

Is Inkjet Printing Technology Ready to Transform the Office Printing Environment?

Project Director:	Zac Butcher, Director
Senior Advisors:	Riley McNulty, Associate Director Andrew Carroll, Senior Consultant Deborah Hawkins, Senior Consultant Barbara Richards, Senior Consultant Christine Dunne, Research Analyst
Creative Services:	Matt Scott, Desktop Publisher Chris Pesko, Desktop Publisher
Editorial/Proofreading:	Mark DiMattei, Corporate Editor

This report is copyrighted by InfoTrends and is made available to a limited number of clients subject to the following conditions:

InfoTrends retains all rights to this report in its entirety.

Reproduction and/or disclosure in whole or in part to parties other than the InfoTrends client to whom the document was originally sent is prohibited without the express written consent of InfoTrends.

This report should be treated as confidential and proprietary for internal use only.

The information is believed to be accurate and reliable, but cannot be guaranteed to be correct or complete.

InfoTrends, Inc.
97 Libbey Industrial Parkway, Suite 300
Weymouth, MA 02189
(781) 616-2100
www.infotrends.com

Table of Contents

Executive Summary	7
<i>Key Findings</i>	9
<i>Recommendations</i>	11
Introduction	11
Project Objective	12
Methodology	12
<i>Project Scope</i>	12
What is Inkjet Technology?	13
<i>Serial vs. Page-Wide Array Printers</i>	13
New Page-Wide Array Technologies	14
Memjet	14
HP	15
Xerox	16
Brother	17
<i>Thermal vs. Piezoelectric vs. Solid Ink</i>	18
Thermal Technology	18
Piezoelectric	19
Solid Ink	19
Benefits of Inkjet Technology	20
<i>Warm Up Time</i>	20
<i>Writing System</i>	20
<i>Media Support</i>	20
<i>Color Output/Image Quality</i>	20
<i>Device Footprint</i>	21
Perceptions of Inkjet Technology	21
<i>Not for the Office</i>	21
<i>Running Costs are Higher</i>	22
<i>Not Reliable</i>	23
<i>Noisy</i>	23
<i>Poor Image Quality</i>	23
<i>Not Fast Enough</i>	23
IT Decision Maker Priorities	24
<i>Security is a Key Priority</i>	24
<i>“Green” Initiatives are also Important</i>	25
<i>Cost Savings is another Key Objective</i>	25

Survey Findings: Demographics & Reliability	26
Survey Findings: Purchase Process	32
<i>Where Users Go for Information</i>	32
<i>Where Users Go to Purchase</i>	34
<i>Why Users Purchase Where They Do</i>	36
Survey Findings: Business Inkjet Users	37
<i>Business Inkjet Devices Currently in the Field</i>	38
<i>Factors Driving Business Inkjet Purchase</i>	39
Asia Pacific Region	43
Central and Eastern Europe	44
Latin America	46
North America	47
Western Europe	48
<i>Device Price, Supplies Cost, and Total Cost of Ownership</i>	49
<i>Factors Least Influencing Purchase</i>	55
Fax Not Valued by the Customer in the Purchase Decision	56
Printing Support from Wireless Devices Not Valued	57
Green Credential of Business Inkjet Device Not Valued	57
High Paper Capacities Not Valued by the Customer	58
<i>Satisfactions with Business Inkjet Devices in the Real World</i>	61
<i>Likelihood of Recommending Business Inkjet Technology</i>	65
Survey Findings: Non-business Inkjet/Laser Users	66
<i>Laser Brands Respondents Using in their Business</i>	67
<i>Likelihood of a Laser Customer Considering a Business Inkjet Device</i>	68
<i>Laser Customers Resistant to Ink in the Office</i>	69
<i>Additional Preconceptions about Inkjet Technology in the Office</i>	71
<i>Video Education – Seeing is Believing</i>	77
<i>Open-ended Responses</i>	83
<i>Top Factors Influencing Purchase</i>	86
<i>Factors Least Influencing Purchase</i>	90
Channel Interviews	91
Business Inkjet Forecast	92
<i>Business Inkjet Global Forecast</i>	93
<i>Asia Pacific Business Inkjet Forecast</i>	95
<i>Central and Eastern European Business Inkjet Forecast</i>	96
<i>Latin America Business Inkjet Forecast</i>	97
<i>Middle East and Africa Business Inkjet Forecast</i>	98
<i>North American Business Inkjet Forecast</i>	99
<i>Western European Business Inkjet Forecast</i>	100

