

Offices

Feel what light can do for office life

PHILIPS

sense and simplicity

Make the office feel great

Lighting doesn't just illuminate the office. It can change the way we feel, influence people's energy levels and performance and enhance our sense of well-being. Our lighting solutions give the green light to a healthier, happier workplace. You can add your own style, adjust ambiances and enhance life in the office with the power of light.

www.philips.com/office-lighting

Feel light work

Our expertise in office lighting revolves around three areas of focus. We're passionate about helping you to create a healthier workplace to enhance well-being. We're also focused on helping you move towards a greener building with energy-efficient, planet-friendly solutions. And to inspire employees and clients we're committed to making sure your company is seen in the best possible light.

www.philips.com/office-lighting

Make your workplace healthy

Light has a profound effect on our physical and emotional health. By working with experts we've gained a better understanding of this complex relationship. We've used our insights to develop lighting solutions that enhance well-being and improve performance. Because when people feel better, they work better.

Insist on a greener building

Sometimes doing more means using less. Our sustainable solutions are designed to maximise energy efficiency at the same time as minimising your footprint on the planet. Flexible ideas that use natural resources like daylight to help you to achieve your lighting goals without compromising the environment.

Put your company on stage

Lighting solutions can also be a toolkit to enhance your corporate image everywhere from the reception to meeting rooms. Use coloured lights to reflect your brand identity, create a great impression after dark, or use dynamic schemes to paint your personality with light. Be inspired by all the possibilities we can offer to put your company in the spotlight.

Feel better, work better

Lighting has a profound effect on how we feel and plays a vital role in creating a healthy workplace. Natural daylight is an important factor in this. Daylight controls our natural biorhythms, influences our mood and creates a sense of well-being. But daylight alone is not sufficient in most offices, artificial light is also needed to produce the right light levels. Inadequate lighting affects our well-being and can also result in eye strain, fatigue and poor staff performance, particularly in roles involving problem solving and concentration. Our solutions can help people stay connected with the world outside the office walls, boosting vitality and improving performance.

21st century workplaces

Office life is changing rapidly with advances in technology and the way we communicate. The pace is faster, more knowledge intensive and customer focused. With staff under constant pressure to perform in complex roles, inadequate lighting can contribute to stress and affect performance. The challenge for employers is to create a 21st century work environment that maximises their well-being and productivity.

Lighting performance

The key to any successful office design is flexibility. Lighting schemes that evolve with the work environment can contribute to innovation and productivity. What's more, when individuals are allowed to tailor the lighting to their own individual needs, their sense of well-being and work satisfaction improves even more.

Natural daylight

Studies have shown that the body's hormone levels rise and fall during the day in response to the availability of natural light. Increasing light levels make people feel energised and active but as daylight intensity diminishes, the opposite is true. So natural light is the best office light.

Dynamic solutions

Lighting that breathes natural daylight rhythms helps the body keep on schedule so staff stay productive and alert throughout the day. Our lighting solutions dim up and down depending on available levels of natural daylight to ensure light levels are optimised throughout the day. For example, our Dynamic Lighting solutions support natural daylight rhythms, engaging staff, enhancing well-being and creating a comfortable work environment. This can even be taken a step further by integrating smart blind control systems to maximise comfort and minimise energy use. With a completely holistic approach to office lighting you can create a healthy environment that helps people feel better and work better.

Feel greener

Buildings in Europe account for 40% of Europe's energy consumption and around 30% of that is related to lighting. With concerns about the environmental impact of buildings on climate change, many organisations are committed to using more sustainable solutions. Philips has been setting the pace in green building initiatives. Our solutions can make your building greener and more energy efficient so it's more desirable and easier to rent. And because greener buildings command higher rates, it will be a more attractive proposition for investors too.

Saving energy

If saving energy is your goal there are a number of strategies you can employ:

1. Upgrade your lamps - a simple switch solution can reduce energy consumption.
2. Switch to energy-efficient LED - our extensive LED portfolio sets new standards in watts consumed per square metre. Compliant with all office norms, they also contain no hazardous substances and because they last up to three times longer you save on maintenance too.
3. Change the way you think about lighting – install 500 lux luminaires in task areas and 300 lux in transition areas. Bringing light to the desk optimises task performance and reduces the need for general lighting.
4. Use lighting controls – for spaces that are only occupied occasionally, controls can switch lights off when no one is around. Controls automatically adjust lighting levels based on the amount of natural daylight in the space. General lighting can be automated to turn off or dim based on business hours, time of day events or calendar schedules. And staff can select light levels suit their personal preferences from a variety of user-friendly interfaces. All clever solutions that can be embedded in luminaires, used as a standalone or as a complete lighting controls network.

