

Innovate with Web-to-Print

Chris Bondy

Rochester Institute of Technology

*Gannett Distinguished Professor
Administrative Chair, School of Media Sciences*

Chris Bondy © 2013

What is Innovation?

Innovation is the development of new products (solutions) that solve unmet/unspoken needs in efficient and creative ways.

Chris Bondy © 2013

What's Required to Innovate?

- **Need:**
 - Substantiated market need
- **Process:**
 - Product development process, business model, integrated workflow
- **Resources:**
 - People, finances, and technology

Chris Bondy © 2013

Innovate with Web-to-Print

NEED

Chris Bondy © 2013

Technology Triple-Play

1. Fast Processors

2. Inexpensive Mass Storage

3. Unlimited Bandwidth

Chris Bondy © 2013

Chris Anderson – The Long Tail, Free

Mass Global Digitization

Chris Bondy © 2013

Cultural/Technological Migration

Economy – History Repeats Itself

Source: US Government: M3 Print Shipments up to 2010. 2011 -2020 are estimates

External Factors Drive Pace of Transformation

Source: IBM Business Model Transformation, adapted from Gerry Johnson, Kevin Scholes, Richard Whittington, Exploring Corporate Strategy, 7th Edition © 2005 Prentice Hall, Pearson Education Limited

The Innovator's Dilemma (1997) Clayton M. Christensen

iPOD vs. MP3 Player

Synthesizing unmet needs & wants into an integrated solution

- Steven Jobs immersed himself in the personal music ecosystem and refined the experience using similar technology with a more complete execution – e.g. Web-to-print.

Generic MP3 Solutions

Holistic Solution – new Ecosystem

Chris Bondy

Managing Collections: DAM

- iTunes Store catalogs over 26 million songs, over 700,000 apps, over 190,000 TV episodes and over 45,000 movies
 - iTunes customers purchased and downloaded more than 5 billion songs
 - iTunes Store is now renting over 50,000 movies daily,

- YouTube exceeds 4 billion views per day
 - More video is uploaded to YouTube in 60 days than all three major U.S. networks created in 60 years
 - One hour of video is uploaded every second

Optimization Mandate

- Consumers and Knowledge Workers are impatient – we need **time-saving solutions** – Time is the most valuable resource
- We want an **intuitive, efficient, and trusted experience** – the first time or they are gone
- Most **efficient workflows will prevail** in times of tough market conditions

Chris Bondy © 2013

Innovate with Web-to-Print

Process

Chris Bondy © 2013

Web-to-Print Workflow

Expanded Web-to-Print Workflow Model

Same Business Model formula for everyone – *Most Optimized workflow wins!*

Source: Seizing The White Space, Business Model Innovation for Growth & Renewal, Mark W. Johnson

Chris Bondy © 2013

Product Development Process Incremental vs. Breakthrough

Product Development Process with Immersion & Iteration for “Breakthrough” Innovative Products

Chris Bondy © 2013

Developing successful breakthrough products come from two key commitments to the front-end process

(Industry experts; Cooper, Christensen, von Hippel, Ulwick and Secondary research; Hill-Rom, Pratt & Whitney, Apple, 3M)

Chris Bondy © 2013

Optimization – Strategic Planks

- **Lean Manufacturing**
 - Lean attacks inefficiencies – wastes caused by defects, non-value-add flow of information or materials, data storage, inventory, overproduction and extra processing
- **Forward Constraint Design**
 - Design the services offering around purposefully restricted capability to balance features and manufacturability

Chris Bondy © 2013

Lean Principles Justify Workflow Investment

Leverage value-added activities (that customer is paying for) and eliminate non-value-added activities (that customer is not paying for)

Source: PRIMIR 2011 study "Transformative Workflow Strategies for Print Applications" by InfoTrends.

Chris Bondy © 2013

Forward Constraint Design

Managing the Sandbox

Chris Bondy © 2013

Forward Constraint Design

- Refine the choices to only those that can be delivered in a productive manner
- Streamline offering, inventory, variables, and options for better efficiency
- Simplify the process and make it easy-to-use

Web2Print is an example of Forward Constraint

Chris Bondy © 2013

Innovate with Web-to-Print

Resources

Chris Bondy © 2013

Transformation of Print

Web-to-Print Value Proposition

Optimization: Allows you to standardize job submission, automate your workflow and capture more print work.

Revenue Growth: Allows you to expand your business into customized print, wide format printing and more, when you are ready.

Extend Your Reach: Allows you to create an unlimited number of unique, branded Store Fronts for high-profile customers as well as generic online traffic, including demo sites for generating new business.

Extensible: Modular approach with Cloud-Based (Hosted) and Customer-Hosted deployment options makes Digital Store Front's a fit for print organizations of all sizes – with excellent growth potential.

Who's Buying Web-to-Print?

