
Dnderwerp Beheerplan Openbare Verlichting (2016-2025)

Stellar R. van dcr Kroef

Y ' Gemeente

yjronfngen

De leden van de raad van de gemeente Groningen
te
GRONINGEN

Telefoon 8041 Biilage(n) 1

Datum 2 4 - 0 2 - 2 0 1 6 Uw brief van

Onskenmerk 5 5 2 4 7 0 6

Uw kenmerk

Geachte heer, mevrouw,

Ons college heeft het 'Beheerplan Openbare Verlichting (2016-2025)' vastgesteld. Dit
beheerplan bouwt voort op het beleid zoals vastgelegd in de nota 'Van Stadslicht tot
Dimlicht' en beschrijft de huidige stand van zaken, de relevante ontwikkelingen en de
doelen voor het beheer van de openbare verlichting voor de komende tien jaar. In dit plan
kijken we vooral naar de noodzakelijke vervanging van openbare verlichting in de
komende jaren. We hebben goed in beeld wat er de komende tien jaar moet gebeuren om
de openbare verlichting op orde te houden. De jaarlijkse werkzaamheden voor het testen
en vervangen van openbare verlichting nemen we op in het Programma Stadsbeheer.

Goede verlichting draagt bij aan een verkeersveilige, sociaal veilige en leefbare omgeving
en speelt ook een rol bij de kwaliteitsbeleving van de openbare ruimte. Binnen onze
gemeente onderscheiden we een aantal gebieden en functies die bepalend zijn voor
keuzes bij de vervanging van verlichting en de besparings- en innovatiemogelijkheden.
De gewenste veiligheid speelt overal een belangrijke rol, met een extra accent op de
sociale veiligheid in het uitgaansgebied. In de binnenstad en het Noorderplantsoen zetten
we extra in op de ruimtelijke kwaliteit van de verlichting, terwijl we in het buitengebied
en recreatiegebieden juist duister als een (ecologische) kwaliteit zien. Besparings- en
innovatiemogelijkheden zien we vooral in de woonwijken en bedrijventerreinen en in
mindere mate in de binnenstad en langs de hoofdwegen.
Een belangrijke vraag voor de plaatsing en vervanging van openbare verlichting is: wat
moet waar? We kijken daarbij niet alleen welke verlichting er volgens de richtlijnen en
andere afwegingsaspecten zou moeten komen, maar besteden ook aandacht aan de
wensen van gebruikers en omwonenden. Naast de functie van een straat of gebied is dus
ook de beleving van de omwonenden en andere bezoekers van belang.

De vervangingsopgave voor openbare verlichting is de komende jaren vooral gericht op
de vervanging van armaturen. Hier gaan de eerstkomende vijf jaar de meeste onderhouds-
middelen in zitten. Het vervangen van openbare verlichting is de komende vi j f jaren
vanuit het beschikbare onderhoudsbudget haalbaar. De kosten voor vervanging lopen de
jaren ema aanzienlijk op, mede doordat de vervanging van de openbare verlichting in de
wijken uit de 70-er en 80-er jaren eraan komt (o.a. Lewenborg, Vinkhuizen en Beijum).

Bladzlide 2 van 2

Vanaf 2021 zullen daarom extra vervangingsinvesteringen in de openbare verlichting
noodzakelijk zijn. Deze investeringen betrekken wij vanaf het jaar 2021 bij het
Meerjarenplan Vervangingsinvesteringen Openbare Ruimte.

Omdat er in de eerstkomende jaren geen sprake is van grootschalige vervanging van de
openbare verlichting, zijn strategische keuzes voor bijvoorbeeld een brede toepassing van
geheel andere materialen of technieken voorlopig nog niet aan de orde. Wei streven we
bij vervangingen in hele straten in de komende jaren naar meer eenheid en duurzamere
altematieven. Technologische ontwikkelingen zorgen er mede voor dat de openbare
verlichting duurzamer en goedkoper in onderhoud en energieverbruik wordt. Waar
mogelijk maken we daarbij ook gebruik van innovaties op het gebied van verlichting. We
willen dit zoveel mogelijk doen door aan te sluiten bij initiatieven uit de markt en door
samen te werken met kenniscentra en het bedrijfsleven. De expertise van Gresco wordt
betrokken bij het onderzoek naar besparingsmogelijkheden op het gebied van energie en
duurzaamheid. We doen dit zoveel mogelijk projectgewijs en aan de hand van concrete
businesscases.

Duurzaamheid is uitgangspunt in alles wat we doen. Daarom hebben we onderzocht of
het vanuit het oogpunt van energiebesparing interessant zou zijn om grootschalig over te
stappen op LED-verlichting.
Op dit moment is dat nog niet het geval. De investeringskosten wegen niet op tegen de te
behalen besparingen op energiekosten. Dit heeft mede te maken met het feit dat wij al
duurzame verlichting toepassen. Daamaast is het zonde en niet duurzaam om armaturen te
vervangen die technisch nog prima in orde zijn en nog jaren meekunnen. Bij nieuwe
aanleg van verlichting en de vervanging van armaturen passen wij waar mogelijk LED-
verlichting toe.

Tot slot informeren wij u graag over het dagelijkse storingsonderhoud. Dit staat
weliswaar los van het Beheerplan Openbare Verlichting, maar heeft veel invloed op de
beleving van het verlichtingsniveau op straat. Openbare verlichting heeft de afgelopen
winter door de grote hoeveelheid storingen veel aandacht gekregen. Eind vorig jaar
hebben wij daarom een operationele 'taskforce' ingesteld. We hebben het contract met de
vorige aannemer opgezegd en achterstanden zijn door de nieuwe aannemer door extra
inzet ingehaald. Inmiddels hebben wij het aantal storingen fors omlaag kunnen brengen,
waardoor wij eind februari 2016 verwachten weer binnen de afgesproken afhandel-
termijnen voor storingen te zitten.

Wij vertrouwen crop u hiermee voldoende te hebben geinformeerd.

Met vriendelijke groet,
burgemeester en wethouders van Groningen,

de burgemeester, de secretaris,
Peter den Oudsten Peter Teesink

t

Beheerplan Openbare Verlichting Groningen (2016-2025)

24 Februari 2016

Inhoudsopgave

1 Samenvatting 3
2 Inleiding 5

2.1 Introductie 5
2.2 Leeswijzer 5

3 Doel Beheerplan Openbare Verlichting 6
3.1 Plaatsen en vervangen van verlichting 6
3.2 Vervangingsopgave openbare verlichting 6

4 Beleidsthema's openbare verlichting 7
4.1 Kader en doel van openbare verlichting 7

4.2 Veiligheid 7
4.3 Ruimtelijke kwaliteit 7
4.4 Energieverbruik en duurzaamheid 8

4.5 Innovatie 8
4.6 Beheer en onderhoud 9
4.7 Wensen van gebruikers 9

5 Functies en afwegingen 10
6 Openbare verlichting in Groningen 11

6.1 Elektriciteitsnet openbare verlichting 11
6.2 Lichtmasten 11
6.3 Armaturen en lampen 12
6.4 Bijzondere verlichting 12
6.5 Kosten onderhoud, energie en kabelvervanging 13

7 Ontwikkelingen en innovaties 14
7.1 Ontwikkelingen openbare verlichting 14
7.2 Innovaties openbare verlichting 16

8 Opgave voor de komende tien jaar 18
8.1 Opgave lichtmasten 19

8.2 Opgave armaturen en lampen 19
8.3 Opgave bijzondere verlichting 19
8.4 Vervangingsopgave openbare verlichting 20
8.5 Conclusies en aanbevelingen 21

Bijiage: Wet- & regelgeving en beleid 22
1. Wet- en regelgeving 22
2. Beleid Rijk en Provincie 22

Beheerplan Openbare Verlichting (2016-2025)

1 Samenvatting

Goede verlichting draagt bij aan een verkeersveilige, sociaal veilige en leefbare omgeving en speelt
ook een rol bij de kwaliteitsbeleving van de openbare ruimte. Dit 'Beheerplan Openbare Verlichting
Groningen (2016-2025)' bouwt voort op het beleid zoals vastgelegd in de nota 'Van Stadslicht tot
Dimlicht en beschrijft de huidige stand van zaken, de relevante ontwikkelingen en de doelen voor
het beheer voor de komende tien jaar. In dit beheerplan beantwoorden we vragen over:

• De afwegingen die we maken bij vervanging van openbare verlichting op het gebied van
beheer en onderhoud, ruimtelijke kwaliteit en duurzaamheid;

• Het moment waarop we openbare verlichting vervangen en wanneer we innovaties
doorvoeren;

• De omvang van de vervangingsopgave in de komende tien jaar.