5. Link lights and blinds – intelligent solutions that raise and lower blinds in response to changing daylight levels maximise comfort and minimise energy use for lighting and air conditioning.

Legislation and directives

Buildings are an important target for the European Commission in order to achieve their target of 20% energy savings by 2020. Lighting has also come to the attention of EU policy makers, resulting in a number of directives relating to energy efficiency that have an impact of office lighting. For example, the Ecodesign Directive is already phasing out energy-inefficient lamps and gear and the Energy Performance of Building Directive (EPBD) has introduced higher standards of energy conservation for new and refurbished buildings. Our planet-friendly solutions can help your office to comply, and meet your corporate sustainability goals and carbon reduction commitments.

Philips and Green Buildings

In response to a growing demand to minimise the environmental impact of buildings, many organisations have developed Green Building certification systems. For example, LEED (Leadership in Energy and Environmental Design) is a rating system started by the United States Green Building Council whereas BREEAM (BRE Environmental Assessment Method) is a system established in the UK by the BRE (Building Research Establishment). Both LEED and BREEAM are widely accepted as international standards for Green Building certification.

Our comprehensive portfolio of lighting solutions and services contribute to Green Building systems and help you design for, and achieve, Green Building certifications whether you're aiming for LEED, BREEAM or a national standard such as HQE in France.

Philips has been setting the pace in several ways. We're a global sponsor of the World Green Building Council and participate actively with local country Green Building Councils. Many of our staff are accredited professionals in LEED or BREEAM and are ready to work with you on Green Building projects. Our solutions have already

been used in successful projects that have achieved Green Building certifications. And we've also certified our own offices, including our Paris headquarters that is Haut Qualité Environnementale (HQE) certified. But Green Building isn't just about energy efficiency. Our solutions optimise performance, reduce light pollution and enhance the quality of the office interiors. So we can truly contribute to making your office a more sustainable and high performing environment, as well as improving the well-being of staff. And because green building projects often involve a global group of architects, lighting designers, engineers and project managers, we offer our services on a global level too.

Unlock the value of lighting

Whether you want a totally controlled and steered green building or a simple lamp replacement to save energy, we're in a unique position to help. All our lighting solutions comply with the latest legislation and standards. And to make reaching your sustainability goals even easier, we even offer turnkey solutions and services.

Feel different

Lighting isn't just for illumination, it can enhance and define your company's image. Our lighting solutions are designed to inspire, uplift and make a statement. Putting your office centre stage to create the maximum effect with minimal cost to the planet.

Brand identity

Funky or functional. Cool or corporate. Lighting sets the tone for the way you do business. Use it to create the right impression everywhere from the boardroom to the back office. Our stylish solutions are designed to complement and enhance your office decor, creating colourful, attractive spaces with welcoming ambiances that are a pleasure to work in.

Creative freedom

With LEDs the possibilities are even more exciting. Not only can you control and fine tune the light to perfect the ambience for every mood, need or task, their compact size means they can be used in the most innovative of luminaire designs. So you can turn on the style with the graceful curves of DayWave, or super-thin DaySign spots to express your brand. Whatever suits your company's personality.

Innovative control

The most sophisticated lighting schemes require clever controls. With intuitive, fingertip control, solutions like ToBeTouched can make setting the office ambience as easy as changing the volume on an MP3 player. Together with our inspirational luminaire designs they offer you the ultimate in office illumination. So your company is only ever seen in the best possible light.

Co-development and TP&S

We believe that great partnerships encourage great results. Our expertise in new technologies has given us the freedom to create new possibilities in lighting; breakthrough solutions that were simply not possible before. But it is only by working closely with you that we can truly understand what is desirable for offices and viable in your market place.

Co-development

Our aim is to work together on creating new lighting solutions that will add value to your business. We can give you access to the latest technologies, more than a century of lighting knowledge, plus a dedicated team of experts who can help you to fulfil your ideas. Co-development could help you to create new ideas that lead your offices in sustainability, achieve new levels of energy savings or define new models for your lighting needs. With our joint efforts we can realise opportunities and solve problems that could change the future of lighting for offices.

