
A Public Display
of Acumen

When customers visit a retailer’s premises, the
experience reflects the brand. Everything from the
store’s layout to its colour palette, to the music being
played become a part of this experience. Naturally,
during the refurbishment process, retailers consider the
customer experience in every decision that is made. But,
one key component is often overlooked: lighting.

Lighting is an undervalued resource for retailers,
viewed as a cost and a source of frustration when
something goes wrong. Since lighting is often so far
down the priority list when refurbishments come
around, or not considered at all until systems begin to
fail, it is not being leveraged to its full potential. The
reality is, lighting can play a significant role in both the
experience of the customer and the operation of the
business, if retailers understand its true potential.

The opportunities retailers can find in their lighting
solutions are endless because lighting is able to do
so much more than simply light a store. Lighting
can create ambiance, a roadmap for the customer’s
in-store journey, highlight key products and so much
more. On top of that, it can create energy savings,
cost savings and compliance – lighting the way to
optimised business practices.

In this eBook, we’ll discuss the importance of display
in the new world of retail, the lessons retail can
learn from high end applications such as gallery and
museum spaces, why we need a more considered
approach to smart lighting, the evolution of rip and
replace and finally, the need to and opportunity in
aligning lighting solutions to business drivers.

Adding commercial value through intelligent displays

 Light your world

Clicks and
Bricks

The bricks and
mortar store
is an essential
component of the
brand experience.

Curated
Learnings

Learning from
high end
applications.

When
Smart’s
Not Bright

Backing off
the buzz, how
effectively are
smart solutions
being deployed.

p/10 p/13p/8p/4p/2

Lighting
Aligned To
Business
Drivers

Approaching new
solutions in the
best interests of
wider business
strategy.

Finding The
Budget

Seeking flexible
financing options,
to support capital
and operational
targets.

Clicks and Bricks

While the modern world brings vast ecommerce and
online considerations for retailers to deal with, the
bricks and mortar store remains an essential component
of brand building and customer loyalty. The rise of
online shopping means that display environments need
to work harder to attract enough customers to achieve
their sales and profitability targets. Lighting helps to
achieve consistency across stores and differentiation
from competition – important considerations within
the retail environment.

Re-evaluating retail

The rise of ecommerce does not take away the need
for an engaging in-store experience. On the contrary,
it drives the need to create evermore enticing and
differentiating environments, to attract the right kind of
– and the right number of - customers to meet targets.

Creating consistency

Lighting has a significant role to play in the success
or failure of the retail environment. From ambient, to
accent, to window displays, all should work together to
create a differentiated experience that enables retailers
to stand out from the competition, while creating brand
recognition and loyalty through consistency across stores
and across geographies.

As consumers increasingly opt for online for their
regular dose of retail therapy, alignment of the in-store
experience is key, to create a single customer view, to
smooth the buyer journey and to create a consistent face
to market. This is especially important to larger chains,
which need to ensure the same look and the same mood
are created across multiple stores and in multiple regions.
Designing lighting solutions that can be implemented
across a variety of geographies is therefore important,
as is finding a supplier that has the capabilities to deliver
and implement these global solutions.

Seeking sustainability

At the same time as these aesthetic considerations,
retailers have increasingly stringent sustainability targets
to meet. Tax relief incentives such as the Climate
Change Levy or CEE in France should propel retailers
towards energy efficiency, but finding capital outlay
for refurbs themselves can be an issue. Lighting has an
important role to play in helping companies meet them.
With energy costs on the rise, lighting must do much
more than provide attractive displays. It must be energy
efficient and contributing to meeting tough efficiency
targets. Lighting can be an overlooked component
but it can contribute to an improved bottom line too,
adding value to both display environments and the
wider business strategy.

Lighting the way to smarter
business practices

While lighting can clearly be an important
differentiator for aesthetic considerations, it can
do so much more. There are many different ways
retailers can work towards meeting business and
challenges through their lighting solutions, and a
practical, considered approach is essential. Although
Smart solutions are increasingly in vogue, they must
be approached intelligently. Theoretically, they can
increase control, generate useful customer insights
and help businesses save energy and money – but
their implementation should be driven by business
need. There are a myriad of smart applications
becoming available too: we discuss later in this eBook
why retailers need to give careful consideration to
their deployment.

The infographic highlights the big numbers to show just
how much retailers could optimise business performance
through smarter use of lighting.

2

Light Your Way to Greater Cost Savings

When it comes to lighting, the numbers speak for themselves.
Retailers can quite literally light their way to greater cost

savings and efficiencies.

