

gemeente Bronckhorst

Beleidsplan openbare verlichting 2015-2020

Bronckhorst, juni 2015

Voorwoord

Openbare verlichting is het verlichten van de openbare ruimte om zo het openbare leven bij duisternis zo goed mogelijk te laten functioneren. Er is niet wettelijk vastgesteld dat een gemeente openbare verlichting moet toepassen. Toepassing van openbare verlichting is voor iedere gemeente een vrije beleidskeuze.

Er is snel gewenning aan aanwezige verlichting of aan nieuw aan te brengen verlichting. Er wordt verwacht dat de aanwezige verlichting het doet. Kapotte lampen en masten vallen op en worden gemeld. De aanwezigheid van openbare verlichting is historisch gegroeid. In eerste instantie vanuit oogpunt van sociale veiligheid, later is daar het aspect verkeersveiligheid aan toegevoegd.

In dit beleidsplan Openbare Verlichting 2015 – 2020 worden de beleidsuitgangspunten uit het beleidsplan Openbare Verlichting 2009 – 2013 geactualiseerd.

In het beleidsplan 2009 – 2013 lag de nadruk op het onderdeel energiebesparing. Dit aspect blijft een belangrijk onderdeel van de openbare verlichting waaraan ook in dit nieuwe beleidsplan 2015 -2020 weer aandacht wordt besteed. Daarnaast worden in dit nieuwe beleidsplan de kwaliteitsaspecten van de openbare verlichting nader uitgediept.

Naast de voordelen van openbare verlichting kleven aan het toepassen van openbare verlichting ook nadelen. Zo ondervinden flora en fauna hinder van het licht, zijn er steeds minder donkere gebieden in Nederland en kost het laten branden van de lampen energie.

Het openbare verlichtingsareaal in de gemeente bestaat uit: 6500 lichtmasten, waarvan 5700 lichtmasten beheerd worden door de gemeente en de overige 800 lichtmasten eigendom zijn en beheerd worden door Provincie Gelderland. Jaarlijks verbruikt de openbare verlichtingsinstallatie in beheer van de gemeente circa 1 miljoen kWh.

Het beleidsplan Openbare verlichting Gemeente Bronckhorst 2015 – 2020 geeft helderheid en duidelijkheid richting politiek en burger over de wijze waarop de openbare ruimte wel of juist niet door de gemeente wordt verlicht. Het uitgangspunt hierbij is het leveren van een bijdrage aan de leefbaarheid, sociale- en verkeersveiligheid binnen de gemeente. Eveneens wordt aangegeven hoe rekening wordt gehouden met duurzaamheid verwoord in het klimaatbeleidsplan. Uitgangspunt is er wordt niet verlicht, tenzij.

Dit beleidsplan is opgesteld in samenwerking met de meest betrokken disciplines onder andere:

De clusters ontwikkeling, wonen en werken (verkeer en vervoer), groen, VVH (Milieu) en Juridische zaken.

Auteur :M.P. Derksen / S.J. Burggraaf, cluster Civiel

Datum :definitief 2015

Inhoud

1. inleiding

1.1. de aanleiding voor het opstellen van een beleidsplan.....	6
1.2. het doel van het beleidsplan	6
1.3. duur van het beleidsplan.....	6
1.4. conclusies en aanbevelingen	7

2. beleidskader : randvoorwaarden

2.1. beleidskader	9
2.2. richtlijnen voor invulling van het beleid	9
2.2.1. Aansprakelijkheid wegbeheerder Burgerlijk Wetboek	9
2.2.2. verlichtingskwaliteit.....	10
2.2.3. Politiekeurmerk Veilig Wonen	11

3. beleidskader : de maatschappelijke functie van de openbare verlichting

3.1. het beleidskader.....	12
3.2. richtlijnen voor invulling van het beleid – openbare verlichting	14
3.2.1. algemene richtlijnen voor invulling van het beleid	14
3.2.2. wegen binnen de bebouwde kom met een verkeersfunctie	16
3.2.3. wegen binnen de bebouwde kom zonder een verkeersfunctie.....	17
3.2.4. parkeerterreinen	19
3.2.5. bedrijfsterreinen.....	20
3.2.6. vrijliggende voetpaden	21
3.2.7. parken en speelterreinen.....	22
3.2.8. vrijliggende (brom-)fietspaden	23
3.2.9. wegen buiten de bebouwde kom	24
3.3. richtlijnen voor invulling van het beleid – overige verlichting	25
3.3.1. semi-openbare ruimten	25
3.3.2. kerstverlichting	25
3.3.3. reclame aan lichtmasten	27
3.3.4. aanlichten van panden	28

4. beleidskader : het beheer van de openbare verlichting

4.1. beleidskader	29
4.2. richtlijnen voor invulling van het beleid	29
4.2.1. constructieve eisen aan verlichtingsmiddelen	29
4.2.2. de relatie tot het openbaar groen	30
4.2.3. het onderhoud van de verlichtingsinstallatie	32
4.2.4. het vervangen van onderdelen van de verlichtingsinstallatie	33
4.2.5. de beheerorganisatie	35
4.2.6. kentallen	35
4.2.7. financiering	37
4.2.8. communicatie	39

5. beleidskader : energie, duurzaamheid en milieu

5.1. beleidskader	40
5.2. richtlijnen voor invulling van het beleid	40
5.2.1. energiebesparing	40
5.2.2. milieu preventie	41
5.2.3. gebruik van nieuwe technologie	42

1. inleiding

1.1. de aanleiding voor het opstellen van een beleidsplan

Openbare verlichting is meer dan licht en techniek alleen. Openbare verlichting grijpt in verschillende gemeentelijke beleidsvelden in. De gemeente is verantwoordelijk voor het goed functioneren van de openbare verlichtingsinstallatie. Omdat de burger de gemeente op deze verantwoordelijkheid kan aanspreken, is het van belang om het beleid voor openbare verlichting vast te leggen in een beleidsplan. De herziene taakverdeling voor activiteiten op het gebied van de openbare verlichting door privatisering van de energiebedrijven, klachten op het gebied van verkeersveiligheid, sociale veiligheid, kleine criminaliteit en de toenemende aandacht binnen gemeenten voor energie- en milieuaspecten versterken de behoefte aan goed geformuleerd beleid. Dit gebeurt door het formuleren van een viertal kaders. In de tot deze beleidsnota behorende bijlagen worden per kader richtlijnen gegeven over hoe het beleid binnen het beheerproces in de komende periode wordt ingevuld.

- randvoorwaarden (hoofdstuk 2)
- maatschappelijke functie van de openbare verlichting (hoofdstuk 3)
- beheer openbare verlichting (hoofdstuk 4)
- energie, duurzaamheid en milieu (hoofdstuk 5)

1.2. het doel van het beleidsplan

Het beleidsplan Openbare Verlichting 2015 – 2020 is in grote lijnen de voortzetting van het beleidsplan 2009-2013. Het plan is het instrument waarmee de gemeente sturing geeft aan het wel of niet verlichten van openbare ruimten op basis van functionele eigenschappen. Het beleidsplan geeft het kader aan waarbinnen de werkzaamheden op het gebied van de Openbare Verlichting moeten worden uitgevoerd. In het plan zijn hiertoe de ontwikkelingen verwerkt op het gebied van de regelgeving. Verder geeft het beleidsplan de wijze van uitvoering alsmede de financiële consequenties aan, verspreid over een aantal jaren. Met het plan wordt duidelijkheid gecreëerd en een werkelijke bijdrage geleverd aan de leefbaarheid, sociale- en verkeersveiligheid in de breedste zin van het woord.

1.3. duur van het beleidsplan

Het beleidsplan moet eenmaal per vijf jaar worden herzien. Vooral omdat de technische innovaties op gebied van openbare verlichting zich snel ontwikkelen. De bedragen die worden genoemd moeten jaarlijks worden geïndexeerd.

