

LICHTPLAN - HERZIENING 2023 - SYNTHESE

November 2023

Urbanisme
Lumière
Lighting
Design

Quai Godefroid Kurth 22
4020 Luik, België
+32 4 221 21 02

www.radiance35.eu

LICHTPLAN HERZIENING 2023

OPDRACHTGEVER:

Gemeentebestuur van
Schaarbeek

FASE 3: EINDRAPPORT

1. WAAROM HET LICHTPLAN ACTUALISEREN?	P3
1.1. EEN HERZIENING, GEEN NIEUW LICHTPLAN	P4
1.2. EEN ANDERE MANIER VAN DENKEN OVER DE NACHT	P4
1.3. TECHNOLOGISCHE ONTWIKKELINGEN	P4
2. LICHT IN DE OPENBARE RUIMTE: HET ALGEMENE CONCEPT	P5
2.1. DE DRIE PIJLERS VAN DUURZAME ONTWIKKELING	P6
2.2. EEN NIEUWE NACHTELIJKE SCENOGRAFIE	P7
2.3. DE LICHTWIJKEN GEDEFINIEERD IN HET LP 2011	P8
2.4. SPECIFIEKE RUIMTES IN HET STEDELIJK WEEFSEL	P9
2.5. HOE HET VEILIGHEIDSGEVOEL VERSTERKEN?	P11
2.6. EEN DONKER NETWERK OM DE BIODIVERSITEIT TE BESCHERMEN	P12
3. HET LICHTPLAN 2023 (DE KERN)	P13
3.1. DOELSTELLINGEN PER LICHTWIJK	P14
3.2. DE GEPLANDE SITUATIE VAN DE OPENBARE VERLICHTING	P15
3.2.1. DE MODELLEN: KAART	P15
3.2.2. DE MODELLEN: ILLUSTRATIES	P16
3.2.3. DE PLAATSINGEN: KAART	P17
3.2.4. DE BRONNEN EN DE KLEUREN: WELKE KLEURTEMPERATUUR?	P18
3.2.5. DE BRONNEN EN DE KLEUREN: UITVOERING - FASE 1	P19
3.2.6. DE BRONNEN EN DE KLEUREN: UITVOERING - FASE 2	P20
4. ANDER LICHT IN DE STAD - PARTICULIERE EN COMMERCIËLE VERLICHTING	P21
4.1. AANBEVELINGEN VOOR WINKELS EN KANTOREN	P23
4.2. AANBEVELINGEN VOOR PARTICULIEREN	P24
5. CONCLUSIE	P25
6. WOORDENLIJST	P27

1. WAAROM HET LICHTPLAN ACTUALISEREN?

1.1. EEN HERZIENING, GEEN (NIEUW) LICHTPLAN

De gemeente Schaarbeek heeft al een Lichtplan, waarvan de laatste versie dateert van 2011, en dit document is de herziening ervan. Dit Lichtplan richt zich alleen op de openbare verlichting.

Het Lichtplan van een grondgebied wordt gedefinieerd op basis van twee belangrijke assen:

1. Een strategische visie voor de gemeente

Een Lichtplan maakt het mogelijk om een gedetailleerde en complete diagnose te stellen van het hele verlichtingspark en om een gecoördineerd en afgestemd programma voor toekomstige lichtwerkzaamheden op te stellen, zowel voor de openbare verlichting als voor de andere verlichting. Een dergelijk plan bundelt een schat aan informatie en aanbevelingen over de technische, conceptuele, economische en regelgevende aspecten van de openbare verlichting.

2. Een meerjarig beheerplan

Een Lichtplan is opgevat als een 'klassieke' stedenbouwkundige studie (diagnose, voorstellen), maar ook en vooral als een toekomstig beheerplan voor de gemeente (op middellange en lange termijn), met een theoretisch planningsvoorstel aan het einde van dit rapport.

Elk hoofdstuk is daarom op een pragmatische manier ontworpen als een hulpmiddel dat kan worden toegepast door de verschillende betrokken diensten nadat de studie is afgerond.

Nachtelijke wandeling en experimenten, wijk Helmet, 4 april 2023, R35

NACHT

Nadenken over een Lichtplan in 2023 is duidelijk niet hetzelfde als in 2000, de datum van het eerste Lichtplan van Schaarbeek. De benadering van de nachtelijke stadsplanning is niet meer dezelfde.

De klimaatnoodtoestand en de wereldwijde economische omstandigheden die een energiecrisis veroorzaken leiden ertoe dat we een complete paradigmaverschuiving moeten maken in de manier waarop we steden 's nachts benaderen.

Hoe kunnen we de nacht, de duisternis, die goed is voor de ecosystemen, verzoenen met ons verlangen om 's nachts veilig te leven?

We moeten de nacht niet langer zien als 'wat kunnen we doven', maar 'wat moeten we laten branden'.

We moeten de manier waarop we denken over de stad van de toekomst veranderen: we moeten compromissen vinden in termen van lichtsterkte en kleurtemperatuur die aan deze doelstellingen kunnen voldoen; we moeten samenwerken en co-creëren om zo goed mogelijk in te spelen op de behoeften, de angsten en de verlangens van de gebruikers; maar ook om met hen de noodzaak te bespreken om onze praktijken te veranderen.

Bovenal moeten we bij de nachtelijke stadsplanning niet langer alleen denken in termen van ruimte, maar ook in termen van tijd: wanneer moeten we het licht laten branden en wanneer kunnen we ruimte laten voor de nacht (of het minimaal vereiste niveau)?

Dit is allemaal mogelijk, maar het is hoog tijd voor verandering ...

