit metal commemorative plaques
attached to rocks.

1103. Dimensional Standards for Signs
 Height

Unless otherwise restricted by this Ordinance, free standing signs shall not extend
more than sixteen (16) feet measured from the ground to the top of sign.

 Sign Standards for Districts 907, 907M and 916

1. The maximum sign area on each parcel within Districts 907, 907M and 916 is
sixty (60) sq. ft. total or thirty (30) sq. ft. for each side double-faced signs.

2. To improve aesthetics, ladder signs are encouraged for multiple businesses. In
addition to the maximum sign area of sixty (60) sq. ft. for the parcel, each
business may have one ladder rung on a ladder sign. A maximum size of 1.5 feet
x 6 feet is allowed for each rung.

3. In addition to the 60 sq. ft., each parcel may have a total of three banners,
pennants, flags, or sandwich boards each of which is limited to 15 sq. ft. or less.

4. In addition, letters identifying the business or owner are permitted on the
building, provided the letters do not exceed twelve inches (12") in height. Each
building is limited to one (1) row of letters per business. These letters are not
counted in determining the sixty (60) sq. ft. maximum allowed sign area.

Sign Standards for District 913

1. The maximum sign area on each parcel within District 913 is twenty (20) sq. ft.
total or ten (10) square ft. for double-faced signs.

2. In addition to the twenty (20) sq. ft., each parcel may have a total of three
banners, pennants, flags, or sandwich boards each of which is limited to 15 sq. ft.
or less.

3. In addition, letters identifying the business or owner are permitted on the
building, provided the letters do not exceed ten inches (10") in height. Each
building is limited to one (1) row of letters per business. These letters are not
counted in determining the twenty (20) square foot maximum sign space in this
District.

 Sign Standards for Districts 901, 902, 903, 904, 908, and 910

1. The maximum sign area on each parcel within Districts 901, 902, 903, 904, 908,
909, and 910 is twelve (12) sq. ft. total or six (6) square ft. for double-faced signs.

www.town.rockport.me.us
11 - 4

Town of Rockport, Maine
Land Use Ordinance

Chapter 1000 - Performance Standards
Amended June 13, 2017

2. In addition to the twelve (12) sq. ft., each parcel may have a total of three banners,
pennants, flags, or sandwich boards each of which is limited to 15 sq. ft. or less

3. In addition, letters identifying the business or owner are permitted on the
building, provided the letters do not exceed ten inches (10") in height. Each
building is limited to one (1) row of letters per business. These letters are not
counted in determining the twelve (12) square foot maximum sign space in these
Districts.

 Sign Standards for District 909

1. For signs in this District that are in direct view of a public way:

a. The maximum sign area for free-standing signs shall be thirty (30) square feet
per side, regardless of whether it is a single-sided sign or a double-sided sign;

b. The maximum sign area for free-standing signs for Hospital Use, may be
increased to fifty (50) square feet per side, provided that the universal
Hospital symbol (white “H” on blue background) is included as part of the
sign; and

c. The maximum height for free-standing signs shall be twenty (20) feet.

2. Signs in this District that are not in direct view of a public way shall not be
subject to the Dimensional Standards of Section 1103.

Temporary Signs Not Requiring a Permit

1. One (1) temporary sign, not exceeding twelve (12) square feet in area may be
erected advertising the sale, lease or rental of the premises upon which the sign is
located and shall be removed by the owner or agent when the property is sold,
rented or leased. One (1) additional temporary sign, not exceeding twelve (12)
square feet may be located off premises at the intersection of the road on which
the premises is located and the more heavily traveled adjacent public way with the
adjacent property owner’s permission. This sign shall also be removed upon the
sale of the premises.

2. One (1) temporary sign, not exceeding twelve (12) square feet in area may be
erected at the site of a construction project solely to identify the project and
contractors and shall be removed at the completion of the project. One (1)
additional temporary sign, not exceeding twelve (12) square feet may be located off
premises at the intersection of the road on which the premises is located and the
more heavily traveled adjacent public way with the adjacent property owner’s
permission. This sign shall be removed at the completion of the construction
project.

3. One temporary sign less than 15 square feet may be placed on private property
not exceeding 30 days announcing an event to be held in Rockport by charitable
public, civic, religious organization(s).

 Temporary Signs Requiring a Permit

Temporary signs placed in the public ways or on public land shall require a permit. A
fee shall be applicable unless the sign is for an event to be held in Rockport by
charitable public, civic, or religious organization(s). These signs shall promote only
Rockport events or activities. Applications for temporary signs not requiring a fee may
be received and permits issued electronically on request.

Ingress and Egress Directional Signs

Directional signs indicating ingress and egress placed at entrance locations, containing
no advertising material or display area except business name, not exceeding two (2) sq.
ft., and not extending higher than four (4) feet above ground level, are permitted.

www.town.rockport.me.us
11 - 5

Town of Rockport, Maine
Land Use Ordinance

Chapter 1000 - Performance Standards
Amended June 13, 2017

Wall Signs

Wall signs are permitted. Wall signs must meet all other requirements of this sign
ordinance. Wall signs are included in determining the maximum amount of size space
allowed.

 State of Maine Official Business Directional Signs

1. State of Maine Official Business Directional Signs shall not exceed 48 inches in
width and 9 inches in height.

2. The location of the State of Maine Official Business Directional Signs must be
permitted and approved by the Code Enforcement Officer and approved by the
Maine Department of Transportation.

 Gasoline and Diesel Price Sign

Businesses that sell gasoline and diesel are permitted to have one sign that informs
the traveling public of the brand and price of these engine fuels. This brand and price
sign shall be limited to a total maximum size of eighty (80) sq. ft. (max. 40 sq. ft. per
side) for a double-faced sign for brand and price combined or maximum total of forty
four (44) sq. ft. (max. 22 sq. ft. per side) for price only. This signage is in addition to
the maximum allowable signage in the District.

 Flags, Banners and Pennants

1. Standards for flags, banners, and pennants shall apply to all districts.

2. On each parcel, one flag banner or pennant fifteen (15) square feet or less in size
per business is allowed with a maximum of three (3) flags, banners and pennants
per parcel. In addition, one flag, banner or pennant fifteen (15) sq. ft. or less,
indicating whether the business is opened or closed is allowed.

3. Flags, banners and pennants located at Hospitals, public schools and recreational
facilities shall be exempt from these standards.

 Off Premise Business Signs Requiring a Permit

One sign for a business may be located off premises on private property with the
property owner’s permission, at the intersection of the road on which the business
is located and the immediately adjacent public way. This provision applies only to
those businesses located on a private way, dead end street or a cul-de-sac. The
size of this additional sign shall count toward the business owner’s total sign
allowance for the district in which the business is located.

 Subdivisions

1. Approved Residential Subdivisions: One (1) sign designating the name of the
subdivision with a maximum height of nine (9) feet measured from the ground to
the top of the sign with a maximum total sign area of thirty-two (32) square feet.
For double-faced signs, the maximum sign area shall be sixteen (16) square feet
per side. This sign shall be erected at the subdivision entrance.

2. Approved Commercial Subdivisions: One (1) sign designating the name of the

subdivision with a maximum height of sixteen (16) feet measured from the ground
to the top of the sign with a maximum total sign area of sixty (60) square feet. For
double-faced signs, the maximum area shall be thirty (30) square feet per side.
The purpose of this sign is to identify the businesses in the commercial
subdivision. This sign shall be erected at the subdivision entrance.

www.town.rockport.me.us
12 - 1

Town of Rockport, Maine
Land Use Ordinance

Chapter 1200 - Reserved
Amended June 12, 2018

CHAPTER 1200 – [RESERVED]

Town of Rockport, Maine
Land Use Ordinance

Chapter 1300 - Site Plan Review
Amended June 12, 2018

www.town.rockport.me.us
13 - 1

CHAPTER 1300 – SITE PLAN REVIEW
1301. Purpose
Substantial development or major changes in the uses of land may cause a material impact on
the cost and efficiency of municipal services, public utilities, road systems and traffic congestion,
and may affect the visual characteristics of neighborhoods and the Town, and the general health,
safety and welfare of the community. The purpose of this Section to minimize the potential
negative impacts of development, while maximizing development’s positive effects by assessing
the impact of new development on surrounding properties, municipal facilities and services, and
the natural environment.

Only uses that have been recognized as being permitted uses in their zoning district, or as the
result of successful review as a special exception, are permitted to proceed to site plan review.
Therefore, the purpose of site plan review is not to establish the right of a use to be located in
the area proposed, but rather to ensure that the way the use if designed and placed on a lot is
appropriate to its surroundings.

The Planning Board may consider the historic importance, scenic beauty or irreplaceability of
natural areas during the site plan review. This may require a proposed development or structure
to relate harmoniously to the terrain and surrounding environment, including existing buildings
in the vicinity that have a visual relationship, with the proposal being considered.

1302. Administration
 No building permit, plumbing permit or certificate of occupancy shall be issued by the

Code Enforcement Officer or Local Plumbing Inspector for any use or development
within the scope of this Section until a site plan review of the proposed development has
been approved by the Planning Board.

 An applicant shall request a pre-application meeting with the Planning Board prior to
formal submission of a site plan. The materials submitted must include, but are not
limited to, a written statement defining the proposed project and a Sketch Plan. The
Sketch Plan may be a freehand drawing and shall show:

1. The outline of the tract or parcel with estimated dimensions, road rights-of-way and
existing easements;

2. The layout of existing and proposed building(s), driveways and parking areas;

3. Identification of general areas of steep slopes, wetlands, streams and floodplains;
and

4. Estimated calculation of the percent of lot coverage (see definition).

 Every applicant applying for site plan review should submit thirteen copies (13) of the
application and supporting documentation to the Planning Office All copies shall be
prepared in accordance with Section 1304 and accompanied by a fee as determined by
the Select Board.

 An application for site plan review shall be submitted at least fifteen (15) calendar
days prior to the Planning Board meeting at which the applicant wishes to be heard.
Recommendations from the Fire Chief, Police Chief, and Public Works Director shall be
solicited from the Planning Office prior to the site plan review meeting.

 The Planning Board may schedule an on-site inspection meeting. The on-site
inspection shall be jointly attended by the applicant or his or her duly authorized
representative and at least two Planning Board members.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 1300 - Site Plan Review
Amended June 12, 2018

www.town.rockport.me.us
13 - 2

 Within sixty (60) days after the date on which the site plan application first appears on
the Planning Board agenda, the Board shall act to approve, approve with conditions,
continue, or disapprove the site plan application submitted or amended. The time limit
for review may be extended by mutual agreement between the Planning Board and the
applicant.

 An applicant for site plan review shall obtain any special exception and/or variances that
may be required from the Zoning Board of Appeals prior to review by the Planning
Board. An applicant may request a pre-application meeting prior to receiving ZBA Special
Exception approval.

1303. Applicability
The following shall require site plan review and approval:

 The construction or expansion of buildings, including accessory buildings and
structures, for commercial use by a total floor area of 1,000 sq. ft. or more.

 The creation of more than ten thousand (10,000) square feet of new impervious area at
commercial or multi-family residential properties;

 A commercial building that has been vacant for more than two (2) years;

 The conversion of a residential building to a commercial use;

 Revisions to an existing Site Plan seeking an amendment to that previously approved Site
Plan; and

 Any change of use in which the intensity of use – as reflected in traffic generated,
impacts on municipal services, the environment and surrounding neighborhood – will
differ in a substantial way from that of the preceding use.

1304. Site Plan Content
The Content of the site plan application shall include as a minimum:

Site Plan

A site plan or plans prepared at a scale of not less than 1-inch equals 40 feet,
containing the following information:

1. Name and address of the applicant or his authorized agent and name of proposed
development and any land within 500 feet of the proposed development in which the
applicant has title or interest.

2. Municipal map and lot numbers and names of abutting land owners.

3. Plans drawn to scale detailing total floor area and footprint of each proposed
structure and the lot coverage as defined in Section 300 of the Land Use Ordinances.