List of Tables

Table 1: Please indicate the brand of the most recent business inkjet device that your business has purchased. – Business Inkjet Users	27
Table 2: Please indicate the brand of the most recent printing device that your business has purchased. – Non-business Inkjet Users	28
Table 3: Please indicate the brand of the most recent business inkjet device that your business has purchased.	38
Table 4: 20 Possible Factors Influencing Inkjet Purchase Decision	39
Table 5: Please rank the TOP FIVE influencing factors on your purchase decision of an inkjet device. (AP)	43
Table 6: Please rank the TOP FIVE influencing factors on your purchase decision of an inkjet device. (CEE)	44
Table 7: Please rank the TOP FIVE influencing factors on your purchase decision of an inkjet device. (LA)	46
Table 8: Please rank the TOP FIVE influencing factors on your purchase decision of an inkjet device. (NA)	47
Table 9: Please rank the TOP FIVE influencing factors on your purchase decision of an inkjet device. (WE)	48
Table 10: Please rank the TOP FIVE influencing factors on your purchase decision of an inkjet device. <i>Cost Factors Highlighted</i> (AP)	50
Table 11: Please rank the TOP FIVE influencing factors on your purchase decision of an inkjet device. <i>Cost Factors Highlighted</i> (CEE)	50
Table 12: Please rank the TOP FIVE influencing factors on your purchase decision of an inkjet device. <i>Cost Factors Highlighted</i> (LA)	51
Table 13: Please rank the TOP FIVE influencing factors on your purchase decision of an inkjet device. <i>Cost Factors Highlighted</i> (NA)	51
Table 14: Please rank the TOP FIVE influencing factors on your purchase decision of an inkjet device. <i>Cost Factors Highlighted</i> (WE)	52
Table 15: Why did you choose an inkjet device versus a laser printing device?	53
Table 16: Please indicate the brand of the most recent laser device that your business has purchased.	67
Table 17: Likelihood of Considering an Inkjet Device, Before and After Seeing Video	82
Table 18: Examples of Cost-related Reasons for Not Purchasing an Inkjet Device	83
Table 19: Examples of Reliability-related Reasons for Not Purchasing an Inkjet Device	84
Table 20: Examples of Other Reasons for Not Purchasing an Inkjet Device	85
Table 21: Possible Factors Influencing Print Device Purchase Decision	86
Table 22: Business Inkjet User Priorities vs. Laser User Priorities	88
Table 23: Sample of Channel Concerns Related to Inkjet Business Model	91
Table 24: Business Inkjet Global Forecast	93
Table 25: Asia Pacific Business Inkjet Forecast	95
Table 26: Central and Eastern European Business Inkjet Forecast	96
Table 27: Latin America Business Inkjet Forecast	97
Table 28: Middle East and Africa Business Inkjet Forecast	98
Table 29: North American Business Inkjet Forecast	99
Table 30: Western Europe Business Inkjet Forecast	100

List of Figures

Figure 1: Epson Inkjet Printer	13
Figure 2: Memjet-Powered Lomond EvoJet Office Pro 310	14