1.3. TECHNOLOGISCHE ONTWIKKELINGEN

Sinds 2010 hebben belangrijke technologische ontwikkelingen een impact gehad op de 'wereld' van de openbare verlichting en steeds grotere energiebesparingen mogelijk gemaakt dankzij het gebruik van ledbronnen, die nog niet werden aanbevolen in het Lichtplan 2010, en de introductie van dimming. Het gebruik van leds is nu een realiteit geworden, wat heeft geleid tot een zeer aanzienlijke vermindering van het verbruik van gemiddeld meer dan 60% voor de projecten die de afgelopen drie jaar werden geïmplementeerd.

De vervanging van de oude bronnen gaat elke dag door, met als doel al onze verlichtingstoestellen tegen 2030 om te zetten in leds.

2. LICHT IN DE OPENBARE RUIMTE: HET ALGEMENE CONCEPT

2.1. DE DRIE PIJLERS VAN DUURZAME ONTWIKKELING, BASIS VAN DE VOORSTELLEN VAN HET LICHTPLAN

Hoe kunnen we onze opvatting van licht in de openbare ruimte samenvatten?

De 'interdisciplinaire kijk' die we hebben op openbare verlichtingsprojecten is het resultaat van onze jarenlange ervaring in het opstellen van lichtplannen (in België, Zwitserland en Frankrijk) en de implementatie ervan in lichtprojecten.

Ons denken is geëvolueerd en verrijkt.

Inzicht in het gebruik is echt de kern van ons denken; het menselijke gebruik, maar ook dat van de fauna en de flora.

Binnen dit kader laten we ons leiden door de **drie pijlers van duurzame ontwikkeling (ecologisch, economisch en sociaal)** en proberen we ze toe te passen, waarbij we, afhankelijk van de locatie, de ene pijler meer activeren dan de andere.

Als de locatie een hoog niveau van biodiversiteitsbehoud vereist, zal het de ecologische pijler zijn die prioritair wordt geactiveerd; als de locatie daarentegen nood heeft aan comfort en gezelligheid, zal het de sociale pijler zijn die wordt geactiveerd; en tot slot, als de locatie vooral een meer functionele aanpak vereist, zal het de economische pijler zijn die wordt geactiveerd.

Deze dimensie van licht heeft geleidelijk zijn plaats ingenomen, naast de puur stedenbouwkundige, architecturale of artistieke overwegingen, gebaseerd op assen, perspectieven en erfgoedversterking; de evolutie van een manier van denken, als resultaat van ontmoetingen met bewoners, administraties, 'fauna en flora'-beheerders, gekozen vertegenwoordigers, architecten of andere ontwerpers van hier en elders.

Het gebruik dat centraal staat in het debat, daar gaat het om.

Want het is hiervoor dat we nadenken over licht.

In ons deel van de wereld, waar het bijna de helft van het jaar donker is, moeten we nadenken over de nachtelijke stad die we willen bieden en daarbij rekening houden met de nieuwe bekommernissen in verband met de huidige klimaatuitdagingen.

Hoe zien we de stad of het landschap 's nachts? Hoe willen we dat ze worden gezien? En vooral, hoe ervaren we ze? Hoe kunnen we de bewoners, de passanten en de bezoekers in deze gebieden ondersteunen zodra de nacht valt en tegelijkertijd de biodiversiteit zoveel mogelijk in stand houden?

Tijdens de workshop met deskundigen op 28 februari 2023 werden de pijlers van duurzame ontwikkeling in de volgende volgorde van belangrijkheid gerangschikt:

1. Sociaal
2. Ecologisch
3. Economisch

De sociale pijler is dus de belangrijkste pijler voor de herziening van dit Lichtplan. Desondanks, en zoals aangegeven in het rapport van deze workshop met deskundigen, zullen de andere twee pijlers uiteraard niet worden 'vergeten'.

Nachtelijke wandeling en experimenten, wijk Helmet, 4 april 2023, R35

Nachtelijke wandeling en experimenten, wijk Rogier/Heuvel, 28 maart 2023, R35

2.2. EEN NIEUWE NACHTELIJKE SCENOGRAFIE

TWEE BELANGRIJKE PRINCIPES

1. DE INTRINSIEKE KWALITEITEN VAN DE GEMEENTE VOOR ALLE GEBRUIKERS VERBETEREN DOOR:

- de identiteit van elke wijk te versterken (in termen van modellen en hoogtes);
- de waarde van de specifieke ruimtes te verhogen door ze een eigen identiteit te geven (met passende verlichting, zie de 'stadssalons' op pagina 6);
- de belangrijke assen op te waarderen;
- de straten die door de verschillende wijken lopen te uniformeren om een vlotte overgang tussen de wijken te creëren.

2. DE BIODIVERSITEIT BESCHERMEN DOOR:

- de bewoners bewuster te maken van de rijkdom van dit erfgoed;
- dit concreet vorm te geven in de uiteindelijke aanleg van een donker netwerk in het oosten van de gemeente (zie pagina 13).

— — — Gewestwegen (vallen buiten de aanbevelingen van het Lichtplan)*

* De gewestwegen zijn niet het onderwerp van aanbevelingen in dit Lichtplan omdat het beheer ervan onder de verantwoordelijkheid van de gewestelijke overheid valt, die in 2017 haar eigen lichtplan heeft aangenomen.

2.3. DE LICHTWIJKEN GEDEFINIEERD IN HET LP 2011

Kaart van de stedelijke structuur: de wijken en de subwijken volgens de opsplitsing van het huidige Lichtplan (2011).