4. Elevations drawn to scale detailing the proposed siding and roofing materials, sizes
of door and window openings and other features which may assist the Planning
Board in making appropriate findings related to Architectural Review as noted in
Section 1003 of this Ordinance.

5. Scale, true north arrow, legend and a space for dates of any revisions that may be
required.

6. Exact dimensions and acreage of parcel to be built upon. The corners of the parcel
shall be located and marked on the ground and shall be referenced on the plan. For
any site for which construction or grading is proposed, other than an enlargement

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 1300 - Site Plan Review
Amended June 12, 2018

www.town.rockport.me.us
13 - 3

of an existing building or construction of an accessory building, the Planning Board
may require that the site plan include an actual field survey of the boundary lines
of the lot, giving complete descriptive data by bearings and distances made and
certified by a registered land surveyor.

7. Existing and proposed locations and dimensions of any utility lines, sewer lines,
waterlines, easements, drainage ways and public or private rights-of-way.

8. The size, shape and location of existing and proposed buildings on the parcel.

9. If the site is to be served by a subsurface waste water disposal system, a report by
a licensed site evaluator shall be provided.

10. Location and dimensions of on-site pedestrian and vehicular access ways, parking
areas, loading and unloading facilities, design of ingress and egress of vehicles to
and from the site onto public streets and curb and sidewalk lines.

11. Landscaping plan showing location, type and approximate size of plantings and
location and dimensions of all fencing and screening. Maintenance and replanting
provisions shall be noted.

12. Natural contours at intervals of two (2) feet and final contours at intervals of two
(2) feet, the natural contours to be shown by dashed lines and the final contours to
be shown by solid lines. Where sufficient detail cannot be shown with two (2) foot
contours, spot evaluations shall be required, with existing spot evaluations shown
in parentheses to be distinguishable from final spot elevations. Where construction
will not disturb the entire lot proposed for development, the requirement to map
contours or spot elevations shall apply only to those portions of the lot that will be
altered in any way and portions of the lot downslope from the proposed alterations
to an extent sufficient to clearly delineate the existing and proposed course of
drainage and the point or points of discharge from the lot.

13. Specification of quantities and grades of materials to be used if land-filling is
proposed.

14. Photos of the project area prior to any site preparation shall be submitted with the
map.

15. A digital copy of lot lines and buildings shall be submitted, if available.

Written Statement

A written statement by the applicant shall consist of:

1. Evidence by the applicant of his title and interest on the land that the application
covers.

2. A description of the proposed uses to be located on the site.

3. Total floor area and footprint of each proposed building and structure and the lot
coverage as defined in the Rockport Land Use Ordinance.

4. Summary of existing and proposed easements, restrictions, and covenants on the
property.

5. Method of solid, liquid, chemical, or other waste disposal.

6. Erosion and sedimentation control plan, stormwater drainage control plan, and
soils information.

7. Approximate amount of blasting required, if any, and a disposition plan for removed
materials. Any blasting shall be performed in accordance with Section 813 of
this Ordinance

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 1300 - Site Plan Review
Amended June 12, 2018

www.town.rockport.me.us
13 - 4

8. If public water and sewer are to be used, written statements from the water utility
and sewer district shall be provided commenting on the capacity of the system and
the availability of the utility to provide service to the new development

9. An estimate of the date when construction will start and be completed.

10. List of approvals and permits required by the Office of the State Fire Marshal and
other State and Federal Agencies.

Revisions to Approved Site Plans

1. Applicants proposing revisions to an existing site plan should submit fifteen copies
(15) of the revision application to the Planning Office fifteen (15) calendar days prior
to the Planning Board meeting at which the applicant wishes to be heard.

2. Application materials shall consist of the amended site plan as proposed and
supporting documentation for all Written Statement and Standards applicable to
the revision.

3. The Planning Board may schedule an on-site inspection meeting. The on-site
inspection shall be jointly attended by the applicant, or his or her duly authorized
representative, and at least two Planning Board members.

4. Within sixty (60) days after the date on which the site plan revision application first
appears on the Planning Board agenda, the Board shall act to approve, approve with
conditions, continue, or disapprove the site plan application submitted or amended.
The time limit for review may be extended by mutual agreement between the
Planning Board and the applicant.

5. Applications for revisions to previously approved Site Plans shall be exempt from
the pre-application process.

1305. Performance Standards
The following standards are to be used by the Planning Board in judging applications for site
plan reviews and shall serve as minimum requirements for approval of the site plan. The site
plan shall be approved unless, in the judgment of the Planning Board, the applicant is not able
to reasonably meet one or more of these standards. In all instances, the burden of proof shall be
on the applicant.

Preserve and Enhance the Landscape

At completion, as defined during site plan review, landscaping should be designed and
planted to define, soften or screen the appearance of off-street parking areas from the
public right-of-way and abutting properties and structures.

 Soils and Erosion Control

The soils on the site shall have adequate capacity and stability to support all proposed
development.

Filling, excavation and earth moving activity shall be carried out in a way that keeps
erosion and sedimentation to a minimum. The design shall include best management
practices that;

1. Preserve and protect the natural vegetation.

2. Keep the duration of exposure of disturbed soils to as short a period as possible and
stabilize the disturbed soils as quickly as practicable,

3. Use temporary vegetation or mulching to protect exposed critical areas during
development.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 1300 - Site Plan Review
Amended June 12, 2018

www.town.rockport.me.us
13 - 5

Vehicular Access

Vehicular access shall comply with the access management standards of Sections 803
and 808.

Parking and Circulation

The layout and design of all means of vehicular and pedestrian circulation, including
walkways, interior drives and parking areas, shall provide for safe general interior
circulation, separation of pedestrian and vehicular traffic, service traffic, loading areas
and arrangement of parking areas.

Surface Water Drainage

Adequate provision shall be made for surface drainage so that removal of storm waters
will not adversely affect neighborhood properties, downstream water quality, soil erosion
or the public storm drain system. Whenever possible, on-site absorption of run-off
waters shall be used to minimize discharges from the site.

Existing Utilities

The development shall not impose an unreasonable burden on sewers and storm drains,
water lines or other public utilities.

 Special Features of Development

Exposed storage areas, exposed machinery, installations, service areas, truck loading
areas, utility buildings and similar structures shall have sufficient setbacks and
screening to provide an audio and visual buffer sufficient to minimize their adverse
impact on other land uses within the development area and surrounding properties.

 Exterior Lighting

Exterior lighting shall meet the provisions of Section 801.7

 Emergency Vehicle Access

Provisions shall be made for practical and safe emergency vehicle access to all buildings
and structures at all times of the year.

 Municipal Services

The development will not have an unreasonable adverse impact on municipal services.

 Water Quality

Must comply with Federal and State regulations.

 Air Quality

Must comply with Federal and State regulations.

 Water Supply

The development has sufficient water available for the reasonably foreseeable needs of
the development and will not cause an unreasonable burden on an existing water supply,
if one is to be used.

1306. General Provisions

 The Planning Board may modify or waive any of the above application requirements or
performance standards when the Planning Board determines that because of the
special circumstances of the site or the size of the project such application requirements
or standards would not be applicable or would be an unnecessary burden upon the
applicant and not adversely affect the abutting landowners and the general health, safety
and welfare of the Town.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 1300 - Site Plan Review
Amended June 12, 2018

 All construction performed under the authorization of a building permit issued for
development within the scope of this Ordinance shall be in conformance with the
approved site plan.

 Site plan approval shall expire two (2) years after Planning Board approval if a building
permit has not been issued. Applicants may seek a two-year extension prior to an approved
site plan’s expiration, unless the ordinance, at the time of renewal, has changed to
such an extent that the previously-approved use would no longer be permitted.

 The Planning Board, after reviewing and finding specific technical deficiencies, may hire its
own civil engineer, soil scientist, geologist or other expert to review the plan submitted
by the applicant. The applicant shall pay for this expense.

 Conditions: The Planning Board may, in order to carry out the purposes of this Section,
require reasonable conditions necessary to protect the public interest and to fit such uses
harmoniously into their neighborhoods. Such conditions imposed shall be included in the
building permits issued by the Planning Office.

 The Planning Board's decisions shall be made independently of and concurrently with
State and Federal agencies' reviews but may be subject to their stricter requirements.

1307. Appeals
An appeal of the Planning Board's final decision may be filed by any person aggrieved by that
decision. An appeal from a final decision of the Planning Board shall be by appellate review to the
Zoning Board of Appeals based on the Planning Board record to determine whether the
Planning Board's decision was within the scope of its authority and supported by substantial
evidence in the record.

Town of Rockport, Maine
Land Use Ordinance

Chapter 1400 - Shoreland Zoning
Amended June 12, 2018

www.town.rockport.me.us
14 - 1

CHAPTER 1400 – SHORELAND ZONING

OVERLAY DISTRICT
1401. Purposes
The purposes of the Shoreland Zoning Overlay District are to further the maintenance of safe and
healthful conditions; to prevent and control water pollution; to protect fish spawning grounds,
aquatic life, bird and other wildlife habitat; to protect buildings and lands from flooding and
accelerated erosion; to protect archaeological and historic resources; to protect commercial
fishing and maritime industries; to protect freshwater and coastal wetlands; to control building
sites, placement of structures and land uses; to conserve shore cover, and visual as well as actual
points of access to inland and coastal waters; to conserve natural beauty and open space; and
to anticipate and respond to the impacts of development in shoreland areas.

1402. Authority
This Section has been prepared in accordance with the provisions of 38 M.R.S.A. §435-449.

1403. Applicability
This Section applies to all land areas within 250 feet, horizontal distance, of the normal high-
water line of any great pond, river or saltwater body; within 250 feet, horizontal distance, of the
upland edge of a coastal or freshwater wetland; and within 75 feet, horizontal distance, of the
normal high-water line of a stream. This Ordinance also applies to any structure built on, over or
abutting a dock, wharf or pier, or other structure extending beyond the normal high-water line of
a water body or within a wetland. All provisions of the Rockport Land Use Ordinance are
applicable to the Shoreland Zoning Overlay Districts. This Overlay District shall not apply to the
north side of Main Street located within the Rockport Downtown District 913.

1404. Reserved

1405. Availability
A certified copy of this Ordinance shall be filed with the Town Clerk and shall be accessible to any
member of the public. Copies shall be made available to the public at reasonable cost at the
expense of the person making the request. Notice of availability of this Ordinance shall be posted.

1406. Severability
Should any section or provision of this Section be declared by the courts to be invalid, such
decision shall not invalidate any other section or provision of this Ordinance.

1407. Conflicts with Other Ordinances
Whenever a provision of this Section conflicts with or is inconsistent with another provision of
this Ordinance or of any other ordinance, regulation or statute administered by the Town of
Rockport, the more restrictive provision shall control.

1408. Amendments
This Section may be amended by majority vote of the legislative body. Copies of amendments,
attested and signed by the Town Clerk, shall be submitted to the Commissioner of the
Department of Environmental Protection following adoption by the Town legislative body and
shall not be effective unless approved by the Commissioner. If the Commissioner fails to act on
any amendment within forty-five (45) days of the receipt of the amendment, the amendment is
automatically approved. Any application for a permit submitted to the Town within the forty- five
(45) day period shall be governed by the terms of the amendment, if such amendment is
approved by the Commissioner.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 1400 - Shoreland Zoning
Amended June 12, 2018

www.town.rockport.me.us
14 - 2

1409. Zoning Map
 The Town of Rockport Zoning Map, as it may be amended from time to time, shall also be the

Official Shoreland Zoning Map after adoption by the legislative body and signed by the Town Clerk.
This map identifies all areas required to be zoned under the Mandatory Shoreland Zoning Act.
These include areas within 250 feet, horizontal distance, of the normal high-water line of great
ponds and tidal waters; within 250 feet of the upland edge of coastal wetlands and non-forested
freshwater wetlands greater than 10 acres in size; and within 75 feet of the normal high-water line
of streams.