Beleidsthema's die een rol spelen bij het plaatsen en vervangen van openbare verlichting zijn
verkeers- en sociale veiligheid, ruimtelijke kwaliteit, energieverbruik en duurzaamheid, innovatie,
beheer en onderhoud en gebruikerswensen. Binnen de gemeente Groningen onderscheiden we een
aantal gebieden en functies die bepalend zijn voor keuzes bij de vervanging van verlichting en de
besparings- en innovatiemogelijkheden. We maken onderscheid tussen binnenstad, woonwijken,
hoofdverkeersstructuur, bedrijventerreinen, recreatiegebieden en buitengebied. De gewenste
veiligheid speelt overal een belangrijke rol, met een extra accent op de sociale veiligheid in het
uitgaansgebied. In de binnenstad en het Noorderplantsoen zetten we als overheid extra in op de ,
ruimtelijke kwaliteit van de verlichting, terwijl we in het buitengebied en recreatiegebieden juist
duister als een (ecologische) kwaliteit zien. Besparings- en innovatiemogelijkheden zien we vooral in
de woonwijken en bedrijventerreinen en in mindere mate in de binnenstad en langs hoofdwegen.

Het ondergrondse openbare verlichtingsnet beslaat naar schatting zo'n 850 kilometer en is exclusief
voorbehouden aan de gemeentelijke openbare verlichting. Dit net levert de voeding voor circa
30.000 lichtmasten, waarvan ruim de helft bestaat uit een stalen mast van 4 meter. Ongeveer 3% van
de lichtmasten bestaat uit verschillende typen die zeer weinig voorkomen in de stad. Omdat deze
laatste groep relatief duur in onderhoud is, streven we bij vervanging van deze masten naar meer
uniforme types. Bij de armaturen bestaat bijna 70% uit het type 'kegel'. Ongeveer 9% van de
armaturen bestaat uit types die in de stad weinig voorkomen. Bij de vervanging van armaturen en
lampen kijken we naar de 'total cost of ownership': energieverbruik, levensduur en onderhouds-
gevoeligheid.

De kosten van de openbare verlichting bestaan uit kosten voor energieverbruik (bijna 20% van het
totale gemeentelijke verbruik), inspectie, onderhoud en vervanging van de verlichting (ca. € 1,65
miljoen per jaar) en vervanging van versleten kabels (vijf jaar lang € 1,5 miljoen per jaar).

Lichtmasten gaan theoretisch minimaal 40 jaar mee en worden daarna iedere vijf jaar getest om te
beoordelen of daadwerkelijke vervanging al nodig is. Op korte termijn moeten circa 400 masten
worden getest en in de jaren tot 2024 geldt dat voor nog 500 masten. In 2025 zijn er bijna 4.000
masten die 40 jaar staan, maar hier zitten veel masten bij die een langere levensduur hebben.
Monitoring in de komende jaren zai uitwijzen hoe de vervangingsopgave voor deze groep eruit gaat
zien. Armaturen hebben een levensduur van 20 a 25 jaar en een belangrijk deel van het onderhouds­
budget is in de komende jaren dan ook nodig voor vervanging daarvan. We gaan daarbij zoveel
mogelijk uit van standaardarmaturen. Grondspots zijn kwetsbaar en duur in onderhoud en willen we
daarom alleen bij hoge uitzondering toepassen en in stand houden.

Beheerplan Openbare Verlichting (2016-2025)

Bij de vervanging van openbare verlichting wordt niet zondermeer uitgegaan van de theoretische
geprognotiseerde levensduur van masten en armaturen. De praktijk bij de levensduur van
lichtmasten leert dat na testen de vervanging in de meeste gevallen niet eerder dan na 50 jaar
noodzakelijk is. Bij armaturen is de praktijk dat vervanging niet eerder dan na 25 a 30 jaar nodig is.
Met de bepaling van de toekomstige vervangingsopgave hebben we hiermee rekening gehouden.

De vervangingsopgave voor openbare verlichting is de komende jaren vooral gericht op de
vervanging van armaturen. Hier gaan de eerstkomende vijf jaar de meeste onderhoudsmiddelen in
zitten. Het vervangen van openbare verlichting is de komende vijf jaren vanuit het beschikbare
onderhoudsbudget haalbaar. De kosten voor vervanging lopen de jaren erna sterk omhoog, mede
doordat de vervanging van de openbare verlichting in de wijken uit de 70-er en 80-er jaren eraan
komt (o.a. Lewenborg, Vinkhuizen en Beijum). Vanaf 2021 zullen daarom extra vervangings­
investeringen in de openbare verlichting noodzakelijk zijn. De beschikbare financiele onder­
houdsmiddelen zijn hiervoor ontoereikend. De investering voor dit groot onderhoud zaI daarom
vanaf het jaar 2021 betrokken worden bij het Meerjarenplan Vervangingsinvesteringen Openbare
Ruimte.

Omdat er in de eerstkomende jaren geen sprake is van grootschalige vervanging van de openbare
verlichting, zijn strategische keuzes voor bijvoorbeeld een brede toepassing van geheel andere
materialen of technieken voorlopig nog niet aan de orde. Wei streven we bij vervangingen in hele
straten in de komende jaren naar meer eenheid en duurzamere altematieven. Waar mogelijk maken
we daarbij ook gebruik van nieuwe innovaties op het gebied van verlichting. We willen dit zoveel
mogelijk doen door aan te sluiten bij initiatieven uit de markt en door samen te werken met
kenniscentra en het bedrijfsleven. In samenwerking met Gresco onderzoeken we waar besparings­
mogelijkheden op het gebied van energie en duurzaamheid te behalen zijn. We doen dit zoveel
mogelijk projectgewijs. Natuurlijk is het ook zonder de noodzaak van vervanging mogelijk om op
grote schaal te veranderen. Duurzaamheid is uitgangspunt in alles wat we doen. Daarom hebben we
onderzocht of het vanuit het oogpunt van energiebesparing interessant zou zijn om grootschalig over
te stappen op LED-verlichting. Op dit moment is dat nog niet het geval. De investeringskosten wegen
niet op tegen de te behalen besparingen op energiekosten. Dit heeft mede te maken met het feit dat
wij al duurzame verlichting toepassen. Daarnaast is het zonde en niet duurzaam om armaturen te
vervangen die technisch nog prima in orde zijn en nog jaren meekunnen. Bij nieuwe aanleg van
verlichting en de vervanging van armaturen passen wij waar mogelijk LED-verlichting toe.

Beheerplan Openbare Verlichting (2016-2025)

Inleiding

2.1 Introductie
Het openbare leven zou een groot deel van de tijd in duisternis plaatsvinden als er geen openbare
verlichting zou zijn. Goede verlichting draagt bij aan een verkeersveilige, sociaal veilige en leefbare
omgeving. Het speelt ook een rol bij de kwaliteitsbeleving van de openbare ruimte. Er zijn geen
wetten of strikte normen voor openbare verlichting, dus de gemeente heeft de ruimte om eigen
beleid te bepalen. Naast de 'klassieke' veiligheidsaspecten, spelen ook duurzaamheid, ruimtelijke
kwaliteit en economische afwegingen een steeds grotere rol in de keuze voor verlichting.
Dit beheerplan gaat vooral over de vraag hoe we met de verschillende afwegingen in het kader van
het beheer van openbare verlichting omgaan. We willen natuurlijk dat onze verlichting zo lang
mogelijk meegaat met zo min mogelijk storingen, onderhoud en kosten.

In dit 'Beheerplan Openbare Verlichting Groningen (2016-2025)' gaan we in op de huidige stand van
zaken in de gemeente Groningen, beschrijven we relevante ontwikkelingen en stellen we doelen
voor het beheer van de openbare verlichting voor de komende tien jaar. Het past niet in de huidige
tijd om dure ambities te stellen, dat doen we dus ook niet. Dit plan is een praktisch kader voor het
noodzakelijke beheer en onderhoud van de openbare verlichting en voor de beheersaspecten bij
eventueel nieuwe aanleg.

2.2 Leeswijzer
De eerste twee hoofdstukken van dit beheerplan gaan over het doel van dit plan (hoofdstuk 3) en het
vigerende beleid rondom openbare verlichting (hoofdstuk 4).
Hoofdstuk 5 gaat over de functies van openbare verlichting en de afwegingen bij het plaatsen en
vervangen ervan. In hoofdstuk 6 staan de kerngegevens weergegeven.
In hoofdstuk 7 wordt ingegaan op ontwikkelingen en innovaties waar we bij de vervanging van
openbare verlichting gebruik van (willen) maken. De vervangingsopgave voor openbare verlichting
voor de komende tien jaar is uitgewerkt in hoofdstuk 8.
In de bijiage wordt stilgestaan bij de wet- en regelgeving en het rijksbeleid en het beleid van de
provincie Groningen voor energiegebruik en openbare verlichting.

Beheerplan Openbare Verlichting (2016-2025)

3 Doel Beheerplan Openbare Verlichting

Het beleid voor openbare verlichting is vastgelegd in de nota 'Van Stadslicht tot Dimlicht'. De
uitgangspunten voor het beleid in dit plan zijn nog steeds actueel. Dit beheerplan bouwt voort op dit
beleid. De in dit 'Beheerplan Openbare Verlichting (2016-2025)' te beantwoorden vragen zijn:

Welke afwegingen maken we bij de vervanging op het gebied van:

o Beheer en onderhoud (uniformiteit / standaardisatie) en kosten;
o Ruimtelijke kwaliteit en energie/duurzaamheid?

Wanneer vervangen we openbare verlichting:
o Wanneer ga je masten en armaturen geheel of gedeeltelijk vervangen;
o Waar en wanneer kunje innoveren?

Wat is de vervangingsopgave voor de komende tien jaar en wat gaat dit kosten?