1.4. conclusies en aanbevelingen

Hieronder volgt een opsomming van de conclusies en aanbevelingen zoals deze in deze nota zijn verwoord.

samenvatting

- In verband met de risicoaansprakelijkheid moet de openbare verlichting in goede (onderhoud)staat verkeren en zo min mogelijk storingen vertonen.
- Bij ontwerp en reconstructies van wegen wordt de ROVL (Richtlijnen Openbare Verlichting) gehanteerd. Een deel van de verlichting is voorzien van schakelflexibiliteit. Dit systeem wordt toegepast op de Horsterkamp en in het centrum van Vorden en is online te bedienen.
- De verlichting is de laatste jaren steeds meer dimbaar statisch of dynamisch.
- Het energieverbruik is circa 1 miljoen kWh per jaar.
- Voor onderhoud en vervanging is op dit moment voldoende gel beschikbaar.

conclusies

- Er wordt niet aan mastverdichting gedaan.
- Om en om uitschakeling van masten vindt niet plaats.
- Oranje verlichting is door het niet kunnen herkennen van mensen niet gewenst.
- De EU-doelen voor Nederland (en dus ook voor gemeente Bronckhorst) zijn 20% CO2-reductie en 14% duurzame energie in 2020. Deze doelen nastreven.
- Masten worden vervangen na verloop van hun werkelijke levensduur 50jaar of kwaliteit van de mast.
- Bij vernieuwing of vervanging aluminium masten of in kleur gepoedercoate aluminium/stalen masten toepassen.
- Armaturen worden na 25 jaar vervangen, deze zijn na deze jaren zowel technisch als lichttechnisch verouderd.
- Bij vernieuwing of vervanging van lampen alleen nog maar led-verlichting toepassen.
- Om het beheer van de armaturen efficiënt uit te voeren het assortiment lichtmasten en verlichtingsarmaturen beperken en gebruik maken van kentallen.
- Lampen moeten minimaal een (gegarandeerde) levensduur van 8 jaar hebben en energiezuinig zijn.
- Bij toename van het aantal lichtmasten bijvoorbeeld bij uitbreidingsplannen het budget voor beheer en onderhoud verhogen.

aanbevelingen

- Doel van de openbare verlichting in de gemeente Bronckhorst is het leveren van een bijdrage aan verkeersveiligheid, sociale veiligheid en leefbaarheid bij duisternis. Dit met zo beperkt mogelijke kosten en een minimale milieubelasting.
- De gemeente zet een communicatie-traject op om burgers meer te betrekken bij de melding van uitval van lichtpunten. Lichtmasten zijn genummerd om doorgeven van klachten te vergemakkelijken. Bij herinrichting van centra voor zo ver mogelijk rekening houden met de wensen van bewoners en ondernemers.

2. beleidskader : randvoorwaarden

2.1. beleidskader

De gemeente Bronckhorst is verantwoordelijk voor de wijze waarop de openbare ruimte binnen haar beheer grenzen worden verlicht. De openbare ruimte is het gebied dat door de gemeente wordt beheerd en dat voor iedereen toegankelijk is.

2.2. richtlijnen voor invulling van het beleid

2.2.1. aansprakelijkheid wegbeheerder Burgerlijk Wetboek

kenmerken

Op basis van het Burgerlijk Wetboek is de gemeente als wegbeheerder aansprakelijk voor schade als de weg, inclusief de openbare verlichting, niet voldoet aan de eisen die men daaraan in de gegeven omstandigheden mag stellen en daardoor gevaar voor personen of zaken oplevert. Dat wil zeggen dat de weggebruiker niet meer de schuld van de wegbeheerder maar 'slechts' de gevaarlijke toestand van de weg(uitrusting) en het daardoor intreden van het gevaar hoeft aan te tonen. De aansprakelijkheidsbepaling van het Burgerlijk Wetboek heeft alleen betrekking op de verkeersveiligheidsfunctie van de openbare verlichting. De sociale veiligheid en de leefbaarheid blijven hierbij buiten beschouwing.

De weggebruiker mag er in beginsel vanuit gaan dat de weg en de weguitrusting in een goede staat verkeren, tenzij de nodige waarschuwingen hem tot extra voorzichtigheid aanzetten. Indien eenmaal is vastgesteld dat de schade het gevolg is van een gebrek aan de weg of de weguitrusting, heeft de wegbeheerder slechts beperkte mogelijkheden om aan de aansprakelijkheid te ontkomen.

Het financiële risico dat uit de aansprakelijkheid voortvloeit, kan door de gemeente op een aantal manieren worden afgewenteld. De meest voor de hand liggende oplossing is verzekeren. Indien geen schade beperkende maatregelen worden genomen neemt de schadelast toe. In verband hiermee bekijken de verzekeraars de schadeclaims kritischer en hun plicht tot uitkeren misschien afhankelijk stellen van de wijze waarop de gemeente haar taak heeft uitgevoerd.

richtlijnen voor invulling van het beleid

- Het risico op aansprakelijkheidsstelling met betrekking tot de lichtmasten en verlichtingsarmaturen (de opstal) wordt ingeperkt door een structurele en goed georganiseerde wijze van onderhoud (zie hoofdstuk 4, § 4.2.3).
- De toestand van de verlichtingsinstallatie wordt op permanente basis in beeld gebracht (zie hoofdstuk 4, § 4.2.6).
- Er is niet wettelijk vastgelegd aan welke lichttechnische kwaliteit de openbare verlichting moet voldoen. Aangezien verwacht mag worden dat, indien de weg overdag geen gevaar oplevert, eventueel gevaar 's nachts mede veroorzaakt kan worden door ondeugdelijke verlichting. De openbare ruimte wordt verlicht op basis van de geldende lichttechnische regelgeving (zie hoofdstuk 2, § 2.2.2).

2.2.2. verlichtingskwaliteit

kenmerken

De openbare verlichting moet zodanig worden ingericht dat de weggebruiker zo optimaal mogelijk in staat wordt gesteld om zijn omgeving waar te nemen. Hiervoor is een goede combinatie noodzakelijk van de hoeveelheid licht (het verlichtingsniveau) en de wijze waarop dit licht gelijkmatig over het wegdek is verdeeld (de gelijkmatigheid). Deze combinatie is per situatie vastgelegd in de Richtlijn Openbare Verlichting 2011 (ROVL-2011). Deze normering heeft op zich géén wettelijke status. Bij dimensionering van nieuwe verlichting of bij vervanging wordt de ondergrens van de ROVL-2011 gehanteerd.

richtlijnen voor invulling van het beleid

- De gemeente Bronckhorst acht zich gebonden aan de ROVL-2011. Dit houdt in dat nieuwe verlichtingsinstallaties worden ontworpen op basis van de in deze richtlijn opgenomen lichttechnische criteria.
- Ook wat betreft te renoveren verlichtingsinstallaties is de ROVL-2011 leidend. Hierbij geldt echter de uitzondering dat, in situaties waarin de gerealiseerde verlichtingskwaliteit niet voldoet, er géén lichtmasten worden bijgeplaatst. Het beoogde resultaat wordt gerealiseerd met behulp van bijvoorbeeld verlichtingsarmaturen met een betere lichtspreiding.

2.2.3. politiekeurmerk Veilig Wonen

kenmerken

Het Politiekeurmerk Veilig Wonen is een initiatief vanuit de politieorganisatie ter voorkoming van criminaliteit in de woonomgeving. De essentie van dit keurmerk is dat de veiligheidssituatie van een wijk wordt beoordeeld. Het politiekeurmerk richt zich op woongebieden die bij duisternis helder, niet verblindend en gelijkmatig verlicht moeten zijn. Dit is bedoeld om gelegenheidsinbraak te ontmoedigen. Naast een pakket van maatregelen die betrekking hebben op woningen, worden ook eisen gesteld aan de omgevingskwaliteit van de openbare- en semi-openbare ruimten (achterpaden). Het keurmerk, omvat een drietal deelcertificaten, die worden afgegeven voor zowel bestaande als nieuwbouwwoningen die voldoen aan de gestelde eisen voor sociale veiligheid, inbraak- en brandpreventie. Het deelcertificaat Veilige Omgeving omvat ook de openbare verlichting in verblijfsgebieden inclusief eventueel aangrenzende achterpaden. De kwaliteit waaraan deze verlichting moet voldoen is gebaseerd op de regelgeving van de Nederlandse Stichting Voor Verlichtingskunde.

richtlijnen voor invulling van het beleid

- De gemeente Bronckhorst beschouwt achterpaden als semi-particulier gebied. Het uit veiligheidsoverwegingen verlichten van deze paden wordt daarom overgelaten aan de betreffende woningbouwvereniging of bewoners.
- Er zijn achterpaden waarvan de verlichting nog onder beheer van de gemeente valt. Deze situatie wordt vooralsnog gehandhaafd. Bij einde levensduur wordt besloten of de verlichting gehandhaafd blijft.