 Certification of Official Shoreland Zoning Map

The Official Shoreland Zoning Map shall be certified by the attested signature of the Town
Clerk and shall be located in the Town Office.

 Changes to the Official Shoreland Zoning Map

If amendments, in accordance with Section 1408, are made in the district boundaries or
other matter portrayed on the Official Shoreland Zoning Map, such changes shall be
made on the Official Shoreland Zoning Map within thirty (30) days after the amendment
has been approved by the Commissioner of the Department of Environmental Protection.

1410. Interpretation of Shoreland Zoning Boundaries
Unless otherwise set forth on the Official Shoreland Zoning Map, district boundary lines are
property lines, the centerlines of streets, roads and rights of way, and the boundaries of the
shoreland area as defined herein. The boundaries of these districts shall be determined by
measurement of the distance on the ground from the normal high-water mark of the waterbody or
the upland edge of wetland vegetation, regardless of the location of the boundary shown on the
map. Where uncertainty exists as to the exact location of district boundary lines, the Zoning
Board of Appeals shall be the final authority as to location.

1411. Land Use Requirements
Except as hereinafter specified, no building, structure or land shall hereafter be used or
occupied, and no building or structure or part thereof shall hereafter be erected, constructed,
expanded, moved, or altered and no new lot shall be created except in conformity with all of the
regulations herein specified for the district in which it is located, unless a variance is granted.

1412. Non-conformance

 Purpose

It is the intent of this Section to promote land use conformities, except that non-
conforming conditions that existed before the effective date of this Ordinance or
subsequent amendments shall be allowed to continue, subject to the requirements set
forth in this Section 1412. Except as otherwise provided in this Ordinance, a non-
conforming condition shall not be permitted to become more non-conforming.

 General

1. Transfer of Ownership: Non-conforming structures, lots, and uses may be
transferred, and the new owner may continue the non-conforming use or continue
to use the non-conforming structure or lot, subject to the provisions of this Section.

2. Repair and Maintenance: This Section allows, without a permit, the normal
upkeep and maintenance of non-conforming uses and structures including repairs
or renovations that do not involve expansion of the non-conforming use or structure,
and such other changes in a non-conforming use or structure as federal, state, or
local building and safety codes may require.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 1400 - Shoreland Zoning
Amended June 13, 2017

Non-conforming Structures:
1. Expansions: A non-conforming structure may be added to or expanded after

obtaining a permit from the same permitting authority as that for a new structure, if
such addition or expansion does not increase the non-conformity of the structure
and is in accordance with subparagraphs (a) and (b) below.

a. After January 1, l989 if any portion of an existing structure is less than the
required setback from the normal high-water line of a water body or tributary
stream or the upland edge of a wetland, that portion of the structure shall not be
expanded, in floor area or volume, by more than 30% during the lifetime of the
structure. If a replacement structure conforms to the requirements of Section
1412.3.3 and is less than the required setback from a water body, tributary
stream or wetland, the replacement structure may not be expanded if the original
structure existing on January 1, 1989 had been expanded by 30% in floor area
and volume since that date. Such expansion shall be reviewed by the Zoning
Board of Appeals in according with Section 703.3, Special Exceptions.

b. Construction or enlargement of a foundation beneath the existing structure shall
not be considered an expansion of the structure provided that whenever a new,
enlarged or replacement foundation is constructed under a nonconforming
structure, the structure and new foundation must be placed such that the
setback requirement is met to the greatest practical extent as determined by the
Zoning Board of Appeals, basing its decision on the criteria specified in Section
1412.3.2, Relocation, below; and that if the completed foundation does not
extend beyond the exterior dimensions of the structure, except for expansion in
conformity with Section 1412.3.1.a above, and that the foundation does not
cause the structure to be elevated by more than three (3) additional feet, as
measured from the uphill side of the structure (from original ground level to the
bottom of the first floor sill), it shall not be considered to be an expansion of the
structure.

c. No structure that is less than the required setback from the normal high-water

line of a water body, tributary stream, or upland edge of a wetland shall be
expanded toward the water body, tributary stream, or wetland.

2. Relocation: A non-conforming structure may be relocated within the boundaries of

the parcel on which the structure is located provided that the site of relocation
conforms to all setback requirements to the greatest practical extent as determined
by the Zoning Board of Appeals and provided that the applicant demonstrates that
the present subsurface sewage disposal system meets the requirements of State law
and the State of Maine Subsurface Wastewater Disposal Rules , or that a new system
can be installed in compliance with the law and said Rules. In no case shall a
structure be relocated in a manner that causes the structure to be more non-
conforming.

In determining whether the building relocation meets the setback to the greatest
practical extent, the Zoning Board of Appeals shall consider the size of the lot, the
slope of the land, the potential for soil erosion, the location of other structures on
the property and on adjacent properties, the location of the septic system and other
on- site soils suitable for septic systems, and the type and amount of vegetation to
be removed to accomplish the relocation. When it is necessary to remove vegetation
within the water or wetland setback area in order to relocate a structure, the Zoning
Board shall require replanting of native vegetation to compensate for the destroyed
vegetation. In addition, the area from which the relocated structure was removed
must be replaced with vegetation. Replanting shall be required as follows:

a. Trees removed in order to relocate a structure must be replanted with at least
one native tree, three (3) feet in height, for every tree removed. If more than five

14 - 3 www.town.rockport.me.us

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 1400 - Shoreland Zoning
Amended June 13, 2017

www.town.rockport.me.us
14 - 4

trees are planted, no one species of tree shall make up more than 50% of the
number of trees planted. Replaced trees must be planted no further from the
water or wetland than the trees that were removed.

Other woody and herbaceous vegetation, and ground cover, that are removed or
destroyed in order to relocate a structure must be reestablished. An area at least
the same size as the area where vegetation and/or ground cover was disturbed,
damaged or removed must be reestablished within the setback area. The
vegetation and/or ground cover must consist of similar native vegetation and/or
ground cover that was disturbed, destroyed or removed.

b. Where feasible, when a structure is relocated on a parcel, the original location of
the structure shall be replanted with vegetation which may consist of grasses,
shrubs, trees, or a combination thereof.

3. Reconstruction or Replacement: Any non-conforming structure which is located
less than the required setback from a water body, tributary stream or wetland and
which is removed, or damaged or destroyed, regardless of the cause, by more than
50% of the market value of the structure before such damage, destruction or
removal, may be reconstructed or replaced provided that a permit is obtained within
one year of the date of said damage, destruction, or removal, and provided that such
reconstruction or replacement is in compliance with the setback requirement to the
greatest practical extent as determined by the Zoning Board of Appeals in
accordance with the purpose of this Ordinance. In no case shall a structure be
reconstructed or replaced so as to increase its non-conformity.

If the reconstructed or replacement structure is less than the required setback it
shall not be any larger than the original structure, except as allowed pursuant to
Section 1412.3.1, as determined by the non-conforming floor area and volume of the
reconstructed or replaced structure at its new location. If the total amount of floor
area and volume of the original structure can be relocated or reconstructed beyond
the required setback area, no portion of the relocated or reconstructed structure
shall be replaced or constructed at less than the setback requirement for a new
structure. When it is necessary to remove vegetation in order to replace or
reconstruct a structure, vegetation shall be replanted in accordance with Section
1412.3.2 above.

Any non-conforming structure which is located less than the required setback from
a water body, tributary stream or wetland and which is removed by 50% or less of
the market value of the structure, excluding normal maintenance and repair, may
be reconstructed in place within one year if a Building Permit is obtained from the
Code Enforcement Officer.

In determining whether the building reconstruction or replacement meets the
setback requirement to the greatest practical extent, the Zoning Board of Appeals
shall consider, in addition to the criteria in Section 1412.3.2, the physical condition
and type of foundation present, if any.

4. Change of Use of a Non-Conforming Structure: The use of a non-conforming
structure may not be changed to another use unless the Zoning Board of Appeals,
after receiving a written application, determines that the new use will have no
greater adverse impact on the water body or wetland, or on the subject or adjacent
properties and resources than the existing use.

In determining that no greater adverse impact will occur, the Zoning Board of
Appeals shall require written documentation from the applicant, regarding the
probable effects on public health and safety, erosion and sedimentation, water
quality, fish and wildlife habitat, vegetative cover, visual and actual points of public

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 1400 - Shoreland Zoning
Amended June 13, 2017

www.town.rockport.me.us
14 - 5

access to waters, natural beauty, flood plain management, archaeological and
historic resources, and commercial fishing and maritime activities, and other
functionally water-dependent uses, and the Zoning Board of Appeals shall also
determine whether the standards set forth in Section 1416.4 (1 through 9) have
been met.

 Non-conforming Uses
1. Expansions: Expansions of non-conforming uses are prohibited, except that non-

conforming residential uses may, after obtaining a permit from the Code
Enforcement Officer, be expanded within existing residential structures or within
expansions of such structures as allowed in Section 1412.3.

2. Resumption Prohibited: A lot, building or structure in or on which a non-
conforming use is discontinued for a period exceeding one year, or which is
superseded by a conforming use, may not again be devoted to a non-conforming use
except that the Zoning Board of Appeals may, for good cause shown by the applicant,
grant up to a one year extension to that time period. This provision shall not apply to
the resumption of a use of a residential structure provided that the structure has
been used or maintained for residential purposes during the preceding five (5) year
period.

3. Change of Use: An existing non-conforming use may be changed to another non-
conforming use provided that the proposed use has no greater adverse impact on the
subject and adjacent properties and resources, including water dependent uses in
the Rockport Downtown District 913, than the former use, as determined by the
Zoning Board of Appeals. The determination of no greater adverse impact shall be
made according to criteria listed in Section 1412.3.4, above.

 Non-conforming Lots
1. Non-conforming Lots: A non-conforming lot of record as of the effective date of this

Ordinance or amendment thereto may be built upon, without the need for a variance,
provided that such lot is in separate ownership and not contiguous with any other lot
in the same ownership, and that all provisions of this Ordinance except lot area, lot
width and shore frontage can be met. Variances relating to setback or other
requirements not involving lot area, lot width or shore frontage shall be obtained by
action of the Zoning Board of Appeals.

2. Contiguous Built Lots: If two or more contiguous lots or parcels are in a single or
joint ownership of record at the time of adoption of this Ordinance, if all or part of
the lots do not meet the dimensional requirements of this Ordinance, and if a
principal use or structure exists on each lot, the non-conforming lots may be
conveyed separately or together, provided that the State Minimum Lot Size Law (12
M.R.S.A. § 4807) and the State of Maine Subsurface Wastewater Disposal Rules are
complied with.

If two or more principal uses or structures existed on a single lot of record on the
effective date of this Ordinance, each may be sold on a separate lot provided that the
above referenced law and rules are complied with. When such lots are divided, each
lot thus created must be as conforming as possible to the dimensional requirements
of this Ordinance.

3. Contiguous Lots - Vacant or Partially Built: If two or more contiguous lots or
parcels are in single or joint ownership of record at the time of or since adoption or
amendment of this Ordinance, if any of these lots do not individually meet the
dimensional requirements of this Ordinance or subsequent amendments, and if one
or more of the lots are vacant or contain no principal structure, the lots shall be
combined to the extent necessary to meet the dimensional requirements of this
Ordinance.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 1400 - Shoreland Zoning
Amended June 13, 2017

www.town.rockport.me.us
14 - 6

1413. Establishment of Shoreland Overlay Districts
Shoreland Districts intentionally overlay and embrace underlying land use districts and where
the provisions of the overlay districts conflict with those of the underlying districts, the stricter
provisions shall prevail.

 Resource Protection District

The Resource Protection District includes areas in which development would adversely
affect water quality, productive habitat, biological ecosystems, or scenic and natural
values. This district shall include the following areas when they occur within the limits of
the shoreland zone, exclusive of the Stream Protection District, except that areas that are
currently developed need not be included in the Resource Protection District.