3.1 Plaatsen en vervangen van verlichting

Ongeacht om welke reden we kijken naar vernieuwing, vervanging of plaatsing van openbare
verlichting, de eerste vraag is wat er qua verlichting nodig is. Welke verlichting we ergens plaatsen
hangt in de eerste plaats af van de functie(s) van een piek: op een doorgaande weg moet andere
verlichting staan dan op een woonerf. Dit is met name ingegeven door de vraag wat nodig is voor de
veiligheid. Daarbij moet de te plaatsen verlichting energiezuinig zijn. Kortom: wot moet waar?
De tweede vraag, die hier nauw mee samenhangt: waar willen we nog meer rekening mee houden
dan veiligheid en duurzaamheid? Kunnen we kosten besparen, iets bijzonders doen? Oftewel: wat
kan waar? Hierbij is meteen een beheersaspect aan de orde, want over het algemeen is beheer en
onderhoud makkelijker en goedkoper als je zoveel mogelijk uniformiteit hebt. Om een antwoord te
vinden op de vragen wat moet en wat kan, kijken we in hoofdstuk 5 naar de afwegingsaspecten.

3.2 Vervangingsopgave openbare verlichting
De eerste vraag die bij vervanging van openbare verlichting rijst is: wat is de opgave waar we voor
staan? Over hoeveel openbare verlichting hebben we het en wat moet hier de komende jaren mee
gebeuren? In de praktijk zijn er verschillende momenten waarop wij (opnieuw) kijken naar de
openbare verlichting. De meest voorkomende zijn:

• Bij vervanging van straatverlichting, omdat deze defect of versleten is;

• Bij veranderingen van gebruik of aanpassingen van de inrichting van de openbare ruimte;

• Bij nieuwbouw of nieuwe inrichting.

Vooropenbare verlichting is al jaren de werkwijze dat wij vervangen op technische kwaliteit en niet
op geprognotiseerde levensduur. Om de technische kwaliteit te beoordelen zijn periodieke inspecties
nodig. Deze inspecties doen we bij de meeste soorten lichtmasten vanaf een leeftijd van 40 jaar.
Armaturen gaan minder lang mee, meestal rond de 20 a 25 jaar. Gezien de leeftijden van bepaalde
wijken, met name de naoorlogse stadsuitbreidingen van de 60'er en 70'er jaren, hadden we de
verwachting dat er veel masten (en waarschijniijk ook armaturen) in ieder geval getest zouden
moeten worden en wellicht deels vervangen. Dat zou kunnen betekenen dat er grote hoeveelheden
verlichting, bijvoorbeeld hele buurten of wijken tegelijk aan vervanging toe zouden zijn. In de wijken
die gebouwd zijn in de vijftiger tot zeventiger jaren van de vorige eeuw, is veel openbare verlichting
'op leeftijd'. Dit betekent niet zonder meer dat deze vervangen moet worden, maar wel dat we dit
eerst zullen moeten onderzoeken. We hebben hier onderzoek naar gedaan en de vervangingsopgave
blijkt mee te vallen. Er is in de afgelopen twintig jaar al veel openbare verlichting vervangen, onder
andere bij wijkvernieuwing. Met de huidige kennis schatten we in dat erde komende jaren geen
grootschalige vervangingen of veranderingen nodig zijn. In hoofdstuk 8 gaan we in op de
vervangingen die we voor de komende tien jaren voorzien.

Beheerplan Openbare Verlichting (2016-2025)

Beleidsthema's openbare verlichting

4.1 Kader en doel van openbare verlichting

Er zijn geen wetten waarin is vastgelegd dat er openbare verlichting moet zijn of hoe deze eruit zou
moeten zien. Een gemeente heeft dus in theorie de vrijheid om zelf te bepalen of en hoe ze de
openbare ruimte wil verlichten. Toch is openbare verlichting niet willekeurig. Openbare verlichting
dient verschillende doelen. In de eerste plaats is verlichting nodig voor de veiligheid, zowel de
verkeersveiligheid als ook de sociale veiligheid, en de leefbaarheid van de openbare ruimte.
Daarnaast draagt verlichting in belangrijke mate bij aan de ruimtelijke kwaliteit. De belevingswaarde
van de openbare ruimte kan worden vergroot door het verlichten van bijvoorbeeld monumenten,
gebouwen of kunstwerken. Naast veiligheid en ruimtelijke kwaliteit zijn er nog andere thema's die
relevant zijn voor openbare verlichting, zoals energieverbruik / duurzaamheid en innovatie.
Hieronder lichten we de thema's toe en geven we aan hoe we hier op het gebied van openbare
verlichting invulling aan geven..

4.2 Veiligheid
Veiligheid, zowel verkeersveiligheid als sociale veiligheid, is een van de belangrijkste overwegingen
voor openbare verlichting. Verlichting helpt mensen om andere mensen en verkeersdeelnemers te
zien en zich te orienteren in de omgeving. Er zijn weliswaar geen wetten of regels over openbare
verlichting, maar er zijn wel richtlijnen opgesteld, met name door de Nederlandse Stichting voor
Verlichtingskunde (NSvV) en het Politiekeurmerk Veilig Wonen.

De richtlijnen van het NSvV gaan over de verlichting die nodig is om vooral een verkeersveilige
situatie te creeren. Het geeft aan wat de ideale verlichtingssituatie is voor verschillende categorieen
wegen en weggebruikers. Het is niet wettelijk verplicht deze richtlijn op te volgen, maar in de praktijk
wordt deze richtlijn door Rijkswaterstaat, provincies en de meeste gemeenten gehanteerd. Voor de
sociale veiligheid is het Politiekeurmerk Veilig Wonen een handig instrument. Hlerin staat dat in
woongebieden de verlichting zodanig moet zijn dat mensen elkaar op vier meter afstand herkennen.
In Groningen hanteren we op basis van de bovenstaande richtlijnen van NSvV een lijst van
(minimum)eisen voor nieuwe of vervangende openbare verlichting. Het Politiekeurmerk wordt
vanwege het hoge verlichtingsniveau en de hoge investeringskosten zeerterughoudend toegepast.

In gebieden met cameratoezicht heeft openbare verlichting nog een extra rolvoor de veiligheid. De
verlichting moet zodanig zijn dat de camerabeelden die worden gemaakt van hoge kwaliteit zijn.
Hiervoor zorgen we dat de lichtintensiteit hoog genoeg is en dat we, om (kleur)herkenning mogelijk
te maken, wit licht gebruiken. Dit soort verlichting heeft door deze eigenschappen (ook zonder de
camera's) daarnaast ook een positieve invloed op de ervaring van sociale veiligheid.

4.3 Ruimtelijke kwaliteit
Het tweede thema dat direct invloed heeft op het beleid voor openbare verlichting is ruimtelijke
kwaliteit. In de nota 'Ruimtelijke Kwaliteit, de Groninger koers (2014-2018)' is vastgelegd welke
ambities we hebben en welke rol we als gemeente de komende jaren willen spelen in het bepalen
van de ruimtelijke kwaliteit in de stad.

Een belangrijk instrument uit deze nota is de beleidskaart. Op een globale kaart van de gemeente is
aangegeven waar de sterke en zwakke plekken in de stad zijn, welke ontwikkelingen en kansen er zijn
en welke speciale aandachtsgebieden we zien. Tezamen geven deze een indicatie van kwaliteits-

Beheerplan Openbare Verlichting (2016-2025) 7

ambities die we op verschillende plekken hebben. Als gemeente nemen we op deze plekken ook
verschillende rollen aan. Op enkele plekken, met name de binnenstad en het Noorderplantsoen,
nemen wij als gemeente een grote verantwoordelijkheid en een sturende rol. Op andere plaatsen,
zoals beschermde stadsgezichten en in het Stadspark, zijn we meer begeleidend.
Het grootste deel van de stad, met name veel woonwijken en bedrijventerreinen, is op de kaart
benoemd als 'maatwerk' gebied. Hier zijn we als gemeente "adaptief: we vereenvoudigen en
verruimen de regels om de verantwoordelijkheid voor de openbare ruimte te delen", bijvoorbeeld met
bewoners of bedrijven. We willen "meer sturen op visie en co-creatie en minder op regels". Voor deze
maatwerkgebieden geeft de nota Ruimtelijke Kwaliteit aan dat we ons richten op standaardisatie,
voor bijvoorbeeld straatmeubilair. Dit geldt ook voor openbare verlichting.

Verlichting kent verschillende aspecten van ruimtelijke kwaliteit. Zo zijn er verschillende lichtkleuren
en lichtniveaus en ook zeer uiteenlopende vormen lichtmasten en armaturen. Naast functionele
verlichting, kennen we ook nog 'sfeerverlichting', waarmee bijvoorbeeld monumenten, gebouwen of
kunstwerken worden verlicht. Al deze ruimtelijke aspecten worden afgewogen, wanneer wij open-
bare verlichting plaatsen of vervangen.

Behalve licht wordt de laatste jaren ook duisternis steeds meer als kwaliteit herkend en erkend.
Natuur en milieu zijn er bij gebaat dat wij lichthinder en lichtvervuiling tot een minimum beperken.
Kunstmatige verlichting kan heel verstorend werken op met name dieren. Bij de plaatsing en
instelling van openbare verlichting houden we dus ook rekening met ecologie, in het bijzonder in de
stedelijke ecologische structuur (SES) en in de buitengebieden.