De eerste fase van onze 'lichtstudie' bestond uit het verkrijgen van een gedetailleerd inzicht in de bestaande en geplande locaties vanuit drie belangrijke invalshoeken: **het grondgebied, het gebruik en de verlichting**, met als doel een algemeen maar genuanceerd beeld te schetsen.

Deze fase van 'kennismaking met het terrein en het project' was essentieel om het concept van het Lichtplan vast te stellen.

Net als de rest van het project was deze fase gebaseerd op de resultaten van de participatieve processen (uitgevoerd op 28 maart en 4 april 2023), die ons in staat hebben gesteld om na te denken over de verschillende kwesties met betrekking tot de nachtelijke dynamiek in Schaarbeek.

Aangezien het hier gaat om een herziening (nr. 2) van het Lichtplan van de gemeente Schaarbeek, is het de bedoeling van het project om de relevante informatie van de eerste twee plannen (bijvoorbeeld de uitsplitsing van de wijken) over te nemen en aan te vullen op basis van een gedetailleerde analyse van de bestaande situatie (Grondgebied-Gebruik-Verlichting).

Analyse

Dit rapport over fase I (Analyse/Diagnose) van onze studie heeft ons in staat gesteld om een diagnose te maken van het grondgebied van de gemeente Schaarbeek en van het gebruik en de verlichting ervan.

Hieruit komt een wens naar voren om:

- de voorkeur te geven aan warm licht;
- de niveaus (lichtsterktes) zoveel mogelijk te verlagen;
- het unieke karakter van de wijken te behouden;
- de kennis over de aanwezige biodiversiteit te ontwikkelen (studies uitgevoerd door Leefmilieu Brussel) en deze biodiversiteit in stand te houden;
- geleidelijk helemaal over te schakelen op ledtechnologie (Sibelga mikt hiervoor op 2030).

2.4. SPECIFIEKE RUIMTES IN HET STEDELIJK WEEFSEL

SPECIFIEKE RUIMTES DIE MOETEN WORDEN VERSTERKT OF GECREËRD

Doelstellingen:

- De specifieke ruimtes beschouwen als wegwijzers en 'geruststellende' herkenningspunten.
- Hun eigen unieke sfeer creëren, die hun identiteit versterkt.

De gemeente Schaarbeek is rijk aan specifieke ruimtes. Ze liggen verspreid over het hele gemeentelijke grondgebied.

Ze kunnen worden onderverdeeld in verschillende categorieën:

- Kleine en grote pleinen/parken
- Muren en oversteekplaatsen

Legenda specifieke ruimtes*:

● Kleine en grote pleinen/parken

- | | |
|---|---|
| 1. Masuiplein (voltooiing 2023) | 22. Vaderlandsplein – Centrale ruimte |
| 2. Gaucheretplein (voltooiing 2013) | 23. 'Jansenplein' |
| 4. Koningin-Groenpark (voltooiing 2023) | 24. 'Scutenairepleintje' |
| 5. Koninginneplein (project in uitvoering) | 25. 'Marcel Marienpleintje' |
| 6. Massauxstraat | 26. Ardense Jagersplein (voltooiing 2012) |
| 7. Kruispunt Geefs/Josafat/L'Olivier | 27. Morelleboomsquare (voltooiing 2012) |
| 8. Rasquetpark (ingang en park) | 28. Kruispunt Milcamps/Topaas |
| 9. Kruispunt Gallait/Rubens | 29. Picardiesquare |
| 10. Lehonplein | 30. Huart Hamoirpark |
| 11. Paviljoenplein | 31. Rigasquare |
| 12. Stephensonplein | 32. Talud Helmetse/Desenfans |
| 13. Verboekhovenplein (Berenkuil) (voltooiing 2013) | 33. Helmetseplein |
| 14. Lacroixpark | 34. Apollosquare |
| 15. Mauranesquare | 35. Foucartplein |
| 16. 'Van Ysendyckplein' | 36. Bichonplein |
| 17. Houffalizeplein (voltooiing 2023) | 37. Braakliggende Josafat-site |
| 18. Emile Duployésquare | 38. Voorplein van de begraafplaats van Sint-Joost-ten-Noode |
| 20. Weldoenersplein – Centrale ruimte | 39. Mediapark (project in uitvoering) |
| 21. Prévost-Delaunaysquare | |

● Muren en oversteekplaatsen

- 3. Aarschotstraat – Spoorwegmuur
- 19. Van Hamméestraat – Spoorwegbrug

○ Reeds voltooide verlichting

- | | |
|---------------------------|-----------------------------|
| A. Fernand Blum-atheneum | G. School 1 |
| B. Louis Bertrandlaan | H. Basisschool Schaarbeek |
| C. Algemeen Stemrechtlaan | I. Brabantstraat |
| D. Gemeentehuis | J. De Hallen van Schaarbeek |
| E. School 2 | K. Institut Saint Augustin |
| F. Gaucheretstraat | L. Prévost-Delaunaysquare |

* die onder het beheer en de begroting van de gemeente vallen
NB: deze lijst is niet volledig en kan worden aangevuld in functie van toekomstige inrichtingsprojecten op het grondgebied van de gemeente.

2.4. SPECIFIEKE RUITES IN HET STEDELIJK WEEFSEL/INSPIRATIE

Hoe moeten deze ruimtes worden verlicht? : voorbeelden van types toestellen (zie pagina 17)

Multiprojectormasten:

Flexibiliteit in gebruik en mogelijkheden: warmwitte of gekleurde projectoren, gobo (patronen), projectoren met materiaaleffecten (type Fred/Fred I iGuzzini).