3. beleidskader : de maatschappelijke functie van de openbare verlichting

3.1. het beleidskader

Openbare verlichting heeft tot doel het openbare leven na het invallen van de duisternis zo goed mogelijk te laten functioneren. Hoewel met de openbare verlichting het niveau van het daglicht niet bereikt kan worden, moet de openbare verlichting bijdragen aan een sociaal veilige, verkeersveilige en leefbare openbare ruimte.

Een sociaal veilige openbare ruimte is een omgeving waarin de burger op een comfortabele wijze kan verblijven en zich op een veilige wijze kan verplaatsen. Hierbij zijn een aantal aspecten te onderscheiden.

Het comfortabel verblijven is vooral afhankelijk van het gevoel van veiligheid dat de burger ervaart. De objectieve onveiligheid (de criminaliteit die werkelijk plaatsvindt) en de subjectieve onveiligheid (de gevoelens van angst en onveiligheid, die bij de bevolking leven). De sociale veiligheid staat in een nauwe relatie tot de openbare verlichting. Bij duisternis is er een grotere kans op vandalisme, openlijke bedreiging of geweld dan op klaarlichte dag. Met het oog op de sociale veiligheid moet de openbare verlichting het mogelijk maken om tegemoet komende personen op een redelijke afstand te herkennen, waarbij ook voldoende kleur herkenning mogelijk moet zijn. Dit stelt specifieke eisen aan de openbare verlichtingsinstallatie. Deze eisen kunnen verschillen van de eisen die vanuit de verkeersveiligheid worden gesteld.

Keppelseweg in Hummelo

Onder verkeersveiligheid wordt verstaan een veilige en vlotte afwikkeling van het verkeer. De verkeersdeelnemers moeten hiervoor het verloop van de weg goed kunnen waarnemen. Vooral bij ingewikkelde wegsituaties, is dit van groot belang. De eigen verlichting van auto's of fietsen verlicht in zo'n situatie slechts een deel van de weg.

De openbare verlichting kan in een dergelijke situatie een belangrijke bijdrage leveren. De weg moet in een dergelijk geval zodanig verlicht worden dat de situatie in de rijrichting en aan weerskanten van de weg te overzien is. Voorkomen moet worden dat de openbare verlichting zelf voor de weggebruikers een gevaar gaat vormen. Bij de keuze van de armaturen en de masten en bij hun plaatsing moet hiermee rekening worden gehouden.

Verkeersveiligheid d.m.v. actieve markering (led verlichting op zonnecellen)kruising Hengeloseweg Schooltinkweg in Zelhem

Het begrip leefbaarheid heeft betrekking op het bevorderen van de herkenbaarheid en de sfeer of het benadrukken van het bijzondere karakter van de openbare ruimte. Openbare verlichting kan hierbij een belangrijke rol spelen. Het bijzondere karakter van een plek kan met behulp van de openbare verlichting tot uitdrukking worden gebracht. Vooral het esthetische aspect is dan leidend. Hierbij kan worden gedacht aan het toepassen van klassieke lantaarns in een klassieke omgeving of de plaatsing van eigentijds vormgegeven lichtmasten op een stedelijk plein én een juiste toepassing van de kleur van het licht. Warm-wit licht wordt bijvoorbeeld over het algemeen als aangenamer ervaren dan koel-wit licht. De ter plaatse vereiste functionele verlichtingskwaliteit is echter altijd het uitgangspunt.

Het leefbaar zijn heeft niet alleen betrekking op de menselijke bewoners van de openbare ruimte. Ook moet er bij het (niet) verlichten terdege rekening gehouden worden met flora en fauna. De flora- en faunawet beschermt de leefgebieden van diverse dieren en plantensoorten. Indien de verlichting dit verstoort kan er besloten worden verlichting aan te passen of te verwijderen.

Een overdaad aan licht kan het bioritme van allerlei organismen verstoren of zelfs een heel ecosysteem ontwrichten. Duisternis hoort - net als stilte, een onvervuilde bodem en schoon grondwater - tot de meest elementaire natuurkwaliteiten. We moeten er dus zuinig op zijn en proberen dit zo min mogelijk te verstoren. Zeker in natuurgebieden, het buitengebied en op de grens van natuurgebieden/buitengebied en bebouwing.

Gijsbertplein in Bronckhorst

3.2. richtlijnen voor invulling van het beleid – openbare verlichting

3.2.1. algemene richtlijnen voor invulling van het beleid

De gemeente is verantwoordelijk voor de verlichting van de openbare ruimten. Om de huidige situatie eenvoudig te kunnen vergelijken met de nieuw te ontwikkelen situatie zijn alle ruimten benoemd zoals deze zijn omschreven in het, in 2007 door de raad van de gemeente Bronckhorst vastgestelde gemeentelijk Gemeentelijk Verkeers- en Vervoer Plan (GVVP). De tekening met categorisatie van de wegen volgens het GVVP is te vinden op de website van gemeente bronckhorst. De verlichtingskwaliteit sluit in zijn geheel aan op het GVVP.

- De sfeer in de openbare ruimte wordt in belangrijke mate beïnvloed door de gekozen lichtkleur en de mate waarin de omgeving wordt meeverlicht. Bij het verlichten van de weg wordt rekening gehouden met de aanwezige bebouwing, de

eventuele groenvoorzieningen, de straatnaamborden en huisnummers. In die zin dat deze zoveel mogelijk meeverlicht worden. Bij het verlichten van de omgeving moet de instraling in de woningen en het verblinden van weggebruikers zoveel mogelijk worden beperkt. Bij herinrichting van centra wordt voor zover mogelijk rekening gehouden met de wensen van bewoners en ondernemers.

- Verzoeken tot het uitbreiden of aanpassen van de openbare verlichting worden getoetst aan de richtlijnen van de ROVL-2011 en dit beleidsplan. Kosten kunnen, afhankelijk van het verzoek, worden doorberekend aan de aanvrager. Deze worden altijd doorberekend als het verzoek alleen in het belang is van de aanvrager.
- Afhankelijk van het gebruik van de openbare ruimte, ligt de nadruk op één of meerdere functies van de openbare verlichting. In onderstaand overzicht is aangegeven met welk doel verlichting geplaatst wordt en de mate waarin verlichting binnen een aandachtsgebied noodzakelijk is. Uitgangspunt is er wordt niet verlicht, tenzij. Op locaties waar van oudsher is verlicht wordt op moment dat er een aanpassing/verandering plaatsvindt dit getoetst wordt aan de huidige situatie.

openbare ruimte	sociale	verkeers	leefbaarheid
	veiligheid	veiligheid	
Wegen buiten de bebouwde kom	+	+++	+
Binnen bebouwde kom			
• Routes met verkeersfunctie	+	+++	+
• Buurt- en woonstraten en woonerven	+++	++	+++
• Winkelcentra	+++	+	+++
• Parkeerterreinen	+++	++	-
• Bedrijfsterreinen	+	++	-
• Voetpaden	++	+	+
• Parken en speelterreinen	+++	-	+++
• (Brom) fietspaden	++	++	+

3.2.2. wegen binnen de bebouwde kom met een verkeersfunctie

kenmerken

In de wegennetvisie van het GVVP zijn wegen binnen de bebouwde kom met een verkeersfunctie beschreven als:
route 'werken & transport'
route 'bereikbaarheid sociaal en economische voorzieningen'
route 'recreatief'.

Langs de meeste van deze wegen is openbare verlichting geplaatst. Hiervan is ook een deel, langs provinciale wegen, eigendom (en ook beheer) van de provincie Gelderland. De openbare verlichting kenmerkt zich door een redelijk grote diversiteit in typen lichtmasten en verlichtingsarmaturen.

