

Fresh CASES for Fresh

Products

Fresh, healthy, ecological, energy-efficient – our lifestyles and standards are changing. The range of products on offer is becoming more complex, guidance and trust more important. We are constantly searching for new types of lighting technology and are consistently developing new presentation options. For our customers. And our customers' customers.

Fresh Light for Fresh Products.

CASES Contents

- P. 10 FRISCHECENTER ZURHEIDE, DÜSSELDORF
- P. 14 E-CENTER PAULI, SOLINGEN
- P. 18 BIOCOOP, PARIS
- P. 20 REWE SCHWINNING, DUISBURG
- P. 24 WIENERWALD RESTAURANT, COLOGNE
- P. 26 MPREIS GRABENWEG, INNSBRUCK
- P. 32 H&S BIKE-DISCOUNT, BONN
- P.34 EINWALLER, INNSBRUCK
- P.38 GRETCHEN, BERLIN
- P. 40 BÄCKEREI PASLER, PFORZHEIM
- P. 41 METZGEREI DIESS, SELIGENSTADT

The right light. For every situation.

ENTRANCE/TILL AREA

Welcome!

it provides a clear view of their purse.

MAIN AISLE

This way please!

The right light welcomes customers from a The main aisle guides customers through the Shelving is the main presentation device for lighting is adapted as well.

PRODUCT AISLE

Everything in view.

distance, attracts their attention, removes any store like a backbone, with promotion areas goods. The lighting for them should be vertical potential threshold fear and provides guid- and gondola heads opening up to the right and uniform over the entire height of the shelvance – and when the shopping has been done and left controlling their rhythm to which the ing. The floor should ideally not be illuminated.

REAR WALLS

Effect from a distance. Ice cold.

a distance. Therefore they should also have appropriate lighting - for example using dedicated accent lighting.

FROZEN FOOD SECTIONS

FRUIT AND VEGETABLES Sunny.

Vertical surface areas attract attention from Cool light colours intuitively make frozen. The fruit and vegetables section is primarily products seem fresher. In addition, the fact colourful with yellow lemons, red apples and that chest freezers are usually low in height green salad. A good deal of skill is required provides lots of space for special shop design, to present this range of colours perfectly. for example with suspended luminaires above A warm, sunny light is ideal for this purpose. the freezers.

FRESH MEAT, COLD CUTS FISH

Our speciality.

Creating the right lighting for meat is a chal- The ice must sparkle, the fish must shine. The yellow and cream shades of cheese are lenge. The red meat should be perfectly lit but Nowhere is freshness more important than shown to their best effect in warm light colthe white parts (fat and marbling) should still here. That is why a cool light with a slightly ours. A nickel-silver filter is a good idea in disbe brilliant white. At the same time, the goods higher brightness is perfect. The light may be charge lamps, while light colours from 2,500 should not suffer under the light; they should slightly warmer for smoked fish. not turn pale. BÄRO has been a specialist in this sector for years.

Nothing is fresher.

CHEESE

From mild to strong.

to 3,000 K are suitable for LEDs.

BAKERY

Lovely and crunchy.

pastries, but a high-contrast, warm light makes demands as much skill as their preparation: the surroundings. Light sources reflect beautifully bread crusts look particularly appealing and products are generally sensitive to heat, with in the dark glass of the bottles. A low lighting crunchy. Fresh cakes and pastries, on the other dark chocolate, for example, absorbing lots of level and warm light colours can create assohand, prefer slightly cooler light colours.

CONFECTIONERY

Tempting.

light making it bloom. This is the perfect enciations with a wine cellar. vironment for LEDs with warm light colours.

WINE/DRINKS

The wine cellar.

Bread is less sensitive to light than cakes and Lighting for delicate and sweet confectionery Quality wine should be presented in quality

Inspiring the customer. With fresh produce, a wide selection, excellent quality - and light.

Proprietor: Heinz Zurheide Planning: Instore Design Italia GmbH, Naturns Shopfitting: Schweitzer Project AG, Naturns

The Edeka-Frischecenter "Zur- and dining covering a floor is the subject of continuous heide Feine Kost" in Düssel- area of over 6,000 m². dorf is now the fourth of a has planned and completed all atmosphere while on the upgraded to the latest LED once again here with a unique ing concept was created for cient BBS 100 W. *** shopfitting concept. An in- each department, using difciated smokehouse and an in-house coffee bean roasting facility – the multi-award winning "Supermarket of the Year 2011" is home to a fascinating, lively range of food

total of seven stores in the a leading role in the whole the marketplace and the Rhine/Ruhr conglomeration concept. On the one hand, it serving counters for meat, which the Zurheide family helps create a pleasant over- fish and cheese have been with BÄRO. As is typical for other, it palpably separates technology with the general Zurheide, the "Experiencing the various sections from lighting being reduced from food" principle was used each other. A separate light- 150 W to a new, more effihouse pasta production sec- ferent light colours and illumition, a fish counter with asso- nation characteristics, which

development with BÄRO. Lighting technology plays Some of the sections such as

FRISCHECENTER ZURHEIDE, DÜSSELDORF

Meat products serving counter and self-service section with glass maturing area – upgraded to the latest LED technology

Fresh produce. Fresh light.

Proprietor: Thomas Pauli Shopfitting: maßwerk GmbH, Duisburg

The "Hofgarten" shopping while the serving counters wine and the new LED beledi around 2,300 m² and takes particular pride in its extensive range of fresh produce. The fruit and vegetables section with associated salad bar is around 250 m² in size

centre opened in autumn for fish, meat, cold cuts and light strip also being used in 2013 in the middle of Solingen cheese together are around various sections. *** city centre on the site which 23 metres long. So much formerly housed Karstadt. fresh produce requires suita-The new E-Center owned by ble fresh lighting. The entire Thomas Pauli is part of this store was fitted as requested wide-ranging retail world with LED technology, with which includes retail, servic- the new EC luminaire series es and restaurants. The larg- in the fruit and vegetables est EDEKA store in Solingen section, the Intara RD 191 in to date has a floor area of the sections for bread and

Fruit and vegetables section: EC luminaires in 2,700 K

E-CENTER PAULI, SOLINGEN

Bread shelves and serving counters with Intara RD 191 with 2,700 K

The new beledi LED light strip with BatWing reflector, Ontero EC 123 for gondola heads with Flood reflector at 3,000 K

16

La Bio, je peux. Organic food need not be expensive.

Operator: M. Fischer George

Biocoop is the first organic tion for farmers. The chain working with BÄRO since supermarket chain in France. was founded in 1986 and 2010. *** With the name "La Bio, je now has over 300 stores peux" (Organic food need throughout France. Another not be expensive), it stocks was added in 2013, not far 150 low cost everyday or- from the Place de la Bastille ganic items. A further 300 in the heart of Paris, fitted items stand for fair trade in out with BÄRO lighting - of

France and fair remunera- course. Biocoop has been

Luminaires: Ontero CS 170, Pendiro HY 250

Reflector colours: nickel-silver throughout to create a warm light with silver reflectors only being used in the cosmetics section since their cooler light has a more hygienic

Reflectors: OvalBasic for general lighting, BatWing for aisle lighting, WideWing for the internal elevations

Bigger, more attractive, more efficient. And all without closing down.

Proprietor: Thoralf Schwinning

ed on Mündelheimer Strasse ket was extended from 400 to isting lighting being included in Duisburg. In 2011, pro- 1,800 m², with some technical in the lighting concept. *** prietor Thoralf Schwinning and optical upgrades. Im-decided that the store need- proved customer guidance, a ed a general refurbishment. larger fresh produce section, The biggest challenge was energy modernisation and that the work was carried modern refrigerators - every out in stages while the store phase of the project was com-

REWE Schwinning is locat- remained open. The supermar- pleted with BÄRO with the ex-

The Wienerwald story. Continues.

Operator: Serdal Ebcin Corporate Architecture: Ippolito Fleitz Group, Stuttgart Architecture: Stefan von Brand, Schondorf

Wienerwald was synony- cept. And the investment is mous with roast chicken clearly paying dividends – 3,000 K. ***

until the company disap- in 2011, the corporate arpeared from the market in chitecture received the Red

Intera RD 165 and RD 190

with Overlaggie and Flood 45° 1982. In 2007, the brand Dot Award. One of the currights were bought back by rent total of around 30 resthe founding family. Since taurants was opened in May then, the original idea has 2013 in Cologne-Kalk. This been revived and gradually unit was fitted out in full updated with a modern con- with LED luminaires from

with OvalBasic and Flood 45°

A store with lots of special features. Including the lighting.

Architecture: Fügenschuh Hrdlovics Architekten, Zirl

MPreis is one of the large are the same. The MPreis main features of its unique

food store chains in Aus- Grabenweg in Innsbruck is atmosphere. *** tria. It is renowned for its another eye-catcher. This progressive, extraordinary premium supermarket is in architecture created with the Leiner furniture store various architects ranging building in the east of the from local firms to internationally renowned architecture offices. No two stores wood on the floor are the

Ontero ED 170 surface-mounted luminaire in the form of a suspended luminaire (a special solution which is commonly used in Austria), mainly 70 W BBS (HIT) with BatWing reflector

Megastore. Biking heaven.

Proprietor H&S Bike-Discount GmbH, Bonn Shopfitting: Wanzl Shop Solutions, Leipheim

Architecture: Jan van Dorp, Bonn

H&S Bike-Discount has been ings for a bicycle shop. The playing the products in the supplying a wide range of project features HIT discharge showroom. *** lower floor and has excep-tionally high quality furnish- and Flood reflectors for dis-

cycling accessories, clothing lamps in 35 and 70 W versions and bicycles for over 25 years. (light colour 930). It mainly H&S opened its new mega-features surface-mounted lustore in Bonn-Hardtberg in minaires from the Ontero RA April 2013. The new store range in two sizes with Spot, covers two storeys with its Flood and OvalBasic reflecown indoor test track on the tors. OvalBasic primarily for

Pendiro PD 180 suspended luminaires with textile shades in the black and green corporate design of the company's "Radon Bikes" brand

Deluxe. The new Einwaller stores SPORTSFRAU and KIDS.

Architecture: Atelier Rainer Köberl (sportsfrau), Claudius Dialer (kids)

and is one of the most prestig-ious shops in the city of Inns-men), "outlet", "sportsmann", interior redesign – including bruck. With a top location in "sportsfrau" and the new "kids". luminaires from BÄRO. ***
the old town, proprietor Josef The silver-coloured store has Einwaller combines history been integrated in the Weisses with an extremely modern ambience. The concept comprises children and adults alike.

Einwaller was founded in 1984 six different stores: "anna" The "Einwaller sportsfrau"

Intara RD 165 recessed luminaires, 70 W, Ontero RA 130, 70 W (in light ducts among others)

sportsfrau: mainly Ontero RA 130 surface-mounted luminaire in strato black with OvalBasic reflectors in 70 W

Small area. Large effect.

Proprietor and store design: MiAna Accessories oHG

The Gretchen fashion label both online and in two stores as long as they have the right

from Berlin produces exclu- located in Berlin and Düssel- lighting. *** sive, handmade handbags and dorf. The Berlin store has a leather accessories which have prominent location in the won many design prizes in- Hackesche Höfe. With a cluding the Red Dot Design floor area of just 80 m², it Award in 2012. The colourful is a good example for dem-collections are elegant, charmonstrating how even small ing, purist and are available stores can be very effective –

General lighting: Intara SP 170 discreetly finished in the ceiling colour

Accent lighting: Ontero RA 090 discreetly integrated in light duct

Traditional baking. Modern lighting.

Proprietor: the Pasler family Shopfitting: BEKO Laden + Metallbau GmbH+Co.KG, Leingarten

company with a history of over fitting contractor decided to (extended with decorated tex-60 years, is located in Pforz- use various LED luminaires tile shades). *** heim, the so-called "Golden from BÄRO with Intara SQ town" in the north of Baden- 175 recessed luminaires light-Württemberg and reopened in ing the rear walls and Pendiro spring 2013 after extensive re- PD 180 suspended luminaires furbishment. As part of the used at the counter (with glass

Bäckerei Pasler, a family-owned modernisation work, the shop-cylinder) and the seating area

Rear wall: Intara RD 165, Intara SQ 175 Counter and seating area: Pendiro PD 180 with glass cylinder and textile shades

All made in-house. Illuminated with LEDs.

Proprietor: Andreas Diess Shopfitting: Simus Raumkonzepte, Goldbach

25 km to the southeast of the beautiful historic old quartire sales area was fitted with Frankfurt am Main. This ter passes Metzgerei Diess, BÄRO LED luminaires - using small town on the River Main which in addition to meat and special light colours for meat blossomed in the Middle Ages cold cuts also sells prepared and cold cuts, of course. *** due to its trade and craftsmen. meals and has an upmarket Today, a number of carefully catering service. After underrestored half-timbered build- going refurbishment in 2013, ings embody the spirit of that the butcher's shop today shines

Seligenstadt is located around bygone age. The route into in a whole new light. The en-

Intara RD 190 OvalBasic BÄRO Food LED 44 W

Hot food counter: Intara RD 190 OvalBasic Food module 3,000 K LED 44 W

Rear wall of meat section: Intara SQ175 OvalBasic BÄRO Food LED 44 W

Remaining rear wall: Intara SQ175 OvalBasic Food module 3,000 K LED 44 W

41 40

Printed by: Köllen Druck & Verlag GmbH

Concept and Art Direction: Meiré und Meiré, Köln www.meireundmeire.de

Photography Constantin Meyer Hartmut Nägele

BÄRO GmbH & Co. KG Wolfstall 54-56 42799 Leichlingen · Germany

T +49 2174 799 0 F +49 2174 799 799 www.baero.com