4.4 Energieverbruik en duurzaamheid
Groningen heeft de ambitie om energiehoofdstad van Nederland te worden. Als voortrekker wil de
gemeente in 2035 energieneutraal zijn en ook op andere vlakken stevig inzetten op duurzaamheid^
Hierbij willen we laten zien dat duurzaam ook minder duur kan zijn. We geven ruimte aan duurzaam
ondernemerschap en aan experimenten op het gebied van duurzame innovatie. Daarnaast heeft
Groningen zich aangesloten bij de ambitie van Noord Nederland om te komen tot 22% procent
duurzame energie in 2020. Er zijn vijf sporen benoemd om de ambities te verwezenlijken: biomassa
(groen gas), energiebesparing, warmte, wind en zon.

Voor openbare verlichting is met name het aspect energiebesparing relevant. Bij vervanging en bij
nieuw te plaatsen verlichting betekent dit dat we duurzaamheidsaspecten zwaar laten meewegen bij
de keuze voor verlichting. Dit is breder dan alleen energiebesparing: bij investeringen rekenen we
alle kosten en baten mee over hele looptijd, de zogenaamde 'total cost of ownership' (TCO). Lampen
die zuinig zijn in energiegebruik, maar die heel kwetsbaar zijn en daardoor vaak gerepareerd of
vervangen moeten worden, zijn alsnog niet duurzaam of zuinig als je kijkt naar de TCO.

4.5 Innovatie
Naast energieverbruik en duurzaamheid is in het collegeakkoord ook een prominente pIek voor
innovatie, kennis en talent. We blijven 'city of talent' en zien dat kennis en talent een belangrijke
maatschappelijke en economische motor zijn. We willen het innovatief vermogen van het
bedrijfsleven in het algemeen en de economische speerpunten in het bijzonder stimuleren en
versterken.

Zoals in de vorige paragraaf is aangegeven, is energie een van deze speerpunten. De gemeente
faciliteert onder andere de Energy Academy Europe (EAE), het nieuwe topinstituut waar energie-

^ Collegeakkoord 'Voorde Verandering'

Beheerplan Openbare Verlichting (2016-2025)

onderwijs, -onderzoek en -innovatie samenkomen. De EAE biedt ruimte voor de ontwikkeling, het
testen en demonstreren van innovaties. Ook in de nota Ruimtelijke Kwaliteit wordt aandacht
gevraagd voor 'experimenten' in de leefomgeving, onder andere met tijdelijke invulling,
herbestemming en ruimtelijke kwaliteit.
Openbare verlichting zaI in veel gevallen deel uitmaken van dergelijke experimenten. We hebben in
Groningen al enkele innovatieve projecten met openbare verlichting uitgevoerd en ook in de
toekomst verwachten wij innovatieve opiossingen te kunnen inzetten voor nieuwe of vervangende
openbare verlichting. In hoofdstuk 7 gaan we hier nader op in.

4.6 Beheer en onderhoud
De opgave voor beheer en onderhoud van openbare verlichting is om deze zo optimaal mogelijk
tegen zo laag mogelijke kosten te laten functioneren. Dit houdt in dat we zoveel mogelijk willen
toewerken naar optimalisering van werkwijzen en standaardisering van toegepaste materialen. Waar
mogelijk willen we innovatieve opiossingen gericht op duurzaamheid en energiebesparing
doorvoeren. De beleidskaders voor openbare verlichting staan in de nota "Van Stadslicht tot
Dimlicht". Afwijkingen in materiaalgebruik zullen bij uitzondering mogelijk zijn en alleen als ze op
grote schaal toegepast worden, waardoor de beheerlasten reeel blijven.

4.7 Wensen van gebruikers
De belangrijkste vraag voor openbare verlichting is en blijft: wat moet waar? Alle hierboven
genoemde thema's kunnen om te komen tot een verlichtingsplan meewegen in deze afweging.
Door technische ontwikkelingen en duurzaamheid komt er met name bij vervanging andere
verlichting dan bewoners en gebruikers van de ruimte gewend waren. Vaak zijn de gebruikers hier
heel tevreden over, maar recent hebben we moeten constateren dat dit soms ook vragen en
klachten opievert. Dit maakt dat we niet alleen moeten nagaan welke verlichting er volgens de
richtlijnen en andere afwegingsaspecten zou moeten komen, maar ook dat we ons moeten afvragen
wat de gebruikers en omwonenden van de openbare ruimte willen. Natuurlijk is de functie van een
straat of gebied hierbij nog steeds van groot belang, maar we kijken ook meer naar de beleving van
de omwonenden en andere bezoekers.

Beheerplan Openbare Verlichting (2016-2025)

5 Functies en afwegingen

We onderscheiden enkele hoofdfuncties en gebieden in de openbare ruimte, die in grote lijnen
bepalen welke verlichting in deze gebieden nodig is.

Functie
Gebied

Veiligheid Ruimtelijke
kwaliteit

Energie &
duurzaamheid

Innovatie Verlichting

Binnenstad Sociaal ++
Verkeer +

++ Indien onder-
steunend

+
Met ++ voor
uitgaansgebied /
cameratoezicht

Woonwijk Sociaal + ++
(Mogelijk grote
besparing)

Dimmen, evt.
proeftuin

+

Hoofdverkeers
structuur

Verkeer -t-+ Dimmen,
i/erder indien
ondersteunend

+

Bedrijven-
terrein

Verkeer ++
(Mogelijk grote
besparing)

Dynamisch
dimmen, pilots
samen met
bedrijfsleven

+

Recreatie-
gebied

Sociaal (Duister: +) Minimaal

Buitengebied Verkeer:
hoofd-
fietsroutes

(Duister: +) Geen / minimaal

Toelichting:

• Veiligheid is overal relevant, dit is immers de voornaamste reden om openbare verlichting te
hebben. Wel zijn er verschillen, soms is verkeersveiligheid het belangrijkst, soms sociale
veiligheid;

• Op basis van de nota Ruimtelijke Kwaliteit nemen we als overheid een sturende rol in de
binnenstad, het Noorderplantsoen en op enkele aandachts- of kanslocaties. In alle andere
gebieden nemen wij een meer afwachtende rol aan. Voor woonwijken betekent dit dat er op
initiatief van bewoners wellicht mogelijkheden voor wensen van de gebruikers zijn. Op
bedrijventerreinen verwachten we dit minder. In buiten- en recreatiegebieden is juist
duisternis van belang;

• Bij energie staan twee plusjes bij woonwijken en bedrijventerreinen. Hier zien we de meeste
mogelijkheden om substantiele hoeveelheden energie te besparen, omdat het om grote
aantallen lampen gaat;

• Innovatie kan op twee manieren van belang zijn. In de binnenstad en voor verkeers-
doeleinden willen we innovaties een pIek geven als deze tot een verbetering van de
veiligheid kunnen leiden. In woonwijken of op bedrijventerreinen is ook ruimte om nieuwe
dingen uit te proberen, bijvoorbeeld om tot energiebesparing te komen. Dit zijn dus
geschikte 'proeftuinen'. Op bedrijfsterreinen kunnen innovatieprojecten samen met het
bedrijfsleven plaatsvinden. Door het betrekken van bedrijven kan kennisuitwisseling en
sponsoring van nieuwe ontwikkelingen hierbij een rol spelen.

Beheerplan Openbare Verlichting (2016-2025) 10

Openbare verlichting in Groningen

De openbare verlichting van Groningen bestaat uit de volgende onderdelen:

• Ondergrondse elektriciteitsnet (OVL-net);

• Lichtmasten en spandraadverlichting;

• Armaturen: het deel van de lantaarn waar de lichtbron / lamp in zit;

• Lampen.

Hieronder geven we een beknopte toelichting op de huidige infrastructuur voor openbare

verlichting. In de laatste paragraaf lichten we kort de financien van openbare verlichting toe.

6.1 Elektriciteitsnet openbare verlichting
De gemeente Groningen heeft een eigen ondergronds elektriciteitsnet voor openbare verlichting, het
OVL-net. De totale lengte van het OVL-net wordt, met bijna 30.000 lichtpunten, geschat op meer dan
850 kilometer. Het OVL-net is exclusief voorbehouden aan gemeentelijke openbare verlichting, met
uitzondering van een aantal commerciele partners, zoals reclameverlichting aan lichtmasten, abri's
bij bushaltes en stadsplattegronden met reclame (MUPI's). Binnen het meerjarenplan vervangings­
investeringen worden binnen tien jaar ca. 260 kilometer kabel vervangen. We doen dit zoveel
mogelijk gelijk met werkzaamheden door Enexis (gas en elektriciteit) en het Waterbedrijf (water).

6.2 Lichtmasten

In Groningen staan rond de 30.000 lichtmasten. Er zijn
verschillende hoogtes, varierend 1,5 tot 18 meter, en
verschillende materialen, met name staal, aluminium en
gietijzer. Daarnaast zijn er ook nog lampen aan spandraden
boven wegen, deze zien we vooral in de binnenstad. Voor
verschillende functies (woonstraat, verkeersroute etc.) zijn
verschillende masten geschikt. De meeste masten hebben
een theoretische levensduur van minimaal 40 jaar. Daarna
worden ze getest om te bepalen of ze aan vervanging toe zijn
of nog een aantal jaren mee kunnen.