Projectie van patronen of kleuren op muren:

Door middel van goboprojectie (met of zonder patroon)/strijklichtprojectie (naar de grond toe) met behulp van rails of projectie van gekleurd licht.

Lichtzuilen:

Zuil die een lichtsignaal in de stad creëert. Verschillende types mogelijk.

2.5. HOE HET VEILIGHEIDSGEVOEL VERSTERKEN?

Comfort, poëzie en participatie

Zoals alle gemeenten in een dichtbevolkte stad heeft Schaarbeek een aantal plaatsen waar een gevoel van onveiligheid heerst.

Hoe kunnen we ervoor zorgen dat dit gevoel 's nachts niet nog erger wordt?

Zoals vermeld in de bijlagen: "Heel wat studies zijn het erover eens dat de bevolking zich geruster voelt als er kwalitatief betere verlichting wordt geplaatst, niet alleen rechtstreeks door de werking van het licht, maar ook onrechtstreeks doordat het feit dat er werken worden uitgevoerd een teken is dat de overheid met hen inzit, des te meer als de bevolking betrokken wordt bij de uitwerking van de projecten.

Een goed doordachte aanleg kan ook onder de bevolking een ingesteldheid doen ontstaan die spontaan leidt tot een vorm van sociale controle." In vergelijking met andere ingrepen in de openbare ruimte biedt verlichting bovendien het voordeel van een snellere en goedkopere uitvoering dan andere renovaties van stedelijke ruimtes.

De nacht is een ruimte op zich, met zijn eigen dynamiek en specifieke problemen, op uiteenlopende gebieden als gezondheid, ecologie, veiligheid, sociale en economische dynamiek; een soms verwaarloosde ruimte, vaak onbegrepen, gevreesd, behept met de kwalen die de samenleving met moeite oplost of, letterlijker, weigert te zien. Geconfronteerd met dergelijke uitdagingen is licht een formidabel hulpmiddel, omdat het transversaal is, maar men moet het nog steeds weldoordacht kunnen – en willen – gebruiken. Wij van onze kant gebruiken licht niet als een nachtelijke 'gum', maar als een vector voor verlangens, ontmoetingen, pauzes of feestjes, uitwisselingen, cultuur, welzijn en andere nachtelijke gelegenheden. Uiteindelijk werkt licht, door middel van een uitgebreid ontwerpproces, als een transformator van sociale, economische en ecologische dynamiek.

Vooraf in deze ruimtes is het belangrijk om ervoor te zorgen dat de verlichting zowel hoogwaardig als comfortabel is, zonder de vandalismedebestendigheid uit het oog te verliezen.

Maar er zijn twee belangrijke aspecten aan de nachtelijke samenstelling van deze ruimtes:

- **1. Ze ontwerpen als warme en poëtische 'stadssalons'**, een soort verlengstuk van de binnenverlichting waar de aandacht voor de kwaliteit van de buitenruimte nog groter is dan elders, waar licht synoniem is met warmte.
- **2. Het project gepaard doen gaan met een participatieve aanpak:** om een gedetailleerder inzicht te krijgen in de dynamiek die er speelt, maar ook om de lokale actoren te betrekken bij de nachtelijke samenstelling ervan, waardoor ze zich deze ruimtes (opnieuw) kunnen toe-eigenen.

1. Openbare ruimtes, 'stadssalons', sfeervoorbeelden

2. Participatief proces, voorbeeld van de Place de l'Yser in Luik, oktober en november 2022

2.6. EEN DONKER NETWERK OM DE BIODIVERSITEIT TE BESCHERMEN

Een **donker netwerk*** kan niet in een beperkt gebied worden gecreëerd.

In het geval van Schaarbeek is het de bedoeling om het te integreren in een studie op gewestelijke schaal.

Het voorgestelde gebied op de kaart hiernaast is indicatief en is het resultaat van gesprekken met Natagora en Leefmilieu Brussel (zie rapport fase 1 = diagnose).

In elk geval zouden in dit gebied meer specifieke maatregelen moeten worden genomen om de fauna en de flora te beschermen.

Deze maatregelen kunnen van verschillende aard zijn:

- 1- De lichtsterkte van de verlichting beperken
- 2- Het aantal lichtpunten beperken (alleen verlichten wat nodig is)
- 3- Het licht doven (geheel of gedeeltelijk op verzoek van de gemeente)
- 4- Oranje kleurtemperatuur (zonder blauwe component) (zie kleurkaart p. 20)

Gezien het huidige beleid van Sibelga (dat overal 3.000 K toepast, maar hier niet onder gaat), raden we aan om dit donkere netwerk in twee fasen te implementeren:

Fase 1, vanaf 2023: toepassing van de eerste drie maatregelen

Fase 2, zodra Sibelga akkoord gaat: toepassing van de laatste maatregel

* Donkere continuïteit die verplaatsingen bevordert en de habitats van fauna en flora in stand houdt, op dezelfde manier als het groene of blauwe netwerk.

3. HET LICHTPLAN 2023 (DE KERN)

3.1. DOELSTELLINGEN PER LICHTWIJK

1. WIJK NOORD:

De twee gebieden rond het Noordstation en de wijk Gaucheret leesbaarder maken door de homogeniteit van deze twee gebieden te versterken.

2. WIJK HEUVEL:

- De hiërarchie versterken van de wegen tussen de interwikkassen die loodrecht op de helling staan (met een inrichting die is aangepast aan de functie ervan) en de lokale wegen die in de richting van de helling lopen (axiale verlichting in het oostelijke deel).
- Zorgen voor verbindingen met de verlichting van de assen aan de gemeentegrens die al aangepakt zijn.

