
16 Q U I C K P R I N T I N G / M a r c h 2 0 1 2 www.myp r i n t r e s ou r c e . c om

P A I D A D V E R T O R I A L

Today’s digital technologies automate the key processes in color management to deliver
quality that qualifies print shops for most any job. By Derrick Doi

What quick printer doesn’t count
high-quality color as a key
value they deliver to custom-

ers? But peel back the onion. Color
quality standards vary widely from shop
to shop and customer to customer. Picky
art directors may ask for proof after color
proof, while less discerning customers
rave about color quality as delivered.

One truth shines through: print provid-
ers who can deliver color quality that
satisfies the most demanding customers
qualify for more work. Often that work
is lucrative—from large corporations
concerned about precisely and repeat-
edly hitting their corporate colors, from
franchises needing consistent color from
different technologies and in different locations,
and from photographers seeking faithful color
reproduction.

A decade ago, achieving such color control
required skilled craftspeople spending countless
hours tuning the presses and eyeballing cascades
of press sheets to make the necessary on-press
adjustments.

Many shops still use these processes. But
today’s digital color presses can automate these
processes, saving operator time and reducing
make-ready waste. The result: lower costs and
higher quality color to please even the most
demanding clientele.

Automating Color Management
Among digital presses, only Xerox automates

all three major steps in the color management
process. Those are: calibration, or tuning the press;
profiling, or matching targets such as the GRACoL
industry standard; and hitting spot colors.

These processes can be time consuming, shut-
ting down presses and removing staff from client
work for portions of nearly every day. Yet each is
essential to achieving accurate color and must be
performed regularly to maintain tight tolerances
that can shift during press operation due to exter-
nal factors, such as temperature, humidity, job mix,
and page volume.

Most experts recommend checking press cali-

bration before each eight-hour shift, and refreshing
output destination profiles every two to eight
weeks. Each process takes 15 to 30 minutes—
longer with more sophisticated systems—so
downtime can add up fast.

The right automated color management can dra-
matically reduce staff involvement, lessening the
impact on operations. Another advantage: automa-
tion helps ensure that color management routines
take place and won’t be skipped because the shop
is too busy or the operators haven’t developed the
necessary skills.

All Xerox cut-sheet digital presses—including
the entry-level Xerox 770 Digital Color Press—offer
on-board color management that automates both
calibration and custom destination profiling, using
one of two technologies:

• Xerox ACQS (automated color quality system),
introduced in 2007, uses an in-line spectropho-
tometer—the same tool used for measuring color
in offset profiling—to automatically assess color
quality and make any necessary adjustments.

• The Xerox full-width array, introduced last
year, provides the same color management, plus
advanced automated image quality adjustments,
such as front-to-back registration.

Xerox presses also automate spot color creation,
automatically modifying the CMYK recipe for each
spot color to enable on-the-fly optimization of
Pantone colors.

Be Confident With Color
But color can’t be managed with

technology alone. According to Dale
Allen, worldwide product marketing
manager, Xerox Corporation, “We
look at a balance of technology,
consulting, business development,
partner solutions, and customization
resources to provide the right level of
color management across the broad
spectrum of work environments.
We want to help print providers and
their customers to be bold, inspired,
and confident when they create print
pieces.”

Allen spearheads a new initia-
tive, Xerox Confident Color, which

aims to help print providers take the uncertainty
out of color management, enabling repeatable,
consistent color to be achieved quickly and easily.
For example, a solution for matching color across
multiple Xerox presses, developed originally as
a custom solution, is now available as a Xerox
offering, Match Assure. For managing color across
an enterprise of multiple presses that use different
technologies, Xerox may also recommend systems
from one of its business innovation partners, such
as CGS/ORIS. And for instituting effective pro-
cesses, Xerox consultants offer color management
training, ranging up to the industry’s gold standard,
G7 certification training.

Automated color management doesn’t eliminate
all of the work involved in color management. But
it does make low-tolerance color management
a practical offering for most print shops, helping
them retain customers and qualify for a share of
potentially lucrative color-sensitive work. And in
today’s challenging market, that’s got to be good
news.

Derrick Doi is vice
president, Quick and
Franchise Print Segment,
Xerox Corporation. Con-
tact him at Derrick.Doi@
xerox.com.

16 Q U I C K P R I N T I N G / M a r c h 2 0 1 2 www.myp r i n t r e s ou r c e . c om

Inspecting a
print piece.

Confidence in Color Quality Provides a
Competitive Advantage

http://www.myprintresource.com