1. Areas within 250 feet, horizontal distance, of the upland edge of freshwater
wetlands, salt marshes and salt meadows, and wetlands associated with great
ponds and rivers, which are rated “moderate” or “high” value, by the Maine
Department of Island Fisheries and Wildlife as of January 1, 1973.

NOTE: The Natural Resources Protection Act, 38 M.R.S.A. § 480-A -Z, requires the Department of
Environmental Protection to designate areas of “significant wildlife habitat.” Significant wildlife
habitat includes: Habitat for species appearing on the official state or federal lists of endangered
or threatened species; high and moderate value deer wintering areas and travel corridors as
defined by the Department of Inland Fisheries and Wildlife; high and moderate value waterfowl
and wading bird habitats, including nesting and feeding areas as defined by the Department of
Inland Fisheries and Wildlife; critical spawning and nursery areas for Atlantic sea run salmon as
defined by the Atlantic Sea Run Salmon Commission; and shorebird nesting, feeding and staging
areas and seabird nesting islands as defined by the Department of Inland Fisheries and Wildlife.

2. Flood plains along rivers and flood plains along artificially formed great ponds along
rivers, defined by the 100-year flood plain as designated on the Federal Emergency
Management Agency’s (FEMA) Flood Insurance Rate Maps or Flood Hazard
Boundary Maps, or the flood of record, or in the absence of these, by soil types
identified as recent flood plain soils. This district shall also include 100-year flood
plains adjacent to tidal waters as shown on FEMA’s Flood Insurance Rate Maps or
Flood Hazard Boundary Maps.

3. Areas of two (2) or more contiguous acres with sustained slopes of 20% or greater.

4. Areas of two (2) or more contiguous acres supporting wetland vegetation and hydric
soils, which are not part of a freshwater or coastal wetland as defined, and which are
not surficially connected to a water body during the period of normal spring high
water.

NOTE: These areas usually consist of forested wetlands abutting water bodies and
non-forested wetlands.

5. Land areas along rivers subject to severe bank erosion, undercutting, or river bed
movement and lands adjacent to tidal waters that are subject to severe erosion or
mass movement, such as steep coastal bluffs.

Stream Protection District

The Stream Protection District includes all land areas within seventy-five (75) feet,
horizontal distance, of the normal high-water line of a stream, exclusive of those areas
within two hundred fifty (250) feet, horizontal distance, of the normal high-water line of a
great pond or river, or within two hundred fifty (250) feet, horizontal distance, of the
upland edge of a freshwater or coastal wetland. Where a stream and its associated
shoreland area are located within two hundred fifty (250) feet, horizontal distance, of the
above water bodies or wetlands, that land area shall be regulated under the terms of the
shoreland district associated with that water body or wetland.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 1400 - Shoreland Zoning
Amended June 13, 2017

www.town.rockport.me.us
14 - 7

 All Other
All Other includes all other shoreland areas not otherwise included in the Resource
Protection District or Stream Protection District.

1414. Table of Land Uses
All land use activities in the Shoreland Zoning Overlay District shall conform to all of the
applicable land use standards in Section 1415 as well as any applicable Additional Uses
and Alternative Standards per Section 913.3. The district designation for a particular site
shall be determined from the Official Shoreland Zoning Map.

Key to Table of Land Uses:

YES = Allowed (no permit required but the use shall comply with applicable standards)
NO = Use is prohibited
CEO = Allowed with permit from the Code Enforcement
Officer PB = Allowed if approved by Planning Board
ZBA = Allowed if approved by Zoning Board of Appeals
LPI = Allowed with permit issued by Local Plumbing Inspector

 LAND USES DISTRICTS

 Stream
Protection

Resource
Protection

All Other

1. Non-intensive recreational uses not requiring
structures

YES YES YES

2. Motorized vehicular traffic on existing roads and
trails

YES YES YES

3. Forest management activities except for timber
harvesting and land management roads

YES YES YES

4. Timber harvesting YES CEO CEO
5. Clearing or removal of vegetation for activities

other than timber harvesting
CEO CEO1 YES/CEO

6. Fire prevention activities YES YES YES
7. Wildlife management practices YES YES YES
8. Soil and water conservation practices YES YES YES
9. Mineral exploration NO YES2 YES2

10. Mineral extraction, including sand and gravel
extraction

NO PB3 PB

11. Surveying and resource analysis YES YES YES
12. Emergency operations YES YES YES
13. Agriculture YES CEO YES
14. Aquaculture PB PB PB
15. Principal structures and uses

 A. One and two family residential, including
driveways (see limitations on residential uses
standards in Section 913.3 if applicable)

CEO ZBA8 CEO

 B. Multi-unit residential (see limitations on
residential uses standards in Section 913.3 if
applicable)

NO NO CEO/PB/ZBA

 C. Commercial NO NO9 CEO/ZBA/

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 1400 - Shoreland Zoning
Amended June 13, 2017

www.town.rockport.me.us
14 - 8

 LAND USES DISTRICTS

 Stream
Protection

Resource
Protection

All Other

 D. Industrial NO NO CEO/ZBA
 E. Governmental and institutional NO11 NO CEO/ZBA
 F. Small, non-residential facilities for educational,

scientific or nature interpretation purposes
PB4 PB CEO/ZBA

16. Structures accessory to allowed uses PB4 PB CEO
17. Piers, wharves, bulkheads and other structures

extending beyond the high water line or within a
wetland
A. Temporary
B. Permanent

CEO10

PB

CEO10

PB

CEO10

PB

18. Conversion of seasonal residence to year-round
residence

NO NO LPI/CEO

19. Home occupations (see limitations on residential
uses and standards in Section 913.3 if applicable)

CEO CEO CEO

20. Private sewage disposal systems for allowed uses LPI LPI LPI
21. Essential services CEO 5 CEO5 YES

 A. Non-roadside or cross-country distribution
lines involving ten poles or less in the shoreland
zone

CEO CEO CEO

 B. Non-roadside or cross-country distribution
lines involving eleven or more poles in the
shoreland zone

ZBA ZBA CEO

22. Service drops to allowed uses YES YES YES
23. Public and private recreational uses involving

minimal structural development
ZBA ZBA CEO

24. Individual private campsites CEO CEO CEO/LPI
25 Campgrounds NO NO6 PB
26. Road construction CEO NO/ZBA8 YES
27. Land management roads CEO CEO CEO
28. Parking facilities NO NO7 CEO/PB
29. Marinas PB NO PB
30. Filling and earth moving of less than ten (10)

cubic yards
CEO CEO YES

31. Filling and earth moving of more than ten (10)
cubic yards

CEO CEO CEO

32. Signs CEO CEO CEO
33. Uses similar to allowed uses CEO CEO CEO
34. Uses similar to uses requiring a CEO permit CEO CEO CEO

35. Uses similar to uses requiring PB or ZBA
approval

PB/ZBA PB/ZBA PB/ZBA

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 1400 - Shoreland Zoning
Amended June 13, 2017

www.town.rockport.me.us
14 - 9

NOTE: This Table is for General Guidance Only. Applicants for any activity should consult
specific requirements for that activity within this Ordinance as they affect any site.

Table 14-14 has been approved by the State of Maine as guidance for the Town
of Rockport in Shoreland Zoning matters. In any conflict between Table 14-14
and the requirements of Section 1400 of the Rockport Land Use Ordinance, the
text of the Shoreland Zoning Overlay District is controlling.

1. In RP not allowed within 75 feet horizontal distance of the normal high-

water line of great ponds, except to remove safety hazards.
2. Requires permit from the Code Enforcement Officer if more than 100

square feet of surface area, in total, is disturbed.
3. In RP not allowed in areas so designated because of wildlife value.
4. Provided that a variance from the setback requirement is obtained from

the Board of Appeals.
5. See further restrictions in Section 1415.12
6 Except when area is zoned for resource protection due to flood plain

criteria in which case approval is required from the PB.
7. Except as provided in Section 1415.9.B
8. Single family residential structures may be allowed by special exception

only according to the provisions of Section 1416.5.
9. Except for commercial uses otherwise listed in this Table, such as

marinas and campgrounds, that are allowed in the respective district.
10. Excluding bridges and other crossings not involving earthwork, in which

case no permit is required.
11. Governmental and institutional uses are permitted in RP if located in

the Section 913 Downtown District.

1415. Land Use Standards
The following activities shall require a permit from the Maine Department of
Environmental Protection pursuant to 38 M.R.S.A., § 480-C, if the activity occurs
in, on, over or adjacent to any freshwater or coastal wetland, great pond, stream
or brook and operates in such a manner that material or soil may be washed into
them:

A. Dredging, bulldozing, removing or displacing soil, sand, vegetation or other
materials;

B. Draining or otherwise dewatering;

C. Filling, including adding sand or other material to a sand dune; or

D. Any construction or alteration of any permanent structure.

1415.1. Conformance

All land use activities within the Shoreland Overlay Area, which includes “Stream
and Resource Protection District”, shall conform to the standards of the
underlying District where the land is located.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 1400 - Shoreland Zoning
Amended June 13, 2017

www.town.rockport.me.us
14 - 10

 Minimum Shore Frontage and Lot Size Standards
1. Residential shore frontage per dwelling unit:

a. Adjacent to Tidal Areas ... 150 ft.

b. Adjacent to Non-Tidal Areas ... 200 ft.

2. Governmental, Institutional, Commercial or Industrial shore frontage
per principal structure:

a. Adjacent to Tidal Areas, exclusive of those areas within District 913 200 ft.

b. Adjacent to Tidal Areas within Rockport Downtown District 913

NONE c. Adjacent to Non-Tidal Areas ...

300 ft.

3. Public and Private Recreational Facilities:

a. Adjacent to Tidal and Non-Tidal Areas .. 200 ft.

4. Minimum Shore Frontage Lot Size Standards: At a minimum, the lot size
in the Rockport Village District 901 shall be 15,000 square feet, in the
Rockport Downtown District 913 shall be 12,000 square feet, and in all
other Districts all new residential lots shall have a minimum lot size per
dwelling unit of 30,000 square feet adjacent to tidal waters and coastal
wetlands, and 40,000 square feet adjacent to great ponds, freshwater
wetlands, and streams. Commercial lots shall have a minimum lot
area of 40,000 square feet on inland waters and 60,000 square feet on
tidal waters. In all districts, the minimum lot width within 100 feet of
water bodies and wetlands shall be no less than the shore frontage
standard.

 Principal and Accessory Structures
1. All new principal and accessory structures, and sidewalks and patios,

shall be set back a minimum of one hundred (100) feet, horizontal
distance, from the normal high-water line of great ponds, seventy-five
(75) feet, horizontal distance, from the normal high-water line of streams,
tributary streams and tidal waters, and seventy-five (75)feet, horizontal
distance, from the upland edge of freshwater and coastal wetlands,
except in the Rockport Downtown District 913, where the stream
setback shall be fifteen (15) feet, horizontal distance, and no setback
shall be required from tidal waters. No permanent piers and docks are
permitted in a great pond. In addition:

a. The water body, tributary stream or wetland setback provision shall

not apply to structures that require direct access to the water
body or wetland as an operational necessity, such as piers or docks,
nor to other functionally water-dependent uses.
b. All new principal and accessory structures shall be set back at least
100 feet, horizontal distance, from the normal high-water line of great
ponds, 75 feet, horizontal distance, from all other water bodies, except

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 1400 - Shoreland Zoning
Amended June 13, 2017

www.town.rockport.me.us
14 - 11

structures that require direct access to water as an operational necessity,
such as piers, ways, docks, and retaining walls. Wood sheds, recreational
structures, recreational vehicles, storage sheds, and commercial and
public boat storage sheds shall all meet required setbacks.

c. For principal structures, water and wetland setback measurements shall

be taken from the top of a coastal bluff that has been identified on
Coastal Bluff maps as being “highly unstable” or “unstable” by the Maine
Geological Survey pursuant to its “Classification of Coastal Bluffs” and
published on the most recent Coastal Bluff map. If the applicant and the
permitting official(s) are in disagreement as to the specific location of a
“highly unstable” or “unstable” bluff, or where the top of the bluff is
located, the applicant may, at his or her expense, employ a Maine
Registered Professional Engineer, a Maine Certified Soil Scientist, a
Maine State Geologist, or other qualified individual to make a
determination. If agreement is still not reached, the applicant may appeal
the matter to the Zoning Board of Appeals.