Chris Bondy © 2013

Web-to-Print Deployment Options (rent, buy, build)

ASP (rent, cloud-based)

- Low Start-up cost
- Less IT skill req'd.
- Higher long-term costs
- More generic

Licensed (own IT infrastructure)

- More initial start-up cost
- More IT skill required
- Lower long-term costs
- More customized

Home Grown (internal development)

- Much More initial start-up cost
- Much More IT skill required
- Much Lower long-term costs
- Customized to Specs

Product Showcase: EFI Digital StoreFront®

Key Features:

- Online Job Submission Workflow
- Dual-purpose web application with a print-centric online shopping experience to customers
- Seamless on-ramp to their production workflow.
- Process Automation with Fiery's Integrated Digital Print/Finishing Workflow
- Integrated template creation with DSFdesign Studio™

Best Down-stream Integration

Chris Bondy © 2013

Product Showcase: Adobe Scene7®

Key features

- Publish dynamic media/Manage creative content
- Author data-driven URLs for dynamic imaging, eCatalogs, dynamic templates, eVideos
- Use any of the 100+ configurable viewers
- Customize highly differentiated, branded experiences
- Preview rich media and schedule publishing
- Integrate with Adobe Creative Suite and Adobe Digital Marketing Suite for optimized workflows

Best Up-stream Integration

Chris Bondy © 2013

Investing in Web-to-Print

Beyond software, successful Web-to-Print deployment requires consideration of infrastructure, including:

- Marketing your new services
- Internet connectivity and bandwidth
- Servers and disk storage
- Backup and redundancy
- IT, Web Development, and Design skills
- Training requirements
- Production impact of Web-to-print on workflow

Cross-Media Communication Skill-set by Phase

Capabilities	Phase 1 – Traditional	Phase 2 - Transitioning	Phase 3 - Advanced
Design/Creative/Photography	✓	✓	✓
Digital Print	✓	✓	✓
Fulfillment (Print/Mail)	✓	✓	✓
e-Mail Marketing	✓	✓	✓
Data Hygiene/Optimization		✓	✓
Personalization		✓	✓
Postal Logistics		✓	✓
Project Management		✓	✓
Strategy/Planning			✓
Website Creation			✓
Mobile Marketing			✓
Data Management			✓
Data Mining/Analytics			✓
Media Buys			✓
Public Relations			✓
Ad Agency			✓

Innovate with Web-to-Print

Results

Chris Bondy © 2013

Product Focus: Vistaprint Business Cards

Change the Game – Synthesizing unmet needs and wants into an integrated and streamlined solution

Vistaprint's earnings reported January 28, 2010

- Revenues for the second quarter of fiscal year 2010 grew to \$194.6 million, a 40% increase over revenues of \$138.9 million reported in the same quarter a year ago.
- Gross margin (revenues minus the cost of revenues as a percentage of total revenues) in the second quarter was 65.1%, compared to 63.5% during the same quarter a year ago.

Personal Publishing

The screenshot shows the frecklebox website with a navigation menu (Catalog, Books, Party, School, Décor, Activities, What's New) and a sidebar listing products like Clipboards, Coloring Books, and Stickers. The main content area features a banner for personalized books with the text "You can see it in their eyes! Kids adore reading personalized books." Below this are sections for best-selling personalized books (e.g., Mike, Thomas, Alexis) and popular personalized party favors and gifts (e.g., Placemats). A "Join Email List" button is also visible.

Personalized Children's Books

The diagram shows the workflow for creating a personalized children's book. It starts with a customization interface where users select gender, name, and appearance (hair, skin, eye color). The resulting personalized book cover is shown, titled "My LODDY Book: A Birthday Gift for Dylan". The book's content is then displayed, featuring personalized text and images. Callouts highlight: "Your child's name" (Dylan), "Your child in the picture" (the boy in the car), and "Your child's name in the story" (Nobby).

Source: Penwizard

Event Books: The Obama Time Capsule

Chris Bondy © 2013

Source: RPI

Potential Print Applications for Web-to-Print

Which of the following print applications has your company ordered over the Internet?

N = 920 small/medium businesses that have ordered print online in the last 12 months
 Source: InfoTrends Capturing the SMB Business Communications Services Opportunity, 2009

Chris Bondy © 2013

Extending Web-to-Print

- **Corporate Print Portals**
 - Branded portal offering range of services
- **Strategic Document Management & Facilities Management Services**
 - Strategic sourcing and procurement services
 - Logistics and Fulfillment
 - Utilize Web-to-print tools to manage document intensive business processes

Integrated-Media: “Print-Plus” Value Chain

Simultaneous deployment of the right media at the right time in the right form to the right person!

Innovate with Web-to-Print

- **Need:**
 - Substantiated market need
- **Process:**
 - Product development process, business model, integrated workflow
- **Resources:**
 - People, finances, and technology

Chris Bondy © 2013

Thank You!
Q&A

Chris Bondy

*Gannett Distinguished Professor
Administrative Chair, School of Print Media*

Rochester Institute of Technology

Christopher.bondy@rit.edu
585-475-2755

Chris Bondy © 2013