Type lichtmasten

We hebben in de gemeente op dit moment circa 50

verschillende types masten in gebruik. Cumulatief:

• 52% van het totaal in de gemeente is 1 type (4 meter

staal);

• 85% van het totaal zijn 4 types (4-6-8-10 meter

staal);

• 97% van het totaal zijn 16 types, elk meer dan 100 exemplaren;

• De rest (3%) zijn totaal ca. 35 types, elk minder dan 100 exemplaren.

2,8%

I divers <100 per
type (35 types)

I divers >100 per
type (12 types)

I staal 6-8-10 m

I staal 4 m

De laatste groep is een interessante om in het kader van beheer specifiek naar te kijken. Voor
beheer en onderhoud is uniformiteit wenselijk. De masten waar er maar een paar van in de
gemeente staan, zijn door de hoge aanschaf-, vervanging- en voorraadkosten relatief duur in beheer.

Sommige van deze bijzondere masten zijn logisch en onvermijdelijk, denk bijvoorbeeld aan de hoge
masten, zoals op de Grote Markt. Daar zijn er maar weinig van nodig en er is niet echt een regulier

Beheerplan Openbare Verlichting (2016-2025) 11

alternatief voor. Een ander deel van deze 'restgroep' is waarschijniijk (eenvoudig) te vervangen door
een regulier type wanneer vervanging nodig is. In het Handboek Openbare Ruimte wordt een lijst van
standaardmasten opgenomen die we gebruiken bij nieuwe plaatsing of bij vervanging.

Verzinkte materialen
In Groningen passen we vooral verzinkte stalen lichtmasten toe. Verzinkt staal is een relatief
goedkoop materiaal dat bovendien lang meegaat. Het wordt ook gebruikt voor bijvoorbeeld palen
voor verkeersborden. Er is discussie geweest over de milieubelasting van verzinkte materialen.
Recent onderzoek wijst uit dat de effecten beperkt zijn. Bij vervanging blijven we daarom gebruik
maken van verzinkte materialen.

6.3 Armaturen en lampen
De volgende twee onderdelen zijn de armaturen en de
lampen zelf. Klassieke armaturen hebben een
theoretische levensduur van ca. 20 jaar. Modernere (LED-)
armaturen vragen minder onderhoud. De keuze voor een
armatuur hangt mede af van de keuze voor een lamp, die
bepalend is voor de lichtkwaliteit. Lampen zijn
verschillend in onder andere lichtsterkte en lichtkleur
(meestal wit, geel of oranje).

Juist bij armaturen en lampen is het van belang om te
kijken naar de 'total cost of ownership' (TCO). Ze
verschillen niet alleen in energiegebruik, maar ook in
levensduur. Een kortere levensduur betekent niet alleen
dat je vaker een nieuwe armatuur en/of lamp moet
aanschaffen, maar ook dat de arbeidskosten van het
onderhoud opiopen.

100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

I divers <100 per
type (134 types)

I divers >100 per
type (26 types)

1 sgs 203, srs201
en fgs 103

I2000kegel

Type armaturen
We hebben in de gemeente op dit moment circa 165 verschillende types armaturen in gebruik.

Cumulatief:

• 44% van het totaal in de gemeente is 1 type (kegels);

• 68% van het totaal zijn 4 types;

• 91% van het totaal zijn 30 types, elk meer dan 100 exemplaren;

• De rest (9%) zijn totaal ca. 135 types, elk minder dan 100 exemplaren.

Er zijn bijna 2.000 armaturen (6% van het totaal), waarvan we weten dat ze van een verouderd type
zijn. Wanneer deze vervangen moeten worden, zullen er nieuwe modellen voor in de plaats komen.
De levensduur van lampen varieert sterk, nl. van VA tot 10 jaar en is afhankelijk van het type lamp en
het aantal daadwerkelijke branduren.

6.4 Bijzondere verlichting
Naast de reguliere, voornamelijk functionele verlichting hebben wij in de stad ook bijzondere
verlichting. Deze verlichting heeft niet of nauwelijks een functionele rol, maar is wel belangrijk voor
de sfeer in de stad en het benadrukken van de ruimtelijke kwaliteit. Het gaat met name om lampen
die we gebruiken om monumenten, bijzondere gebouwen en kunstwerken te verlichten.
Daarnaast hebben we voor verlichting ook grondspots, in onze gemeente zijn dat ca. 300 stuks.

Beheerplan Openbare Verlichting (2016-2025) 12

6.5 Kosten onderhoud, energie en kabelvervanging
De totale exploitatiekosten voor het onderhoud van de openbare verlichting (incl. de energiekosten)
bedragen voor het jaar 2016 ca. € 1,65 miljoen. De openbare verlichting is verantwoordelijk voor een
aanzienlijk deel van het gemeentelijk elektriciteitsverbruik. In 2015 ging dit om bijna 7 miljoen kWh,
een kleine 20% van het totale verbruik van de gemeente Groningen. Hiermee is een bedrag gemoeid
van ca. € 375.000. Het beschikbare investeringsbudget voor een periode van vijf jaar voor de
vervanging van ondergrondse kabels van de openbare verlichting bedraagt jaarlijks € 1,5 miljoen.

Beheerplan Openbare Verlichting (2016-2025) 13

7 Ontwikkelingen en innovaties

Er zijn diverse lopende ontwikkelingen en mogelijke toekomstige innovaties op het gebied van
verlichting. Zo zijn er natuurlijk steeds zuiniger soorten lampen, zoals LED-verlichting, en hebben we
al veel bereikt met verschillende manieren om licht te dimmen. Wij maken zoveel mogelijk gebruik
van deze methodes, wanneer ze een bijdrage leveren aan een of meerdere van onze doelen:
veiligheid, ruimtelijke kwaliteit, energiebesparing en/of innovatie.
In dit hoofdstuk beschrijven we enkele ontwikkelingen van aanpassing of vernieuwing van openbare
verlichting waar we de afgelopen jaren in Groningen succes mee hebben geboekt.
Er zijn ook potentiele innovaties die wij nog niet of weinig hebben toegepast. Het is de moeite waard
om te verkennen of ook deze mogelijkheden in Groningen in de toekomst een pIek kunnen krijgen.
Wij willen dit zoveel mogelijk door initiatieven uit de markt en door samenwerking met kenniscentra
of het bedrijfsleven laten plaatsvinden (zie ook paragraaf 4.5). In samenwerking met Gresco
onderzoeken we waar besparingsmogelijkheden op het gebied van energie en duurzaamheid te
behalen zijn. We doen dit zoveel mogelijk projectgewijs en aan de hand van concrete businesscases.

7.1 Ontwikkelingen openbare verlichting

'MiNIMALE PAAl' OPLOSSING

In de openbare ruimte worden veel objecten met een primaire functie voor de veiligheid geplaatst,
zoals verkeersborden, verkeerslichten (VRI) en openbare verlichting (OVL). Daarnaast moeten
bewegwijzering, straatnaamborden, brugsignalering etc. ook een pIek in de openbare ruimte krijgen.
Om te voorkomen dat er een woud aan masten in de openbare ruimte wordt geplaatst, hanteren wij
waar mogelijk de 'minimale paal' opiossing. De basis wordt gevormd door masten op een kruising die
voor de voor OVL en VRI worden gebruikt. Alle borden en aanwijzingen worden waar mogelijk op
deze masten aangebracht. Zo worden op een kruising op slechts enkele masten de volgende objecten
bevestigd:

Openbare verlichting;
Verkeerslichten;
Verkeersborden;
ANWB wegwijzers;
Straatnaamborden;
Bellen en lampen van een naastgelegen brug;
Prullenbakken.

Met deze opzet voorkomt de gemeente de aanwezigheid van veel obstakels in de openbare ruimte,
waardoor trottoirs beter beloopbaar zijn en makkelijker schoon te houden zijn. Maar ook wordt het
materiaalgebruik beperkt en daarmee de onderhoudskosten.

MAAIVELDBESCHERMING

De lichtmast van de openbare verlichting is het meest kwetsbaar op het grensvlak van grond en
lucht. Onder het maaiveld blijft het vaak vochtig en versnelt het corrosieproces. Lichtmasten hebben
op veel plaatsen te lijden onder hondenurine. Het borstelen van de trottoirs veroorzaakt boven het
maaiveld beschadigingen aan de bescherming van de lichtmast. Het corrosieproces wordt door
borstelen ook versneld. Om hier een goede opiossing voor te vinden, hebben wij de volgende
opiossing bedacht. Door een beschermende laag op nieuwe lichtmast aan te laten brengen op het
grensvlak van grond en lucht krijgen grondzuren en borstelmachines geen vat meer op het metaal
van de lichtmast. Deze innovatie is door diverse gemeenten rondom de stad overgenomen.

