
INFORMATIEFICHE
LEDVERLICHTING IN SPORTINFRASTRUCTUUR INDOOR & OUTDOOR

Deze praktijkfiche is één van de instrumenten in het kader van
het tweejarige project Ecosportief, sporten doe je spoorloos!,
uitgevoerd door Ecolife, ISB vzw en BOS+ en met steun van de
Vlaamse Overheid, om de lokale sportsector te ondersteunen
milieuzorg praktisch toe te passen en de ecologische impacten te
verminderen.

3

H 02

STOP

NATURE

WE

2

HET SCOREBORD
Heel veel sporthallen dateren van de jaren ‘70-’80 en zijn aan renovatie toe. Naar schatting
60% van de sporthallen heeft intussen de verlichting aangepakt, maar ondanks die
relighting, zijn we alweer toe aan vernieuwing, ledverlichting is bezig aan een opmars!

In zwembaden staan leveranciers wonderwel al het verste in de evolutie naar led, en dit
dankzij hun historiek met de onderwaterledverlichting die toch zijn verdienste al heeft
bewezen, ondanks de moeilijke zwembadomgeving.

De eerste toepassing buiten het zwembad dateert van 2010 in Eindhoven waar de
outdoor tennisbaan werd voorzien van ledverlichting, gevolgd door een hockeyveld en
een voetbalveld. Na een start bij de tenniscentra durven nu ook sporthallen indoor deze
richting uit te kijken, en uiteindelijk blijkt vooral hier de grootste besparing mogelijk op de
energiekosten.

Veel gemeenten schakelen voor de openbare verlichting over naar led, maar deze
verlichting heeft maar 5% nodig van wat een sporthal soms nodig heeft. Ook voor
buitensportaccommodaties en parkings kan led een meerwaarde betekenen, al is de
terugverdientijd hier langer dan bij de indooraccommodaties.

De toekomst met ledverlichting lijkt onafwendbaar. Naast het lager verbruik biedt led
ook andere mogelijkheden op vlak van gebouwenbeheer en energiesturing, al dan niet in
combinatie met software.

Vele gemeentebesturen en organisaties nemen een afwachtende houding aan, gezien
de grotere investeringskosten ten opzichte van een ‘gewone’ verlichting. Maar de cijfers
lijken de producenten meer en meer gelijk te geven. Led is niet alleen interessant voor de
particulier, maar ook voor de publieke sportsector.

WEETJE
LED staat voor Light Emitting Diodes (licht

uitzendende diodes) en werkt op basis van

halfgeleider technologie: een elektrisch

component licht op nadat er een lichte stroom

door vloeit.

3

H 02

STOP

NATURE

WE

3

DE VOORZET
Enkele voorbeelden geven aan dat gemeenten soms al een stapje verder staan en jou
kunnen inspireren tot bepaalde acties.

OUTDOOR TENNIS IN NEVELE

In mei 2014 plaatste Tennisclub EleveN ledverlichting langs de terreinen. TC EleveN
beschikt nu op twee van haar tennisvelden over OptiVision LED.

“Met de duurzame technologie van led, kozen we
bewust voor een milieuvriendelijke en vooruitstrevende
investering. Bovendien opteerden we voor een sterke
lichtintensiteit (500 lux) die garant staat voor een uiterst
comfortabel verlicht terrein waarop het voor de leden
aangenaam tennissen zal zijn, ook na zonsondergang.”

LEDVERLICHTING VOOR MULTIFUNCTIONELE SPORTACCOMMODATIE IN DE RIJP

In januari 2014 werd sporthal De Rijp (Noord-Holland) uitgerust met LEDline lijnverlichting.
In deze sportaccommodatie worden uiteenlopende sporten beoefend, waaronder
zaalvoetbal, gymnastiek, tennis, handbal, badminton, karate en judo. De Ledverlichting
werd in beide zalen van de sportaccommodatie gemonteerd. In de sporthal van 25m x
45m werden vier lijnen verlichting van elk 45 meter gemonteerd op 6,5
meter hoogte. De vereiste luxwaarden op vloerniveau van 500 lux werden met 560 lux
ruimschoots gehaald, in overeenstemming met de internationale norm voor verlichting in
overdekte sportaccommodaties, EN12193. Met een gelijkmatigheid van 0.8 is het lichtbeeld
niet alleen helder, maar ook zeer prettig voor de sporters.
Door de toepassing van ledverlichting werd het totale energieverbruik van de verlichting in
de hal gehalveerd van 12.000W naar 6.000W.