2. Principal or accessory structures and expansions of existing structures shall
not exceed thirty-four (34) feet in height, except for areas where alternative
standards are applicable per Section 913.3 (e) and (f). This provision shall
not apply to structures such as transmission towers, windmills, antennas,
and similar structures having no floor area.

3. The lowest floor elevation or openings of all buildings and structures,
including basements, except structures that require direct access to the
water as an operational necessity, shall be elevated at least one foot above
the elevation of the 100 year flood, the flood of record, or in the absence of
these, the flood as defined by soil types identified as recent flood plain soils,
whichever is lower.

4. The total footprint area of all structures, parking lots and other non-
vegetated surfaces shall not exceed twenty percent (20%) of the lot or a
portion thereof, located within the shoreland zone, including land area
previously developed, except for the Rockport Downtown District 913, where
lot coverage shall not exceed seventy percent (70%) and except for areas
where alternative standards are applicable per Section 913.3 (e) and (f), and
Rockport Harbor Village District 901, where lots of 15,000 square feet or
less shall not exceed thirty percent (30%).

5. Retaining walls that are not necessary for erosion control shall meet the
structural setback requirement. Low retaining walls may be built provided
they meet the following conditions.

a. The total height of the wall is no more than 24 inches.

b. The wall is at least 25 feet, horizontal distance, from the normal high-
water line of a water body, tributary stream or upland edge of a wetland.

c. The site where the wall will be constructed is a site eroding from lack of

naturally occurring vegetation, and which cannot be stabilized with
vegetative plantings;

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 1400 - Shoreland Zoning
Amended June 13, 2017

www.town.rockport.me.us
14 - 12

d. The wall is located outside of the 100-year floodplain on the FEMA Flood
Insurance Rate Maps;

e. The area behind the wall is revegetated with grass, shrubs, trees, or a
combination thereof;

f. A vegetated buffer area is established within 25 feet, horizontal distance,
of the normal high-water line of a water body, tributary stream, or upland
edge of a wetland. The buffer must include native species of shrubs and
other woody and herbaceous vegetation in sufficient quantities to retard
erosion and provide for effective infiltration in stormwater runoff.

NOTE: If the wall and associated soil disturbance occurs within 75 feet, horizontal distance,
of a water body, tributary stream or coastal wetland, a permit pursuant to the Natural
Resource Protection Act is required from the Department of Environmental Protection.

6. Commercial Use Prohibitions: Within two hundred fifty (250) feet,

horizontal distance, from the normal high-water line of tidal waters, adjacent
to great ponds and tributary streams no commercial use is permitted other
than marine-related activities, except for areas where additional Uses are
permitted per Section 913.3 (c) and (d). "Commercial use" includes but is
not limited to the following:

a. Auto washing facilities;

b. Auto or other vehicle service and/or repair operations, including body
shops;

c. Storage of chemicals, including herbicides or fertilizers other than
amounts normally associated with individual households or farms or
water utility purification chemicals;

d. Commercial painting, wood preserving, and furniture stripping;

e. Dry cleaning establishments;

f. Electronic circuit assembly;

g. Metal plating, finishing, or polishing;

h. Petroleum or petroleum product storage and/or sale except storage on
same property as use occurs and except for storage and sales associated
with marinas;

The following uses, if allowed in the underlying District, shall be permitted
if connected to a sanitary sewer:

i. Laundromats;

j. Photographic processing;

k. Printing;

l. Hotels and Motels;

m. Bed & Breakfasts;

n. Rooming houses;

o. Retail establishments.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 1400 - Shoreland Zoning
Amended June 13, 2017

www.town.rockport.me.us
14 - 13

7. Notwithstanding the requirements stated above, stairways or similar structures
may be allowed, with a permit from the Code Enforcement Officer, to provide
shoreline access in areas of steep slopes or unstable soils, provided that: the
structure is limited to a maximum of four (4) feet in width; the structure does
not extend below or over the normal high- water line of a water body or upland
edge of a wetland, (unless permitted by the Department of Environmental
Protection pursuant to the Natural Resources Protection Act, 38 M.R.S.A. §
480-C; and that the applicant demonstrates that no reasonable access
alternative exists on the property.

8. Building Other Than Water Utility Structures Within Mirror Lake and
Grassy Pond Resource Protection Districts Prohibited: No building shall be
permitted within an area of two hundred fifty (250) feet back from the high-
water line of Mirror Lake and Grassy Pond, with the exception of certain
structures used by a water utility for the purposes of implementing its
statutory duty to provide drinking water to its users. The purpose of this
restriction is to preserve the clean water of Mirror Lake and Grassy Pond and to
prevent phosphorous overloads and other types of pollution to a resource
essential for public drinking water.

 Piers, Docks, Wharves, Bridges and Other Structures and Uses Extending
Over or Below the Normal High-Water Line of a Water Body or Within a
Wetland

1. Access from shore shall be subject to approval of the Planning Board under
Site Plan Review. Soils shall be deemed appropriate for such use and
constructed so as to control erosion.

2. The location shall not interfere with existing developed or natural beach areas.

3. The facility shall be located so as to minimize adverse effects on fisheries.

4. The facility shall be no larger in dimension than necessary to carry on the
activity and be consistent with the surrounding character and, uses, and
character of the area.

5. No new structure shall be built on, over or abutting a pier, wharf, dock or other
structure extending beyond the normal high-water line of a water body or
within a wetland unless the structure requires direct access to the water as an
operational necessity.

6. No existing structures built on, over or abutting a pier, dock, wharf or other
structure extending beyond the normal high-water line of a water body or
within a wetland shall be converted to residential dwelling units.

7. Except for gallows/davits structures built on, over or abutting a pier, wharf, dock
or other structure extending beyond the normal high-water line of a water body
or within a wetland shall not exceed four (4) feet in height above the deck of the
pier, wharf, or other structure.

NOTE: New permanent structures and expansions of existing structures,
projecting into or over water bodies require a permit from the Department of
Environmental Protection pursuant to the Natural Resources Protection Act, 38
M.R.S.A. §480-C. Permits may also be required from the Army Corps of Engineers
if located in navigable waters.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 1400 - Shoreland Zoning
Amended June 13, 2017

www.town.rockport.me.us
14 - 14

 Campgrounds
Campgrounds shall conform to the minimum requirements imposed under State
licensing procedures and the following:

1. Campgrounds, in Districts where permitted, shall be reviewed by the Zoning
Board of Appeals as Special Exceptions under Section 703.3 of this
Ordinance.

2. Campgrounds shall contain a minimum of five thousand (5,000) square feet
of land, not including roads and driveways, for each site. Land supporting
wetland vegetation, and land below the normal high-water line of a water
body shall not be included in calculating land area per site.

3. The areas intended for placement of a recreational vehicle, tent or shelter,
and utility and service buildings shall be set back a minimum of one
hundred (100) feet, horizontal distance, from the normal high-water line of
a great pond and seventy-five (75) feet, horizontal distance, from the normal
high-water line of other water bodies, tributary streams, or the upland edge
of a wetland.

 Individual Private Campsites
Individual, private campsites not associated with campgrounds are allowed
provided the following conditions are met:

1. One campsite per lot existing on the effective date of this Ordinance, or thirty
thousand (30,000) square feet of lot area within the shoreland zone,
whichever is less, may be permitted with a Building Permit from the Code
Enforcement Officer.

2. Campsite placement on any lot, including the area intended for a
recreational vehicle or tent platform, shall be set back one hundred (100)
feet, horizontal distance, from the normal high-water line of a great pond
and seventy-five (75) feet, horizontal distance, from the normal high-water
line of other water bodies, tributary streams, or the upland edge of a
wetland.

3. Only one recreational vehicle shall be allowed on a campsite. The
recreational vehicles shall not be located on any type of permanent
foundation except for a gravel pad, and no structure except a canopy shall
be attached to the recreational vehicle.

4. The clearing of vegetation for the siting of the recreational vehicle, tent or

similar shelter in a Resource Protection District shall be limited to one
thousand (1,000) square feet with a permit from the Code Officer.

5. A written sewage disposal plan describing the proposed method and location
of sewage disposal shall be required for each campsite and shall be approved
by the Local Plumbing Inspector. Where disposal is off-site, written
authorization from the receiving facility or land owner is required.

6. When a recreational vehicle, tent or similar shelter is placed on-site for more
than one hundred and twenty (120) days per year, all requirements for
residential structures shall be met, including the installation of a subsurface
sewage disposal system in compliance with the State of Maine Subsurface
Wastewater Disposal Rules unless served by public sewage facilities.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 1400 - Shoreland Zoning
Amended June 13, 2017

14 - 15 www.town.rockport.me.us

 Reserved

 Parking Areas
1. Parking areas shall meet the shoreline and tributary stream setback

requirements. (See Section 1415.3)

2. Parking areas shall be adequately sized for the proposed use and shall be
designed to prevent storm water runoff from flowing directly into a water
body, tributary stream or wetland and, where feasible, to retain all runoff
on-site.

3. In determining the appropriate size of proposed parking facilities, the
following shall apply:

a. Typical parking space: Approximately ten (10) feet wide and twenty (20)
feet long, except that a parking space for a vehicle and boat trailer shall
be forty (40) feet long.

b. Internal travel aisles: Approximately twenty (20) feet wide.

 Roads and Driveways
1. The Planning Board or Code Enforcement Officer may approve the use of a

private way to provide frontage and access to individual lots of land as
provided in Section 805.3.

2. Construction Standards: The following standards shall apply to the
construction of roads and/or driveways and drainage systems, culverts and
other related features. Existing public roads may be expanded within the
legal road right-of-way regardless of their setback from a water body.

a. Roads and driveways shall be set back at least one-hundred (100) feet,
horizontal distance, from the normal high-water line of a great pond and
seventy-five (75) feet, horizontal distance, from the normal high- water
line of other water bodies, tributary streams, or the upland edge of a
wetland unless no reasonable alternative exists as determined by the
Planning Board. If no other reasonable alternative exists, the Planning
Board or Code Officer may reduce the road and/or driveway setback
requirement to no less than fifty (50) feet, horizontal distance, upon clear
showing by the applicant that appropriate techniques will be used to
prevent sedimentation of the water body, tributary stream or wetland.
Such techniques may include, but are not limited to, the installation of
settling basins, and/or the effective use of additional ditch relief culverts
and turnouts placed so as to avoid sedimentation of the water body,
tributary stream, or wetland.