Beheerplan Openbare Verlichting (2016-2025) 14

DIMMEN VAN OPENBARE VERLICHTING

Openbare verlichting wordt ontworpen voor het drukste moment van de dag, meestal de spits. Op
dat moment is er veel licht nodig om de (verkeers-)veiligheid te ondersteunen. Later op de avond en
vooral's nachts is het niet nodig om alle verlichting op volledige sterkte te laten branden. We
dimmen dan de verlichting met bijvoorbeeld 30% of zelfs de helft. Onze ogen passen zich snel aan
iets minder licht aan, dus (weg-)gebruikers merken dit nauwelijks. Het energieverbruik gaat daardoor
een stuk naar beneden. Het dimmen of aanpassen van verlichting hebben we ook toegepast om
duisternis en ecologische kwaliteiten te versterken. Voorbeelden hiervan zijn het dimmen van
verlichting op bepaalde plaatsen in onze parken en het beperken van de verlichting bij de Oostelijke
Ringweg voor de daar levende vieermuizen. Het buitengebied wordt steeds meer ontdaan van
ongewenste verlichting. De zogenaamde 'bollen', die veel strooilicht geven, zijn opgeruimd.

A. In huis ontwikkelde dimmer
Om uitvoering te geven aan de klimaatdoelstellingen om C02te besparen heeft Groningen in het
vigerende beleldsplan voor openbare verlichting opgenomen dat de verlichting gedimd moet
worden. In 2008 is begonnen met een onderzoek hoe met dimmen een maximale energiebesparing
kan worden gerealiseerd. Al snel bleek dat de bestaande dimmers niet flexibel waren. De dimmers
konden maar op een stand worden ingesteld, nl. 50%. Een zoektocht binnen Europe leverde geen
dimmer op die aan de wensen kon voldoen. Op grond van de randvoorwaarden (instelbare tijden en
dimstanden) hebben wij een Nederlands bedrijf gevonden die ons wel kon helpen aan de gewenste
dimmer. Deze zogenaamde Dyna-dimmer is in een kleine opiage geproduceerd en getest in de wijk
Selwerd. In 2008 zijn in Groningen dimmers ingebouwd in de eerste kegels, de meest gebruikte
straatlantarens.

Het bleek zo'n doorslaand succes dat de raad besloten heeft om zoveel mogelijk van deze dimmers in
de stad aan te brengen. Niet alle verlichting kon gedimd worden, maar een aanzienlijk deel van het
areaal is inmiddels van dimmers voorzien. In 2011 waren er in totaal 13.000 straatlantarens voorzien
van dimmers. Het energieverbruik voor de openbare verlichting is sindsdien met 15% afgenomen en
bovendien gaan de lampen langer mee. Verder heeft het dimmen van de verlichting geen of
nauwelijks negatieve effecten gehad. Het is bij nieuwe plaatsing of vervanging van verlichting vrijwel
onopgemerkt ingevoerd: we hebben geen klachten en zelfs vrijwel geen readies van bewoners of
bezoekers gekregen. Vanaf 2010 zijn deze dimmers wereldwijd te koop en heeft eike gemeente in
Nederland ze wel ergens toegepast.

B. Omgekeerd dimmen
Bij dimmen wordt normaal gesproken de verlichting zwakker geschakeld, bij omgekeerd dimmen is
dat net andersom. In dit geval wordt de verlichting, onder normale bedrijfsomstandigheden, op een
laag verlichtingsniveau geschakeld, maar bij bijzondere omstandigheden naar 100%. Dit systeem
werkt op de openbare verlichting van de Peperstraat. Wanneer een calamiteit plaatsvindt, kan de
Politie het verlichtingsniveau binnen enkele seconden verhogen. Hierdoor ontstaat een schrikeffect
en kunnen de bewakingscamera's goede beelden maken. Helaas hebben wij te kampen met
technische storingen en is het systeem nog niet geheel betrouwbaar. Samen met de Politie en een
nieuw bedrijf wordt gezocht naar een nieuwe technische opiossing.

C. Dvnamlsche diminstallaties
Wij zien kansen om in Groningen innovaties op het gebied van openbare verlichting te faciliteren.
Groningen heeft in het najaar 2013 de primeur van een startende ondernemer mogen binnenhalen
om een dynamische diminstallatie op het Transferium Hoogkerk te hebben. Het gaat hier om een
slim en geavanceerd dimsysteem. De verlichting staat bij afwezigheid van gebruikers in een vaste
dimstand. Wanneer er geen beweging is, brandt de verlichting op 20% van de normale sterkte. In het
geval een voertuig, fietser of voetganger het terrein betreedt, verhoogt de installatie het verlichtings-

Beheerplan Openbare Verlichting (2016-2025) 15

niveau rondom de gebruiker naar 100%. Nadat de gebruikers het gebied verlaat zaI de verlichting na
enige ti jd weer doven. Beweegt deze zich verder over het terrein dan gaat de verlichting bij wijze van
spreken met hem mee. Hierdoor is er uitsluitend voldoende licht op de plaats waar het nodig is en
blijven de lampen, wanneer van het terrein geen gebruik wordt gemaakt, in een vaste dimstand.
Met dit systeem kan bijna 60% energie bespaard worden en gaan de lampen langer mee. De
gebruikers en omwonenden zijn zeer tevreden.

Op bedrijventerrein Hoendiep is eveneens een slim dimsysteem geplaatst. Dit werkt niet op
beweging, maar op vooraf ingestelde dimprotocollen. Alle lichtpunten kunnen op afstand worden
geprogrammeerd, zodat een op maat geregeld lichtniveau wordt bereikt. Dit systeem is eenvoudiger
en goedkoper dan het bewegingsgevoelige systeem. De energiebesparing van dit systeem is nog niet
bekend.

7.2 Innovaties openbare verlichting

ZONNELICHTMASTEN

Op een aantal plaatsen in de gemeente Groningen staan zonnelichtmasten (de Driebondsweg en het
Sollepad). Deze hebben geen stroomvoorziening nodig vanuit een net, maar zijn zelfvoorzienend. Ze
worden nog op beperkte schaal toegepast, maar in de komende jaren moeten ze ervaringscijfers
opieveren die een eventuele uitbreiding van deze masten rechtvaardigen.

PILOT ENERGIEBEREKENING VANUIT SOFTWARE LEVERANCIER

Het elektriciteitsverbruik van de openbare verlichting wordt berekend in plaats van gemeten. Op
grond van het aantal lampen en de brandduur is het verbruik goed te bepalen. Deze methode is
vanuit de Elektriciteitswet 1996 zelfs geformaliseerd. Nu gaat dat goed zolang de lampen op een
bepaalde van te voren ingestelde sterkte branden. Wanneer de verlichting echter dynamisch
bestuurd wordt, zoals op het Transferium Hoogkerk, wordt deze methode vanuit de wet niet meer
toegestaan. In dat geval dient een kWh-meter te worden ge hstalleerd. Bij veel gemeenten en ook in
Groningen is dit om technische en vooral economische redenen niet altijd mogelijk en zijn de
investeringskosten vooralsnog maatschappelijk onaanvaardbaar hoog.

In samenwerking met Netbeheer Nederland (de overkoepelende organisatie van netbeheerders),
wordt op het Transferium een proef voorbereid om te onderzoeken of de software van het
dimsysteem het elektriciteitsverbruik net zo nauwkeurig kan meten als een geijkte meter. Is dat het
geval dan kan een wetwijziging worden ingediend, waardoor de geaccrediteerde software de kWh-
meter kan vervangen. Het beoogde resultaat van de pilot is:

Geen investeringen in het openbare verlichtingsnet;
Geen berekeningen meer van het energieverbruik;
Nauwkeuriger bepaling van het energieverbruik.

GEUJKSPANNING IN piAATS VAN WISSELSPANNING

Een ontwikkeling die wij met grote interesse volgen is de mogelijkheid om straatverlichting te laten
branden op gelijkstroom in plaats van wisselstroom. De gemeente Stadskanaal heeft met Enexis bij
de openbare verlichting een proef met gelijkstroom uitgevoerd. De achterliggende reden is dat alle
LED-lampen op gelijkspanning werken en dat zonnepanelen eveneens gelijkstroom opwekken. Door
deze op een net te koppelen kan de opgewekte stroom gebruik worden voor de openbare
verlichting. Zodoende hoeft de stroom van zonnepanelen niet eerst worden omgezet naar wissel­
spanning en in de LED-verlichting weer naar gelijkspanning. Hiermee gaan onnodig energieverliezen
gepaard. De verwachting is dus dat dit een energiebesparing zou kunnen opieveren, met name in
combinatie met het gebruik van LED-lampen.

Beheerplan Openbare Verlichting (2016-2025) 16

De gemeente Groningen heeft het voordeel een eigen net te hebben. Voor werkzaamheden aan het
openbare verlichtingsnet is tussenkomst van Enexis niet noodzakelijk. Op bijna alle plekken in de stad
kan daar waar LED-verlichting is aangebracht gelijkspanning op het openbare verlichtingsnet gezet
worden. We volgen deze ontwikkelingen met grote interesse, maar hebben vooralsnog geen plannen
hier op korte termijn iets mee te doen.