A 10% decrease in
energy expenses has
the potential to increase
net profit margins by up
to 16% in certain retail
environments.

During energy audits, retailers
typically identify opportunities
to reduce energy consumption
by 20% to 30%, and sometimes
by up to 50%.

Lighting accounts for anything
from 15% to 70% of energy costs,
depending on the type of store.

Five sectors – offices, retail, industrial, health
and hospitality – account for 71% of total energy
consumption. Of these, the industrial sector was
the most inefficient, while retail and hospitality
could have achieved cuts of more than a third and
about a quarter respectively.

Lighting consumes about 20% of the overall electricity
used in commercial and industrial UK buildings and
plays a more significant role in sectors such as retail
and hospitality.

10%

16%

$

3

Curated Learnings

In terms of making lighting work harder for retailers, display is a critical element. Truly well-considered, intelligent
displays add value to products and increase sales. Nowhere is first class display more important than in museums
and galleries. There’s much that retailers can learn from these high end applications that can be applied in store.
Lighting is used in museums and galleries to guide emotions, communicate drama and enhance exhibitions. The

same principles can, and should, be applied in the retail space.

When designing an effective lighting scheme for a
museum or gallery, the perfect environment must be
created for the display of artefacts, to protect the exhibits
and provide a visually comfortable experience for visitors.

From creating anticipation on arrival to communicating
drama or contemplation within the exhibition space,
lighting has a key role to play.

Sensitivity to the building itself should also be considered
in retail, where the built environment can and should be
used to create impact, and lighting systems should be
designed to complement and enhance the architecture
that already exists.

4

Applying the right technologies

Ambient lighting: the brighter the better? Well, not
exactly. A study carried out by the Royal Institute of
Technology in Stockholm found that bright, uniform
lighting is ineffective in drawing the eye. Contrast,
instead, is key. By keeping ambient lighting subtle and
guiding the eye with accents, retailers can create a much
more controlled customer experience. It goes without
saying that accent lighting is very much more associated
with high end applications, so gives a more luxurious
impression than a consistently bright
ambient environment.

Accent lighting: let the spotlights do the talking.
Different stores have different needs, different looks
and feels that they are hoping to achieve in their lighting
displays, different messages they want to communicate
through them. Depending on the product they are
looking to showcase, accent lighting is particularly
important in making a product stand out and draw the
customer’s attention. As well as highlighting specific
products, effective use of accent lighting also creates a
better mood and atmosphere in store, making customers
feel more relaxed, increasing dwell time and having a
positive effect on sales.

Window displays: before you can hope to increase
dwell time, you first need to draw customers in.
Effective window displays can tempt shoppers and
passers-by onto the premises in a matter of seconds –
by showcasing products and themes, setting the right
mood, or simply arousing their curiosity. In terms of
technology, creativity is key. From tight spotlighting for
mannequins to constantly-changing LED colour washes,
a wide variety of luminaires can prove effective. By
combining different lighting solutions, shop windows can

be transformed overnight to reflect changing fashions,
seasons or promotions. These days, more and more
shops stay open longer; many leave their display lighting
on all night. With energy costs on the rise, this makes
striking the right balance between aesthetics and cost
efficiency more important than ever. Of course, the need
for both brighter displays and lower energy consumption
points straight to LED as the optimal solution.

The ugly ceiling: light fixtures and fittings themselves
can be somewhat unsightly and should preferably be
hidden. Lighting design for the shop floor needs to take
this into consideration. Not only should designers look for
solutions in which fixtures and fittings are designed to be
aesthetically appealing or, at least, easily camouflaged,
they should also look to draw the eye away from what’s
going on ‘behind the scenes’. Vertical surface illumination
and spotlighting can help to achieve this by ensuring the
eye is drawn elsewhere.

Colour temperature and rendering: colour
temperature and rendering is especially important in
protecting the beauty and colour of fabrics in retail.
A beautiful garment lit by a warm halogen bulb can
quickly lose its charm. Staying in the fashion sector, the
majority of decisions to purchase a product in-store are
based on how the consumer feels in the changing room.
Lighting plays an important part here too. How the light
is positioned, colour temperature and colour rendition all
contribute to the consumer’s decision to purchase or not.
White light creates space, whereas warmer colours create
intimacy: colour should be used to best effect in different
zones, depending on the mood and customer actions
that are desired.

