[image: image1.jpg]ME ZUMTOBEL


Press release

Dornbirn, March 2011 
EuroShop 2011 – the persuasive power of LEDs

Zumtobel presents a comprehensive LED portfolio for shop applications 
Customers and visitors at EuroShop demonstrated a keen interest in the manifold options of LED lighting solutions being used to trigger emotions and put rooms as well as products in the right light. 
Zumtobel strikes a positive balance for the EuroShop trade fair that ended in Düsseldorf on 2 March. During the five trade fair days, the company met with a very keen interest on the part of customers, resulting in detailed project talks and great enthusiasm for the innovations presented.
Lighting concepts involving LED technology were particularly “en vogue”. EuroShop marks an important milestone and a pioneering performance in shop lighting based on LED. “Our innovative products confirm that even today it pays to use LED technology in almost all areas of shop lighting. Our customers are now very much prepared to invest in this technology and to roll out LED solutions within their branch network. This is an important impulse for growth in the second largest application area of the Zumtobel brand,” says Harald Sommerer, CEO of the Zumtobel Group.
Zumtobel – A “department store” full of lighting experiences

On an exhibition surface of approx. 300 m², Zumtobel presented innovative lighting solutions for various shop situations, such as shelves, shop windows, counters for fresh products or display tables. The open trade fair stand with white as the predominant colour was greatly appreciated and, thanks to a multimedia performance, was transformed into an impressive backdrop in the evening. Among the most important innovations was the Iyon range of LED spotlights, which was especially designed for LED technology and, in addition to excellent lighting quality, also boasts an output of up to 3200 lumens. The new Microtools lighting system for shelf lighting delivered a convincing performance primarily due to its minimalist design and very good lighting quality. For application in fresh food counters, the Vivo Tunable Food LED spotlight is an essential innovation which, at the push of a button, offers an adjustable range of colours for a variety of fresh foods.
Tunable White for dynamic lighting scenes

For retail customers, the topic of light is increasingly gaining in importance, for light can be used for giving retail areas an emotional touch and a very special character. Accordingly, when presenting its new products at the trade fair, Zumtobel emphasized – among others – innovative functions such as “Tunable White”. Owing to this technology which in the meantime has come to be used in various LED downlights and spotlights, different tones of white light ranging from 2700 to 6500 K can be adjusted in one luminaire. Other advantages of using LEDs in shops are low operating and maintenance costs as well as lower thermal emissions.
Pictures:

Publication of this document is free if due acknowledgement is made: Zumtobel

For further information, please contact:
Zumtobel Lighting GmbH

Nadja Frank

Press Office

Schweizer Strasse 30

A-6851 Dornbirn
Tel. +43-5572-390-1303
Fax +43-5572-390-91303
Mobile: +43 676 8920 3904
nadja.frank@zumtobel.com
www.zumtobel.com