Hummelo kruising Torenallee - Kipstraat

richtlijnen voor invulling van het beleid

De grote diversiteit in type lichtmasten en verlichtingsarmaturen wordt door middel van standaardisatie teruggebracht tot het strikt noodzakelijke aantal.

- De wegen binnen de bebouwde kom met verkeersfunctie zijn momenteel overwegend verlicht met oranje licht. Deze verlichting maakt een goede onderlinge herkenning mogelijk, maar maakt het eveneens onmogelijk om kleuren te herkennen. De karakteristieke oranje verlichting wordt waar noodzakelijk vervangen door warm wit (led) licht.
- De verlichtingskwaliteit wordt verbeterd zonder dat daarvoor extra lichtmasten geplaatst worden. Een zo acceptabel mogelijk resultaat moet worden bereikt door het toepassen van verlichtingsarmaturen met een betere lichtspreiding.

3.2.3. wegen binnen de bebouwde kom zonder een verkeersfunctie kenmerken

In de wegennetvisie van GVVP zijn wegen binnen de bebouwde kom zonder een verkeersfunctie beschreven als buurtstraten, woonstraten, woonerven en winkelcentra waar een snelheid is toegestaan van maximaal 30 of 50 km per uur. De buurtstraten, woonstraten en woonerven hebben vooral een verblijfsfunctie. De sociale veiligheid en de leefbaarheid spelen hier de hoofdrol. De verkeersveiligheid is hieraan ondergeschikt. In alle buurtstraten, woonstraten en woonerven is verlichting aanwezig. Deze verlichting is vooral functioneel van karakter.

Jan Steenstraat in Zelhem

Beeklaan in Wichmond

Ludger in Wichmond

richtlijnen voor invulling van het beleid

- Het aantal verschillende armaturen en masten wordt verminderd door het introduceren van een gemeente breed voorkeursassortiment lichtmasten en verlichtingsarmaturen. Dit assortiment wordt zodanig samengesteld dat de diverse woonkernen, binnen redelijke grenzen, hun eigen karakter behouden.
- Buurtstraten, woonstraten, woonerven en winkelcentra worden verlicht met wit licht. In die gevallen waar oranje verlichting aanwezig is wordt deze vervangen door warm wit (led) licht .
- De verlichtingskwaliteit wordt verbeterd zónder dat daarvoor extra lichtmasten geplaatst worden. Een zo acceptabel mogelijk resultaat moet worden bereikt door het toepassen van armaturen met een betere lichtspreiding.

- De lichtmasten in buurtstraten, woonstraten en woonerven hebben over het algemeen een mastlengte van 4 meter (voorzien van een paaltoparmatuur) of van 6 meter (voorzien van een kofferarmatuur).

paaltoparmatuur

kofferarmatuur

- Bij de verlichting van winkelcentra wordt naast de functionele eigenschappen aandacht gegeven aan het uiterlijk van de masten en armaturen. In winkelcentra staat daarom veelal sier- en/of decoratieve verlichting.

sier/decoratief

3.2.4. parkeerterreinen

kenmerken

Bij parkeerterreinen heeft de openbare verlichting in hoofdzaak een functie met betrekking tot de sociale veiligheid en het verkrijgen van een goed overzicht van de situatie. De verlichting heeft in mindere mate een verkeersveiligheidsfunctie.

Parkeerplaats De Bleek in Vorden

richtlijnen voor invulling van het beleid

- Bij parkeerterreinen is het van belang dat voetgangers en automobilisten de situatie goed kunnen overzien. Voor weggebruikers is het herkennen van kleuren en gezichtsherkenning van belang. De parkeerterreinen worden daarom verlicht met wit licht.
- In die gevallen waarin parkeerterreinen gedurende een gedeelte van de nacht niet worden gebruikt, wordt de verlichting gedurende die uren of uitgeschakeld of teruggebracht tot een zo laag mogelijk niveau.

3.2.5. bedrijfsterreinen

kenmerken

De primaire functie van de openbare verlichting op bedrijventerreinen is het bevorderen van de sociale veiligheid en voor een deel ook van de verkeersveiligheid.

Netwerkweg in Vorden

richtlijnen voor invulling van het beleid

- Op bedrijfsterreinen is het van belang dat de verkeersdeelnemers de situatie goed kunnen overzien. De terreinen worden daarom verlicht met wit licht. Om de verlichting zo egaal mogelijk te laten zijn en in verband met de veelvuldige aanwezigheid van vrachtwagens worden lichtmasten toegepast met een mastlengte van 6- 8 meter (voorzien van een kofferarmatuur).

kofferarmatuur

3.2.6. vrijliggende voetpaden

kenmerken

Op vrijliggende voetpaden is vooral de persoonlijke veiligheid van belang. Aspecten zoals sociale- en verkeersveiligheid en leefbaarheid spelen een minder grote rol.

Voor Drempt (Kerkstraat)

richtlijnen voor invulling van het beleid

- Vrijliggende voetpaden worden alleen verlicht als is aangetoond dat het pad ook na het invallen van de duisternis op een functionele wijze moet kunnen worden gebruikt.
- De lichtmasten langs voetpaden hebben over het algemeen een mastlengte van 4 meter voorzien van een paaltoparmatuur of van 6 meter voorzien van een kofferarmatuur met wit licht.

paaltoparmatuur

kofferarmatuur

3.2.7. parken en speelterreinen

kenmerken

Verlichting in parken en speelterreinen heeft als hoofddoel de sociale veiligheid. Daarnaast speelt leefbaarheid een rol (esthetisch effect).

Burgemeester van Panhuysbrink in Hoog-Keppel

richtlijnen voor invulling van het beleid

- In parken wordt geen verlichting aangebracht. Bij doorgaande paden door parken wordt alleen verlichting aangebracht, indien sociale controle mogelijk is en er geen goed verlichte alternatieve route is.
- Het kan voorkomen dat de begroeiing zodanig hoog is, dat zelfs met behulp van openbare verlichting geen sociaal veilige omgeving kan worden gerealiseerd. In zo'n geval moet het plaatsen van openbare verlichting worden gecombineerd met het inperken van de begroeiing.

3.2.8. vrijliggende (brom-)fietspaden

kenmerken

De hoofdfunctie van de openbare verlichting langs vrijliggende (brom)fietspaden is sociale veiligheid. Bij paden die in twee richtingen worden bereden speelt daarnaast ook de verkeersveiligheid een belangrijke rol. Overigens wordt binnen de bebouwde kom de bromfiets naar de rijbaan gedirigeerd. Een groot deel van de vrijliggende fietspaden is in eigendom, beheer en onderhoud van de Provincie Gelderland. Deze worden door de verlichting van de weg (mee)verlicht. Hierdoor kunnen situaties ontstaan waarin de (brom-)fietspaden onvoldoende worden verlicht. Dit is vooral het geval in die situaties waar de verlichting aan de andere kant van de weg staat. Ook de aanwezigheid van groen (bomen tussen verlichting) leidt over het algemeen tot een verlaging van de lichtintensiteit.

Vrijliggend fietspad in Zelhem

richtlijnen voor invulling van het beleid

- Vrijliggende (brom-)fietspaden worden in beginsel verlicht door de verlichting van de naastliggende hoofdrijbaan
- Bij (brom-)fietspaden is het van belang dat de gebruikers hiervan de situatie goed kunnen overzien. Hierbij is, voor gevoel van veiligheid, vooral het herkennen van kleuren van belang. De (brom-)fietspaden worden daarom verlicht met wit licht.

3.2.9. wegen buiten de bebouwde kom kenmerken

De hoofdverkeerstructuur binnen de gemeente wordt gevormd door de provinciale wegen. Deze wegen ontsluiten het gebied en dienen als interlokale verbinding. De provinciale wegen worden verlicht door de provincie Gelderland. De gemeentelijke wegen buiten de bebouwde kom hebben in het algemeen een gebiedsontsluitingsfunctie en een erftoegangsfunctie.

