
Located in Cleveland, Ohio, 

this AlphaGraphics franchise is 

owned by Brad and Judith Swimmer. 

They have been in business for 

20 years and migrated over time 

from black and white analog and 

traditional offset printing presses to 

a Fiery Driven™ Xerox® 700 Digital 

Color Press, Xerox Color 800 Press 

and two Xerox 4110 digital B&W 

printers. By adding services such as 

variable data, wide-format printing 

and clear dry ink capabilities, they 

have been able to set themselves 

apart from their competition with a 

turn-key approach and a big focus 

on relationship building and 

customer satisfaction.

As one of the first Xerox EX Print 

Server, Powered by Fiery and Xerox 

Color 800 Press installations in 

Cleveland, Brad is able to offer his 

customers the option of exceptional 

quality short-run color printing using 

the latest in digital imaging 

technology as a complement to 

their offset business.

AlphaGraphics of Cleveland Increases Profits 
and Customer Satisfaction with Fiery Driven 
Xerox Printers

Challenge:

AlphaGraphics wanted to stand out from the competition 
by expanding their offerings with a unique new service to 
their customers.

The Opportunity –The Clear Dry Ink Advantage

One of the services that Brad’s been successfully marketing is the use of 

clear dry ink as a way to expand his creative offerings and add high value 

to his customer’s printed pieces. The clear dry ink option has allowed him 

to grow his ad agency business because the quality “blows away” his 

pickiest clients. He has managed to capture significantly more business 

from this market segment because the agencies have a high-level of 

confidence in AlphaGraphics’ output capabilities. They now know that he 

can produce very high-end pieces, whereas in the past they may not have 

considered him for this type of work. By using clear dry ink to watermark

EFI Fiery Digital Print Solutions
Case Study


certain areas for additional impact and by offering a full clear dry ink 

“flood” coating, he has substantially increased his profitability.

The Solution

“Our decision to purchase the EX Print Server, Powered by Fiery® 

and the Xerox Color 800 Press was primarily to stay ahead of the 

technology curve,” says Brad. “One of the advantages of being part of 

the AlphaGraphics group is that I don’t have to be an expert on every 

new technology that is introduced. As technology changes, the corporate 

group is tracking and seeing where the market is heading. I still have to 

fine-tune their recommendations for my local market, but it helps me 

make better decisions about what technologies to invest in and what 

technologies not to invest in. The Fiery server and the Xerox Color 800 

Press made sense.”

Solution:

The EX Print Server 
and Xerox Color 800 Press 
with the clear dry ink 
option proved to be an 
“attention-getting” combination 
in helping them win hard to 
get ad agency business while 
adding incremental revenue 
to the bottom line.


The Results

In order to help promote the new clear dry ink offering, Brad and his 

team produced several very impressive sample books. These saddle 

stitched and spiral bound books have gorgeous, high-resolution images 

that were printed on various paper stocks to show how image quality can 

be enhanced with clear dry ink. One application that has proved to be an 

effective way to showcase this feature is business cards. “We use it on 

our own cards and for customer cards. They like the ‘hologram’ effect 

they can get with their logos,” says Brad.

In selling their expanded service capabilities, AlphaGraphics works with 

their clients to help them solve their business problems. “Part of what 

we sell is that we are in the relationship business. The goal is not to turn 

an $800 job into a $1000 job and never see the customer again. The goal 

is to take an $800 job and produce it for $600, and then there’s a happy 

customer. We turn it around quicker so now people keep coming back 

because they know that we’re looking out for them. That’s one of our 

main selling techniques.”

EFI Fiery Digital Print Solutions
Case Study

Results:

By staying ahead of 
the technology curve, 
AlphaGraphics produces 
output quality that “blows 
away” their customers  
with the Fiery server and 
Xerox Color 800 Press. 
Their turnkey approach 
and relationship building  
focus has continued to 
help them raise the bar 
on customer satisfaction.

“Our decision to purchase 
the EX Print Server, 
Powered by Fiery and  
the Xerox Color 800 Press 
was primarily to stay ahead 
of the technology curve.”

— Brad Swimmer, 
Owner 

AlphaGraphics of Cleveland


Consistent Color and Registration Every Time

The EX Print Server delivers dependable, high-quality results with Fiery 

ColorWise™ color management tools. This is very important for an 

operation like AlphaGraphics, which may get anything from simple 

PowerPoint presentations to extremely color-critical design work from 

their customer base on any given day. The Fiery calibration tools are used 

regularly to keep the color optimized on the Xerox Color 800 press and 

“it’s very consistent,” says Brad.