Turnkey projects and services

We can also minimise the hassle and maximise the benefits of your lighting project with our Turnkey Projects & Services (TP&S). We can assist you with a complete range of services from financing, installation and commissioning, to training and post-project support. The services are available individually or as tailor-made turnkey packages that deliver complete project co-ordination from start to finish. Once you're happy with our solution we'll take over all responsibility. So you only have to call your dedicated Philips representative to monitor and manage your lighting project.

Offices content overview

Our office products can add value in many different ways throughout your building from reception areas to meeting rooms and corridors. On the following pages you will find total solutions for eight typical areas of an office. The products shown are only a small selection of what is available for that particular application.

www.philips.com/office-lighting

01. Reception

02. Corridors and circulation areas

03. Open plan office

04. Cell office

05. Meeting room

06. Break out areas

07. Façade

08. Parking

01. Feel welcome

Reception

If you want your office to impress, the reception is the place to start. Visitors will make decisions about your company based on their initial reaction. It goes without saying that the atmosphere should be welcoming, but it should also reflect the way you do business. Lighting can help you set the mood perfectly from fun and funky to cool and corporate, enhancing the expectations of clients and customers. It also creates the right welcome for staff.

Create ambience

From the moment clients walk into your reception you can create appeal with attractive, dynamic lighting that will enhance their expectations. From dramatic, vibrant schemes that reflect your corporate colours to soft ambience designed to soothe the senses, we have the right solution for every style of office.

With a combination of our dynamic lighting solutions and intuitive controls you can create a fluid ambience that reacts to natural light levels. Colourful accents can guide visitors to the reception desk or make seating areas more inviting. Add to that intelligent controls and you can enjoy welcome savings too.

www.philips.com/office-lighting

product overview, page 71

AB Group

AB Group is passionate about eco-sustainability and wanted to light its new engineering hub to maximise staff comfort without wasting resources. DayZone and LuxSpace were the perfect solutions.

Long lasting, with impressive visual comfort they guarantee energy savings and reduce maintenance costs by 70%. Daylight harvesting and presence detection switch lights off when there is enough natural light or an office is not in use, saving AB Group even more.

Orzinuovi, Italy

Product solutions:
DayZone, LuxSpace

save
up to
70%

“Our objective was to use technically innovative products that were able to manage energy resources in an optimum manner.”

Marco Baronchelli, Technical Manager, AB Group

Unit 4 Agresso

The business software producer wanted the reception in its new office building to be welcoming, energy efficient and sustainable without compromising comfort or aesthetics. The Philips ceiling and light fixture system with Fugato downlights provides optimum lighting performance and design consistency. The stylish lighting solution is extremely discreet and also provides good overhead noise insulation to enhance staff and visitor well-being.

Slidrecht, the Netherlands

Product solutions:
OccuSwitch, Fugato, MASTER TL5

“It looks exceptionally tidy. You can only see the edges of the bandrasters, but other than that the system is entirely hidden. That aspect and its noise insulation qualities played an important role in our choice.”

Vincent Steijn, Development Manager at the property development company OVG

02. Feel sure of the way

Corridors and circulation areas

Areas in the office that are occupied the least can often waste energy. Our intelligent solutions make corridors and circulation areas feel bright and safe. With dimming possibilities and presence detection to switch off lighting when it's not needed, they save our planet's precious resources too.

Baker & McKenzie
Amsterdam, the Netherlands

Save energy with light

Corridors are the vital network inside your offices that guide people around the building. They can also work as functional spaces, displaying information or artwork to enhance your company image. But if the lighting remains on when no one is around, you could be wasting energy for much of the day. And when lighting accounts for 40% of all electricity use in office buildings, that's a lot of energy to waste.

Our sustainable lighting solutions are a highly-efficient way to keep corridors safe and well lit whenever they're needed. Dimmable LuxSpace luminaires save energy and create ambience. Intelligent sensors like OccuSwitch turn the light off when it's not needed. Sparkling accent lights add the finishing touches, highlighting architectural features and putting artwork in the spotlight.

www.philips.com/office-lighting

[product overview, page 71](#)

AB Group

AB Group wanted the lighting for their new engineering site to offer excellent management of energy resources with no waste. With more than 100 engineers, technicians and specialists working there, the solution also had to guide people safely around the site. With impressive visual comfort and a long lifetime of 50,000 hours DayZone and LuxSpace outperform fluorescent systems and could provide illumination at the site for the next 15 years.

Orzinuovi, Italy

Product solutions:
DayZone, LuxSpace

www.philips.com/office-lighting

“We looked for an advanced solution that ensured a level of comfort for people working in the offices, as well as optimum management of energy resources.”

Marco Baronchelli, Technical Manager, AB Group

Il sole 24 ore

Il sole 24 ore is the most important economic media company in Italy, strategically located in a new, 30,000 square metre building close to the new Milan Fair site. Creative specifiers Goring & Strata were keen to design a building that would be unique in Milan by optimising the use of spaces to use renewable resources and environmentally sustainable products with a high quality finish. After an in-depth lighting study, SmartForm with ActiLume was chosen for its minimal designer look and best in class maintenance. The open plan offices in the new site are now certified as class A spaces.

Milan, Italy

Product solutions:

2 x 24 W SmartForm with ActiLume

Cas Sombroek

Cas Sombroek opted for a progressive new lighting plan with 95% LED. It transformed their office into a showroom for clients, who they often advise on energy-efficient solutions. At the same time the working environment is now bright and pleasant, contributing to the well-being of employees. The company also benefits from energy savings of 30-40% thanks to reduced electricity costs.

Volendam, the Netherlands

Product solutions:

LuxSpace, DayWave, DayZone, DaySign, Spot LED 3, iW Cove Powercore, LEDline², OccuPlus

“First we completed one office building, and then we did our own, which now has 95% LED lighting. The result is fantastic. Actually our business is now a showroom that we work in too. Also, we pay maximum attention to the well-being of our employees – and with great success.”

Marco Sombroek, Director ETB Cas Sombroek

“We wanted to use all relevant energy saving solutions for the new building, such as energy windows and effective insulation. With regards to the lighting, we were inspired by the Dutch tidal flats island, Ameland, which had experience with LED lighting. It made us interested in a total LED solution for both indoors and outdoors.”

Lars H. Olsen, City Manager, Fanø Municipality

The Health Centre

Fanø Municipality wanted to add a new building to the island's hospital. But due to the difficulty of attracting employees and their location on the preserved tidal flats, it was important to find an innovative and energy-efficient solution. They decided to install LED lighting with movement-detecting sensors both inside and outdoors. The solution reduces energy costs and CO₂ emissions by 70%.

Fanø, Denmark

Product solutions:

LuxSpace downlight, Dynamic LuxSpace downlight, OccuPlus, ColourChaser
Touch light control

save
up to
70%

03. Feel comfortable

Open plan office

Open plan offices are dynamic spaces where people need to carry out a wide variety of different tasks. Lighting can create a comfortable ambience by combining functional lighting with inspiring light effects. Add individual controls and the light can be personalised at each desk. So whatever your staff are working on, business is a pleasure.

Feel better, work better

As our ways of working become more intuitive, so should our office space. Good lighting that's tailored to individual tasks helps staff to work more effectively during the day. Our solutions shine with impressive visual comfort, glare control and colour consistency, to create the most comfortable office ambience. And when people feel better, they work better too.

Solutions like DayZone combine an aesthetically striking appearance with a quality of light that respects all office norms. Add intuitive controls like OccuSwitch DALI for occupancy detection or daylight dimming, to give flexibility whilst maintaining comfort for any office space. All at the same time as saving up to 75% in energy so you can feel better about your impact on the planet.

Solution 1 Inspiring and comfortable lighting

DayZone

OccuSwitch
DALI

**Open plan office
solution**

www.philips.com/office-lighting

[product overview, page 72](#)

Light when and where it's needed

Lighting is an attractive way to make instant energy savings all around the office. But in open plan layouts, no two spaces are ever used in the same way. Can one solution fit all? With the right combination of luminaires and controls you can improve the energy performance of your building and enhance the working environment.

PowerBalance is a very efficient office norms compliant luminaire. Used in combination with OccuSwitch DALI it enables you to maximise energy savings by automatically switching lights off when an area of the office is unoccupied or there is sufficient daylight present. So you can save energy at every opportunity.

Bring light to the desk

Too much light, or too little, can lead to increased levels of fatigue in the office. So how can you reduce your energy use without compromising on light levels or staff well-being? Installing less general lighting and bringing light to the desk can make a big difference, improving personal comfort, concentration and productivity.

SmartForm LED creates a comfortable working environment for every office situation. Smart controls with task level tuning enable you to set the maximum light levels in a particular workspace to prevent overlighting and save energy. But you can still ensure that you have the right light levels in specific areas by installing TaskFlex lamps. Staff can select the optimum light levels to suit each task, giving them more personal control, increasing performance and satisfaction.

Balancing artificial and natural light

Maximising the amount of natural light entering a building can reduce lighting consumption. But the glare and heat generated by sunlight can make people feel uncomfortable, particularly in offices with a south-facing aspect. Smart lighting systems like OccuSwitch DALI, linked to blind systems, can maximise comfort and minimise energy use.

When there is little or no natural light the blinds are raised to maximise the view and the luminaires help to optimise light levels, contrast and comfort. In strong sunlight the blinds are lowered to eliminate glare and the use of artificial light is maximised. Managed smartly the system can also block solar heating in the summer; reducing air conditioning and ventilation use and associated costs, the use in winter to let the solar heat in to reduce heating costs.

Solution 2 Energy-efficient lighting design

Solution 3 Bringing light to the desk

Solution 4 Linking lights & blinds

www.philips.com/office-lighting

product overview, page 72

“With the Philips lighting concept we can now make significant energy savings. This also pays off ecologically.”

Sven Gebhart, Project Manager, Enterprise Facility Engineering Services Europe.

John Deere

As part of a company-wide refurbishment, the world leader in agricultural technology installed new lighting in its offices. A combination of different types of Savio, SmartForm and Celino TL5 lamps with patented, micro-lens optics were chosen. The innovative solution provides a pleasant, natural ambience that complies with all office norms. Stylish Fugato downlights also provide attractive accents. The new office solution saves up to 50% in energy with additional savings generated by the LightMaster modular management system.

Mannheim and Bruchsal , Germany

Lighting consultant: Thomas Roberts

Product solutions:

Savio, Celino, Fugato metal downlight, SmartForm, LightMaster Modular control system

save
up to
.....
50%

www.philips.com/office-lighting

Green Office

Green Office® MEUDON is the first positive energy tertiary building to be certified HQE (High Environmental Quality) in France. Philips lighting made a positive contribution with a specially devised light fitting for the open plan office spaces including a presence detection and daylight harvesting system. The solution reduces the buildings energy requirements and complies with the Thermal Regulation of the Grenelle de l'Environnement law that will be introduced in 2012.

Meudon, France

Photographer: Xavier Boymond

Product solutions:

LuxSpace LEDs, 1 x 35 W HFR light fitting

www.philips.com/office-lighting

RAU Architects

RAU took part in a “Pay per lux” trial where they paid for the actual amount of light they consumed rather than owning the lighting itself. Dynamic Lighting allows RAU to tune the light precisely to any given space. Philips Smart meters record the energy consumption and provide an insight into how and where it was used, enabling RAU to use this innovative solution to reduce their energy consumption even further.

Amsterdam, the Netherlands

Product solutions:

Dynamic Lighting, Smart meter

“At RAU, we are only interested in sufficient lighting in the office, not in owning the lighting. I contacted Philips with this question and they were open to the idea immediately. From now on we only pay for performance ‘enlightenment’ but not for the raw materials and products.”

Thomas Rau, RAU Architects

www.philips.com/office-lighting

Homes S.p.A.

Homes is an architectural complex used by staff from five furniture companies. The exciting building design takes Feng Shui principals into account and uses the best technologies to provide the optimum working environment. The lighting solution provides the perfect balance between natural and dynamic artificial light. Colour temperatures are varied during the day to correlate with the body's natural hormones, maximising well-being, productivity and energy efficiency.

Pieve di Soligo, Italy

Architect: Mario Mazzer

Lighting design: Studio ETA progetti

Product solutions:

SmartForm DL, LEDline², eW Graze Powercore, LightMasterModule

www.philips.com/office-lighting

04. Feel connected

Cell office

Cell offices and internal rooms provide welcome peace and quiet from busy office life. But sometimes they have only limited natural light and leave people feeling out of touch with the world outside the office walls. The right lighting dynamics can help to produce a comfortable working ambience and create a sense of well-being.

Attractive savings

Private offices and internal spaces require lighting more often to create the same bright ambience as rooms that are flooded with natural light. But that doesn't mean the solution has to look harsh or artificial. Some of the most inspirational luminaire designs provide light with the highest levels of visual comfort. They also offer the possibility of dimming for even more calming ambiances.

And it needn't cost the earth because more lighting doesn't have to mean more wasted energy. With clever controls to switch lights off when no one's around, you can still save on energy bills without cutting corners on office ambience. Suddenly lighting internal cell offices looks far more attractive.

www.philips.com/office-lighting

[product overview, page 72](#)

"I get very positive reactions from the employees. They find it a pleasant place to work in and they remain more active throughout the course of the day than before."

Marco Sombroek, Director ETB Cas Sombroek

Cas Sombroek

Cas Sombroek wanted to showcase energy efficiency with their lighting solution, but employee comfort and well-being was also a significant objective. The 95% LED solution achieves both with great success. The dynamic lighting in the offices supports the employees' natural biorhythms with seamless changes in colour and brightness throughout the day. So Sombroek is now a more pleasant and productive place to work.

Volendam, the Netherlands

Product solutions:

LuxSpace, DayWave, DayZone, DaySign, Spot LED 3, iW Cove Powercore, LEDline², OccuPlus

www.philips.com/office-lighting

05. Feel engaged

Meeting room

Lighting has a profound effect on the way people feel. Tailor it to the agenda and your meeting room becomes a far more effective space. Light can enhance well-being, create excitement or provide an air of concentration. Our innovative solutions take lighting to new levels of sophistication with clever features that bring out the best in your meeting room and the people who use it.

Create attention

No two meetings are ever the same, so it's vital that the lighting in your meeting room is designed for maximum flexibility and visual comfort. A high output with no glare works best for collaborative sessions that need to stay productive. Informal presentations are best delivered in a softer ambience that relaxes and calms.

Our lighting solutions are designed to bring every meeting to life. Our next generation LEDs can create a crisp, sparkling and warm white light that will energise the whole room. And we also have brilliant ways to use colour-changing effects for accents and alcoves, so you can tune the lighting to suit the mood. By using our Philips Dynalite controls meeting room solution, all of this can be steered with a very simple touchscreen.

“We looked for a solution that ensured a level of comfort for people working in the offices.”

Marco Baronchelli, Technical Manager, AB Group

AB Group

AB Group wanted a stylish and energy efficient meeting room solution that would provide good light levels for employees. With a captivating modern design and the latest LED technology, DayZone and LuxSpace provide the best possible levels of visual comfort in terms of colour temperatures and light intensity. The state-of-the-art solution has also improved the sense of well-being for everyone using the meeting room.

Orzinuovi, Italy

Product solutions:
DayZone, LuxSpace

“With lower maintenance and operating costs, a reduction in energy consumption and a significantly longer lifetime, LED offers the necessary benefits.”

Geert Deekens, Building Service Manager Shell Real Estate International

NAM

The Netherlands' largest producer of natural gas and oil takes sustainability very seriously. To drastically reduce CO₂ emissions and save energy NAM installed an LED lighting solution. Adjustable spots, recessed luminaires and LuxSpace Minis replaced the original functional lighting to create a pleasant, meeting environment that's completely sustainable and delivers significant energy savings.

Assen, the Netherlands

Product solutions:
DayZone, DaySign, LuxSpace, MASTER LEDspot

Cas Sombroek

Cas Sombroek created a lighting showcase with LED lighting accounting for 95% of the lighting throughout its offices. In the meeting room, DayWave suspended luminaires combine sheer beauty with functionality. The undulating waves of light can be subtly adjusted in colour temperature and brightness to create a fresh, active feel or a warm and comfortable ambience. A solution that can be tailored to suit the mood of any meeting.

Volendam, the Netherlands

Product solutions:
LuxSpace, DayWave, DayZone, DaySign, Spot LED 3, iColor Cove, LEDlines, OccuPlus

“This innovative lighting gives ETB Cas Sombroek literally and figuratively more atmosphere.”

Marco Sombroek, Director ETB Cas Sombroek

06. Feel relaxed

Break out areas

Informal areas with comfortable furnishings and relaxing ambiances are now an integral part of the modern office. Creating a place where people can have some quiet time, or talk with colleagues without needing a formal meeting room, improves office life and enhances well-being.

Relaxing minds

Well designed break out spaces can have a positive effect on how people feel at work. Lighting is a powerful way to influence their emotions. Solutions like DayZone combine good quality lighting with dimming possibilities and glare control to soothe tired eyes and relax busy minds.

StyliD gives you the freedom to add accents that create pools of light over seating areas and tables where staff get together and socialise. And to soothe their senses even more, use iColor Cove to bring dynamic, colour-changing light effects to alcoves and intimate spaces. Break out solutions that create a totally relaxing ambience to rejuvenate and inspire.

One Shelley Street

Macquarie Group's iconic headquarters in Sydney's Darling Harbour set new standards in environmental sustainability. Inside the two buildings, large open plan offices and break out areas jut into a sun lit atrium. An advanced lighting solution was incorporated to take the most of the abundance of natural light. The system optimises lighting and energy efficiency with a combination of motion and light sensors with timed events to ensure the building are never over lit.