On slopes of greater than twenty percent (20%) the road and/or driveway
setback shall be increased by ten (10) feet, horizontal distance, for each
five percent (5%) increase in slope above twenty percent (20%).

b. New roads and driveways are prohibited in a Resource Protection District
except that the Planning Board may grant a permit to construct a road
or driveway to provide access to permitted uses within the district. A road
or driveway may also be approved by the Planning Board in a Resource
Protection District upon a finding that no reasonable alternative route or

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 1400 - Shoreland Zoning
Amended June 13, 2017

location is available outside the District. When a road or driveway is
permitted in a Resource Protection District, the road or driveway and/or
highway shall be set back as far as practicable from the original normal
high-water line of a water body, tributary, stream, or upland edge of a
wetland.

c. Road and driveway banks shall be no steeper than a slope of two (2)
horizontal to one (1) vertical and shall be graded and stabilized in
accordance with the provisions for erosion and sedimentation control
contained in subsection 1415.17.

d. Road and driveway grades shall be no greater than ten percent (10%)
except for short segments of less than two hundred (200) feet.

e. In order to prevent road and driveway surface drainage from directly
entering water bodies, tributary streams or wetlands, roads and
driveways shall be designed, constructed, and maintained to empty onto
an unscarified buffer strip at least (50) feet plus two times the average
slope, in width between the outflow point of the ditch or culvert and the
normal high-water line of a water body, tributary stream, or upland edge
of a wetland. Road surface drainage that is directed to an unscarified
buffer strip shall be diffused or spread out to promote infiltration of the
runoff and to minimize channelized flow of the drainage through the
buffer strip.

f. Ditch relief (cross drainage) culverts, drainage dips and water turnouts
shall be installed in a manner effective in directing drainage onto
unscarified buffer strips before the flow in the road or ditches gains
sufficient volume or head to erode the road, driveway or ditch. To
accomplish this, the following shall apply:

g. Ditches, culverts bridges, dips, water turnouts and other storm water
runoff control installations associated with roads shall be maintained on
a regular basis to assure effective functioning.

h. Ditch relief culverts, drainage dips and associated water turnouts shall

be spaced along the road or driveway at intervals no greater than
indicated in the following table:

Road Grade Spacing

 (Percent) (Feet)

0-2 250
3-5 200-135
6-10 100-80
11-15 80-60
16-20 60-45
21+ 40

(i.) Drainage dips may be used in place of ditch relief culverts only where
the road grade is ten percent (10%) or less.

(ii.) On road sections having slopes greater than ten percent (10%), ditch
relief culverts shall be placed at approximately a thirty (30) degree
angle down slope from a line perpendicular to the centerline of the
road or driveway.

14 - 16
www.town.rockport.me.us

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 1400 - Shoreland Zoning
Amended June 13, 2017

(iii.) Ditch relief culverts shall be sufficiently sized and properly installed
in order to allow for effective functioning, and their inlet and outlet
ends shall be stabilized with appropriate materials.

 Storm Water Runoff
1. All new construction and development shall be designed to minimize storm

water runoff from the site in excess of the natural predevelopment
conditions. Where possible, existing natural runoff control features, such as
berms, swales, terraces and wooded areas shall be retained in order to
reduce runoff and encourage infiltration of storm waters.

2. Storm water runoff control systems shall be maintained as necessary to
ensure proper functioning.

NOTE: The Stormwater Management Law 38 M.R.S.A. § 420-D or Maine
Construction Management Law may require a permit to be obtained from
the DEP.

 Sewage Disposal
1. Shoreland Zone Sewer and Septic Systems: Within the shoreland zone, any

parcel located within one hundred (100) feet of the existing Rockport Sewer
System must be connected to the sewer system before a permit for a
residential or a commercial use can be issued. A variance from this
requirement may be obtained from the Sewer Commissioners provided all
the requirements for a variance are met.

All subsurface disposal systems shall be installed in conformance with the
State of Maine Subsurface Wastewater Disposal Rules and the following
standards:

a. clearing or removal of woody vegetation necessary to site a new system

and any associated fill extensions shall not extend closer than seventy-
five (75) feet, horizontal distance, from the normal high-water line of a
water body or the upland edge of a wetland and;

b. a holding tank is not allowed for a first-time residential use in the
shoreland zone.

Any parcel not within one hundred (100) feet of the existing Rockport Sewer
System shall have any new subsurface sewage disposal system, excluding
fill extensions, to be constructed no less than one hundred (100) horizontal
feet from the normal high-water line of any perennial water body. The
minimum setback distance from water bodies for new subsurface sewage
disposal systems shall not be reduced by variance. Replacement systems
shall meet the standards for replacement systems as contained in the Rules.

2. Soil Evaluation Report in Shoreland Areas: Before a permit for residential
use or any commercial use that require a septic system can be issued by the
Rockport Code Enforcement Officer, the applicant for such building or use
permit must first obtain a written report of soil suitability for subsurface
waste water disposal. This written report of Soil Suitability must be prepared

14 - 17

www.town.rockport.me.us

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 1400 - Shoreland Zoning
Amended June 13, 2017

www.town.rockport.me.us
14 - 18

and signed by a duly qualified person who has made an on-the-ground
evaluation of the soil properties involved. Persons qualified to prepare these
reports must be certified by the Maine Department of Human Services and
include Maine State Certified Soil Evaluators, Maine Registered Professional
Engineers, Maine State Certified Geologists, and other persons who have
training and experience in the recognition and evaluation of soil properties
and can provide proof of this training and experience in a manner specified
by the Department of Human Services.

All subsurface sewage disposal systems shall be installed in conformance
with the State of Maine Subsurface Wastewater Disposal Rules

 Essential Services
1. Where feasible, the installation of essential services shall be limited to

existing public ways and existing service corridors.

2. The installation of essential services, other than road-side distribution lines,
is not allowed in a Resource Protection or Stream Protection District, except
to provide services to a permitted use within said District, or except where
the applicant demonstrates to the Zoning Board of Appeals that no
reasonable alternative exists. Where allowed as a Special Exception, such
structures and facilities shall be located so as to minimize any adverse
impacts on surrounding uses and resources, including visual impacts.

3. Damaged or destroyed public utility transmission and distribution lines,
towers and related equipment may be replaced or reconstructed without a
permit.

 Mineral Exploration and Extraction

Mineral exploration to determine the nature or extent of mineral resources shall
be accomplished by hand sampling, test boring, or other methods which create
minimal disturbance of less than one hundred (100) square feet of ground
surface. A permit from the Planning Board shall be required for mineral
exploration that exceeds the above limitation. All excavations, including test pits
and holes, shall be immediately capped, filled or secured by other equally effective
measures so as to restore disturbed areas and to protect the public health and
safety.

Mineral extraction may be permitted under the following conditions:

1. A reclamation plan shall be filed with, and approved by the Planning Board,
before a permit is granted. Such plan shall describe in detail procedures to
be undertaken to fulfill the requirements of Section 1415.13.4 .3 below.

2. No part of any extraction operation, including drainage and runoff control
features shall be permitted within one hundred (100) feet, horizontal
distance, of the normal high-water line of a great pond and within seventy-
five (75) feet, horizontal distance, of the normal high-water line of any other
water body, tributary stream, or the upland edge of a wetland. Extraction
operations shall not be permitted within seventy-five (75) feet, horizontal
distance, of any property line, without written permission of the owner of
such adjacent property.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 1400 - Shoreland Zoning
Amended June 13, 2017

www.town.rockport.me.us
14 - 19

3. Within twelve (12) months following the completion of extraction operations
at any extraction site, which operations shall be deemed complete when less
than one hundred (100) cubic yards of materials are removed in any
consecutive twelve (12) month period, ground levels and grades shall be
established in accordance with the following:

a. All debris, stumps, and similar material shall be removed for disposal in
an approved location or shall be buried on-site. Only materials
generated on-site may be buried or covered on-site.

b. The final graded slope shall be two to one (2:1) slope or flatter.

c. Topsoil or loam shall be retained to cover all disturbed land areas, which
shall be reseeded and stabilized with vegetation native to the area.
Additional topsoil or loam shall be obtained from off-site sources if
necessary to complete the stabilization project.

4. In keeping with the purposes of this Section, the Planning Board may impose
such conditions as are necessary to minimize the adverse impacts
associated with mineral extraction operations on surrounding uses and
resources.

 Agriculture
1. All spreading or disposal of manure may be accomplished in conformance

with the Manure Utilization Guidelines published by the Maine Department
of Agriculture (current edition), and the Nutrient Management Law 7
M.R.S.A. §4201-4209).

2. Manure shall not be stored or stockpiled within one hundred (100) feet,

horizontal distance, of a great pond within seventy-five (75) feet, horizontal
distance, of other water bodies, tributary streams, or wetlands. All manure
storage areas within the shoreland zone must be constructed or modified
such that the facility produces no discharge of effluent or contaminated
storm water

3. Agricultural activities involving tillage of soil greater than forty thousand
(40,000) square feet in surface area within the shoreland zone, shall require
a Conservation Plan to be filed with the Code Enforcement Officer. Non-
conformance with the provisions of said plan shall be considered to be a
violation of this Ordinance.

4. Any new tilling of soil within one-hundred (100) feet, horizontal distance, of
the normal high-water line of a great pond, within seventy-five (75) feet,
horizontal distance from other fresh water bodies and coastal wetlands;
within twenty-five (25) feet, horizontal distance, of tributary streams, and
freshwater wetlands shall have adequate erosion protection. Operations in
existence on the effective date of this Ordinance and not in conformance
with this provision may be maintained.

5. Newly established livestock grazing areas shall not be permitted within one
hundred (100) feet, horizontal distance, of the normal high-water line of a
great pond classified GPA; within seventy-five (75) feet, horizontal distance
of other water bodies and coastal wetlands; nor within twenty-five (25) feet,

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 1400 - Shoreland Zoning
Amended June 13, 2017

www.town.rockport.me.us
14 - 20

horizontal distance, of tributary streams, and freshwater wetlands.
Livestock grazing associated with ongoing farm activities, and which are not
in conformance with the above setback provisions, may continue provided
that such grazing is conducted in accordance with a Soil and Water
Conservation Plan.

 Timber Harvesting
1. Permit Required:

a. It shall be unlawful to cut any tree, remove or destroy any vegetation, or
remove topsoil within one hundred (100) feet horizontal distance of the
normal high-water line of any Great Pond or Tidal Waters without first
obtaining a permit from the Code Enforcement Officer.

b. The penalty for cutting or removing trees or removing vegetation or
topsoil within one hundred (100) feet of the normal high-water line of any
Great Pond or Tidal Waters, without a permit, shall be the civil penalties
identified in Section 607 of the Rockport Land Use Ordinance and 30-A
M.R.S.A. § 4452.

2. Within the strip of land extending 100 feet inland from the normal high-
water line in a shoreland area zoned for Resource Protection abutting a great
pond, there shall be no timber harvesting, except to remove safety hazards.

3. Except in areas as described in Section 1415.15.2 above, timber harvesting
shall conform to the following provisions:

a. Selective cutting of no more than forty (40) percent of the total volume of

trees four (4) inches or more in diameter measured at 4-1/2 feet above
ground level on any lot in any ten (10) year period is permitted. In
addition:

(i.) Within one-hundred (100) feet, horizontal distance of the normal
high-water line of a great pond and within seventy-five (75) feet,
horizontal distance, of the normal high-water line of other water
bodies, tributary streams, or the upland edge of a wetland, there
shall be no clear-cut openings and a well-distributed stand of trees
and other vegetation, including existing ground cover, shall be
maintained.