ACTIEVE EN PASSIEVE MARKERING

Een nieuwe soort verlichting die op sommige plaatsen kan worden toegepast is 'actieve markering'.
Dit is een markering in het wegdek die zelf licht geeft, meestal zijn dit LED-lampjes. Een voordeel van
actieve markering is dat de lampjes goedkoper en zuiniger zijn dan lichtmasten en dat het, met name
in buitengebied, minder lichtvervuiling geeft. Het systeem is alleen bedoeld voor verkeersgeleiding
en levert niet of nauwelijks een bijdrage aan sociale veiligheid. Het systeem is vrij duur om aan te
leggen en het vraagt ook relatief veel onderhoud, met name op plaatsen waar de verkeersdruk hoog
is. Op dit moment wordt actieve markering vooral in het buitengebied gebruikt, voor een stedelijke
omgeving is het minder geschikt.

Een andere energiezuinige manier om de verlichting te versterken, is 'passieve markering'. Dit is een
lichtreflecterende toplaag op asfalt of klinkers. De verlichting kan eenvoudiger en goedkoper
uitgevoerd worden, omdat er veel licht gereflecteerd wordt. In Groningen hebben we dit toegepast
op het Heerdepad en bij de fietsflat op het Hoofdstation. Naast de besparing op de verlichtings-
installatie en op energie, is de ervaring dat het een goede beleving van sociale veiligheid bevordert.
Ook in buitengebieden is het gebruik van 'lichte' asfaltsoorten geschikt. Zelfs met weinig (maan-)licht
wordt een fietspad toch zichtbaar. Het fietspad parallel aan de weg tussen Hoogkerk en Peize is door
de provincie Drenthe op deze wijze uitgevoerd. In ecologische gebieden kan de verlichting zo soms
helemaal worden weggelaten, wat een duidelijke bijdrage levert aan de kwaliteit 'duisternis'.

Beheerplan Openbare Verlichting (2016-2025) 17

8 Opgave voor de komende tien jaar

We hebben de totale openbare verlichtingsinfrastructuur van Groningen goed in beeld. We weten
hoe oud de masten, de armaturen en de lampen zijn en we weten wat in theorie hun minimale
geprognotiseerde levensduur is. In het beheersysteem hebben we in beeld gebracht wat de leeftijd is
van de openbare verlichting in de stad (apart voor masten en armaturen, i.v.m. verschillen in
levensduur).

Wat we niet zonder meer kunnen, is inschatten hoeveel van de verlichting toe is aan reparatie of
vervanging. De fabrikanten van masten en armaturen geven een minimale theoretische levensduur,
maar dat betekent niet dat ze daarna perse vervangen moeten worden. Aan de hand van beheer-
kaarten kunnen we inschatten op welke plekken in de gemeente de openbare verlichting aan
controle of vervanging toe is. Wellicht kan sommige verlichting nog een aantal jaren mee, al dan niet
na een (kleine) reparatie. Het is ook mogelijk dat bepaalde verlichting aan vervanging toe is. Op basis
van de resultaten van de controles maken we keuzes voor vervanging.

Theoretische vervangingsvraag verlichting
4200
4100
4000
3900
3800
3700
3600
3500
3400
3300
3200
3100
3000
2900
2800
2700
2600
2500
2400
2300
2200
2100
2000
1900
1800
1700
1600
1500
1400
1300
1200
1100
1000
900
800
700
600
500
400
300
200
100
0

1

J
1 1 1 1

• . • • • IJMI»-II 1 1 II. * 1 1 1 1 1 1 1 1 1 1 K.

U3 en
cn

CM
00

m
00

00
00 0 1 CTl

1 ^
CTl
CTl

O o l
o o
o o

O
O
IN

O
O
r g

O
(N

o
rsj

00 <H ^
rH CM fM (M
O O O O
rM r>i (N (N

O
00
O
IN

m
ro
o
(N

1X1
m
o
(N

m
o
(N

(N

O
(N

Ln

o
(N

I Lichtmasten • Armaturen

Beheerplan Openbare Verlichting (2016-2025) 18

8.1 Opgave lichtmasten
Masten hebben meestal een theoretisch geprognotiseerde levensduur van 40 jaar. Daarna worden ze
getest om te bepalen of ze nog (tenminste) zes jaar mee kunnen. We hebben de leeftijd van de
masten in Groningen in beeld gebracht^:

• Tot en met 2015 zijn er ca. 1.300 ouder dan 40 jaar, waarvan ca. 400 ouder dan 45 jaar. Deze
worden op korte termijn getest;

• Tot en met 2024 zijn er in totaal ca. 1.800 ouder dan 40 jaar. Tussen 2016 en 2024 worden er
dus ca. 500 getest;

• Vanaf 2025 zijn er ca. 4.000 masten die 40 jaar oud worden. Hier zijn enkele hele wijken bij,
zoals Lewenborg, Vinkhuizen en Beijum.

De masten die vanaf 2025 een leeftijd hebben van 40 jaar hoeven naar verwachting niet allemaal
ineens getest te worden. Hier zijn veel nieuwere modellen masten bij, die vaak een langere
levensduur hebben. We gaan deze masten de komende jaren monitoren en een inschatting van de
werkelijke vervangingsopgave maken.

TESTEN EN VERVANGEN

Testen van masten die 40 jaar of ouder zijn zaI om te beginnen steekproefsgewijs plaatsvinden. Zeker
bij de veel gebruikte, kleine (4 meter stalen) masten geeft dit voldoende beeld van de betrouwbaar-
heid voor de volgende zes jaar. Hierbij moeten we ook in het oog houden dat de kleine masten
relatief goedkoop zijn om te vervangen. Masten vanaf zes meter worden allemaal getest.
Testen is niet gratis, dus als ze gemiddeld zodanig slecht worden dat je ze veel en vaak moet testen,
is het financieel gunstiger om ze te vervangen. We testen masten daarom maximaal drie keer,
waarna we overgaan tot vervanging. We gaan masten zoveel mogelijk straats- of clustergewijs
vervangen. Dit is in ieder geval aan de orde als uit de test blijkt dat meer dan de helft van de masten
op korte termijn vervangen moet worden.

Als masten bij de test nog goed blijken te zijn, krijgen we van het testbedrijf zes jaar garantie op de
lichtmasten en krijgen ze een nieuwe 'levensverwachtlng'. De praktijk in de gemeente Groningen
leert dat ca. 15% van de lichtmasten na deze test vervangen moet worden, de rest derhalve nog niet.

8.2 Opgave armaturen en lampen
Armaturen zouden op basis van hun theoretische levensduur na 20 a 25 jaar vervangen moeten
worden. We hebben de leeftijd van de armaturen in Groningen in beeld gebracht:

• Tot en met 2015 zijn er ca. 3.600 ouder dan 25 jaar;

• Tot en met 2024 zijn er in totaal ca. 13.100 ouder dan 25 jaar.
Op basis hiervan zitten de kosten voor reguliere vervanging van openbare verlichting met name in de
armaturen. Hierbij gaan we uit van een 'basic' vervanging. We gebruiken materialen die kwalitatief
goed zijn, maar niet luxe. Daar waar mogelijk worden in principe uniforme en eenvoudige standaard
armaturen toegepast. Lampen worden enkele keren per jaar gedurende onderhoudsrondes op basis
van branduren preventief vervangen (remplace).

8.3 Opgave bijzondere verlichting
In de toekomst willen we de toepassing van grondspots beperken en waar mogelijk de grondspots
afschaffen. Zij zijn kwetsbaar, duur in onderhoud en geven veel onbedoelde lichtuitstraling naar de
omgeving. Daarom zijn we zeerterughoudend bij de toepassing van grondspots.

^ Hierbij zijn bepaalde types masten buiten beschouwing gelaten, omdat deze een heel andere levensduur
hebben. Voorbeeld hiervan zijn de gietljzeren masten die we hebben. Deze worden regelmatig geschilderd en
hebben dan een levensduur van meer dan 100 jaar. Bij vervanging worden namaakmasten gebruikt.

Beheerplan Openbare Verlichting (2016-2025) 19

8.4 Vervangingsopgave openbare verlichting
We hebben onderzocht of het wenselijk is om vanuit het oogpunt van energiebesparing grootschalig
over te stappen op LED-verlichting. Dit lijkt weliswaar vanuit duurzaamheid interessant, maar dat
blijkt in de praktijk niet het geval. De hoge investeringskosten wegen nl. niet op tegen de te behalen
besparingen op energiekosten. De investering in LED-armaturen bedraagt vele miljoenen, terwijl de
besparing op energiekosten en onderhoud maximaal € 50.000 bedraagt. Bovendien is het niet
duurzaam om armaturen te vervangen die technisch nog prima in orde zijn en nog jaren meekunnen.
Daarom kiezen we er niet voor om zonder noodzaak van vervanging van armaturen over te gaan op
volledige LED-verlichting. Bij nieuwe aanleg van verlichting en de jaarlijkse vervanging van armaturen
passen wij wel waar mogelijk LED-verlichting toe.