5

The Design Museum houses one permanent collection,
two temporary exhibition spaces, 400m² of learning
spaces along with two shops, one cafe, one restaurant,
a member’s lounge, a 200-seat auditorium and an event
space for launches and events. It is an icon in its own
right and the lighting has been designed to blend into
the architectural features of the structure, whilst still
providing a flexible and easy to manage system.

Shaun Fradd, Head of Philanthropy at the Design
Museum, explains why Concord Lighting was chosen
for this project, “The Design Museum is a multi-use
building with people coming to not only look at the
wonderful building and exhibitions but also to take
advantage of our learning and hospitality spaces. This
mixture of uses as well as its size meant the museum
required a variety of lighting solutions to properly

light each space whilst maintaining a desired aesthetic
across the whole building. Working with one lighting
partner simplified the specification and installation
process. Concord worked with our design team to
listen to what we wanted and worked with us to find
the best solution for each area.”

The main exhibition and event spaces on the upper
basement, mezzanine and first floor use over 800
Concord Beacon Muse 3000k White track mounted
spotlights to provide flexibility in beam angle control
and light levels. Over 200m of Lumiance Lumistrip
has also been installed in the exhibition space to
provide indirect light above the exhibition panels
whilst the entrances have Mini Continuum with
integrated spotlights.

Lighting the Design
Museum

The Design Museum building
is a marvel of modern
construction with its stunning
interior space designed by
John Pawson and illuminated
via a multi-faceted lighting
scheme employing Concord
luminaires from Sylvania.

6

Creating energy savings at the
Riverside Transport Museum

Zaha Hadid’s first public building to open in the UK, the
Glasgow Riverside Transport Museum sits proudly as
a flagship of the city’s Clyde Waterfront regeneration.
With its unique shape and demanding presence, it is no
surprise the lighting design was not up for compromise.

DHA Design was responsible for lighting the exhibits in
the museum. Their brief was to design a predominantly
ground-mounted display system that would provide
suitable highlights and contrast to the exhibits
and collections.

Learning from the Design Museum

Learning from the Riverside Transport Museum

Lighting should be designed to blend with and
complement existing architecture

Spotlighting is essential to draw the eye and maintain
customer focus where it is desired

While zonal differentiation is important – lighting must
be aligned to the activities undertaken in a specific area –
consistency and a seamless customer experience across
the environment as a whole are key

Spotlights can do more than illuminate specific pieces

Flexible systems should be designed that allow updates to
the look and feel of a space through re-angling and colour
changing, rather than upgrading or refitting systems

For genuinely high value pieces, LEDs should be used to
protect against light exposure

DHA used a versatile spotlight to selectively highlight
the displays – illuminating cars, bicycles, miniature
models, car parts and artworks. Conservation levels
applied to all the exhibits, so protecting the artwork
from light exposure damage was essential. The low
UV from the LED source and an on-board dimmer
potentiometer from the Beacon Muse meant it was
able to comfortably handle all situations.

7

When Smart’s
Not Bright

Despite the huge buzz around Smart technology in retail – from AI to AR to VR – real applications have so far failed
to keep pace. This is true of Smart lighting as much as it is of broader Smart applications. How many ‘auto-on’
displays have you seen in high street stores? How many Estate Managers do you know that monitor maintenance
needs remotely?

Lighting is well positioned as the backbone of Smart
technologies. Already installed everywhere, and
with a power source, it’s the obvious place to start
to connect technologies in store, and to connect
customers to them. What’s more, there are plenty of
next generation tactics that retailers can employ to
take steps towards becoming Smart.

While there is huge potential for Smart technologies in
retail, and the potentially impressive impact that Smart
is poised to have on factors such as dwell time and
footfall, taking a moment to step back from the buzz,
how effectively is Smart really being used in retail?

...from AI to AR to
VR – real applications
have so far failed to
keep pace

Many retailers have seen success with online and
mobile channels, but there’s still a way to go in
integrating digital into the physical store. Now that
the online shop front is so mature, the physical is
struggling to catch up again.

Now that the online
shop front is so
mature, the physical
is struggling to catch
up again

But doing so with no business driver in mind is rarely
a particularly bright idea. Instead, better uses of more
proven technologies should be a first step to a more
effective impact on the bottom line.

8

Starting from the beginning

The truth is that we haven’t yet even come to a place
where the uptake of LEDs is ubiquitous. In the second
half of 2017, Lux Review took to the UK’s most famous
shopping destination – Oxford Street – to assess
the state of retail lighting. On a road famous for its
flagships, there should be plenty of cutting edge retail
display technology to enjoy. This was not the case.
Approximately two thirds of the retailers in this casual
survey didn’t even have LED fittings implemented
yet. Those that did, didn’t seem to have been future-
proofed for Smart.