(ii.) At distances greater than one-hundred (100) feet, horizontal
distance, of a great pond and greater than seventy-five (75) feet,
horizontal distance, of the normal high-water line of other water
bodies or the upland edge of a wetland, harvesting operations shall
not create single clear-cut openings greater than ten-
thousand (10,000) square feet in the forest canopy. Where such
openings exceed five-thousand (5,000) square feet they shall be at
least one hundred (100) feet, horizontal distance, apart. Such
clear-cut openings shall be included in the calculation of total
volume removal. For the purposes of these standards, volume
may be considered to be equivalent to basal area.

b. No accumulation of slash shall be left within fifty (50) feet, horizontal

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 1400 - Shoreland Zoning
Amended June 13, 2017

14 - 21 www.town.rockport.me.us

distance, of the normal high-water line of a water body. In all other areas,
slash shall either be removed or disposed of in such a manner that it lies
on the ground and no part thereof extends more than four
(4) feet above the ground. Any debris that falls below the normal high-
water line of a water body or tributary stream shall be removed.

c. Timber harvesting equipment shall not use stream channels as travel
routes except when:

(i.) Surface waters are frozen; and

(ii.) The activity will not result in any ground disturbance.

d. All crossings of flowing water shall require a bridge or culvert, except in
areas with low banks and channel beds which are composed of gravel,
rock or similar hard surface which would not be eroded or otherwise
damaged.

e. Skid trail approaches to water crossings shall be located and designed
so as to prevent water runoff from directly entering the water body or
tributary stream. Upon completion of timber harvesting, temporary
bridges and culverts shall be removed and areas of exposed soil
revegetated.

f. Except for water crossings, skid trails and other sites where the
operation of machinery used in timber harvesting results in the exposure
of mineral soil shall be located such that an unscarified strip of
vegetation of at least seventy-five (75) feet, horizontal distance, in
width for slopes up to ten percent (10%) shall be retained between the
exposed mineral soil and the normal high-water line of a water body or
upland edge of a wetland. For each ten percent (10%) increase in slope,
the unscarified strip shall be increased by twenty (20) feet, horizontal
distance. The provisions of this paragraph apply only to a face sloping
toward the water body or wetland, provided, however, that no portion of
such exposed mineral soil on a back face shall be closer than twenty-five
(25) feet, horizontal distance, from the normal high-water line of a water
body or upland edge of a wetland.

 Clearing or Removal of Vegetation for Activities Other Than Timber
Harvesting

1. Permit Required:

a. It shall be unlawful to cut any tree, remove or destroy any vegetation, or
remove topsoil within one hundred (100) feet, horizontal distance, of the
normal high-water line of any Great Pond and 75 feet horizontal distance
from any other water body, tributary stream, tidal waters or the upland
edge of a wetland without first obtaining a permit from the Planning and
Codes Office.

b. The penalty for cutting or removing trees or removing vegetation or
topsoil within one hundred (100) feet, horizontal distance, of the normal
high-water line of any Great Pond and 75 feet horizontal distance from
any other water body, tributary stream, tidal waters or the upland edge
of a wetland without a permit, shall be the civil penalties identified in

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 1400 - Shoreland Zoning
Amended June 13, 2017

14 - 22 www.town.rockport.me.us

Section 607 of the Rockport Land Use Ordinance and 30-A M.R.S.A. §
4452.

c. Within a shoreland area zoned for Resource Protection abutting a great
pond, there shall be no cutting of vegetation within the strip of land
extending 100 feet, horizontal distance, inland from the normal high-
water line, except to remove safety hazards, without first obtaining a
permit from the Code Enforcement Officer. Elsewhere, in any Resource
Protection District the clearing of vegetation shall be limited to that which
is necessary for uses expressly authorized in that District.

2. Except in areas as described in Section 1415.16.1, above, and except to
allow for the development of permitted uses, within a strip of land extending
one-hundred (100) feet, horizontal distance, inland from the normal high-
water line of a great pond and 75 feet, horizontal distance, from any other
water body, tributary stream, tidal waters or the upland edge of a wetland,
a buffer strip of vegetation shall be preserved as follows:

a. There shall be no cleared opening greater than 250 square feet in the
forest canopy as measured from the outer limits of the tree crown.
However, a footpath not to exceed six (6) feet in width as measured
between tree trunks is allowed provided that a cleared line of sight to the
water through the buffer strip is not created.

b. Selective cutting of trees within the buffer strip is allowed provided that
a well distributed stand of trees and other vegetation is maintained. For
the purposes of this Section, a "well-distributed stand of trees and other
vegetation" adjacent to a great pond or stream shall be defined as
maintaining a rating score of 24 or more in each 25-foot by 50-foot
rectangular (1,250 square feet) area as determined by the following rating
system:

Diameter of Tree at 4½
feet Above Ground Level (inches)

2 – < 4 in. 1
4 - < 8 in. 2
8 - < 12 in. 4

12 in. or greater 8

Adjacent to other water bodies, tributary streams, and wetlands, a "well-
distributed stand of trees and other vegetation" is defined as maintaining
a minimum rating score of 16 per 25-foot by 50-foot rectangular area.

In each rectangular plot established pursuant to this section, at least five
(5) saplings less than 2 inches in diameter at four and one-half feet above
ground level for each 25 foot by 50 ft. rectangular area shall be retained.
If five (5) saplings do not exist, no woody stems less than two inches in
diameter shall be removed until five (5) saplings have been added to the
rectangular plot.

The following shall govern in applying this point system:

(i.) The 25-foot by 50-foot rectangular plots must be established where
the landowner or lessee proposes clearing within the required
buffer;

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 1400 - Shoreland Zoning
Amended June 13, 2017

14 - 23 www.town.rockport.me.us

(ii.) Each successive plot must be adjacent to, but not overlap, a previous
plot;

(iii.) Any plot not containing the required points must have no vegetation
removed except as otherwise allowed by this Ordinance;

(iv.) Any plot containing the required points may have vegetation removed
down to the minimum points required or as otherwise allowed by
this Ordinance;

(v.) Where conditions permit, no more than 50% of the points on any 25-
foot by 50-foot rectangular area may consist of trees greater than
12 inches in diameter.

Notwithstanding the above provisions, no more than 40% of the total volume
of trees four (4) inches or more in diameter, measured at 4½ feet above
ground level, may be removed in any ten (10) year period.
c. In order to protect water quality and wildlife habitat, existing vegetation

under three (3) feet in height and other ground cover, including leaf litter
and the forest duff layer, shall not be cut, covered or removed except
to provide for a footpath or other permitted uses as described in Sections
1415.16.2 and 1415.16.2a, above.

d. Pruning of tree branches, on the bottom 1/3 of the tree is allowed.

e. In order to maintain a buffer strip of vegetation when the removal of
storm-damaged, diseased, unsafe, or dead trees results in the creation
of cleared openings, these openings shall be replanted with native tree
species unless existing new tree growth is present.

The provisions contained in Section 1415.16.2 above shall not apply to those
portions of public recreational facilities adjacent to public swimming areas
and the Rockport Harbor located on Tax Map 29B Lots 091 and 309. Cleared
areas, however, shall be limited to the minimum area necessary.

f. Within Shoreland Districts at distances greater than one hundred (100)
feet, horizontal distance, from a great pond and seventy-five (75) feet,
horizontal distance, from the normal high-water line of any other water
body, tributary stream, or the upland edge of a wetland, except to allow
for the development of permitted uses, there shall be permitted on any
lot, in any ten (10) year period, selective cutting of not more than forty
(40) percent of the volume of trees four (4) inches or more in diameter,
measured four and one-half (4-1/2) feet above ground level. Tree removal
in conjunction with the development of permitted uses shall be included
in the forty (40) percent calculation. For the purposes of these standards,
volume may be considered to be equivalent to basal area.

3. Clearing Limitation: In no event shall cleared openings for any purpose,
including but not limited to, principal and accessory structures, driveways,
lawns and sewage disposal areas, exceed in the aggregate, twenty-five
percent (25%) of the lot area within the shoreland zone or ten thousand
(10,000) square feet, whichever is greater, including land previously cleared.

4. Previously Developed Areas: Cleared openings, including yards around
residential, commercial and other buildings legally in existence on the
effective date of this Ordinance may be maintained without requiring a

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 1400 - Shoreland Zoning
Amended June 13, 2017

14 - 24 www.town.rockport.me.us

permit from the Code Enforcement Officer. Such openings or yards shall not
be enlarged, except as permitted by this Section. Excavation, moving,
placement or removal of volumes in excess of ten (10) cubic yards of soil
material or enlargement of cleared areas shall require a permit from the
Code Enforcement Officer.

5. Fields and other cleared openings that have reverted to primarily shrubs,
trees, or other woody vegetation shall be regulated under the provisions of
this Section and shall require a permit from the Code Enforcement Officer.

 Erosion and Sedimentation Control
1. All activities that involve filling, grading, excavation or other similar

activities that result in unstabilized soil conditions and which require a
permit shall also require a written soil erosion and sedimentation control
plan. The plan shall be submitted to the permitting authority for approval
and shall include, where applicable, provisions for:

a. Mulching and revegetation of disturbed soil.
b. Temporary runoff control features such as hay bales, silt fencing or

diversion ditches.
c. Permanent stabilization structures such as retaining walls or riprap.

2. In order to create the least potential for erosion, development shall be
designed to fit with the topography and soils of the site. Areas of steep slopes
where high cuts and fills may be required shall be avoided wherever
possible, and natural contours shall be followed as closely as possible.

3. Erosion and sedimentation control measures shall apply to all aspects of the
proposed project involving land disturbance and shall be in operation
during all stages of the activity. The amount of exposed soil at every phase
of construction shall be minimized to reduce the potential for erosion.

4. Any exposed ground area shall be temporarily or permanently stabilized
within one (1) week from the time it was last actively worked, by use of
riprap, sod, seed, and mulch, or other effective measures. In all cases
permanent stabilization shall occur within nine (9) months of the initial date
of exposure. In addition:

a. Where mulch is used, it shall be applied at a rate of at least one (1) bale
per five hundred (500) square feet and shall be maintained until a catch
of vegetation is established.

b. Anchoring the mulch with netting, peg and twine or other suitable
method may be required to maintain the mulch cover.

c. Additional measures shall be taken where necessary in order to avoid
siltation into the water. Such measures may include the use of staked
hay bales and/or silt fences.

5. Natural and man-made drainage ways and drainage outlets shall be
protected from erosion from water flowing through them. Drainage ways
shall be designed and constructed in order to carry water from a twenty-
f i v e (25) year storm or greater and shall be stabilized with vegetation or
lined with rip-rap.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 1400 - Shoreland Zoning
Amended June 13, 2017

www.town.rockport.me.us
14 - 25

 Soils
All land uses shall be located on soils in or upon which the proposed uses or
structures can be established or maintained without causing adverse
environmental impacts, including severe erosion, mass soil movement, improper
drainage, and water pollution, whether during or after construction. Proposed
uses requiring subsurface waste disposal, and commercial or industrial
development and other similar intensive land uses shall require a soils report
based on an on-site investigation and be prepared by state-certified professionals.
Certified persons may include Maine Certified Soil Scientists, Maine Registered
Professional Engineers, Maine State Certified Geologists and other persons who
have training and experience in the recognition and evaluation of soil properties.
The report shall be based upon the analysis of the characteristics of the soil and
surrounding land and water areas, maximum ground water elevation, presence
of ledge, drainage conditions, and other pertinent data that the evaluator deems
appropriate. The soils report shall include recommendations for a proposed use
to counteract soil limitations where they exist.

 Water Quality
No activity shall deposit on or into the ground or discharge to the waters of the
State any pollutant that, by itself or in combination with other activities or
substances, will impair designated uses or the water classification of the water
body, tributary stream or wetland.

 Archaeological Sites
Any proposed land use activity involving structural development or soil
disturbance on or adjacent to sites listed on, or eligible to be listed on the National
Register of Historic Places, as determined by the permitting authority, shall be
submitted by the applicant to the Maine Historic Preservation Commission for
review and comment at least twenty (20) days prior to action being taken by the
permitting authority. The permitting authority shall consider comments received
from the Commission prior to rendering a decision on the application.

NOTE: Town officials should contact the Maine Historic Preservation Commission
for the listing and location of Historic Places in their community.

1416. Administration

 Reserved

 Permits Required
After the effective date of this Ordinance no person shall, without first obtaining
a permit, engage in any activity or use of land or structure requiring a permit in
the district in which such activity or use would occur; or expand, change, or
replace an existing use or structure; or renew a discontinued nonconforming use.
A person who is issued a permit pursuant to this Ordinance shall have a copy of
the permit on site while the work authorized by the permit is performed.

http://www.town.rockport.me.us/

www.town.rockport.me.us
14 - 26

Town of Rockport, Maine
Land Use Ordinance

Chapter 1400 - Shoreland Zoning
Amended June 13, 2017

 Permit Application
1. Every applicant for a permit shall submit a written application, including a

scaled site plan, on a form provided by the Town.

2. All applications shall be signed by the owner of the property or other person
authorizing the work certifying that the information in the application is
complete and correct.

3. All applications shall be dated, and the Code Enforcement Officer shall note
upon each application the date and time of its receipt.

4. If the property is not served by a public sewer, a valid Subsurface Waste
Water Disposal Application shall be submitted whenever the nature of the
proposed structure or use would require the installation of a subsurface
sewage disposal system.

 Procedure for Administering Permits
Within 35 days of the date of receiving a written application, the Code
Enforcement Officer or Planning Board, as the case may be, shall notify the
applicant in writing either that the application is a complete application or, if the
application is incomplete, that specified additional material is needed to make
the application complete.

The applicant shall have the burden of proving that the proposed land use activity
is in conformity with the purposes and provisions of this Section.

After the submission of a complete application to the Planning Board, the Board
shall approve an application or approve it with conditions if it makes a positive
finding based on the information presented that the proposed use:

1. Will maintain safe and healthful conditions;

2. Will not result in water pollution, erosion, or sedimentation to surface
waters;

3. Will adequately provide for the disposal of all wastewater;

4. Will not have an adverse impact on spawning grounds, fish, aquatic life, bird
or other wildlife habitat;

5. Will conserve shore cover and visual, as well as actual, points of access to
inland and coastal waters;

6. Will protect archaeological and historic resources as designated in the
comprehensive plan;

7. Will not adversely affect existing commercial fishing or maritime activities;

8. Will avoid problems associated with flood plain development and use; and

9. Is in conformance with the provisions of Section 1415, Land Use Standards.

If a permit is either denied or approved with conditions, the reasons as well as
conditions shall be stated in writing. No approval shall be granted for an
application involving a structure if the structure would be located in an
unapproved subdivision or would violate any other local ordinance or statute
administered by the Town of Rockport.

http://www.town.rockport.me.us/

www.town.rockport.me.us
14 - 27

Town of Rockport, Maine
Land Use Ordinance

Chapter 1400 - Shoreland Zoning
Amended June 13, 2017

 Special Exceptions
In addition to the criteria specified in Section 1416.4 above, excepting structure
setback requirements, the Zoning Board of Appeals may approve a permit for a
single-family residential structure in a Resource Protection District provided that
the applicant demonstrates that all of the following conditions are met:

1. There is no location on the property, other than a location in the Resource
Protection District, where the structure can be built.

2. The lot on which the structure is proposed is undeveloped and was
established and recorded in the registry of deeds of the county in which the
lot is located before the adoption of the Resource Protection District.

3. All proposed buildings, sewage disposal systems and other improvements

are:

a. Located on natural ground slopes of less than 20%; and

b. Located outside the floodway of the 100-year floodplain along rivers and
artificially formed great ponds along rivers and outside the velocity zone
in areas subject to tides, based on detailed flood insurance studies and
as delineated on the Federal Emergency Management Agency’s Flood
Boundary and Floodway Maps and Flood Insurance Rate Maps; all
buildings, including basements, are elevated at least one foot above the
100-year floodplain elevation; and the development is otherwise in
compliance with any applicable municipal floodplain ordinance.

If the floodway is not shown on the Federal Emergency Management
Agency Maps, it is deemed to be ½ the width of the 100-year floodplain.

4. The total ground-floor area of all principal and accessory structures is
limited to a maximum of 1,500 square feet. This limitation shall not be
altered by variance.

5. All structures, except functionally water-dependent structures, are set back
from the normal high-water line of a water body, tributary stream or upland
edge of a wetland to the greatest practical extent, but not less than 75 feet,
horizontal distance. In determining the greatest practical extent, the
planning board shall consider the depth of the lot, the slope of the land, the
potential for soil erosion, the type and amount of vegetation to be removed,
the proposed building site’s elevation in regard to the floodplain, and its
proximity to moderate-value and high-value wetlands.

 Expiration of Permit

If no substantial start has been made within twelve (12) months of the issuance
of the building permit, the applicant may renew the permit without paying the
full fee, but must comply with the ordinances applicable at the time of the
renewal; and that if, after twenty-four (24) months from the issuance of the
original building permit, substantial start has not been completed, the permit
expires and the applicant must reapply, paying the then-applicable fee.

Installation of Public Utility Service

No public utility, water district, sanitary district or any utility company of any

http://www.town.rockport.me.us/

www.town.rockport.me.us
14 - 28

Town of Rockport, Maine
Land Use Ordinance

Chapter 1400 - Shoreland Zoning
Amended June 13, 2017

kind may install services to any new structure located in the shoreland zone
unless written authorization attesting to the validity and currency of all local
permits required under this or any previous Ordinance, has been issued by the
Code Enforcement Officer. Following installation of service, the company or
district shall forward the written authorization to the Town officials, indicating
that installation has been completed.

Appeals
1. Powers and Duties of the Zoning Board of Appeals: The Zoning Board of

Appeals shall have the powers and duties set forth in Section 700 of this
Ordinance.

2. Process and Procedure: The Zoning Board of Appeals shall follow the process
and procedures set forth in Section 700 of this Ordinance.

3. Variances: In addition to the variance requirements in Section 700, a copy
of each variance request, including the application and all supporting
information supplied by the applicant, shall be forwarded by the Planning
Office to the Commissioner of the Department of Environmental Protection
at least twenty (20) days prior to action by the Board of Appeals. Any
comments received from the Commissioner prior to the action by the Board
of Appeals shall be made part of the record and shall be taken into
consideration by the Board of Appeals.

Enforcement

1. Nuisances: Any violation of this Ordinance shall be deemed to be a nuisance.

2. Code Enforcement Officer:

a. It shall be the duty of the Code Enforcement Officer to enforce the
provisions of this Section. If the Code Enforcement Officer shall find that
any provision of this Section is being violated, he or she shall notify in
writing the person responsible for such violation, indicating the nature
of the violation and ordering the action necessary to correct it, including
discontinuance of illegal use of land, buildings or structures, or work
being done, removal of illegal buildings or structures, and abatement of
nuisance conditions. A copy of such notices shall be submitted to the
Town officers and be maintained as a permanent record.

b. The Code Enforcement Officer shall conduct on-site inspections to insure
compliance with all applicable laws and conditions attached to permit
approvals. The Code Enforcement Officer shall also investigate all
complaints of alleged violations of this Section.

c. The Code Enforcement Officer shall keep a complete record of all
essential transactions of the office, including applications submitted,
permits granted or denied, variances granted or denied, revocation
actions, revocation of permits, appeals, court actions, violations
investigated, violations found, and fees collected. On a biennial basis, a
summary of this record shall be submitted to the Director of the Bureau
of Land and Water Quality within the Department of Environmental
Protection.

http://www.town.rockport.me.us/

Town of Rockport, Maine
Land Use Ordinance

Chapter 1400 - Shoreland Zoning
Amended June 13, 2017

3. Legal Actions: When the above action does not result in the correction or
abatement of the violation or nuisance condition, the Select Board, upon
notice from the Code Enforcement Officer, are hereby directed to institute
any and all actions and proceedings, either legal or equitable, including
seeking injunctions of violations and the imposition of fines, that may be
appropriate or necessary to enforce the provisions of this Section in the
name of the Town. The Town Officers, or their authorized agent, are hereby
authorized to enter into administrative consent agreements for the purpose
of eliminating violations of this Section and recovering fines without Court
action. Such agreements shall not allow an illegal structure or use to
continue unless there is clear and convincing evidence that the illegal
structure or use was constructed or conducted as a direct result of
erroneous advice given by an authorized Town official and there is no
evidence that the owner acted in bad faith, or unless the removal of the
structure or use will result in a threat or hazard to public health and safety
or will result in substantial environmental damage.

4. Fines: Any person, including but not limited to a landowner, a landowner's
agent or a contractor, who violates any provision or requirement of this
Section shall be penalized in accordance with 30-A M.R.S.A. § 4452.

NOTE: Current penalties include fines of not less than $100 nor more than
$2,500 per violation for each day that the violation continues. However, in
a resource protection district, the maximum penalty is increased to $5,000.

14 - 29

www.town.rockport.me.us

http://www.town.rockport.me.us/

	ADOPTED JUNE 11, 1974
	AMENDED JUNE 12, 2018

	2018 LUO (Chapter 300).pdf
	301. Meaning of Words
	302. Definitions

	2018 LUO (Chapter 400).pdf
	401. Purpose
	402. Establishment of Districts
	403. Conflict with Other Ordinances
	404. Separability
	405. Changes and Amendments
	406. Conformity

	2018 LUO (Chapter 500).pdf
	501. Nonconforming Lots
	502. Nonconforming Structures
	503. Nonconforming Uses
	504. Transfer of Ownership
	505. Changes in Nonconforming Lots, Structures and/or Uses

	2018 LUO (Chapter 600).pdf
	601. Building Permits
	602. Applications
	603. Certificates of Occupancy
	604. Inspection of Rental Dwelling Units
	605. Code Enforcement Officer
	606. Legal Actions and Violations
	607. Liability for Violations
	608. Civil Penalties

	2018 LUO (Chapter 700).pdf
	701. Organization
	702. Procedure
	703. Powers and Duties
	704. Application Procedure
	705. Appeal Procedure
	706. Conditions
	707. Reapplication for Appeal

	2018 LUO (Chapter 800).pdf
	801. Environmental
	802. Industrial Standards
	803. Traffic Circulation, Access and Street Design Standards
	804. Cluster Development
	805. Lots
	805.3. Private Ways

	807. Mobile Homes
	808. Access Management
	809. Wireless Telecommunications Facilities
	810. Service Drops
	811. Home Occupations
	812. Wind Energy Systems
	813. Blasting Standards
	814. Itinerant Peddlers

	2018 LUO (Chapter 900) w Changes.pdf
	917. LAND USE TABLE
	918. DIMENSIONAL TABLES

	2018 LUO (Chapter 1000).pdf
	1001. Applicability and Purpose
	1002. Area Landscape Regulations
	1003. Architectural Review Standards
	1004. PARKING LOT DESIGN AND LANDSCAPING

	2018 LUO (Chapter 1100).pdf
	1101. General Sign Standards
	1102. Sign Prohibitions
	1103. Dimensional Standards for Signs

	2018 LUO (Chapter 1300).pdf
	CHAPTER 1300 – SITE PLAN REVIEW
	1301. Purpose
	1302. Administration
	1303. Applicability
	1304. Site Plan Content
	1305. Performance Standards
	1306. General Provisions
	1307. Appeals

	2018 LUO (Chapter 1400).pdf
	1401. Purposes
	1402. Authority
	1403. Applicability
	1404. Reserved
	1406. Severability
	1407. Conflicts with Other Ordinances
	1408. Amendments
	1409. Zoning Map
	1410. Interpretation of Shoreland Zoning Boundaries
	1411. Land Use Requirements
	1412. Non-conformance
	Non-conforming Structures:
	Non-conforming Uses
	Non-conforming Lots
	1413. Establishment of Shoreland Overlay Districts
	1414. Table of Land Uses
	1415. Land Use Standards
	Minimum Shore Frontage and Lot Size Standards
	Principal and Accessory Structures
	Piers, Docks, Wharves, Bridges and Other Structures and Uses Extending Over or Below the Normal High-Water Line of a Water Body or Within a Wetland
	Campgrounds
	Individual Private Campsites
	Reserved
	Roads and Driveways
	Storm Water Runoff
	Sewage Disposal
	Essential Services
	Mineral Exploration and Extraction
	Agriculture
	Timber Harvesting
	Clearing or Removal of Vegetation for Activities Other Than Timber Harvesting
	Erosion and Sedimentation Control
	Soils
	Water Quality
	Archaeological Sites
	1416. Administration
	Permit Application
	Procedure for Administering Permits
	Special Exceptions
	Expiration of Permit
	Installation of Public Utility Service
	Appeals
	Enforcement