Wel moet er beheer en onderhoud plaatsvinden. Waar masten of armaturen slecht worden, zullen
we die vervangen en ook als er ergens een herinrichting plaatsvindt, kijken we naar de openbare
verlichting. Hierbij moeten we keuzes maken, dat hebben we ook altijd gedaan. Deze zijn gericht op
uitvoering en passen - expliciet of impliciet - binnen de bestaande beleidskaders, zoals die over
ruimtelijke kwaliteit, verkeers- en sociale veiligheid en energiebesparing / duurzaamheid.
Voorbeelden van de praktische keuzes die we tegenkomen zijn:

• Als we bijvoorbeeld (een deel van) een straat vernieuwen/herinrichten, stappen we voor de
openbare verlichting zoveel mogelijk over op LED-verlichting of een ander materiaal;

• Als we tot vervanging overgaan, zullen we zoveel mogelijk mast en armatuur gelijktijdig
vervangen, maar alleen als uit de test van de mast blijkt dat dit binnen afzienbare termijn
noodzakelijk is;

• Als je iets vervangt (mast, armatuur of lamp), wordt zoveel mogelijk gekozen voor een
duurzamer alternatief;

• We willen komen tot meer eenheid in de openbare verlichting. Meer van hetzelfde is makkelijker
en goedkoper in onderhoud en veelal ook in aanschaf.

Als we lichtmasten en armaturen vervangen wanneer dit nodig is, dus wanneer dat bij lichtmasten uit
de test blijkt en armaturen de theoretische vervangingsleeftijd hebben bereikt, hebben we de
komende vijf jaar naar verwachting een gemiddeld budget voor vervanging van ca. €425.000 per jaar
nodig. Daarna lopen de kosten op.

€1.200.000,00

€1.000.000,00

€800.000,00

€600.000,00

€400.000,00

€200.000,00

€-

Vervangingskosten per jaar

s f a . . l i l "
masten

armatuur

Gemlddelde

m i
111111111 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025

Beheerplan Openbare Verlichting (2016-2025) 20

8.5 Conclusies en aanbevelingen
Bij de vervanging van openbare verlichting wordt niet zondermeer uitgegaan van de theoretisch
geprognotiseerde levensduur van masten en armaturen. De praktijk bij de levensduur van
lichtmasten leert dat na testen de vervanging in de meeste gevallen niet eerder dan na 50 jaar
noodzakelijk is. Bij armaturen is de praktijk dat vervanging niet eerder dan na 25 a 30 jaar nodig is.
Met de bepaling van de toekomstige vervangingsopgave hebben we hiermee rekening gehouden.

De vervangingsopgave voor openbare verlichting is de komende jaren vooral gericht op de
vervanging van armaturen. Hier gaan de eerstkomende vijf jaar de meeste onderhoudsmiddelen in
zitten. Vervanging willen we daarbij zoveel mogelijk in aansluiting met andere werkzaamheden laten
plaatsvinden. Dit betekent onder andere:

• Bij vervanging van armaturen afwegen of gelijktijdige vervanging van lichtmasten op korte
termijn aan de orde is;

• Bij vervanging van openbare verlichting gelijktijdig afwegen welke toepassing van innovaties
mogelijk zijn (zoals b.v. aanbrengen van dimmers);

• Het grootschalig ombouwen van verlichting naar LED-verlichting kan financieel niet uit en kan
niet zelfstandig vanuit beheer en onderhoud gefinancierd worden. Daarom wordt dit alleen in
samenhang met andere werkzaamheden gerealiseerd;

• Bij de herinrichting van de openbare ruimte anticiperen we zoveel mogelijk op toekomstige
vervanging van openbare verlichting.

Het vervangen van openbare verlichting is de komende vijf jaar vanuit het beschikbare onderhouds­
budget haalbaar. Voor deze vervanging zaI jaarlijks binnen het Programma Stadsbeheer een test- en
vervangingsprogramma voor armaturen en lichtmasten gemaakt worden, te beginnen in 2016.

De kosten voor vervanging lopen de jaren erna sterk omhoog, mede doordat de vervanging van de
openbare verlichting in de wijken uit de 70-er en 80-er jaren eraan komt (o.a. Lewenborg, Vinkhuizen
en Beijum). Vanaf 2021 zullen daarom extra vervangingsinvesteringen in de openbare verlichting
noodzakelijk zijn. De beschikbare financiele onderhoudsmiddelen zijn hiervoor ontoereikend. De
investering voor dit groot onderhoud zaI daarom vanaf het jaar 2021 betrokken worden bij het
Meerjarenplan Vervangingsinvesteringen Openbare Ruimte.

Beheerplan Openbare Verlichting (2016-2025) 21

Bijiage: Wet- & regelgeving en beleid

1. Wet- en regelgeving

Er zijn geen wetten die voorschrijven dat er openbare verlichting moet zijn of hoe deze eruit zou
moeten zien. Een gemeente heeft dus in theorie de vrijheid om zelf te bepalen of en hoe ze de
openbare ruimte wil verlichten. Toch is openbare verlichting niet willekeurig. Er is wel wet- en
regelgeving over bredere of andere onderwerpen die ook de openbare verlichting raakt. De laatste
jaren zijn met name op het gebied van energie en duurzaamheid veel regels van kracht geworden
waar we bij openbare verlichting rekening mee moeten houden. Naast de regels zijn er ook doelen
en aanbevelingen opgesteld die raakvlakken hebben met openbare verlichting.

De belangrijkste regelgeving op een rijtje:

• De gemeente is in sommige gevallen als wegbeheerder aansprakelijk te stellen voor letsel of
schade die het gevolg is van gebreken aan de verlichtingsinstallatie en/of onvoldoende of
misleidende verlichting (Burgerlijk Wetboek). In de praktijk wordt er echter zelden een
beroep gedaan op deze mogelijkheid;

• De Europese Commissie heeft in maart 2010 twee verordeningen vastgesteld die eisen
stellen aan de energie-efficientie van openbare verlichting. Met ingang van maart 2010 is het
verboden om hogedrukkwiklampen en de meest energie-onzuinige fluorescentielampen in
de handel te brengen. Vanaf 2012 zijn ook andere fluorescentielampen en de minst
energiezuinige hogedruk (natrium-)lampen verboden;

• Verder wordt er in Europe gewerkt met een afvalstoffenlijst. Op basis van die lijst horen
gasontladingslampen (fluorescentie-, natrium- en kwiklampen) tot chemisch afval, wat
betekent dat ze via erkende verwerkingsbedrijven afgevoerd moeten worden;

• De Natuurbeschermingswet en de Flora- en Faunawet beschermen leefgebieden van diverse
dieren- en plantensoorten. Als verlichting aantoonbaar verstorend is voor bepaalde soorten,
kan op basis van de wetgeving worden besloten dat de voorgenomen verlichting aangepast
of verwijderd moet worden;

• Bij het inkopen van materiaal, diensten en werken in relatie tot openbare verlichting is het
aanbestedingsbeleid van toepassing. Dit beleid is afgeleid van het Europese aanbestedings-
recht. In 2010 heeft het Agentschap NL de folder 'Duurzaam Inkopen van Openbare
Verlichting' uitgebracht.

2. Beleid RiJk en Provincie

RIJKSBELEID

Energie en duurzaamheid zijn de laatste jaren belangrijke speerpunten van beleid op alle overheids-
niveaus. Openbare verlichting is een 'grootverbruiker' van elektriciteit. Daarmee zijn de verschillende
doelen en ambities op dit terrein relevant voor het beleid voor openbare verlichting.
In 2013 is het 'Energieakkoord voor duurzame groei' opgesteld. Dit is een akkoord van meer dan 40
organisaties. Onder andere de VNG, het IPO en de UvW hebben aan het akkoord meegewerkt en
ondertekend. In het Energieakkoord staan de volgende doelstellingen voor openbare verlichting
(OVL):

1. 20% energiebesparing in de OVL en verkeersregelinstallaties (VRI's) in 2020 t.o.v. 2013;
2. 50% energiebesparing in OVL en VRI's in 2030 t.o.v. 2013;
3. 40% slim energiemanagement in OVL in 2020;
4. 40% energiezuiniger OVL in 2020.

Beheerplan Openbare Verlichting (2016-2025) 22

Rijkswaterstaat past energiezuinige verlichting toe als de openbare verlichting in tunnels bij
nieuwbouw of renovatie wordt vervangen. Het referentiejaar van het Energieakkoord is 2013.
Doelstellingen 1 t/m 4 gelden voor alle openbare verlichting in heel Nederland, dus alle gemeenten,
provincies, waterschappen en Rijkswaterstaat bij elkaar. Niet iedere afzonderlijke gemeente hoeft
aan alle doelstellingen te voldoen. Belangrijk om te weten: ook eerdere inzet voor duurzame
openbare verlichting telt mee. Dit is met name relevant bij de doelen 3 en 4.

BELEID PROVINCIE

De provincie Groningen heeft in 2009 een beleids- en een beheerplan voor de openbare verlichting
langs provinciale wegen opgesteld. Hierin maakt de provincie een afweging tussen enerzijds
verkeers- en sociale veiligheid en anderzijds energiebesparing en duisternis als kwaliteit. Dit leidt tot
de ambitie "Geen verlichting, tenzij...". Het doel is om de verlichting langs provinciale wegen te
minimaliseren zonder dat dit ten koste gaat van de veiligheid. Dat betekent onder andere dat
nauwkeurig wordt afgewogen waar en wanneer verlichting noodzakelijk is en dat verlichting zo
energiezuinig en gericht mogelijk wordt ingezet. Hierbij wordt ook gekeken naar nieuwe
mogelijkheden, zoals het dimmen van verlichting, reflectie of actieve markering en LED-verlichting.

Beheerplan Openbare Verlichting (2016-2025) 23