Seeking a Smarter supplier

There is a massive offering in the market. Store
designers and visual merchandisers are confronted
with more brands, more products, and more types of
added value than ever before. The challenge is often
how to make a choice: how to compare, choose, be
convinced, find a clear differentiation and compare
on price?

No one supplier can ‘do it all’ when it comes to
providing best practice Smart solutions, that are
genuinely aligned to business drivers. You have to start
with the problem you’re trying to overcome or the
objective you’re trying to achieve.

From there, collaboration is critical to bringing
together best of breed technologies and relevant
expertise that overcome the specific challenges or
drivers of each individual retailer.

A partnership approach is critical in a world that’s
becoming more digital. Because there are more
elements to master to ensure success, bringing
together best in class knowledge and best in class
technologies from disparate suppliers is often the
most effective route to a genuinely bespoke,
applicable and best practice solution. Renowned
futurist Gerd Leonhard talks about this need for
‘hyper-collaboration’ as ‘a key crucial requirement for
the creation of all new ecosystems’. It will be one of
the key enabling practices as we drive towards a
Smarter world.

Proof of concept

Once the theory is in place – the technologies have
been identified and integrated – the solution must
be proven. This should happen on a small scale
in the customer mock shop to prove its suitability
and effectiveness, before thoughts of a wholescale
Smart roll out are entertained. Retailers should look
for suppliers that are willing to work with them, to
define the right solution, rather than simply provide a
preordained laundry list of Smart products.

Drowning in data

Consideration should also be given to what will
actually happen to any data gathered through the
implementation of Smart technologies. Appropriate
resource must be put in place to manage, analyse
and glean insights from what can quickly become a
huge data pot.

This will require new skills that many retailers currently
don’t have – and has been cited as a primary reason for
hesitance in turning to Smart technologies. It’s important
to know the end game: knowing your business driver
for installing Smart solutions is a key step in pinpointing
which data you will need to gather and how it will need
to be managed.

9

Lighting Aligned To
Business Drivers

We’ve established that lighting can offer true value to the business. A 10% decrease in energy expenses has the
potential to increase net profit margins by up to 16% in certain retail environments.

As such, lighting must be considered earlier on in the
refurb process. A more holistic approach to lighting,
seeing it as a contributor, rather than a cost, can help
businesses to save money over a wider number of
shops and get more out of updates.

Applying the right technologies

A 10% decrease in
energy expenses
has the potential
to increase net
profit margins by
up to 16% in retail
environments

Consideration should also be given to the reuse, rather
than disposal, of solutions – especially given the fast
refit times associated with the retail environment. A
circular economy approach is critical – and retailers
should be increasingly cognisant of the tax relief
incentives such an approach could bring.

10

Roadmap to more efficient refits

STEP 1: Define the most important business
driver

Solutions should be driven by the needs of the wider business.
For example, if there is a need to create consistency across
stores, you should be looking for a supplier with a global reach
that can provide consistency globally. If you’re looking to hit
sustainability targets, LED is an obvious choice and solutions
such as occupancy detectors to ensure light is never wasted,
especially in back of store areas.

STEP 2: Undertake an energy audit

It’s critical to first understand where inefficiencies lie, before
deciding on upgrades or refits. Many retailers don’t know which
kind or how many light fittings they have in store, a problem
that becomes considerably more complex across a whole estate.
Work with a supplier that can undertake a full energy audit of
your environment, to ensure best in class solutions that work for
the needs of the business.

By carrying out an on-site assessment it is possible to clearly
and correctly establish the efficiency gains that could be
realised through any investment, the infrastructure required to
enable this to happen and the appropriate financial solution to
maximise the savings return to the business.

STEP 3: Realise the value of retrofit

What if you can’t afford a complete refurbishment? Retrofit
measures provide cost-effective, low-risk efficiency upgrade
options for retailers who are limited to making incremental
capital upgrades to their building.

Standard retrofit measures include equipment, system and
assembly retrofits. Retrofit, in principle, should only have a
limited impact on the physical structure of a building, so is
often seen as a preferred solution in its capacity to deliver
quick results.

Given the fast refit times in retail, look for suppliers that can
offer solutions that are easy to update, so a new season display
doesn’t require a rip and replace.