©
 Joke van der M

aelen

4

VOETBALTERREIN DOOR LED VERLICHT IN VEURNE

In Veurne maakte men in 2014 de overstap naar ledverlichting voor het voetbalveld
van WS Bulskamp. De installatie had een kostprijs van 29.487,70 € (inclusief btw) voor 8
ledlichtkoppen.

“We hadden 4 masten nodig (hoogte 16 meter) met telkens 2 ledlichtkoppen. We lieten er 2
plaatsen en 2 bestaande masten werden behouden. Gezien onze voetbalclub in 4de provinciale
speelt was gemiddeld 100 lux voldoende als lichtintensiteit. De werken werden uitgevoerd
onmiddellijk na de voetbalcompetitie zodat de installatie vlotter kon verlopen.”

LEDVERLICHTING BOVEN HET ZWEMBAD VAN ZWOLLE

De onderwaterledverlichting is in Vlaanderen al bekend. EVA Optic ontwikkelde
standaardconcepten voor bovenwaterledverlichting voor zwembaden, aangepast aan
het veeleisende klimaat van een zwembad. In Zwolle werd ledverlichting gebruikt als
basisverlichting boven het hoofdwedstrijdbad (25 x 21 m). De installatie haalt 500 Lux
op vloerniveau, 600 Lux boven start- en keerpunten (NEN/EN-12193), en er is een zeer
lage verblindingsfactor (UGR <19). Met 12 armaturen rond het zwembad (er hangen geen
armaturen boven het zwembassin wat een gemak is voor het onderhoud) wordt hier een
basisprijs voorgesteld van 23.040 euro exclusief btw (2015).

5

SCOREN DOE JE ZO!
In dit deeltje geven we de voordelen, de nadelen en bedenkingen bij de
installatie van ledverlichting. Ook veel gestelde vragen en aandachtspunten
worden hier besproken.

BEKIJK DE VOORDELEN

LED IS MILIEUVRIENDELIJKER

oo Ledverlichting is sowieso energiezuiniger dan de conventionele verlichting
(gemiddeld verbruik TL5: 65 Watt; gemiddeld verbruik ledverlichting: 22 Watt;
uiteraard afhankelijk van het type LED). De energiebesparing kan oplopen van 50
tot 80%, afhankelijk van de gekozen kwaliteit van de ledverlichting.

oo Led is een milieuvriendelijke verlichting, voor de natuur en de mens. Er zit geen
kwik in de lampen, er is geen UV of IR straling.

oo Ook outdoor is ledverlichting een goede oplossing want leds kunnen beter worden
gericht en leveren dus minder strooilicht op. Dit betekent minder verbruik maar
ook minder lichtvervuiling, een voordeel voor een omliggende woonwijk of de
bosrijke omgeving.

DYNAMISCH GEBRUIK EN STURING MOGELIJK

oo Ledverlichting leent zich perfect voor dynamisch gebruik waardoor nog meer
energie worden bespaard. Niet iedereen is het er over eens dat standaard TL-
verlichting interessant is voor dynamische verlichting (gezien het vermeende
hoger verbruik van de lampen bij aan- en uitschakelen en het verminderen van
de levensduur door de schakelingen). Bij ledverlichting bestaat geen twijfel dat er
geen extra stroomstoten zijn bij het opstarten van de lampen, en staat vast dat
de lampen geen schade ondervinden van herhaaldelijk aan – en uitgeschakeld
te worden. Je vermijdt dus piekstromen, die eventueel kunnen leiden tot hoge
stroomkosten of zelfs piekstroomboetes.

oo Ledverlichting kan je aansturen (eventueel in koppeling met bepaalde software).
Ledarmaturen kunnen een IP adres krijgen. Daarmee kan je bv programma’s
instellen zodat de lichtsterkte (luxwaarde) kan verminderen bij bepaalde
sporttakken, sfeermomenten, niet-gebruik, slim gebruik (bewegingsdetectie). Die
verminderde lichtwaarden hebben ook een effect op de levensduur van de leds.
Door veelvuldig en slim te dimmen, kan men mogelijks zelfs tot 50% verlenging
komen van de levensduur van de leds.

DYNAMISCH GEBRUIK EN STURING MOGELIJK

oo Ledverlichting kan in openlucht bijna altijd op de bestaande verlichtingspalen mits
die nog in goede staat zijn. Ideaal zijn palen van 16-18 meter hoogte. De armaturen
van leds zijn iets zwaarder, maar je moet er minder plaatsen. Van 12 klassieke
projectoren kan je naar 8 ledtoestellen gaan.

6

LAGERE ONDERHOUDSKOSTEN

oo Klassieke TL-verlichting heeft al na 10 jaar een verlies van 15% op lichtsterkte,
terwijl ledverlichting na 15 jaar slechts een verlies van 2 à 3% heeft. Hierdoor moet
je bij installatie slechts een beperkte marge inbouwen voor lichtverlies.

oo Het aantal branduren van een TL-lamp is gemiddeld 10.000, ledverlichting wordt
nu aan gemiddeld 40.000 à 50.000 branduren verkocht.

oo In sportaccommodaties is het vervangen van een lamp niet altijd evident, en
zeker niet boven een zwembad. Ook bij openluchtsportaccommodaties is de
toegankelijkheid niet altijd makkelijk. Hierbij is een langere levensduur dus zeker
interessant. Ledverlichting zorgt dus zeker voor lagere onderhoudskosten.
Specialisten schatten het onderhoud vier keer lager in. Er is dus een grotere
bedrijfszekerheid, en dus zijn er ook minder klachten van de gebruikers.

KOSTENBESPAREND ONDANKS HOGERE INVESTERING

oo Er zijn dunnere stroomkabels nodig. Zeker bij nieuwe installaties is dit interessant.
Moet je nu werken uitvoeren en kies je nog niet voor led, laat dan misschien al
wachtbuizen leggen. Zo kan de spanning van 400V naar 220V gebracht worden.

oo Led is de toekomst en daarom komen een aantal installaties in aanmerking voor
subsidies. Denk aan de distribiteurs van stroom (Infrax, Eandis, ..). Je kan tot
10-15% terugkrijgen via een subsidie, én daarbij ook nog eens 60-80% energie
besparen (indoor). Voor buiteninstallaties is die besparing lager, tot 40%.

oo Soms kan het interessant zijn om als gemeente een lening aan te gaan tegen een
laag procent (bv 2%), terwijl de stroomprijs per jaar misschien 3 tot 4% gaat stijgen.

LED TEGEN VERBLINDING

oo Led kan ook interessant zijn om verblinding tegen te gaan. Dit kan bv belangrijk zijn
voor redders die geacht worden naar het water te kijken. Indirect licht kan er voor
zorgen dat de redders minder verblind worden.

7

BEKIJK OOK DE KRITISCHE BEDENKINGEN BIJ DE
INSTALLATIE VAN LEDVERLICHTING
KRITISCHE BEDENKING 1: DE KOSTPRIJS BLIJFT NOG ALTIJD EEN BELANGRIJK BEZWAAR,
DAARDOOR IS DE TERUGVERDIENTIJD NOG LANG.

Voor een volledig nieuwe installatie (dus inclusief nieuwe armaturen) kan je nu een
terugverdientijd rekenen tussen de 2 en 7 jaar, afhankelijk van de grootte van het project en
uiteraard je huidige energieverbruik. Indien je kiest voor een retrofit (dus enkel de lampen
vervangen door een nieuwe lamp) is de terugverdientijd veel korter, maar verschillende
partijen raden de retrofit af.

Jammer genoeg maken de gemeenten geen (grote) budgetten vrij voor dit soort
investeringen (men beschouwt dit eerder als een soort onderhoud) waardoor men al snel
kiest voor de oplossing die op dat moment het goedkoopste is.

WAAROM SOMMIGE PARTIJEN DE RETROFIT AFRADEN?

De voornaamste reden is dat de armaturen niet zijn ontworpen voor ledverlichting. Indien
de bestaande armaturen ledlampen moeten aansturen worden de karakteristieken toch
aanzienlijk gewijzigd: warmtehuishouding, specifieke optieken om het licht juist te sturen,
met een goede UGR van het toestel, …. Ook op vlak van keuringen kan een probleem
ontstaan door een overbrugging op de huidige balasten.

De kostprijs pusht echter wel richting retrofit gezien je bij een retrofit op een jaar tijd soms
de investering al hebt terugverdiend.

KRITISCHE BEDENKING 2: SPORTHALLEN DIE IN DE VOORBIJE TIEN JAAR EEN RELIGHTING HEBBEN
GEDAAN, WILLEN EERST HUN VOLLEDIGE INVESTERING TERUGVERDIEND HEBBEN.