Zomerweg in Drempt

richtlijnen voor invulling van het beleid

- De gemeentelijke wegen buiten de bebouwde kom worden alleen verlicht indien het een kruising van twee “rode routes” (gebiedsontsluitingsweg volgens het GVVP) is.
- Bij elke gebeurtenis (schade, ouderdom ed) wordt heroverwogen of een bestaande locatie wel (op de bestaande manier) verlicht moet blijven. Uitgangspunt hierbij is, er wordt niet verlicht, tenzij.
- Wegen buiten de bebouwde kom worden verlicht met behulp van lichtmasten met een mastlengte van 6 of 8 meter voorzien van een kofferarmatuur.

kofferarmatuur

3.3. richtlijnen voor invulling van het beleid – overige verlichting

3.3.1. semi-openbare ruimten

kenmerken

Onder semi-openbare ruimten worden die ruimten verstaan die wél vrij toegankelijk zijn voor het publiek maar géén eigendom zijn van de gemeente. Dit zijn bijvoorbeeld achterpaden of hofjes die eigendom zijn van derden zoals een woningstichting. De gemeente is dan ook niet verantwoordelijk voor de verlichting van deze ruimten. Uit landelijk onderzoek naar de sociale veiligheid is echter gebleken dat sociale onveiligheid in belangrijke mate ook bij semi-openbare ruimten voorkomt.

Achterpad in Hengelo

richtlijnen voor invulling van het beleid

- De openbare verlichting in semi-openbare ruimten wordt door de eigenaar van de desbetreffende ruimte (brandgang, achterpad) aangebracht. Ook de kosten voor onderhoud en beheer komen ten laste van de desbetreffende eigenaar evenals de kosten voor energie

3.3.2. kerstverlichting

kenmerken

Rond de feestdagen is het gebruikelijk dat de centra binnen onze gemeente door de ondernemersverenigingen worden voorzien van kerstverlichting. Dit geeft een vrolijke sfeer in de centra en draagt bij aan een prettige openbare ruimte. Deze verlichting wordt soms bevestigd aan de aanwezige lichtmasten. De huidige lichtmasten zijn echter onvoldoende uitgerust voor het aanbrengen van kerstverlichting. Er wordt dus niet altijd direct meegewerkt aan het aanbrengen van kerstverlichting.

Centrum in Hengelo

richtlijnen voor invulling van het beleid

- Per kern of per verzoek wordt bekeken of in het betreffende gebied kerstverlichting mag worden toegepast. Indien dit het geval is worden de lichtmasten bij vervanging voorzien van een gestandaardiseerde aansluiting voor de kerstverlichting, inclusief bekabeling in de lichtmast. De kosten van deze extra voorziening zijn voor rekening van de aanvrager.
- In die kernen waar de gemeente al haar medewerking verleent aan het toepassen van kerstverlichting worden de gemaakte afspraken vooralsnog gehandhaafd.

3.3.3. reclame aan lichtmasten

kenmerken

Het voeren van reclame binnen de gemeente Bronckhorst is op 10 juni 2008 vastgelegd in de beleidsnota permanente reclame. Verlichte reclameborden welke zijn bevestigd aan lichtmasten kunnen echter, dankzij de grote hoeveelheid horizontaal uitgestraald licht, een grote bron van lichthinder vormen. Dit kan negatieve gevolgen hebben voor de verkeers- en sociale veiligheid. Deze borden kunnen ook een (te) zware belasting vormen voor de lichtmast waardoor een afbreukrisico ontstaat.

Reclame aan lichtmast buurgemeente

richtlijnen voor invulling van het beleid

- Bevestigen van verlichte (en onverlichte) reclameborden aan lichtmasten wordt niet toegestaan.

3.3.4. aanlichten van panden

kenmerken

Er komt steeds meer vraag naar aanlichten van gevels van karakteristieke gebouwen. Aanlichten van gebouwen kan de sfeer van een gebouw of in een gebied positief, maar ook negatief, veranderen. Een deel van deze verlichtingsarmaturen wordt alleen aan- en uitgeschakeld tegelijkertijd met openbare verlichting, maar wordt niet van energie voorzien via het openbare verlichtingsnetwerk.

kerkverlichting Dorpsstraat Steenderen

richtlijnen voor invulling van het beleid

- Het aanlichten van gebouwen wordt niet gerekend tot een openbare verlichtingstaak van de gemeente. Deze verlichting wordt niet aangesloten op het openbare verlichtingsnetwerk. Verzoeken hiertoe worden afgewezen.

4. beleidskader : het beheer van de openbare verlichting

4.1. beleidskader

De wijze van beheer en het onderhoudsniveau bepalen grotendeels de kwaliteit van de openbare verlichting. Verder heeft een goede wijze van onderhoud een gunstig effect op de totale kosten van de openbare verlichting inclusief de gevolgen van eventuele aansprakelijkstellingen. Beheer van de openbare verlichting heeft, evenals alle beheersactiviteiten, een cyclisch karakter. Dit betekent dat de verschillende beheeractiviteiten periodiek terugkomen. Binnen de gemeente Bronckhorst vormt het geautomatiseerde beheerssysteem van Grontmij het hulpmiddel om dit proces doelmatig te sturen en om alle relevante gegevens efficiënt te verwerken en te raadplegen.

Het vaststellen van planningen en begrotingen is er opgericht te komen tot een optimale inzet van middelen. Hierbij kan gekozen worden uit een aantal opties, waarbij van een aantal vaste basisgegevens wordt uitgegaan. Aan de openbare verlichtingsinstallatie worden eisen gesteld ter beperking en minimalisering van het onderhoud. Vooral voor nieuw te ontwikkelen openbare verlichtingsinstallaties worden deze eisen vanaf de aanvang van de planontwikkeling toegepast. Door te werken met gestandaardiseerde materialen en vervangingstermijnen worden de kosten geoptimaliseerd.

4.2. richtlijnen voor invulling van het beleid

4.2.1. constructieve eisen aan verlichtingsmiddelen

kenmerken

Lichtmasten en verlichtingsarmaturen worden geplaatst voor meerdere decennia. De materiaalkeuze en grondstukbescherming van de lichtmasten is afhankelijk van de situatie waar de masten worden toegepast. In hoofdzaak gaat de voorkeur uit naar aluminium masten (al dan niet gepoedercoat) waarbij als tweede keus een stalen mast voorzien van poedercoating toegepast kan worden. Kunststof masten worden niet toegepast. In speciale gebieden wordt uit esthetische overwegingen voor andere masten gekozen (centra, het stadje Bronckhorst). Aluminium lichtmasten hebben door hun botsvriendelijke eigenschappen en omdat ze gemakkelijker plaatsbaar en minder onderhoudsgevoelig zijn de voorkeur boven stalenmasten. In aanschaf zijn de aluminium masten wel duurder, maar op lange termijn vergen ze minder onderhoud.

Verlichtingsmiddelen moeten zijn geconstrueerd op basis van de hiervoor geldende constructienormen. Voor een aantal producten geldt dat deze aan één of meerdere Europese Richtlijnen moeten voldoen. Deze producten mogen alleen dan op de markt worden gebracht als ze voorzien zijn van een CE-merkteken dat aangeeft dat aan de

relevante Europese Richtlijnen is voldaan. Het CE-merkteken kan onder andere verkregen worden als het product aan de gemandateerde Europese normen voldoet.

richtlijnen voor invulling van het beleid

- Aluminium lichtmasten moeten zijn geconstrueerd op basis van de eisen zoals deze zijn vastgelegd in de NEN-EN 40-6 (eisen voor aluminium lichtmasten) en de EN 12767 (Passieve veiligheid van draagconstructies voor wegwitruiting - Eisen en beproevingsmethoden).
- Armaturen moeten voldoen aan het gestelde in CEI/IEC 598-2-3 en, wat betreft hun bescherming tegen elektrische schokken, aan de eisen zoals gesteld aan Class I armaturen. Verlichtingsinstallaties die primair tot doel hebben om de verkeers- of sociale veiligheid te bevorderen moeten een uiteindelijk lichttechnisch rendement mogelijk maken van minimaal 85%. Dit houdt in dat de verlichtingsarmaturen gedurende hun toepassingsduur een dichtheid moeten hebben volgens IP 65 of hoger. In alle andere gevallen kan worden volstaan met een dichtheid volgens IP 54 of hoger. De armaturen moeten zijn voorzien van een elektronisch voorschakelapparaat.
- Lampen moeten in staat zijn om minimaal het aantal uren te kunnen functioneren zoals aangegeven in de onderstaande tabel. Het percentage vroegtijdig uitgevallen lampen van een bepaald type mag na afloop van dit aantal uren niet meer bedragen dan 5% van het geregistreerde aantal.