STEP 4: Choose a long term supplier

Look for a supplier that offer solutions that last, that can be
evolved over time and that will work with you to define and
supply a solution that specifically meets the needs of your
business now and in the future. Look for heritage, experience
and reliability over time to ensure the solution you choose will
serve you well over the long term.

STEP 5: Get Smart with Smart

Don’t rush into gimmicks without a business driver in mind.
Tentative but effective first steps into Smart technologies
include occupancy detectors in non-customer areas,
determining footfall to prioritise resources or mobile calibration
of lighting for health and safety.

STEP 6: Consider emergency lighting

Whether undertaking a complete refurbishment, or just
upgrading certain elements, keeping pace with the latest
standards in emergency lighting is critical.

Emergency lighting is activated when normal lighting fails due
to a power outage. It ensures that people can safely leave the
building with sufficient guidance and visibility on safe escape
routes, locations of emergency equipment are easy to identify,
emergency services have adequate illumination to carry out
tasks and safety critical operations can be continued or shut
down appropriately.

11

Finding The Budget

Take a more innovative approach
to financing

While there is recognition that more efficient lighting
and emergency lighting systems can have a positive
effect on reducing operational costs, at the same time
there are financial considerations in terms of funding
this investment and the speed of return on any capital
outlay.

Look for a supplier that has the flexibility to take a
more innovative approach to financing, to meet your
budgetary needs. One way that is increasingly being
used across many aspects of a company’s operations
is to transform investment from a capital expenditure
(CAPEX) to an operational one (OPEX). This removes
the need for upfront capital but allows organisations to
reduce energy costs, improve operational efficiency and
meet sustainability measures while at the same time
protecting working capital. 50% of lighting is estimated
to be highly inefficient so there is a clear opportunity,
as well as a financial necessity, for today’s businesses to
reduce the amount of energy their premises consume
by reviewing their lighting and emergency lighting.

The lighting industry has listened to the concerns
of businesses and developed flexible solutions to
finance new lighting solutions that spread the cost
in a manageable way, distribute savings equitably
and in some instances, offer a longer-term
service-based agreement.

Easy repayment

A straightforward hire purchase-based agreement is
a good way to spread payment of a lighting upgrade
without the need for capital outlay. Manageable
monthly payments are predictable while there is no
capital expenditure and no upfront costs, allowing
businesses to use their working capital elsewhere while
improving the efficiency of their energy consumption.
The benefits of reduced energy consumption and
efficiency savings, such as reduced maintenance and a
lower luminaire failure-rate, are immediately realised by
using this type of arrangement.

Savings sharing

A more in-depth financial option which guarantees
savings and shares any benefits between the lighting
company and the customer is a savings sharing solution.
Still OPEX-based, this tends to be suitable for projects
above £100,000 and is a partnership in which any
savings that are made through improved lighting are
shared 50/50 between the lighting contractor and the
customer. This offers a lower risk profile for a business
by effectively incentivising the lighting company to
realise efficiency gains through improved lighting and
emergency lighting systems. If choosing a savings sharing
option, a guarantee should be available that if the
project results in a loss then the lighting company will pay
the difference.

12

‘Light as a service’

A more innovative, long-term approach for larger
organisations that is becoming increasingly popular
as the trends towards outsourcing remains strong
is upgrading lighting infrastructure using a service
level agreement. Appropriate for projects over half a
million pounds, a service agreement has the benefit
of offering known operating costs over the specified
contract term. Light as service effectively outsources the
supply, installation, management and commissioning

of lighting and emergency lighting infrastructure for a
fixed monthly repayment. This repayment is usually lower
than an organisation’s current lighting bill and has the
added benefits of ongoing commissioning of upgrades
throughout the contract and no ad hoc maintenance
costs. Contracts can be anything up to twenty years and
depending on the size of business and length of term,
there is opportunity for significant energy savings, above
50%, both during the financial term and beyond.

13

Look for a supplier
that has the
flexibility to take
a more innovative
approach to financing

   
Although every effort has been made to ensure accuracy in technical
detail within this publication, specifications and performance data are
constantly changing. Current details should therefore be checked with
Feilo Sylvania Europe Limted.

Copyright Feilo Sylvania Europe Limited May 2018

Sylvania-lighting.com
A feilo Sylvania Company

	Icon 5:
	Button 108:
	Button 109:
	Button 110:
	Button 111:
	Button 112:
	Icon 6:
	Button 120:
	Button 121:
	Button 122:
	Button 123:
	Button 124:
	Button 125:

