

THE KEY ISSUE

—
RETAIL

MODULAR®
LIGHTING INSTRUMENTS

Stores are about much more than customers coming in to buy stuff: they are about creating a unique and comprehensive shopping experience. All brick-and-mortar shops have that one thing in common: a space, which they try to design as unique as possible. Colour, texture and - of course - light are very important in this. It helps a brand establish its image and makes products visible and look attractive. All of this sets the right mood for a customer to encourage purchasing. When working with light in a retail environment, there are four aspects to keep in mind.

1. THE DIFFERENT TYPES OF RETAIL LIGHTING

In retail we identify five specific lighting applications, each with their own lighting objectives and individual techniques to achieve these objectives.

• WINDOW LIGHTING

In shop windows it is common to use spot lighting to trigger passersby. Window lighting needs extra attention when the shop faces south or is located in a busy shopping street. These situations require additional lighting to avoid the shop to look like it's closed or make it stand out in the crowd. Never exaggerate and do not blind a customer entering your shop. Also keep in mind that shop windows change through time, so use flexible lighting.

• AMBIENT LIGHTING

This is general lighting, allowing customers to easily make their way around the shop and see all goods. It makes sure customers can comfortably read labels and small prints on products.

• ACCENT LIGHTING

Spot- or accent lighting is used in a retail environment to highlight certain features or products by creating contrast with the surroundings. Choose wisely what to highlight, because when accentuating too much nullifies the effect quickly. Do also pay attention to the rhythm in a space and consider using tracks for flexibility.

• PERIMETER LIGHTING

Customers not only like to see all products clearly. They also look for an overall impression of the shop. Perimeter lighting establishes this by defining clear boundaries through the lighting of vertical surfaces. When using this, it's best to look for the architectural lines of a room.

• SHELF AND DISPLAY-CASE LIGHTING

Lighting can be placed inside display cabinets or close to the products to highlight them.

2. EFFICIENCY & SUSTAINABILITY

LED lighting is the most energy-efficient lighting solution at the moment. It provides not only the lowest life-cycle cost, but also saves energy and requires less maintenance.

3. LIGHT QUALITY

Lighting helps making products more visible and attractive, which ultimately encourages customers to purchase them. When designing the lighting plan for retail environments you need to keep three things

in mind: products must be visible at all times, the right atmosphere must be created and customers must be able to evaluate the products comfortably.

What's very important in this, are the colour qualities of a lamp, defined by the correlated colour temperature (CCT) and the colour rendering index (CRI). This defines how colours are perceived in a store, which helps setting the right atmosphere. Colour rendering determines how natural colours look under a certain light source. This is measured on a scale from Ra 0 to 100, with 100 being the equivalent of daylight. For retail it is advised to always keep this above Ra 90, especially in fashion stores.

Next to colour, the amount of light (light level) is key in retail lighting. We advise bright ambient lighting (500-800lux) for basic retail stores, limited accent lighting for mid-range retail stores (300-500 lux ambient, 750-1000 lux accent) and more accent lighting with low areas of ambient lighting for top-end retail stores (150-400 lux ambient, 750-1000 lux accent).

4. DEFINING THE MOOD

Lighting and contrast are key when creating a specific mood in a retail environment. We distinguish three types of stores and all require a specific mood.

• Basic retail stores (self-service stores with high activity) need uniform and bright lighting, creating a bright, clean and stimulating environment. Try using ambient lighting, neutral colours to ensure a consistency of daylight and a larger sense of brightness. Consider using coloured lights for window displays or to identify different departments in a shop.

• Mid-range retail stores (most stores) add a certain amount of accent lighting to the ambient lighting. This allows customers to easily see and examine products. It also adds some highlights and attracts attention to window displays. Try using partially concealed ambient light and place accent lights closer to displays. Exposed or decorative accent lights help attracting attention.

• Top-end retail stores (exclusive stores with less activity) are the type of store most in need of a specific atmosphere. Lighting helps creating a specific image, enhances product colour, sparkle and texture. Use lighting to stimulate lingering, examining products and impulse buying. We advise to predominantly use accent lighting, combined with lower illumination levels for ambient lighting. This allows you to create more contrast and establish a certain hierarchy of importance in the product range.

 GETTING INSPIRED
ARE YOU BEING SERVED?

FOOD & BEVERAGE

LIGHT – THE MAGICAL INGREDIENT

Lotis

Bolster, Flat moon

Scotty

Stove

Stove

Smart lotis 82

Flat moon round 480

Scotty adjustable

Stove track

Médard ceiling

Single round

Smart lotis 160

Slide IP54

K77 adjustable

Asy wink

Marcel

Marcel

Chapeau, MO6

Single square

MO6

Bolster recessed

MO6

Marcel 2x

Smart kup 115

Single square

Duell surface

Mini multiple for smart rings 1x

Chapeau

Bolster recessed

United asy

Lotis square

Marcel

Smart kup 82

Smart cake 160 diffuse

Flat moon round 680

Stove track

Smart cake with Smart surface box

Izar

Bolster foot for LED

Soufflé suspension

MP78 with Rektor

Stove foot

Downtut

Bolster recessed for LED

Médard track

Wink

Spock foot

SL mini naked

Smart kup 115 with Smart surface box

Mini multiple trimless for smart rings 2x

Chapeau

Bolster suspension

Scotty

Single square

Smart kup 160

MO6

United 2x

SL100 with Smart kup

SL mini poly out

Single round

Multiple 1x

Médard ceiling

Nomad LED 111

SLD75

Spock wall

Stove foot

Smart cake with Smart surface box

SL149 with M-LED111

Marbul 2x

Slide IP54

Smart cake 82

Split

Trapz

Lotis tubed wall 1x

Flat moon wall 480

Marbul 2x

K72

Rektor GI

Slide IP54

Smart lotis with Smart surface tubed

Nude wall 2x

MODULAR LIGHTING INSTRUMENTS – HEADQUARTERS
(for general information and sales network addresses in other countries)
Armoedestraat 71 | 8800 Roeselare | Belgium
Tel: +32 (0) 51 26 56 56 | Fax: +32 (0) 51 22 80 04
welcome@supermodular.com | www.supermodular.com

Australia & New Zealand
22-38 Yurong Street | Darlinghurst NSW 2010 | Australia
Tel: +61 2 9571 8800 | Fax: +61 2 9571 88 11
welcome@modularlighting.com.au | www.supermodular.com

Belgium
Armoedestraat 71 | 8800 Roeselare
Tel: +32 (0) 51 26 56 56 | Fax: +32 (0) 51 22 80 04
welcome@supermodular.com | www.supermodular.com

Concept Gallery | Riemstraat 32 | 2000 Antwerpen
Tel: +32 (0) 3 298 40 14 | info@conceptgallery.be | www.conceptgallery.be

China
Suite 7302, Bridge 8, No. 10 Middle Jianguo Road | Shanghai
Tel: +86 21 6466 8828 | Fax: +86 21 6466 6896
gc.modular@philips.com | www.supermodular.com

Denmark
Klubbiensvej 22, Pakhus 48 | 2150 Nordhavnen | Copenhagen
Tel: +45 3613 2100 | Fax: +45 3613 2101
welcome.denmark@supermodular.com | www.supermodular.com

France
31, Rue du Mail | 75002 Paris
Tel: +33 1 45 42 24 25 | Fax: +33 1 45 42 43 20
bonjour@supermodular.com | www.supermodular.com

Germany
Tel: +32 (0) 51 26 56 56 | Fax: +32 (0) 51 22 80 04
welcome.germany@supermodular.com | www.supermodular.com

Iberia & Latin - South America
Tel: +34 617 304905 | Tel: +32 (0) 51 26 56 56
welcome.iberia@supermodular.com | www.supermodular.com

India
9th Floor, DLF-9B, DLF Cyber City | DLF Phase 3, Gurgaon 122002
Tel: +91 124 4606560 | papiya.bose@philips.com

Italy
Via E.T. Moneta 40 | 20161 Milano
Tel: +39 02 662421 | Fax: +39 02 66203400
welcome.italy@supermodular.com | www.supermodular.com

Japan
5-9-3 Minami azuku, Minato-ku | Tokyo 106-0031
Tel: +81-3-5775-2511 | Fax: +81-3-5775-2512
welcome@modularjp.com | www.supermodular.com

Luxembourg
5, Rue de l'Eglise | 1458 Luxembourg/Hollerich
Tel: +352 621 438 899 | Tel: +32 (0) 51 26 56 56
welcome@supermodular.com | www.supermodular.com

The Netherlands
Bouwerij 54 | 1185 XX Amstelveen
Tel: +31 (0) 20 347 30 47 | Fax: +31 (0) 20 347 30 48
info@modular.nl | www.modular.nl

Norway
Eidsvågbakken 1 | 5105 Eidsvåg (Bergen)
Tel. +47 92 21 92 20
Nedregt 7 | 00551 Oslo
Tel: +47 928 14 481
welcome.norway@supermodular.com | www.supermodular.com

Russia
Tel: +7 919 991 57 54 | Tel: +32 (0) 51 26 56 56
welcome.russia@supermodular.com | www.supermodular.com

Sweden
Studio B3 – Barnhusgatan 3 | 111 23 Stockholm
Tel: +46 8 523 29 800
welcome.sweden@supermodular.com | www.supermodular.com

Switzerland
Aargauerstrasse 250 | 8048 Zürich
Tel: +41 44 456 44 00 | Fax: +41 44 456 44 09
welcome.switzerland@supermodular.com | www.modular-lighting.ch

The Netherlands
Bouwerij 54 | 1185 XX Amstelveen
Tel: +31 (0) 20 347 30 47 | Fax: +31 (0) 20 347 30 48
info@modular.nl | www.modular.nl

United Kingdom
28, Leonard street | 2C2A4BY London
Tel: +44 (0) 20 7681 99 33 | Fax: +44 (0) 20 7681 99 43
sales@atrium.ltd.uk | www.modular-lighting.co.uk

USA & Canada
14 Wooster street | NY 10012 New York
Tel: +1 212 966 1399 | Fax: +1 212 966 1799
infous@luceplan.com | www.supermodular.com

CREDITS
Photo references by: BOA, Boy Kortekaas, CornbreadWorks,
Filip Dujardin, Frederik Vercruysse, Guillaume Grasset, Luis Diaz Diaz,
Matthijs van Roon, Peter Verplancke, Philip Braem, Serge Technau,
Thomas Debruyne, Tim Van De Velde

 MORE INSPIRATION?

MEET MODULAR.