lamp	codering	Gebruiksduur [uren]	Vervangingstermijn [jaren]
fluorescentie (e-vsa) :	PLL	16.000	4
Inductie (e-vsa) :	QL	60.000	15
hogedruk natrium (tubulair, e-vsa) :	SON-T	16.000	4
lagedruk natrium (c-vsa) :	SOX(E)	12.000	3
lagedruk natrium (e-vsa):	SOX(E)	16.000	4
Led :	Led	80.000	17

c-vsa: conventioneel ('gewoon') voorschakelapparaat
e-vsa: elektronisch voorschakelapparaat

4.2.2. de relatie tot het openbaar groen

kenmerken

De openbare verlichting en het openbaar groen staan soms in een gespannen verhouding tot elkaar. Het is dan ook van groot belang dat bij de aanleg van openbare

verlichting in een vroegtijdig stadium rekening wordt gehouden met het openbaar groen (dit geldt uiteraard eveneens vice versa voor het aanleggen van een groenvoorziening).

Bestaande knelpunten moeten zoveel mogelijk in samenhang met bestaande of te ontwikkelen renovatieplannen opgelost worden. Hierdoor worden extra kosten zoveel mogelijk vermeden. Bij de uitvoering van de hiertoe noodzakelijke werkzaamheden moet in een vroegtijdig stadium overlegd worden over de maatregelen die genomen moeten worden om zowel het openbaar groen als de openbare verlichting zo goed mogelijk tot hun recht te laten komen. Voor nieuwe omgevingen (bijvoorbeeld nieuwbouwwijken) moet vanaf het begin groen zo goed mogelijk afgestemd worden op de openbare verlichting.

richtlijnen voor invulling van het beleid

- Bij nieuw te ontwikkelen bestemmingsplannen wordt in overleg de ligging van kabels en leidingen, groenvoorzieningen en de openbare verlichting bepaald.
- In bestaande situaties komt het voor dat een lichtmast te dicht bij, bijvoorbeeld, een boom staat. De kans bestaat dan dat het armatuur geheel of gedeeltelijk door de takken wordt afgeschermd, waardoor het licht niet of slechts in beperkte mate op het wegdek terechtkomt. Door de kruin van de boom terug te snoeien, wordt lichtintensiteit verbeterd. Daar waar knelpunten niet door terugsnoeien zijn op te lossen, kan de oplossing variëren van het verplaatsen van de lichtmast, het plaatsen van een kortere mast of een aangepaste armatuur. De oplossingen zijn zeer arbeidsintensief en kostbaar en worden alleen uitgevoerd in combinatie met andere werkzaamheden.
- In nieuwe omgevingen (bijvoorbeeld nieuwbouwwijken) kunnen drie alternatieven worden onderscheiden. Bij alle drie geldt dat de afstand van de lichtmast tot aan de straatzijde minimaal is, hierbij rekening houdende met de obstakelvrije zones volgens het R.V.V. (Reglement Verkeersregels en Verkeerstekens).
 - Bomen op één lijn, armaturen op één lijn (per straatzijde) : De voorkeur bij planontwikkeling voor nieuwe situaties gaat uit naar het afzonderlijk plaatsen van de bomen (groenvoorziening) aan één zijde van straat of weg en de lichtbron aan de andere zijde. Het voordeel is hierbij dat ook alle nutsvoorzieningen aan de lichtbronzijde aangebracht kunnen worden en geen belemmering ondervinden van de groenvoorzieningen.
 - Bomen en masten niet op één lijn, bomen en armaturen niet op één lijn : De masten en armaturen worden geplaatst voor de bomenrij. Ook hier wordt voorkomen dat de openbare verlichtingskabel en de groenvoorziening met elkaar in conflict komen. De afstand tussen boom en lichtmast moet per

boomsoort worden bepaald. Het aantal bomen dat maximaal tussen twee armaturen mag worden geplaatst veranderd dan ook. Naarmate de bomen verder naar achteren worden gepland, kunnen er meer bomen tussen twee armaturen worden geplaatst.

- Bomen en masten op één lijn, bomen en armaturen niet op één lijn
:Opschuifarmaturen kunnen worden bevestigd aan lichtmasten met een uithouder van zodanige lengte dat het lichtpunt tussen de boomkruinen uitkomt.

4.2.3. het onderhoud van de verlichtingsinstallatie

kenmerken

De onderhoudswerkzaamheden rond de openbare verlichtingsinstallatie zijn te verdelen in drie categorieën:

- preventief onderhoud
- curatief onderhoud
- projectmatige werkzaamheden.

Het preventieve onderhoud is vooral gericht op het vervangen van onderdelen en lichtmasten op basis van technische en economische levensduur. Overige werkzaamheden zijn het schilderen van de mast indien nodig (aluminiummasten hoeven niet geschilderd te worden), het schoonmaken van de armatuur en het vervangen van de lamp.

Onder curatief onderhoud wordt verstaan het herstellen van schade als gevolg van storingen, vandalisme en aanrijdingen. Curatief onderhoud wordt over het algemeen uitgevoerd op basis van meldingen door burgers.

Projectmatige werkzaamheden hebben betrekking op vervanging, renovatie en reconstructie. De kosten aan de verlichting worden gefinancierd vanuit het bewuste project (bv. herinrichting centra). De beheerskosten worden wel bij de openbare verlichting ondergebracht.

Het is verder noodzakelijk zoveel mogelijk preventieve maatregelen te treffen om aansprakelijkstelling te voorkomen. Deze maatregelen houden in dat de onderhoudswerkzaamheden structureel en programmatisch uitgevoerd worden, er een systeem is dat voorziet in regelmatige en grondige controles, inspecties en klachten worden geregistreerd en klachten worden hersteld en/of waarschuwingsmaatregelen worden genomen.

richtlijnen voor invulling van het beleid

- De onderhoudswerkzaamheden worden binnen onze gemeente structureel uitgevoerd. In 2009 is het onderhoudssysteem groepsremplace geïntroduceerd.¹ Hierdoor is het aantal storingsmeldingen als gevolg van lampuitval met meer dan 50% teruggebracht.² In 2017 moeten de lampen vervangen worden. Door dit te spreiden over twee jaar kan dit binnen het reguliere budget.
- Voor melding en oplossen van een klacht is het hele areaal aan lichtmasten voorzien van een uniek nummer.
- Alle klachten en meldingen van defecten worden centraal geregistreerd en verwerkt via het beheerssysteem en worden (wanneer mogelijk) dagelijks doorgegeven aan de onderhoud uitvoerende partij. Urgentieschades worden direct doorgegeven. De klachten en storingen worden als volgt opgelost :
 - Urgentieschades (stormschade, vandalisme, etc.) worden binnen 2 uur na het doorgeven veilig gesteld en daarna zo spoedig mogelijk verholpen.
 - Niet urgente schade aan lichtmasten, lampuitval en verlichtingsarmaturen worden binnen 10 werkdagen verholpen.
- Storingen in het laagspanningsnet vallen onder de verantwoordelijkheid van de netbeheerder.
- De verlichtingsinstallatie moet regelmatig worden gecontroleerd. Deze controle vindt plaats op basis van de systematiek zoals deze is afgesproken met betrekking tot de te hanteren kentallen (zie hoofdstuk 4, § 4.2.6).

