
University of Louisville
Right sizing
to reduce costs.

University of Louisville
Printing and Copier Management
Case Study

2 University of Louisville Case Study

Challenge
Burgeoning costs for supplies, salaries, equipment, and institutional overhead had put the University
of Louisville’s Printing and Copier Management unit into a very tight spot. After years of operating at
a loss, it had racked up a seven-figure deficit. The UofL administration charged Bob Knaster to either
fix or close the operation.

“Coming from another position within the IT department, I was experienced at turning budgets
around. But I knew less about printing—and I had some tough decisions to make,” says Knaster.
“So I asked our vendors to help us turn this situation around, and Xerox did not hesitate to step up.”

Solution
To begin the critical transformation to a self-sustaining unit, Xerox first provided a black belt analyst to
identify areas for improved operational efficiency. The list of recommendations included suggestions
for redesigning the work space, reorganizing workflow, consolidating responsibilities, and improving
metrics and documentation. These efforts helped, but weren’t enough.

“The in-plant was busy, had solid revenue, and great people,” says Knaster, “but its operating costs
were completely out of control.”

So Xerox turned its focus to the in-plant’s digital printing equipment. Here, two key issues were
identified: the underutilization of some assets, and the inability of others to serve as true backups.
What was needed was to “right size” the equipment mix in order to meet quality, turnaround, and
availability needs while also reducing costs.

“For us, the Xerox® Color 800 Press was a game changer,” says Knaster.

Two Xerox® Color 800 Presses now provide superior color quality and optimal production capacity,
while furnishing a desired built-in redundancy. In addition, a Xerox Nuvera® EA Production System
delivers a favorable cost per impression for black-and-white printing of bills, gift receipts, class packs,
and other materials.

Benefits
The equipment solution proposed by Xerox is helping the Printing and Copier Management unit focus
on what matters most: meeting the needs of the university. From highly polished marketing materials
to photocopied class packs, the operation is successfully applying its digital assets to save money and
time, while delivering results that please.

Saving dramatically on costs.
Replacing one large color production press with two Xerox® Color 800 Presses yielded a significant
cost savings. The financial picture was further enhanced by consolidating heavy production at the
main facility and, thereby, reducing the equipment needed at a
satellite operation.

“We immediately achieved our primary goal by reducing our lease payment,” says Knaster. “Now
we’re operating within our budget and reducing our deficit.”

With the help of Xerox, the University of Louisville
finds the perfect fit to match its digital printing
cost, quality, and turnaround needs.

University of Louisville, Printing
and Copier Management
A state-supported research university, the
University of Louisville (UofL) is located
in Kentucky’s largest metropolitan area.
It includes three campuses spread over
530 acres; 11 colleges and schools; and
28,000+ students, faculty, and staff.

UofL’s Information Technology
organization provides a wide variety of
technology-based services in support of
the university and its many constituents,
including the services offered through the
Printing and Copier Management unit.

Here is where the UofL community goes
for its black-and-white and color copies,
research posters, classroom materials,
annual reports, brochures, stationery,
business cards, bills, gift receipts, and
more. The unit also manages outsourced
printing, furnishes coin-operated printers
and copiers for university libraries and
computer labs—and provides economical,
environmentally responsible, and secure
solutions to help manage departmental
copy, print, fax, and scan functions.

Printing and Copier Management is
meeting UofL’s production printing
needs—economically and efficiently—
with the help of two Xerox® Color 800
Presses and a Xerox Nuvera® EA
Production System.

“With help from Xerox, I’m achieving my
goal to provide an environmentally and
financially sustainable printing solution for
the university.”

Bob Knaster
Director
Printing and Copier Management
University of Louisville

University of Louisville Case Study 3

Assuring production availability.
“We can’t afford to have a machine down,
because almost all of our jobs require a short
turnaround,” says Knaster.

Having two color production machines helps
the in-plant maintain availability at all times.
Jobs can be alternated between the two 800
Presses, or consolidated on one while the other
undergoes normal maintenance. At a combined
160 impressions per minute, it’s possible to keep
up with demand and never have to say “no” to a
request. Using its digital color devices alone, the
operation is fulfilling orders totaling 100,000 to
200,000 impressions per month.

Enhancing workflow efficiency.
Digital printing is being cost-effectively used
for a myriad of “I need it today” jobs. For most
projects, customers can initiate their jobs using
an online order form, proof them via email,
and have the finished products delivered to
their site. Digital efficiency is also helping to cut
turnaround times. For example, business card
orders that used to take two weeks and cost
$150 are now delivered the next day for
only $25.

Supporting sustainability.
To be better stewards of the environment, the
in-plant operation is working to print smarter—
and print less. High volume, low-value
commodity items such as catalogs and 1,000-
page reports are no longer printed but provided
online. On the other hand, using digital color to
create higher quality output has enhanced the
value and extended the shelf life of other more
critical pieces.

Opening the door to new applications.
When Knaster approached the UofL admissions
office about creating customized and digitally
printed materials, he didn’t expect to receive a
complex project with literally hundreds of pieces
of variable text and images. His unit was able to
deliver, though, creating a professional-looking
and tree-saving signature booklet for newly
admitted students.

Automatically sent to the print queue through a
daily data pull, this variable data job eliminates
the time involved in the previous process of
hand assembling photocopied sheets. The
resulting document requires far fewer pages
because it’s customized—and it’s far more
visually appealing.

Clear dry ink enabled through the 800 Press
has expanded creative capabilities and impact
as well.

“The professional designers we work with love
clear toner and use it a lot,” says Knaster. “The
clear toner has given us a new way to add value
to the printed sheet.”

Looking to the future.
Operating costs are under control, and the
operation now has production capacity in
reserve. “Now we have the confidence in
our production capacity to turn our focus to
marketing our services,” says Knaster. “Our future
plans include building awareness of how print
can help our clients achieve their communication
goals and producing more jobs through
online applications.”

©2011 Xerox Corporation. All Rights Reserved. XEROX®, XEROX and Design®, and Xerox Nuvera® are trademarks of Xerox Corporation in the
United States and/or other countries. 07/11 BR243

For more information,
visit www.xerox.com/digitalprofit