Figure 3: HP OfficeJet ProX 500 Series	15
Figure 4: Xerox ColorQube 8700	16
Figure 5: Brother's New HL-S7000DN Mono Inkjet Printer	17
Figure 6: Canon PIXMA All-in-One Inkjet Printer with Thermal Technology	18
Figure 7: Brother Professional Series Inkjet with Piezoelectric Technology	19
Figure 8: The Solid Ink Printing Process	19
Figure 9: Ink Not Default Choice for Office Print Decision Maker	21
Figure 10: Top IT Initiatives	24
Figure 11: How many employees work at your company (across all locations)?	26
Figure 12: Which of the following statements best describes your primary role at work?	29
Figure 13: How would you rate your involvement in the decision-making process for printing and document technologies?	29
Figure 14: What is your level of knowledge about print/copy/scan/fax products and services?	30
Figure 15: Have you heard of business inkjet printers and multifunctional devices before today?	31
Figure 16: What research tools or information resources did you use to help in your most recent purchase decision of the inkjet device(s)? – Business Inkjet Owner	32
Figure 17: What research tools or information resources did you use to help in your most recent purchase decision of a print device? – Non-business Inkjet Owner	33
Figure 18: Where did you purchase the most recent business inkjet device for your business? – Business Inkjet Owner	34
Figure 19: Where did you purchase the most recent print device for your business? – Non-business Inkjet Owner	35
Figure 20: Why did you choose to purchase from that particular source? – Business Inkjet Owner	36
Figure 21: Why did you choose to purchase from that particular source? – Non-business Inkjet Owner	37
Figure 22: Please rank the TOP FIVE influencing factors on your purchase decision of an inkjet device. - Top Responses (Ranked 1st)	40
Figure 23: Of the five most influential factors, which played the GREATEST role in your decision?	41
Figure 24: Please rank the three factors that had the LEAST influence on your purchase decision of an inkjet device.	42
Figure 25: Please rank the TOP FIVE influencing factors on your purchase decision of an inkjet device. - Top CEE Responses (Ranked 1st)	45
Figure 26: Please rank the three factors that had the LEAST influence on your purchase decision of an inkjet device. - Top Responses (Ranked 1st)	55
Figure 27: Indicate if you agree or disagree with the following statement: When we need to FAX the inkjet device functions as a primary fax device. (Total)	56
Figure 28: Is this business inkjet printer/MFP a personal device or shared device?	58
Figure 29: How many people share this device? (Means)	59
Figure 30: Which of the following best describes your company's use of the most recently purchased business inkjet product?	60
Figure 31: How satisfied are you with the TIME YOUR DEVICE TAKES TO PRINT THE FIRST PAGE?	61
Figure 32: How satisfied are you with the PRINT SPEED of the most recent business inkjet device?	62
Figure 33: How satisfied are you with the PRINT QUALITY of the most recent business inkjet device?	62
Figure 34: How satisfied are you with the INK COSTS associated with the most recent business inkjet device?	63
Figure 35: Which of the following are reasons why you are not satisfied with ink costs associated with the most recent business inkjet device?	63
Figure 36: How satisfied are you with the EASE OF USE/USER FRIENDLINESS of the most recent business inkjet device?	64
Figure 37: How satisfied are you with the PRODUCT QUALITY AND RELIABILITY of the most recent business inkjet device in use?	64
Figure 38: How likely are you to recommend a business inkjet device to a friend or colleague?	65
Figure 39: How likely are you to consider a business inkjet device for use in your business?	68
Figure 40: When thinking about inkjet printing technology in an office or business setting, to what extent do you agree with the following statements? (AP) (1)	71
Figure 41: When thinking about inkjet printing technology in an office or business setting, to what extent do you agree with the following statements? (AP) (2)	72

Figure 42: When thinking about inkjet printing technology in an office or business setting, to what extent do you agree with the following statements? (CEE) (1)	72
Figure 43: When thinking about inkjet printing technology in an office or business setting, to what extent do you agree with the following statements? (CEE) (2)	73
Figure 44: When thinking about inkjet printing technology in an office or business setting, to what extent do you agree with the following statements? (LA) (1)	73
Figure 45: When thinking about inkjet printing technology in an office or business setting, to what extent do you agree with the following statements? (LA) (2)	74
Figure 46: When thinking about inkjet printing technology in an office or business setting, to what extent do you agree with the following statements? (NA) (1)	74
Figure 47: When thinking about inkjet printing technology in an office or business setting, to what extent do you agree with the following statements? (NA) (2)	75
Figure 48: When thinking about inkjet printing technology in an office or business setting, to what extent do you agree with the following statements? (WE) (1)	75
Figure 49: When thinking about inkjet printing technology in an office or business setting, to what extent do you agree with the following statements? (WE) (2)	76
Figure 50: Screenshot from the Video	77
Figure 51: Before seeing this video, were you aware that inkjet printers were able to operate at this SPEED?	78
Figure 52: How impressive do you consider the SPEEDS of the inkjet devices in the video?	79
Figure 53: Before seeing this video were you aware that inkjet printers were able to deliver this level of PRINT QUALITY for business documents?	80
Figure 54: After seeing this video, how do you view the use of inkjet technology in your business?	81
Figure 55: In light of what you have seen today, how likely are you to consider an inkjet device for use in your business? (After video)	82
Figure 56: Please rank the TOP FIVE influencing factors on your purchase decision of a print device. - Top Responses (Ranked 1st) (Top Ten)	87
Figure 57: Of these five influential factors, which played the GREATEST role in your decision?	89
Figure 58: Please rank the three factors that had the LEAST influence on your purchase decision of a print device. - Top Responses (Ranked 1st)	90
Figure 59: Business Inkjet Global Forecast by Region	94