4.2.4. het vervangen van onderdelen van de verlichtingsinstallatie

kenmerken

De openbare verlichtingsinstallatie bestaat uit een aantal verdeelpunten, het kabelnet en de verlichtingsmiddelen. De onder het beheer van de gemeente vallende verlichtingsmiddelen zijn de lichtmasten, de verlichtingsarmaturen en de zich daarin bevindende lampen. Verlichtingsarmaturen zijn wat betreft de aspecten vormgeving, onderhoud, vandalismegevoeligheid en de optiek ten aanzien van de lichtgevoeligheid

¹ Lampen hebben een beperkte levensduur met een zekere spreiding. Tegen het eind van deze levensduur komt spontane uitval dus meer voor. Bovendien neemt de lichtopbrengst af. Na verloop van tijd is de verlichting niet meer optimaal. Om er voor te zorgen dat de lichttechnische kwaliteit niet onaanvaardbaar terugloopt, worden de lampen systematisch en groepsgewijs vervangen.

² In voorgaande jaren waren er gemiddeld jaarlijks ca.700 storingsmeldingen. Dit is gedaald naar ca. 300 meldingen per jaar.

sterk in ontwikkeling. De verwachting is dat deze tendens zich de komende jaren voortzet, wat betekent dat de levensduur van armaturen verlengd kan worden.

De verdeelpunten en de bekabeling zijn eigendom van de netbeheerder. De hersteltermijn van kabelstoringen wordt niet door de netbeheerder aangegeven. Dit is nog een zwak punt bij het garanderen van goed functionerende openbare verlichting.

richtlijnen voor invulling van het beleid

- De lichtmasten worden vervangen op basis van de werkelijke levensduur. De technische levensduur van masten is in Nederland gemiddeld 40 - 50 jaar.
- De huidige stalen masten zijn gegalvaniseerd en hoeven, net als aluminium masten, niet te worden geschilderd. De masten die al geschilderd zijn worden niet geschilderd.
- De verlichtingsarmaturen worden vervangen op basis van technisch levensduur. De technische levensduur van armaturen is gemiddeld 25 jaar.
- Verlichtingsarmaturen zijn er in diverse soorten en uitvoeringen. Voor armaturen in de kernen wordt bij aankoop van kleinere hoeveelheden ook gekeken naar de al aanwezige armaturen in die kern. Omdat er altijd ontwikkelingen in lichttechniek en vormgeving blijven bestaan is het niet wenselijk te kiezen voor één bepaald model armatuur, maar uit te gaan van diverse modellen van verschillende fabricaten. Om het beheer van de armaturen efficiënt uit te voeren moet het assortiment echter zo beperkt mogelijk blijven. De keuze is afhankelijk van de prijs kwaliteit verhouding.
- De lampen worden, binnen de onderhoudssystematiek groepsremplace, eens in de 8 jaar vervangen. De lampen moeten daarom een levensduur hebben van gegarandeerd minimaal 8 jaar.
- Bij vervangingsprojecten en uitbreidingen wordt de 'oranje' verlichting voor zover nog aanwezig vervangen door wit warm licht. In nieuwe situaties wordt geen 'oranje' licht meer toegepast. Bij nieuw aanleg wordt uitgegaan van led, tenzij specifiek voor die locatie anders gewenst is.

4.2.5. de beheerorganisatie

kenmerken

Een goede afstemming tussen de verschillende gemeentelijke disciplines is van groot belang. Binnen de gemeente spelen de volgende partijen een rol bij de instandhouding van de openbare verlichting:

- gemeenteraad en college van B&W (vaststellen van beleid);
- cluster Civiel (formuleren van beleid);
- overige werken adviserend (milieu, verkeer, groen).

De gemeente heeft bij de instandhouding van de openbare verlichting te maken met de volgende externe partijen:

- inwoners gemeente Bronckhorst
- uitvoerders en aannemers
- Politie
- energieleverancier
- netbeheerder
- verzekeraars

richtlijnen voor invulling van het beleid

- De uitbreiding van bestaande installaties (ook bij nieuwe bestemmingsplannen die in eigen beheer worden gerealiseerd) wordt door de cluster Civiel uitbesteed volgens de Algemene inkoopvoorwaarden van de gemeente.
- De gemeente koopt stroom grijs in, maar door certificaten te kopen wordt "grijze stroom omgezet in groene stroom".
- Inventarisatie, registratie van klachten en toezicht op de werkzaamheden vinden plaats door de cluster Civiel. De klachten worden (uiterlijk) tweewekelijks door derden afgehandeld.

4.2.6. kentallen

Kenmerken

In 2007 is op landelijk niveau door de CROW een beeldkwaliteit catalogus opgesteld. Op basis van de opgedane ervaringen is in 2010 door de CROW een geactualiseerde versie van de Kwaliteit catalogus Openbare Ruimte (KOR) uitgebracht (Publicatie 288). Gemeente Bronckhorst past deze richtlijnen ook toe op het beheren van de openbare ruimte dus ook op haar openbare verlichting.

In de Kwaliteitscatalogus Openbare Ruimte (KOR) wordt gebruik gemaakt van zogenaamde schaalbalken waarop zowel in beeld als beschrijvend de kwaliteit van een bepaald onderdeel in de openbare ruimte in kwaliteitsniveaus wordt beschreven.

Binnen de KOR worden de volgende beeldkwaliteitsniveaus gedefinieerd:

Openbare verlichting wordt vooruitlopend op het beleidsplan Integraal Beheer Openbare ruimte op basis (B) niveau beheerd.

<i>Kwaliteitsniveau</i>	<i>Codering</i>	<i>Omschrijving</i>
Zeer Hoog	A+	Zeer goed, nagenoeg ongeschonden. Perfect onderhouden, als nieuw, niets op aan te merken, zeer schoon en netjes.
Hoog	A	Goed, mooi en comfortabel. Goed onderhouden, incidenteel wat minder, vrijwel geheel schoon en netjes.
Basis	B Basis	Voldoende en functioneel. Standaard, degelijk, voldoende onderhouden, wel wat op aan te merken, redelijk netjes.
Laag	C	Matig, onrustig beeld, disconform of enige vorm van hinder. Enige achterstanden in het onderhoud zichtbaar, onvoldoende, niet netjes en vuil.
Zeer Laag	D	Te slecht, kapitaalvernietiging, functieverlies, juridische aansprakelijkheids-risico's of sociale onveiligheid. Schade en grote achterstanden bij onderhoud, zeer onvoldoende, onaanvaardbaar en zeer vuil.

richtlijnen voor invulling van het beleid

- Met ingang van 2015 wordt de KOR voor openbare verlichting gehanteerd, kwaliteitsniveau B wordt nagestreeft.

4.2.7. financiering

kenmerken

In Bronckhorst is het gehele openbare verlichtingsnet geïventariseerd. Hieruit blijkt dat een achterstand is ontstaan, vooral bij de vervanging van de armaturen. Op januari 2015 zijn ca. 460 armaturen ouder dan 25 jaar. Verder is uit de inventarisatie gebleken dat vervanging van masten die ouder zijn dan 40 jaar niet direct noodzakelijk is en dat de masten waarschijnlijk 10 jaar langer mee gaan. De masten blijken uit onderzoek van de laatste jaren zeker 50 jaar mee te gaan. Uit onderstaande tabel blijkt dat er een kleine achterstand is, deze wordt met het huidige budget weggewerkt. Een zwaartepunt is te zien in 2042

Vervangen masten 50 jaar.

Vervangen armaturen 25 jaar

Het structurele budget voor de openbare verlichting is als volgt samengesteld.

begroting Openbare Verlichting 2015	
Energiekosten (var.) :	€ 203.094
Aankoop / onderhoud :	€ 141.756
Bijdrage kosten (opbrengsten):	€ -43.126
Uren afdeling Beheer, buitendienst en milieu :	n.v.t.

De begroting is gebaseerd op het prijspeil 2015.

richtlijnen voor invulling van het beleid

- Bij nieuwbouwprojecten wordt de financiering van de openbare verlichting meegenomen in het investeringskrediet.
- De planning van het onderhoud en het opstellen van de begroting gebeurt op basis van de samenstelling van de verlichtingsinstallatie zoals deze is geregistreerd in het geautomatiseerde beheerssysteem.
- De gemiddelde gebruiksduur van een lichtmast bedraagt 50 jaar, met een vroegtijdige uitval van enkele masten per jaar. Voor de armaturen geldt een gebruiksduur van 25 jaar. Na deze periode is de armatuur zowel technisch als lichttechnisch verouderd.
- Bij een reconstructie van een weg of straat wordt eveneens gekeken naar de staat van de overige verlichtingsarmaturen en lichtmasten. Wanneer blijkt dat ook deze masten slecht zijn en de armaturen verouderd zijn of er staan verschillende type masten en armaturen dan moeten ook deze lichtmasten en/of armaturen worden vervangen. Deze kosten worden in het project meegenomen.