3. GEMEENTELIJK CENTRUM:

- De typologie van het historische centrum bevestigen door een uniforme lichtinrichting voor het hele centrum voor te stellen.
- De continuïteit van de as Koninklijke Sinte-Maria/Maarschalk Foch /Prinses Elisabeth bevestigen.

4. WIJK JOSAFAT:

- De kwalitatieve lichtinrichting van dit belangrijke gebied versterken.
- De evolutie van de verlichtingsmaatregelen beheren.
- De impact van verlichting in deze gevoelige gebieden beperken.

7. WIJK HELMET:

- Een verlichting voorstellen die is aangepast aan de verschillende wegen door de doorgangswegen en de lokale wegen hiërarchisch in te delen.
- De belangrijke as Huart Hamoir en de bijbehorende kwaliteitsruimtes tot hun recht laten komen.
- Maatregelen voorstellen die de verlichting van de groene zones op Huart Hamoir beperken.
- De continuïteit van de Huart Hamoirlaan versterken vanaf de Heilige-Familiekerk tot het Helmetseplein en Terdelt (via de Landbouwstraat).

8. WIJK TERDELT:

- Duidelijk onderscheid maken tussen de verlichting van de hoofdwegen (hogere verlichting) en die van de lokale wegen (lage verlichting).
- De evolutie van de verlichtingsmaatregelen beheren, vooral in de tuinvijk.
- De leesbaarheid van de noordelijke verbinding met Helmet versterken, aan beide zijden van de Haachtsesteenweg.

9. WIJK REYERS:

- In deze wijk met een gefragmenteerde organisatie, gestructureerd door gewestwegen, een verlichtingstypologie voorstellen die is aangepast aan elk van de subwijken.
- Het aantal verschillende maatregelen beperken om de coherentie van elk van de subwijken te versterken.
 - In het zuidelijke deel wordt de bestaande inrichting van het gebied rond de Kerselarenlaan versterkt.

5. WIJK ROGIER:

- De leesbaarheid van de wegen en de hiërarchie ervan versterken door gedifferentieerde lichtinrichtingen voor te stellen.
- Zorgen voor continuïteit in de aanpak van de as Rogier tot de Haachtsesteenweg.

6. WIJK PLASKY:

- De continuïteit met de wijk Rogier versterken.
- De gewestelijke wegenstructuur die uitstraalt naar het Plaskyplein ondersteunen.
- De aanpak van de zeer verschillende wegen tussen het Daillyplein en het Ardense Jagersplein in het zuidwesten uniformeren.
- De bestaande inrichtingen op de grote lanen (verbindingssassen) versterken.

3.2. DE GEPLANDE SITUATIE VAN DE OPENBARE VERLICHTING

3.2.1. DE MODELLEN: KAART

3.2. DE GEPLANDE SITUATIE VAN DE OPENBARE VERLICHTING

3.2.2. DE MODELLEN: ILLUSTRATIES

DE GEMEENTELIJKE MODELLEN VOOR DE OPENBARE VERLICHTING (EN/OF VOOR DE SPECIFIEKE RUIMTES)

De decoratieve modellen

Type Paola

Type Eos

Type Tempore

Type Inoa

Type Albany

Type Cambridge

Type multiprojectormast

Type Tilion Totem

De functionele modellen

Type Citea

Type Hestia

Type Izylum

DE SPECIFIEKE GEMEENTELIJKE MODELLEN VOOR DE SPECIFIEKE RUIMTES

Type Icaros

Type goboprojector

DE GEWESTELIJKE MODELLEN

Koppel WEGEN WIJK NOORD

Koppel RADIALE WEGEN

Koppel OVERIGE WEGEN

Koppel FUNCTIONELE WEGEN

Koppel MIDDENRING/GROTE RING

NB: De bovenstaande modellen zijn opgenomen in de Sibelga-catalogus. In functie van de evolutie van deze catalogus zullen ook andere vergelijkbare modellen worden geaccepteerd om het Lichtplan 2023 te implementeren.

NB: Aanbevolen kleur voor de verlichtingstoestellen: donkergrijs (RAL = 7043)

3.2. DE GEPLANDE SITUATIE VAN DE OPENBARE VERLICHTING

3.2.3. DE PLAATSINGEN: KAART

LEGENDA

FUNCTIONELE MODELLEN OP MASTEN OF OP CONSOLES

Zeer hoge modellen - H > 9 m

- Enkelzijdig verlichtingstoestel op mast
- - - Enkelzijdig verlichtingstoestel op console
- · - · - Portaalverlichtingstoestel op console
- · - · - Zigzagverlichtingstoestel op console

Hoge modellen - H > van 7 m tot 9 m

- Enkelzijdig verlichtingstoestel op mast
- - - Enkelzijdig verlichtingstoestel op console

Middelhoge modellen - H van 5 m tot 7 m

- Enkelzijdig verlichtingstoestel op mast
- · - · - Zigzagverlichtingstoestel op mast
- · - · - Enkelzijdig verlichtingstoestel op console
- · - · - Zigzagverlichtingstoestel op console

Lage modellen - H < 5 m

- Enkelzijdig verlichtingstoestel op mast
- Portaalverlichtingstoestel op mast
- · - · - Zigzagverlichtingstoestel op mast
- · - · - Enkelzijdig verlichtingstoestel op console
- · - · - Portaalverlichtingstoestel op console
- · - · - Zigzagverlichtingstoestel op console

HANGENDE FUNCTIONELE MODELLEN

Hoge modellen - H > van 7 m tot 9 m

- ■ ■ Enkel hangend verlichtingstoestel (axiaal)

STEDELIJKE MODELLEN (= MET EEN DECORATIEF KARAKTER)

Hoge modellen - H > van 7 m tot 9 m

- Enkelzijdig verlichtingstoestel op mast

Middelhoge modellen - H van 5 m tot 7 m

- Enkelzijdig verlichtingstoestel op mast
- Portaalverlichtingstoestel op mast
- · - · - Zigzagverlichtingstoestel op mast
- · - · - Zigzagverlichtingstoestel op console

Lage modellen - H < 5 m

- Enkelzijdig verlichtingstoestel op mast
- Portaalverlichtingstoestel op mast
- · - · - Zigzagverlichtingstoestel op mast
- · - · - Enkelzijdig verlichtingstoestel op console
- · - · - Portaalverlichtingstoestel op console
- · - · - Zigzagverlichtingstoestel op console

SPECIALE MODELLEN

- Portaalverlichtingstoestel op mast met Verlichtingstoestel naar achteren (5 m) voor voetpad
- Multiprojectorverlichtingstoestel op mast

- ★ Specifieke ruimtes

3.2. DE GEPLANDE SITUATIE VAN DE OPENBARE VERLICHTING

3.2.4. DE BRONNEN EN DE KLEUREN: WELKE KLEURTEMPERATUUR?

Huidig onderzoek toont aan dat een 'oranje' kleurtemperatuur en een gecontroleerde lichtsterkte minder schadelijk zijn voor fauna, flora en mensen dan koudere kleurtemperaturen.

Bovendien blijkt uit participatieve veldervaring in de vorm van workshops en/of verkennende wandelingen ook dat de gebruikers de voorkeur geven aan deze warmere temperaturen.

Licht heeft verschillende golflengten. Hoe hoger de temperatuur van het licht (4.000 tot 6.000 K), hoe meer blauwe componenten en hoe schadelijker voor levende wezens.

2.200 K en 2.700 K zijn goede compromissen in stedelijke omgevingen (bijna geen blauw maar niet te gekleurd), maar 3.000 K is nog steeds aanvaardbaar.

3.000 K

2.700 K

2.200 K

FICHE UIT HET DOSSIER: 'FASE I: ANALYSE/DIAGNOSE'.

→ In het kader van de herziening van het Lichtplan van Schaarbeek moeten er twee fasen worden voorzien (zie volgende pagina's):

Op korte termijn = vanaf 2023, **alles in 3.000 K** (volgens de voorschriften van Sibelga)

Op middellange of lange termijn = zodra Sibelga akkoord gaat:

→ **2.700 K** voor de volledige openbare ruimte met uitzondering van het donkere netwerk (als de toekomstige voorschriften van Sibelga dit toelaten)

→ **2.200 K** voor het donkere netwerk (om de biodiversiteit in stand te houden)

Voor het historische centrum (om het 'warme' licht te versterken dat typisch is voor een erfgoedwijk)

3.2. DE GEPLANDE SITUATIE VAN DE OPENBARE VERLICHTING

3.2.5. DE BRONNEN EN DE KLEUREN: UITVOERING – FASE 1

LEGENDA:

-
 GEWESTELIJKE ASSEN: LEDS – 3.000 K
-
 GEMEENTEWEGEN: LEDS – 3.000 K

3.2. DE GEPLANDE SITUATIE VAN DE OPENBARE VERLICHTING

3.2.6. DE BRONNEN EN DE KLEUREN: UITVOERING – FASE 2

LEGENDA:

-
 GEWESTELIJKE ASSEN: LEDS – 3.000 K
-
 GEMEENTEWEGEN: LEDS – 3.000 K OF 2.700 K
-
 GEMEENTEWEGEN: LEDS – 2.200 K

4. ANDER LICHT IN DE STAD: PARTICULIERE EN COMMERCIËLE VERLICHTING

ANDER LICHT IN DE STAD: PARTICULIERE EN COMMERCIEËLE VERLICHTING

'Particuliere en commerciële' verlichting omvat de verlichting van etalages en uithangborden, maar ook de verlichting aan de gevels of in de tuinen van particuliere woningen. Net als de openbare verlichting helpt de particuliere en commerciële verlichting bij het creëren van de nachtelijke sfeer van de gemeente. Het is van vitaal belang om een evenwicht te vinden tussen deze opwaardering van de ruimte en het behoud van ons milieu!

Het Lichtplan beveelt verschillende acties aan voor de 'particuliere en commerciële' verlichting. Deze acties zijn aanbevelingen, geen vereisten, aangezien er momenteel geen gemeentelijk reglement op dit gebied bestaat.

4.1. AANBEVELINGEN VOOR WINKELS EN KANTOREN

Algemeen

- Buitenverlichting maximaal proberen te beperken en het gebruik van lichtreclames proberen te matigen.
- Nutteloze verlichting verwijderen en de verlichting aanpassen aan het werkelijke gebruik (het licht doven in kantoren die 's nachts niet worden gebruikt, in industriezones enz.).

Oriëntatie

- De voorkeur geven aan een neerwaartse verlichting (= licht dat naar beneden is gericht, naar de grond) en verlichting die naar de lucht schijnt verwijderen. Verlichtingstoestellen van het type lichtbol dus vermijden en de voorkeur geven aan indirecte verlichtingstoestellen, met een kap erop.
- De voorkeur geven aan uithangborden met achtergrondverlichting (geen directe verlichting).
- In etalages de lichtstromen naar de binnenkant van de winkel richten.

Lichtsterkte en periode

- De lichtsterkte van de verlichting op de gevel en in de etalages regelen door ze te verlagen tot 50% zodra de winkel sluit en de verlichting vervolgens te doven tussen 22 uur en 5 uur.
- Lichtreclames doven na sluitingstijd, behalve voor bepaalde essentiële diensten: apotheken van wacht, politiebureaus, hotels, ziekenhuizen enz.
- Alle binnenverlichting van de winkel die zichtbaar is vanuit de openbare ruimte doven vanaf 22 uur (idealiter vanaf het einde van de activiteit). Een toestel zoals een timer gebruiken.

Lichtkleur/type licht

- 'Agressieve' lichtsignalen, lichtgadgets en te felle verlichting zoals knipperende lichten, wisselende kleuren, grote schermen enz. vermijden en de voorkeur geven aan statische verlichting.
- Een zeer warme witte lichtkleur van 2.700 K kiezen.
- De warme sfeer behouden en respecteren: coherentie tussen de winkels, harmonie met de openbare verlichting in de straten.
- De hoogte van de verlichtingsinstallatie zoveel mogelijk beperken.

4.2. AANBEVELINGEN VOOR PARTICULIEREN

Algemeen

- Het aantal verlichtingstoestellen maximaal proberen te beperken en de verlichting proberen te doven als u niet in uw tuin of thuis bent.
- U moet zich er ook van bewust zijn dat eenvoudige nachtlichtjes en lampen die heel weinig licht uitstralen al een impact hebben op de biodiversiteit.
- Deze aanbevelingen gelden ook voor ingangen van gebouwen.

Oriëntatie

- De voorkeur geven aan een neerwaartse verlichting (= licht dat naar beneden is gericht, naar de grond) en verlichting die rechtstreeks naar de lucht schijnt verwijderen. Verlichtingstoestellen van het type lichtbol of plafondlampen met directe verlichting vermijden en de voorkeur geven aan indirecte verlichtingstoestellen, met een kap erop en/of die de onnodige opwaartse verspreiding van licht beperken.
- Het verlichten van de vegetatie vermijden.

LICHTPLAN - HERZIENING 2023 - SYNTHESE

Lichtsterkte en periode

- De lichtsterkte regelen door ze vanaf middernacht zo veel mogelijk te verlagen (dimming).
- Net als bij de openbare verlichting is het aan te raden om de gevelverlichting 's nachts te doven. Voor verlichting op biodiversiteitgevoelige plaatsen wordt aanbevolen om ze vanaf 22 uur te doven.
- Toestellen zoals timers of bewegingsmelders gebruiken.

P.24

Lichtkleur/type licht

- Lichtgadgets en te felle of te krachtige verlichting zoals knipperende lichten of wisselende kleuren vermijden.
- Een zeer warme witte lichtkleur van 2.700 K kiezen.
- Geen te hoge verlichting plaatsen (max. 2,50 m).

November 2023 © RADIANCE 35

5. CONCLUSIE

CONCLUSIE

De belangrijkste doelstellingen van het Lichtplan 2023 zijn nu gedefinieerd:

- De intrinsieke kwaliteiten van de gemeente voor alle gebruikers verbeteren: **door de identiteit van de wijken te bevestigen** en door in het hart ervan specifieke ruimtes te ontwikkelen
- De bestaande biodiversiteit beschermen **door – op termijn – een donker netwerk te creëren**

De aanbevelingen op de vorige pagina's zullen geleidelijk worden uitgevoerd in het kader van de voortdurende vernieuwing van de openbare verlichting door Sibelga, die de dagelijkse vervanging van toestellen en bronnen omvat.

Sommige van de geselecteerde modellen zullen echter binnenkort in situ worden getest. Deze tests zullen het mogelijk maken om verslag uit te brengen over de verschillende voorstellen van het Lichtplan 2023 en om bepaalde keuzes waar nodig te verfijnen. Ze zullen zoveel mogelijk op een participatieve manier worden uitgevoerd.

EN NU?

We bereiken een belangrijk moment in onze geschiedenis waarop iedereen betrokken kan zijn bij het beperken van de gevolgen van de klimaatverandering. Kunstmatige verlichting is een vorm van vervuiling (hoewel omkeerbaar), maar het is ook een factor in de sociale cohesie.

Zoals we net hebben kunnen lezen, onderneemt de gemeente, dankzij de uitvoering van het Lichtplan van Schaarbeek, actie en neemt ze concrete maatregelen om de impact van deze vervuiling te beperken en tegelijkertijd haar nachtschap te verbeteren, zodat het zo aantrekkelijk en zo veilig mogelijk wordt voor alle gebruikers.

NB: Dit rapport is een samenvatting van fase I: Analyse/Diagnose en fase II: Lichtplan. Een volledige versie van deze twee documenten is beschikbaar op aanvraag bij de gemeente Schaarbeek.

6. WOORDENLIJST

WOORDENLIJST

1. Verlichtingstoestel op mast

Geheel bestaande uit een mast en een armatuur met een lichtbron (led, metaaljodide enz.). Deze armatuur kan rechtstreeks aan de mast worden bevestigd (= bevestiging aan de bovenkant van de mast) of door middel van een arm (= de console). Dit geheel wordt ook wel een verlichtingspaal genoemd.

Bevestiging aan de bovenkant van de mast
Bron: Schröder Ymera

Bevestiging met console
Bron: Schröder Ymera

2. Verlichtingstoestel op console

Geheel bestaande uit een armatuur met een lichtbron (led, metaaljodide enz.), bevestigd aan een gevel door middel van een arm, de console genoemd.

Lantaarn op console

Plan van een verlichtingstoestel op console
Bron: Schröder CMS

3. Axiaal verlichtingstoestel of verlichtingstoestel aan spandraad

Geheel bestaande uit een armatuur met een lichtbron (led, metaaljodide enz.) opgehangen aan een kabel. Een axiaal verlichtingstoestel hangt meestal in het midden van een straat.

Axiale lantaarn
Bron: Selux Sombreo

Detail van een verlichtingstoestel aan spandraad
Bron: Schröder CMS

4. Sokkel

Een sokkel of een bolder is een laag verlichtingstoestel, meestal in de vorm van een paaltje met een lichtbron. Dit kleine verlichtingstoestel wordt meestal gebruikt voor de verlichting van voetpaden of bewegwijzering, maar kan ook worden gebruikt voor architecturale verlichting.

Lage sokkel
Bron: Schröder Bora

Middelhoge sokkel
Bron: iGuzzini Iway

5. Toestel

Een toestel is een projector, een rail of een buis met een lichtbron bedoeld voor verlichting.

De fotometrische verdeling en de optiek ervan kunnen 'spot' zijn wanneer de lichtverdeling heel smal is tot 'extra flood' wanneer ze diffuus en breed is.

Ze wordt uitgedrukt in graden.

Voorbeeld met de technische fiche van een projector

Bron: iGuzzini iPro

- 12 W 1.900 lm – bronwaarden
- 13,6 W 1.216 lm – systeemwaarden
- Lichtefficiëntie (systeemwaarde): 89 lm/W
- 4.000 K CRI 80
- Elektronische bedrading meegeleverd
- Optiek: M – Medium 20°
- Oriënteerbaarheid: in meerdere richtingen
- Afmetingen (mm): 132 x 132 x 140, Gewicht (kg): 2,80
- Ontwerp: Mario Cucinella

6. Kleurtemperatuur

De kleurtemperatuur wordt gemeten in Kelvin (K).

Over het algemeen zullen we het hebben over:

- Warm wit bij een kleurtemperatuur < 3.000 K
- Neutraal wit bij een kleurtemperatuur = +/- 4.000 K
- Koel wit bij een kleurtemperatuur > 4.000 K

7. Fotometrie en optiek

We spreken van een asymmetrische verdeling als de lichtstroom naar één kant van de bron is gericht en van een symmetrische verdeling als de lichtstroom gelijkmatig over 360° rond de bron is verdeeld.

De optiek kan dan van het smalle of brede wegtype zijn, afhankelijk van het type weg dat moet worden verlicht. De fotometrische studies stellen ons onder andere in staat om de juiste optiek voor een toestel te controleren. Fotometrie is dus het meten van het niveau en de verdeling van het licht.

Opgelet:

- De fotometrische verdeling van een toestel kan worden 'geregeld' door een accessoire en/of een specifieke lens. Bijvoorbeeld: een 'back light' kan worden gebruikt om de lichtstroom naar achteren te minimaliseren.
- Elk toestelmerk biedt zijn eigen optieken met specifieke referenties.

Voorbeeld fotometrische curves

Symmetrische optiek 360°

Asymmetrische optiek voor zebra's

Asymmetrische wegoptiek

'Smalle' fotometrie

Verlichtingstoestellen die geen lichtstroom uitstralen boven de horizon. De bron is niet direct zichtbaar en daarboven is het verlichtingstoestel volledig bedekt en niet zichtbaar van buitenaf.

8. Visueel comfort

Alle maatregelen die het kijken naar onze omgeving aangenaam maken. Een te grote helderheid, te grote lichtcontrasten en/of verblinding zijn allemaal oncomfortabel.

Verblinding

Toestel met voorziening om verblinding te beperken
Bron: We-ef, verlichtingstoestel met 'smalle' fotometrie

10. LOR, DLOR, ULOR en ULR

LOR = totale uitgestraalde lichtstroom van het verlichtingstoestel

DLOR = het deel van het licht dat wordt uitgestraald door het verlichtingstoestel onder het horizontaal vlak

ULOR = het deel van het licht dat wordt uitgestraald door het verlichtingstoestel boven het horizontaal vlak

ULR (Upward Light Ratio) = rendement naar boven van het geïnstalleerde verlichtingstoestel

$$ULR (\%) = \frac{ULOR}{DLOR + ULOR}$$

9. Neerwaarts en opwaarts

Neerwaarts = oriëntatie van de lichtstroom naar beneden/naar de grond

Opwaarts = oriëntatie van de lichtstroom naar boven/naar de lucht

11. Kleurweergave-index (CRI)

De kleurweergave is de aanblik van een object in de aanwezigheid van een specifieke lichtbron. Deze meting wordt de 'kleurweergave-index' of CRI genoemd.

De maximale CRI van een bron is 100. Hoe hoger deze waarde, hoe beter de kleurweergave.

Kenmerken van de optische groep Type 1

Rendement [%]: 58

Lampcode: LED

ZVEI-code: LED

Nominaal vermogen [W]: 2,4

Nominale lichtstroom [Lm]: 250

Maximale lichtsterkte van de lamp [cd]: /

Openingshoek [°]: 14°

Aantal lampen per optische groep: 1

Bevestiging: /

Transformatorverliezen [W]: 0

Kleurtemperatuur [K]: 4.000

CRI: 80

Golflengte [Nm]: /

MacAdam Step: 3

Voorbeeld in een technische fiche van een verlichtingstoestel

Bron: iGuzzini Palco InOut

12. Aanwezigheidsdetectie

Deze voorziening is meestal gekoppeld aan dimming en stelt het verlichtingstoestel in staat om aan te gaan (of de lichtsterkte te verhogen) wanneer een voorbijganger wordt gezien en om uit te gaan (of de lichtsterkte te verlagen) enige tijd nadat de voorbijganger is gepasseerd.