Sydney, Australia

Architect: Fritzpatrick + Partners

Lighting designer: Vision Design-Donn Salisbury, Yeon Woo Cho, Amara Clarke

Product solutions:

Dynalite, DDBC320 DALI controller

"The Philips Dynalite advanced lighting control system has enabled One Shelley Street to achieve a 6 Star Green Star rating."

Baker Street
London, United Kingdom

07. Feel recognised

Façade

Illuminating your office façade can create a distinctive and attractive first impression. Breathtaking dynamic effects in vibrant colours or sparkling white light can enhance your image after dark. And because they're sustainable, your office will stand for all the right reasons.

Get your office noticed

Attractive lighting and signage is a powerful way to convey your corporate image. You can express your unique identity with white lights, dynamic ambiances or subtle colour effects. Whatever it takes to create the most impact and make a real statement in your environment.

Our Powercore solutions allow you to paint dynamic and scene setting effects with light. Dimming solutions can be used to tone down the look for softer ambiances. With our special lighting controls you can use light in the most sustainable way, reducing energy consumption and light spillage, improving your company's corporate and green credentials.

www.philips.com/office-lighting

[product overview, page 73](#)

Cas Sombroek

Cas Sombroek created a lighting showcase inside and out with LED lighting. The exterior LEDlines are based on high-power LEDs and create controlled, soft wall wash accents in five distinct colour bands. This exciting light effect gives Sombroek's office building splendid colour-changing tones in the evening and at night.

Volendam, the Netherlands

Product solutions:

iVV Cove Powercore, LEDline²

“We have already had a number of visitors with various enquiries and orders as a result.”

Marco Sombroek, Director ETB Cas Sombroek

www.philips.com/office-lighting

Finlandia Hall

Finlandia Hall is a work of art designed by Alvar Aalto. Originally illuminated with metal-halide floodlights that had to be changed frequently, the façade lighting were replaced with ColorReach lights in white, blue and red. The new installation, including lamp purchase costs and replacement work, now achieves an annual saving of €3,500. Best of all, the light managers can control the lighting from indoors instead of having to suffer the freezing cold wind on the roof.

Helsinki, Finland

Product solutions:

ColorReach Powercore, ColorBlast, Trios

“Now we are able to create a separate colour scheme for each event to suit the individual organiser’s requirements.”

Ilkka Rautakivi, Technical Manager Finlandia Hall

www.philips.com/office-lighting

08. Feel safe

Parking

Lighting your parking facilities is essential to make them feel safe and welcoming. But parking zones that need lighting 24 hours a day can waste precious energy. Making sustainable, energy efficient choices will have a big impact on your energy bills and the least impact on the planet.

Bright ideas for parking

Welcome visitors and employees to your parking facilities by creating bright spaces with good visibility and no pockets of shade. Our solutions can help you save energy and enhance your green credentials. And with serviceable light engines you can upgrade to future LEDs without having to replace the entire luminaire.

Our waterproof Pacific LED provides high quality white light with excellent beam control to minimise glare, an important factor in applications like parking garages. The robust design is quick and easy to install and can be mounted individually or in line to aid guidance.

www.philips.com/office-lighting

product overview, page 73

“The way people feel in the office can have a dramatic influence on their work performance. I can show you creative lighting solutions that will enhance well-being to make life in your office more attractive. Green solutions that will minimise your energy use and maximise your company's image.”

Find out more at: www.philips.com/office-lighting

Product overview

Philips has a complete range of lighting solutions for every office application or lighting requirement.

Find out more at:
www.philips.com/catalog

01. Reception

DaySign Pendant

- Innovative collection of LED-based luminaires
- Eye-catching accent lighting
- Comprising adjustable spots

DayZone

- Inspiring design
- Sustainable solution
- Excellent visual comfort

LuxSpace

- Great light quality
- Compact range of sizes, easy to install
- Save even more with OccuPlus

Cove lighting

- Colour-changing, tunable or fixed white light
- Suitable for alcoves, accent areas and confined spaces

ToBeTouched

- Easy to use and programme light settings
- Stylish design
- Easy installation

OccuSwitch

- Save energy with automatic switch off
- Versatile and reliable, works with any luminaire
- Screen off areas where activation is not required

02. Corridors

LuxSpace

- Great light quality
- Compact range of sizes, easy to install
- Save even more with OccuPlus

StyliD recessed

- Wide range and wide choices
- Dimmable
- Up to 80% energy saving vs halogen

MASTER LEDspot GU10

- Up to 80% energy saving compared with halogen lamps
- Lower maintenance costs
- Broad compatibility with transformer

OccuSwitch DALI

- Save energy with automatic switch off
- Versatile and reliable, works with any luminaire
- Screen off areas where activation is not required

SpotLED III

- Up to 80% more energy-efficient
- Consistent colour - warm or neutral white
- Maximising light output & efficiency, eliminating relamping

03. Open plan office

DayZone

- Inspiring design
- Sustainable solution
- Excellent visual comfort

ToBeTouched DIM DALI UID8520

- Easy to use and programme light settings
- Stylish design
- Easy installation

TaskFlex

- Install less general lighting, still have right amount of light
- Offers extra light to make reading easier
- Direct the light precisely to where it is needed

PowerBalance

- Low energy consumption, long life
- High energy efficiency (Smart Pyramid Optics)
- Optic design complies with office norms

SmartForm LED

- Ultra-flat luminaires with LED light source
- Combines best-in-class lighting with distinctive design
- Provides the ideal solution for every situation

04. Cell office

DayZone

- Inspiring design
- Sustainable solution
- Excellent visual comfort

OccuSwitch DALI

- Save energy with automatic switch off
- Versatile and reliable, works with any luminaire
- Screen off areas where activation is not required

TaskFlex

- Install less general lighting, still have right amount of light
- Offers extra light to make reading easier
- Direct the light precisely to where it is needed

DaySign Pendant

- Innovative collection of LED-based luminaires
- Eye-catching accent lighting
- Comprising adjustable spots

LuxSpace

- Great light quality
- Compact range of sizes, easy to install
- Save even more with OccuPlus

05. Meeting rooms

DaySign Pendant

- Innovative collection of LED-based luminaires
- Eye-catching accent lighting
- Comprising adjustable spots

DayZone

- Inspiring design
- Sustainable solution
- Excellent visual comfort

MASTER LEDspot

- Up to 80% energy saving compared with halogen lamps
- Lower maintenance costs
- Broad compatibility with transformer

Cove lighting

- Colour-changing, tunable or fixed white light
- Suitable for alcoves, accent areas and confined spaces

ToBeTouched

- Easy to use and programme light settings
- Stylish design
- Easy installation

DayWave

- Unique breakthrough LED-based design
- Creates natural shifts in the lighting ambience
- Delivers a uniform, high level of visual comfort

06. Break out areas

StyliD

- Wide range and wide choices
- Dimmable
- Up to 80% energy saving vs halogen

DayZone

- Inspiring design
- Sustainable solution
- Excellent visual comfort

iColor Cove MX Powercore

- High-intensity light for alcoves and accents
- Dynamic effects, saturated colours
- Continuous streams of light to achieve curves

07. Façade

iWReach Powercore/ColorReach Powercore

- High-intensity light for alcoves and accents
- Dynamic effects, saturated colours
- Continuous streams of light to achieve curves

iW Blast Powercore/ColorBlast Powercore

- Offers a wide range of wall-washing effects
- Superior fixture consistency, static or tunable white light
- Energy-efficient solution for flood lighting

iW Graze Powercore/ColorGraze Powercore

- Stylish design and optimum performance
- Uniform and comfortable brightness impression
- Dynamic Lighting enables feeling active during day

iW/eW/Color Burst Powercore

- High-intense white light in neutral and warm white
- Saves up to 80% energy
- Easy to install and efficient to manage with Powercore®

Cove lighting

- Colour-changing, tunable or fixed white light
- Suitable for alcoves, accent areas and confined spaces

LEDLine²

- Seamless curtain of light
- Wide range of colours and white light
- Smooth design

08. Parking

Pacific LED

- Good quality IP66 waterproof luminaire
- Suitable for many applications
- Easy installation

MASTER LEDtube SA2

- Retrofit solution for TL lamps in open coolers
- Extremely energy efficient for savings of more than 54%
- High-tech optics for optimum uniformity and minimal glare

©2011 Koninklijke Philips Electronics N.V.

All rights reserved. Reproduction in whole or in part is prohibited without the prior written consent of the copyright owner. The information presented in this document does not form part of any quotation or contract, is believed to be accurate and reliable and may be changed without notice. No liability will be accepted by the publisher for any consequence of its use. Publication thereof does not convey nor imply any license under patent- or other industrial or intellectual property rights.

Date of release: June 2011 / BASE 3222 635 69096
Printed in The Netherlands