Een lichtstudie kan hier het juiste antwoord bieden. Je kan zo’n studie aanvragen bij de
energienetwerkbeheerder of bij een gespecialiseerd lichtadviesbureau.
Sporthallen die nog halogeenlampen hebben hangen, mogen niet twijfelen om over te
schakelen op nieuwe verlichting.

KRITISCHE BEDENKING 3: DE KOSTPRIJS VAN EEN NIEUWE OUTDOORINSTALLATIE ZAL TE
HOOG OPLOPEN.

Op bestaande masten kunnen perfect ledtoestellen geplaatst worden die met een veel
lager vermogen hetzelfde licht of zelfs een betere verlichting genereren. Met de juiste
optiek komt je licht verder, heb je minder concentraties onder de toestellen en een betere
gelijkmatigheid. Ook outdoor is het aan te raden een goede lichtstudie te laten maken om
het juiste aantal leds en de juiste optiek te bepalen.

De installaties in Veurne en Harelbeke zijn perfecte voorbeelden van het hergebruik van
lichtmasten bij de installatie van ledverlichting.

8

KRITISCHE BEDENKING 4: DE LUX-WAARDEN MET LEDVERLICHTING ZIJN NIET HOOG GENOEG.

Praktijkvoorbeelden met tennisvelden en voetbalterreinen tonen inmiddels aan dat
outdoor kan verlicht worden tot 500 lux met ledverlichting. Aan voetbalterreinen moet
je bijvoorbeeld in 1ste nationale tot 800 lux halen, maar op provinciaal niveau is een
sterkte van 80 lux al voldoende (zie bijlage 1).

Ook indoor zijn er intussen voorbeelden van ledverlichting met 450 en 500 lux
(zwembad van Zwolle – zie inleiding). De vereisten tot 750 lux voor badminton
en minivoetbal op het hoogste niveau vonden we inderdaad nog niet terug met
ledverlichting.

De meest gangbare lichtsterkte in sporthallen is 500 lux voor
standaardcompetitieniveau. Andere richtwaarden zijn 100 lux voor poetsen, 300 lux
voor schoolsport en training. Deze waarden kunnen interessant zijn als je werkt met
verschillende schakelaars in functie van dynamische verlichting.

KRITISCHE BEDENKING 5: GEZIEN LEDVERLICHTING NOG MAAR RECENT WORDT
GEÏNSTALLEERD IN SPORTHALLEN, IS HET MOEILIJK AAN TE TONEN DAT DE
VOORGESCHREVEN ENERGIEBESPARINGEN EFFECTIEF BEHAALD WORDEN.

Dat klopt, er zijn nog maar weinig projecten die 1 jaar draaien met ledverlichting. We
verwijzen hier graag naar het praktijkvoorbeeld van Zoutleeuw. Met een vrij grote
investering van 160.000 euro (excl btw) voor een volledig sport – en cultuurcentrum
wordt nu 10.000 euro per jaar bespaard op energiekosten, zoals ook vooraf was
aangekondigd (zie artikel in Vlaams Tijdschrift voor sportbeheer – nr 246 – p 20-25).

De investeringen met ledverlichting in ledarmaturen in zwembaden worden al
geïnstalleerd sinds 2009, dus ook dat schept vertrouwen. Enkel de firma’s die werken
met de ledbuizen in de bestaande armaturen kunnen op iets langere termijn binnen
sportinfrastructuur nog geen langetermijn resultaten voorleggen.

KRITISCHE BEDENKING 6: LEDVERLICHTING GEEFT VERBLINDING BIJ DE SPORTERS, ZEKER
BIJ VOLLEYBAL OF BADMINTON.

Sportverlichting moet egaal verdeeld zijn. Hiervoor moeten de ledlampen op locatie
goed afgesteld worden. Dit kan je verwerken in je bestek (ugr-factor vermelden van 20
of minder dan 20) en is effectief een belangrijk aandachtspunt. De armaturen worden
ook zo geconcipieerd om die verblinding helemaal weg te werken.

Verwerk ook dit element zeker in je bestek!

3

H 02

STOP

NATURE

WE

9

KRITISCHE BEDENKING 7: LEDVERLICHTING KAN NIET TEGEN DE WARMTE.

Ledarmaturen mogen niet warmer worden dan 40 à 50 graden of ze verliezen een
stuk van hun vermogen. Dat zijn vrij hoge temperaturen, maar ze kunnen voorkomen
in bepaalde accommodaties, denk aan zwembaden of sporthallen met een ‘serre-
effect’ in de nok. Een zekere vrije ruimte boven de armatuur is noodzakelijk, zodat een
(natuurlijke) luchtstroom mogelijk is. Leds zijn zo geconcipieerd dat de luchtstroom
zorgt voor afkoeling. Dat concept zorgt er ook een stuk voor dat de prijs hoger ligt van
het apparaat. Waar dit van nature niet mogelijk is, moet je zelf zorgen voor afkoeling
van de leds.

KRITISCHE BEDENKING 8: IN EEN ZWEMBADOMGEVING IS ONDERWATERLEDVERLICHTING AL IN
ORDE, MAAR BOVEN WATER NOG NIET.

Net omwille van die evolutie in de onderwaterverlichting lijkt de zwembadsector
sneller klaar te zijn om ook boven water over te schakelen op ledverlichting. Deze
firma’s werken met ledarmaturen met ledverlichting. Het voordeel is nu dat er geen
lampen meer moeten gehangen worden boven het bassin wat het onderhoud ook
sterk vergemakkelijkt. Een aandachtspunt is hier zeker de warmtehuishouding van de
armaturen (zie ook 7).

HET BELANG VAN EEN LICHTSTUDIE

oo Laat het verschil berekenen tussen de ledverlichting of TL 8 – lampen. Niet enkel
het energieverbruik van de lampen bepaalt de terugverdientijd, maar ook het
aantal branduren in je accommodaties. In sporthallen lopen de uren al snel op en
is de afweging meestal niet zo moeilijk. In kantoren, technische ruimtes, bergingen,
kan dit anders zijn en misschien moet je daar de lampen (nog) niet vervangen.

oo Ook voor buitensportaccommodaties is het belangrijk naar de realiteit te kijken.
Een jaarlijkse gebruiksduur van 1.000 uur is totaal onrealistisch, meestal zijn er
een 250 gebruiksuren voor je verlichting, of zelfs minder. Je kan zelf zeer snel een
raming maken van die gebruiksuren door de veldbezetting te tellen.

oo Maak een studie vóór het opmaken van je bestek. Deze kan je aanvragen bij
je energienetwerkbeheerder bv via infrax (http://www.infrax.be) of via een
gespecialiseerd lichtadviesbureau bv Schittekatlighting uit Mortsel.

3

H 02

STOP

NATUREWE

http://www.infrax.be

10

VEEL GESTELDE VRAGEN
WAT IS DE TERUGVERDIENTIJD?

De terugverdientijd is afhankelijk van verschillende parameters en te bekijken vanuit
verschillende aspecten. Zomaar een terugverdientijd benoemen van ledverlichting is
niet mogelijk.

Enkele belangrijke parameters

oo Aantal branduren als belangrijkste
oo Huidige armaturen en lampen = huidig verbruik
oo Installatie al dan niet inbegrepen of zelf doen (wat met garantie bij zelf doen?)
oo Welke lampen ter vervanging

Enkele belangrijke aspecten:

oo Energiebesparing
oo Onderhoudsopvolging (vervanging van lampen)

DYNAMISCH GEBRUIK EN STURING MOGELIJK

Indoor stelt men dat de terugwintijd van de investering tussen de 2 en de 7 jaar ligt;
Voor een voetbalveld dat vrij intensief gebruikt wordt voor trainingen en wedstrijden
mag je toch rekenen op een terugwin van 15 jaar (2015).

ZIJN ER FIRMA’S DIE AL VERTROUWD ZIJN MET DE LEDVERLICHTING IN DE SPORTSECTOR?

Bedrijven die al zeker op de kar springen om ledverlichting te installeren in
sportinfrastructuur: ISB–partners EVA optic en Watervision.

IS LEASING EEN INTERESSANTE FORMULE VOOR GEMEENTEN BIJ DE INSTALLATIE VAN
LEDVERLICHTING?

Leasing is een interessante piste voor gemeenten bij de investering in ledverlichting.
Het huurbedrag is soms lager dan de energiebesparing waardoor het directe winst
geeft voor de gemeente. Bovendien is de leasingformule ook interessant in functie
van service na verkoop. Er is dan geen discussie mogelijk over het vervangen van de
lampen bij vroegtijdig defect. Bovendien kan de leverancier inspelen op technologische
evolutie als er toch in de jaren van het contract nog grote vooruitgangen worden
geboekt binnen de ledverlichting. Indien de lampen echter de branduren hebben die
ze worden aangeschreven, is een vervanging natuurlijk niet nodig in de eerste 5 jaar (of
langer volgens voorschrift).

11

WEETJES OVER LEDVERLICHTING
oo Ledlampjes worden voor 99.9% in China gemaakt. De

assemblage gebeurt meestal ook in China, maar kan ook elders
gebeuren

oo Lampen van de grotere merken zoals Philips en Osram zijn nog
steeds merkelijk duurder. Hier zit een bepaalde kwaliteitscontrole
in. Lampen worden door dezelfde producenten gemaakt, maar
controle op de lijn gebeurt rechtstreeks door de firma’s. Is er
dan een gevaar om lampen te nemen zonder merknaam? Ook
op deze lampen zit een garantie op door de leverancier, dus
in principe niet. Het moet wel duidelijk zijn dat de firma waar jij
mee samenwerkt wel zelf aangeeft om te zorgen voor de nieuwe
lampen, binnen de garantieperiode (en dat je niet zelf met de
leverancier van de lampen moet contact zoeken). Dit is ook het
meest voor de hand liggende manier van werken , dus voor de
meeste firma’s zal dit een logisch uitgangspunt zijn.

oo Nu worden Ledlampen van 40.000 en 50.000 branduren
verkocht. Vermoedelijk bestaan de lampen ook al in 100.000
branduren, maar dit zal pas later op de markt gebracht worden
(het is economisch interessanter om in stappen te werken).

oo De kwaliteit van lampen wordt aangeduid met een aantal letters
en cijfers. L80/B50/F10 wil bijvoorbeeld zeggen dat na 50.000
branduren, de lichtstroom nog 80% zal zijn (dus 20% verlies)
en dat de uitval 10% zal bedragen. Hoe beter de waarden,
hoe duurder. Maar betere waarden zorgen voor een betere
besparing en snellere terugwintijd, zeker indoor. De bedrijven
zijn verplicht om garanties te geven op basis van de toegekende
kwaliteitsscore.

oo Wat bepaalt het verschil in ledverlichting? Aantal lampjes, aantal
lampjes per oppervlakte, soort LED.

oo De garantie wordt gegeven op jaarbasis, niet op basis van
aantal branduren want er is geen controle mogelijk op het
aantal branduren (de garantietijd van TL lampen is meestal 3
jaar). Als de lamp uitvalt, krijg je een nieuwe, afhankelijk van de
garantieperiode. Installatie is in principe niet inbegrepen.

oo Ook bij ledverlichting zijn intussen alle kleuren te kiezen en de
moderne ledverlichting zorgt inmiddels voor een aangenaam
en warm licht. De kleurtemperatuur uitgedrukt in Kelvin is voor
sportaccommodaties best te kiezen rond de 4.000 K (kelvin). Een
brandende kaars is ca. 1900K, warmwit ca. 3000K en daglicht ca.
6500K. Ledverlichting zorgt ook voor een betere kleurweergave.

3

H 02

STOP

NATURE

WE

12

WEETJES OVER LEDVERLICHTING
oo De ledlampen laten zich eenvoudig dimmen. Dit is nodig als je wil

werken met de verschillende lichtsterktes in de zaal bijvoorbeeld
tijdens poetsen, schoolactiviteiten, trainingen, competitie.

oo In de toekomst kan ook een app gemaakt worden zodat de
verlichting zelfs via een GSM bediend kan worden.

oo Er zijn al sportaccommodaties (Nederland) waar de
sportveldbelijning is aangeduid met kleine ingebouwde leds. Je
kan dan kiezen om bv het volleybalveld of het basketbalveld op
te laten ‘lichten’. Dit kan ook toegepast worden voor bepaalde
spelvormen, aanduiding van looprichtingen, …

PRAKTIJKVOORBEELD BONHEIDEN
De gemeente Bonheiden/vzw Berentrode schakelt over naar ledverlichting voor de
gemeentelijke sporthal. De gegevens hieronder zijn gebaseerd op de prijsvraag van
3 firma’s en de ledverlichting werd half oktober 2015 gegund aan ISB-master Partner
LLED.

HUIDIGE SITUATIE:

oo Grootte van de sportzaal: 24 m x 27 m.
oo Sporten die beoefend worden: basketbal (tot landelijk niveau), zaalvoetbal,

volleybal, badminton (geen hoge competitieklassen).
oo Relighting gerealiseerd in augustus 2010 met vervanging van 108 armaturen en

216 TL 8 lampen dwz nieuwe armaturen en plaatsing van elektronische ballasten.
In november 2015 werd nog maar maximum 250 lux gemeten door defecte
lampen en omdat TL lampen met de tijd minder opbrengst hebben.

oo 9 kringen – 3 kringen per terrein – tussen 9u00 en 17u00 brandt de verlichting op
1/3 of 2/3 kracht scholen en sport overdag, van 17u tot 23u op volle kracht voor
clubs

oo Momenteel werden alle lampen om de 2 à 2,5 jaar vervangen worden.
oo Aantal branduren: 14 u per dag – 7 dagen op 7 = 5110 branduren à omdat niet alle

lampen permanent op volle kracht draaien, berekenen we verder op 60 u per week
= 3120 branduren.

oo Huidig verbruik : energiekost in 2014 voor de verlichting van de sporthal 10.862
euro – verbruik in 2014: 104.539 kWh (inclusief kleine zaal, dojo, kleedkamers,
bureau….)

13

VRAAG:

oo Er wordt opnieuw gestreefd naar de drie lichtniveaus die werden toegepast bij de
relighting: 150 lux voor poets, 300 lux voor de scholen, 500 lux voor clubs.

oo De inkom van de sporthal en de cafetaria hebben al ledverlichting, in de
spelersgang zijn al spaarlampen met detectoren, dus die worden niet meegenomen
in denkoefening. De kleine sportzalen(kleine zaal en dojo) worden ook bekeken in
functie van ledverlichting.

oo Leveren en plaatsen van 216 LED lampen met minimaal volgende specificaties:
24 W – 3200 lumen en 4000 k. Overbrugging van de ballast mits behoud van de
huidige armaturen.

oo Inzake financiering: opgave van aankoopprijs per lamp en leasing/huurprijs per
maand voor levering, plaatsing en vervanging bij uitval of defect voor een periode
van 5 jaar rekening houdend met het feit dat de installatie na deze periode
eigendom wordt van de vzw zonder enige bijkomende kost.

INVESTERING:

oo De gemiddelde prijs voor de aankoop van de lampen bedroeg € 46 per lamp. De
gemiddelde prijs voor leasing/huur per maand bedroeg € 220.

oo Besparing per jaar: wordt geraamd op € 4.800 euro of € 400 per maand
oo Terugverdientijd: onmiddellijk! De besparing op energie is hier hoger dan de

kostprijs van de leasing per maand.

“Als ik deze tarieven zie, gekoppeld aan
de terugverdientijd en de vermindering
van het energieverbruik, dan zou je
bijna zot zijn om het niet te doen.
Althans voor de sporthal. Voor het
cultureel centrum moeten we het nog
eens goed bekijken.”

Marc Moens, vrijetijdscoördinator Bonheiden

14

PRAKTIJKVOORBEELD
OUTDOORSPORTCENTRUM HARELBEKE
De verlichting van het hoofdspeelveld en het daarbij gelegen oefenveldje van het
sportcentrum in Hulste/Harelbeke diende gerenoveerd te worden, en er werd gekozen
voor ledverlichting (installatie in 2014).

VORIGE SITUATIE

oo gemiddelde aantal branduren per jaar 600 uur voor ongeveer 11.5 uren per week
oo 15 lampen van elk 2000 watt - Gemiddelde luxwaarde circa 186 lux
oo Jaarlijkse elektrische energiekost van Sporting Hulste is circa 4800€ of circa 30 000

kWh/jaar waaronder 60% voor deze veldverlichting (= 18.000 kWh/jaar)

NIEUWE SITUATIE:

oo Er werden 4 paalmasten rond het speelterrein geïnstalleerd met daar op 8 Led-
projectoren voor het speelveld en 4 Led-projectoren voor het oefenterrein.

oo In totaal dus 12 lampen van elk 1500 Watt op 100 % (wedstrijdverlichting)
oo Gemiddelde luxwaarde van circa 125 lux

INVESTERING

42 635€ excl. BTW (led-lampen + vernieuwen masten)

Aangezien de masten en de verlichting toch moesten worden vernieuwd, werd de
terugverdientijd berekend op het verschil tussen traditionele en ledverlichting, namelijk
12 000€ (excl. BTW).

De ledverlichting zal gunstig zijn als de terugverdientijd < afschrijving van de verlichting
(hier 20 jaar).

BESPARING PER JAAR

-> 75% van de tijd wordt gespeeld met gedimd licht (tijdens oefenmatchen aan 50%)
-> 25% op wedstrijdverlichting (100%)

75% op 600 uur x 18kW aan 50 % 	 4050 kWh
25% op 600 uur x 18 kW aan 100%		 2700 kWh
Totaal: 					 6750 kWh (tegenover 18 000 kWh)

Besparing van circa 11250kWh/jaar of 1800€ op jaarbasis
Kortom, een terugverdientijd op die meerkost van 6.7 jaar.

Stel dat er nooit 50% wordt gedimd, dan vergroot de terugverdientijd naar 10 jaar.

15

PRAKTIJKVOORBEELD
OUTDOORSPORTCENTRUM HARELBEKE
WAT WAS HIER BEPALEND VOOR DE AANKOOP VAN LEDVERLICHTING:

oo Stad heeft voorbeeldfunctie
oo Garantie dat lampen 20 jaar meegaan, dus geen regelmatige vervanging van

kostelijke hogedruk natriumlampen.
oo Geen piekstromen meer bij opstart. Dus geen ballasten meer nodig die 10 à 25%

meer kunnen verbruiken.
oo Aansturing mogelijk van verlichting zonder bijkomende bekabeling (helft van veld,

volledig veld, dimmen, enkel oefenterrein, etc.)

BELANGRIJKE NOOT!

Bij de opmaak van het bestek werd vrij ruim gerekend. De
sportdienst heeft nu in overleg met de club herrekend en
komen aan heel wat minder verbruiksuren. Het veld waar
de ledverlichting werd geïnstalleerd, wordt nu door de
club veel meer gespaard omdat dit het hoofdveld is. Op
het tweede veld waar vroeger wateroverlast was is nu een
drainage aangelegd geweest waardoor men het veld meer
gebruikt. Op dat veld is er geen led verlichting. Alle gegevens
kloppen dus, maar soms wijzigt de situatie waardoor de
terugverdientijd werd gewijzigd van 7 jaar naar wel 20 jaar.
Het aantal branduren voor een veld is dus duidelijk zeer
bepalend voor de terugverdientijd van de investering.

3

H 02

STOP

NATURE

WE

16

WAAR KAN JE JE LICHT OPSTEKEN?
TENNIS

oo Bree - Indoor tenniscentrum – 2014
oo Eindhoven – outdoor tennis, voetbal en hockey – 2010
oo Sint-Katelijne waver - TC Heiveld (tennis indoor) - 2014
oo Nevele - outdoor tennis - 2014
oo Tilburg – Tennishal indoor – 2015

SPORTCENTRUM

oo Zoutleeuw – indoor sporthal met cultuurcentrum – 2013
oo Bonheiden – sportkantine - 2014 – sporthal 2015
oo De Rijp (Nl) – indoor sportcentrum - 2014
oo Oud-Heverlee – topvolleybal indoor - 2014
oo Niel - Nieuwbouw sporthal – 2015
oo Sint-Gillis-waas – onderzoek naar sporthal indoor (project on hold gezet)
oo BLOSO sporthal Gent - relighting met LED – 2015
oo Machelen - tennishal en sportcentrum Bosveld - 2015

OUTDOOR VOETBAL

oo Hoogstraten – veldvoetbal - 2013
oo Veurne – veldvoetbal – 2014
oo Harelbeke – veldvoetbal - 2014

3

H 02

STOP

NATURE

WE

17

BIJLAGE 1:

Afdeling Minimale
verlichtingsterkte (lux)

Bijzonderheden

1ste Nationale (eerste ploegen) 800
Beloften & reserven Betaald
Voetbal, Women’s BeNeLeague

200

2de Nationale (eerste ploegen) 400 vanaf seizoen 20152016: 800
lux

3de Nationale (eerste ploegen) 200 Verplichting vanaf de aanvang
van het tweede opeenvolgende
seizoen dat de club in de
afdeling uitkomt

Bevorderingen 100
Nationale afdelingen: andere
wedstrijden 11/11

80

Damesclubs & clubs provinciale
afdelingen voor wedstrijden
11/11

80

Wedstrijden 8/8 & 5/5 van eerder
welke afdeling

80

Deze minima gelden als gemiddelde van de verlichtingssterkte over gans het
terrein. Nergens op het terrein mag de verlichtingssterkte minder zijn dan 75% van
het voorgeschreven gemiddelde.
Provinciale dames, laagste reeks Min 60lux op elk

meetpunt

INTERESSANTE LINK

Publicaties in Nederland over sportverlichting
Algemene grondslagen, telkens aan te vullen met een deel per sporttak

http://www.nsvv.nl/publicaties/