With the Xerox Color 800 Press, Brad achieves extremely accurate front 

to back registration, in fact he says, “It’s the best I’ve ever seen.” This, 

in combination with the EX Print Server’s intuitive SeeQuence Impose 

feature and the ability to pre-set and select paper options, has saved him 

time and money with many of the jobs he regularly produces, including 

business card runs on heavy stock. “With our old digital equipment, 

we used to be better off going to press for certain business cards that 

required precise registration. We don’t have to do that anymore.” 


EFI Fiery Digital Print Solutions
Case Study

Personalizing for Profit

Variable data printing has been very profitable for his business. Brad offers 

services he knows his customers can’t get elsewhere or easily produce 

in-house. Because the EX Print Server supports all leading VDP formats, 

he can confidently provide quick turnaround on client jobs. By leveraging 

the full imposition support and record level preview available through the 

Fiery Command WorkStation,® his operator can print jobs at rated speed 

on the Xerox Color 800 Press without worrying about costly errors that 

may not have been caught earlier in the production cycle.

With on-site design staff, data base experts and the tools and technology 

to help clients set up files correctly, AlphaGraphics’ staff is an integral part 

of the relationship equation. “Our staff has been with us forever,” says 

Brad. “They learn the customer, know what the customers want and 

they’ll make sure it’s right. They’ll work with the customers on how to get 

files set-up right so that when they’re in a rush we don’t have to go back 

and forth because fonts aren’t embedded, they missed crops and bleeds 

or someone downloaded low-resolution art work from the Web. We 

establish a working relationship and help train our customers.” 

“We want our customers to understand we’re not just a copy shop. We 

have on-site design staff. We do digital and offset printing. We have a lot 

of specialty items. We can basically be, within reason, a one-stop shop 

for all printing needs. If customers aren’t sure, they can call us and we’ll 

figure out a way to get it done.

“With our old digital 
equipment, we used to 
be better off going to 
press for certain business 
cards that required precise 
registration. With the 
Xerox Color 800 Press  
and EFI’s intuitive 
SeeQuence Impose 
software we don’t have 
to do that anymore.”

— Brad Swimmer, 
Owner 

AlphaGraphics of Cleveland


Beat the competition and profit with EFI’s integrated Fiery®, 
VUTEk®, Jetrion®, Rastek™, Print MIS and Web-to-Print solutions. 
Visit www.efi.com to learn more.

Print to Win™ with EFI

EFI™ (www.efi.com) is a world leader in digital print servers and 
controllers, and print MIS, Web-to-print, superwide, wide-format 
and industrial inkjet solutions. EFI is dedicated to giving customers 
a competitive edge with award-winning, scalable products from 
creation to print that maximize productivity and increase profits.

12/13/11

303 Velocity Way 
Foster City, CA 94404 

650-357-3500

www.efi.com

Auto-Count, BioVu, BioWare, ColorWise, Command WorkStation, Digital StoreFront, DocBuilder, DocBuilder Pro, DocStream, EDOX, the EFI logo, Electronics For Imaging, Fabrivu, Fiery, 
the Fiery logo, Inkware, Jetrion, MicroPress, OneFlow, PressVu, Printellect, PrinterSite, PrintFlow, PrintMe, PrintSmith Site, Prograph, RIP-While-Print, UltraVu and VUTEk are registered 
trademarks of Electronics for Imaging, Inc. in the U.S. and/or certain other countries. BESTColor is a registered trademark of Electronics for Imaging GmbH in the U.S. The APPS logo, 
AutoCal, Balance, ColorPASS, Dynamic Wedge, EFI, Estimate, Fast-4, Fiery Driven, the Fiery Driven logo, Fiery Link, Fiery Prints, the Fiery Prints logo, Fiery Spark, FreeForm, Hagen, the 
Jetrion logo, Logic, Pace, Printcafe, the PrintMe logo, PrintSmith, Print to Win, PSI, PSI Flexo, Rastek, the Rastek logo, RIPChips, SendMe, Splash, Spot-On, UltraPress, UltraTex, UV Series 
50, VisualCal, the VUTEk logo and WebTools are trademarks of Electronics for Imaging, Inc. in the U.S. and/or certain other countries. Best, the Best logo, Colorproof, PhotoXposure, 
Remoteproof, and Screenproof are trademarks of Electronics for Imaging GmbH in the U.S. and/or certain other countries. All other terms and product names may be trademarks or 
registered trademarks of their respective owners, and are hereby acknowledged

© 2011 Electronics For Imaging