4.2.8. communicatie

kenmerken

Goede communicatie over openbare verlichting is van groot belang. Dat geldt niet alleen met betrekking tot doelgroepen binnen de gemeentelijke organisatie maar ook voor bewoners van de gemeente.

richtlijnen voor invulling van het beleid

- Alle lichtmasten zijn voorzien van een uniek nummer. De inwoners van de gemeente Bronckhorst gebruiken deze nummers om storingen (telefonisch of via de website) te melden.

Burgerparticipatie

- Met intrede van dit beleidsplan wordt actief aan de bewoners gevraagd om “overbodige” lichtmasten te melden. Op deze manier blijft/wordt het donker waar het kan en wordt het verlicht waar het moet.

Onafhankelijk onderzoek onder inwoners van de gemeente Bronckhorst augustus 2014: “Bronckhorst Spreekt”.

Het panel bestaat uit 1.452 panelleden met een gemiddelde leeftijd van 56,5 jaar. De jongste deelnemers vallen in de leeftijdscategorie 16 tot 20 jaar en de oudste categorie is 79 jaar en ouder. Uit dit onderzoek blijkt het volgende:

- Openbare verlichting in de dorpscentra scoort een 7,49.
- Openbare verlichting in de woonwijk scoort een 7,38.
- Openbare verlichting in het buitengebied scoort een 6,46 gemiddeld, 125 panelleden gaven een onvoldoende.

Opmerkingen en meningen in woonwijken en dorpscentra zijn verdeeld. Een deel van de leden geeft aan dat op sommige locaties (veel) te veel licht is. Volgens hen hoort het donker te zijn in de nacht. Dit geldt ook voor de hoeveelheid verlichting in het buitengebied. Al lijkt het grote merendeel van de panelleden van mening dat het voor de veiligheid juist beter is als er meer verlichting in het buitengebied is. Gedurende de loop van dit plan moet er dus goed gekeken worden waar wel en niet verlicht wordt en of een lichtmast bijdraagt aan de verkeersveiligheid. Immers overdag is de lichtmast eerder een obstakel.

5. beleidskader : energie, duurzaamheid en milieu

5.1. beleidskader

In het begin van de 21^e eeuw is het duidelijk geworden dat wij, wat betreft de aantasting van ons (leef)milieu, in een beslissende fase beginnen te komen. Alle middelen moeten dan ook worden ingezet om onze planeet ook voor de komende generaties leefbaar te houden. Iedereen krijgt hierdoor in toenemende mate te maken met de gevolgen van het landelijke en Europees milieubeleid. De bezorgdheid voor het milieu uit zich over het algemeen in het inperken van de hoeveelheid gebruikte elektrische energie. Gezien de actuele maatschappelijke ontwikkelingen en de publieke opinie is het doel hiervan vooral het terugdringen van de uitstoot van het broeikasgas kooldioxide (CO₂).

Bij het besparen op het energieverbruik is het oog vooral gericht op de openbare verlichting. De straatverlichting is immers één van de meest duidelijk 'zichtbare' vormen van de wijze waarop de gemeente omgaat met elektrische energie. De belasting van het milieu door een verlichtingsinstallatie is echter veel ingrijpender dan 'alleen maar' haar bijdrage aan de productie van CO₂. Bewustwording over de milieubelasting van de openbare verlichting vraagt dan ook om een totaalbeeld. Hiertoe heeft het milieubelang een volwaardige plaats binnen de besluitvorming rond de openbare verlichting.

5.2. richtlijnen voor invulling van het beleid

5.2.1. energiebesparing

Kenmerken

De gemeente Bronckhorst zet zich in om de samenleving te verduurzamen. Dit wordt omschreven in de "Duurzaamheidsagenda Bronckhorst 2013 – 2016". De belangrijkste acties en speerpunten is het creëren van een duurzame en groene economie. De gemeente Bronckhorst neemt haar verantwoordelijkheid en ziet in het klimaat-, energievraagstuk en duurzaamheid een kans voor economische groei. Op deze manier wil zij een bijdrage leveren om de wereldwijde opwarming van de aarde te verminderen. Lokale overheden hebben hierop invloed omdat juist daar broeikasgassen worden geproduceerd. De gemeente Bronckhorst verbruikt voor de openbare verlichting ca. 1,0 miljoen kWh.

richtlijnen voor invulling van het beleid

- Er wordt niet meer verlichting geplaatst dan noodzakelijk, waarbij sociale veiligheid en verkeersveiligheid eerste prioriteit hebben. Ook de inrichting van de omgeving (hoe overzichtelijker een gebied, des te minder verlichting is nodig) bepaald de mate, waarin efficiënt met energie wordt omgegaan.
- In de periode 2015 – 2020 wordt het energieverbruik met minimaal 2% per jaar verminderd. Dit door het vervangen van verouderde armaturen op basis van levensduur.
- Met de openbare verlichting kan energie-efficiënt worden omgegaan door energiezuinige lampen, armaturen en voorschakelapparatuur toe te passen.
- Bij nieuwe aanleg of vervanging worden armaturen toegepast die dimbaar zijn. Dit om in de toekomst de mogelijkheid te hebben om in de nachtelijke uren als er weinig mensen op straat zijn de verlichting niet op volle sterkte te hoeven laten branden.
- De gemeente koopt stroom grijs in, maar door certificaten te kopen wordt “grijze stroom omgezet in groene stroom”.

5.2.2. milieu preventie

kenmerken

Naast energiebesparing zijn andere milieuaspecten van de openbare verlichting de afvalstoffen die ontstaan bij zowel de fabricage van de verlichtingsmiddelen als bij het eind van de levensduur van deze middelen. Verder kan de openbare verlichting een verstrend effect hebben in de vorm van lichthinder en lichtvervuiling. Lichthinder is de overlast die mensen en dieren direct van de openbare verlichting ondervinden in de vorm van verblinding. Lichtvervuiling is de verhoogde helderheid van de nachtelijke omgeving door overmatig gebruik van kunstlicht. Het biologische dag- en nachtritme van mensen en dieren kan hierdoor worden verstoort. Verder kunnen planten worden beïnvloed in hun groeiwijze. Ook astronomische waarnemingen worden erdoor bemoeilijkt.

richtlijnen voor invulling van het beleid

- Er worden bij voorkeur materialen toegepast die CO₂-neutraal geproduceerd zijn.
- Er worden bij voorkeur materialen toegepast met een lange levensduur en mogelijkheden tot (volledige) recycling of hergebruik.

- Bij de keuze van verlichtingsarmaturen wordt speciaal de aandacht gericht op exemplaren die een zo laag mogelijke lichthinder veroorzaken.

5.2.3. gebruik van nieuwe technologie

kenmerken

Binnen de openbare verlichting worden er veel nieuwe middelen en methoden ontwikkeld die kunnen bijdragen aan het besparen van energie. Toepassing van LED-verlichting is hiervan een voorbeeld.

Diverse technologische toepassingen (alternatieve energie, het verlagen van de netspanning, het wegeregelen van de overwaarde van de verlichting, interactieve verlichting) kunnen op dit moment nog niet succesvol worden toegepast.

Uit een proef die is opgestart in 2009, “aanbrengen van dimbare verlichting” op straat niveau in onder andere de plaatsen Drempt, Zelhem, Hummelo en Vorden blijkt dat de energiebesparing minimaal is. Dit doordat er maar een aantal lichtpunten gedimd worden op de grote massa. Het al dan niet toepassen hiervan wordt in 2015 nader overwogen.

richtlijnen voor invulling van het beleid

- Door LED-verlichting toe te passen geeft dit een energiebesparing op van 30% ten opzichte van het gebruik van (PLL verlichting). Alle lampen die tijdens de onderhoudsfase vervangen moeten worden, worden vervangen door LED-lampen.