
34

ś W I A T D R U K U 10 /2 0 1 4

T A R G IP R O D U K C J A K S I Ą Ż E K

Większość tytułów książ-
kowych wydaje się obec-
nie w Polsce w małych

nakładach, często poniżej 500
egzemplarzy. Średni nakład to
ok. 4000. Spadły również nakła-
dy czasopism. Czy Pana zdaniem
drukarnie dziełowe przystosowują
się do tej sytuacji?

Z naszych obserwacji wynika, że
sporo się ostatnio zmieniło. Kiedyś
na hasło „druk cyfrowy” większość
drukarń reagowała bardzo negatyw-
nie, najczęściej twierdząc, że „ten
temat” ich nie dotyczy, bo nie mają
problemów z niskimi nakładami.
Obecnie coraz więcej drukarń ten
temat „bada”. Jednak nie dla wszyst-
kich jest to łatwe. Część zaczyna
od wykonania testów, na których
podstawie stara się sprawdzić za-
sadność takiej inwestycji i odnieść
do obecnej produkcji. Jednak na
ogół przedsiębiorstwa poligraficzne
nie tworzą biznesplanu obsługi ni-
skich nakładów, więc często inwe-
stycja w druk cyfrowy okazuje się
nie trafiona. Brak możliwości rozwoju
w tym zakresie może być spowo-
dowany złym doborem technologii,
niewystarczającą wydajnością, czy
też nierynkową ceną druku, jaką
dana technologia oferuje. Inaczej
planuje się inwestycje produkując
miliony wydruków niskonakładowych
miesięcznie, inaczej, gdy ma się spo-
radyczne zlecenia niskonakładowe.
Z kolei wydawcy nie są świadomi, że
obecnie technologia cyfrowa umożli-
wia opłacalny druk np. książek nawet
do nakładu 3000 egzemplarzy.

W jaki sposób druk cyfrowy po-
prawia funkcjonowanie wydawców

Druk cyfrowy w nowym
modelu wydawniczym
– rozwiązania firmy Kodak
Rozmowa ze Sławomirem Iwanowskim,
Regionalnym Menedżerem Sprzedaży w Kodak Polska

i drukarń w nowym modelu wydaw-
niczym, który w coraz większym
stopniu trzeba brać pod uwagę?

W modelu tym występuje kilka
miejsc powstawania kosztów, na które
wydawcy mają wpływ: logistyka, pro-
dukcja, prognoza sprzedaży, koszty
magazynowania, niedoszacowanie
nakładu. Można optymalizować pro-
dukcję – model just-in-time od wielu
lat pomaga firmom na innych rynkach
w optymalizacji kosztów związanych
głównie z magazynowaniem i nieosza-
cowaniem produkcji lub produkcją
zdezaktualizowaną. Koszty te najczę-
ściej są uwzględniane w kalkulacji
wydawcy i de facto odzwierciedlane
w kwotach płaconych drukarniom.
Drukarnie nie mogą już obniżać cen
np. książek czy czasopism ze względu
na wysokie koszty druku offsetowego
– przy niewystarczającym nakładzie
publikacji właśnie druk cyfrowy może
służyć jako narzędzie wspomagające
offset, tym bardziej, że jakość druku
cyfrowego jest dzisiaj na naprawdę
wysokim poziomie. Drukarnie mogą
obniżać koszt produkcji także poprzez

standaryzację, formatów książek czy
rodzajów papieru – umożliwia to pro-
dukcję w pełni automatyczną, szybszą
i tańszą.

Z kolei wydawcy korzystający
z usług drukarń wyposażonych w ma-
szyny cyfrowe mogą łatwo sondować
rynek poprzez krótkie serie pilotażo-
we, bez konieczności zamawiania od
razu dużego nakładu, który niejed-
nokrotnie albo jest przeszacowany
i książki zalegają latami w maga-
zynach, albo niedoszacowany i nie
opłaca się dodrukowywać w offse-
cie kilkuset egzemplarzy. To utraco-
ne korzyści, jakie wydawca mógłby
osiągnąć dysponując odpowiednią
ilością egzemplarzy książki lub cza-
sopisma. Od strony marketingowej
druk cyfrowy umożliwia wydawcom
łączenie treści statycznej drukowanej
w książce lub czasopiśmie z treściami
zmiennymi lub elektronicznymi. Mogą
to być elementy Augmented Reality,
łączenie treści drukowanej z wyświe-
tlaną po zeskanowaniu smartfonem
kodu umieszczonego w książce. Inna
korzyść to personalizacja zawartości.

ś W I A T D R U K U 10 /2 0 1 4

35P R O D U K C J A K S I Ą Ż E K

Za pomocą aplikacji mobilnych lub
programów na stronie www wydawcy
czytelnik przekazuje unikalne dane
na temat swojego bohatera i może
zakupić książkę, której treść jest
wykreowana według jego wskazówek.
W czasopismach druk cyfrowy umoż-
liwia reklamodawcom umieszczanie
reklam lokalnych w wydaniach ogól-
nokrajowych. Duża część czasopisma
pozostaje taka sama, tylko niektóre
strony z reklamami są zmienne i albo
drukowane na urządzeniach z tą
technologią, albo, coraz częściej,
wdrukowywane cyfrowo w trakcie
druku offsetowego za pomocą głowic
ink-jet. Drugi ze sposobów jest naj-
bardziej opłacalny, ogranicza koszty,
bowiem nie wymaga dodatkowych
procesów w drukarni: w procesie
druku nakładu głównego powstają
też jego mutacje. Nie ma strat zwią-
zanych z przerwami w pracy maszyny
na wymianę płyt, z jej ponownym
narządem itp.

Druk offsetowy oferuje efek-
ty specjalne, uszlachetnianie.
A technologia cyfrowa?

Gdy opowiadamy drukarzom o na-
szych innowacjach, najczęściej mó-
wią: to nie dla nas, wydawcy o to
nie pytają. Jednak podczas spotkań
z wydawcami okazuje się, że są oni
bardzo zainteresowani rozwojem
technologii cyfrowej, ale wiedząc,
że większość urządzeń cyfrowych na
rynku drukuje CMYK w formacie A3
sądzą, że to wszystko, na co stać
druk cyfrowy. Ostatnio pokazaliśmy
wydawcom możliwości urządzenia
Kodak: 10 opcji uszlachetniania,
dzięki którym da się odtworzyć więk-
szość uszlachetnień stosowanych
w technologii offsetowej. Na przy-
kład: wydruk okładki książki w CMYK
+ Pantone i złoty, następnie jej
zalaminowanie matową folią i na
to nałożenie spulchnionego tone-
ru w postaci tekstu czy grafiki, lub
wybiórczego połysku. Do tej pory
takie rzeczy zarezerwowane były tylko
dla technologii offsetowej. I to dla
dużych nakładów. W offsecie każdy
z procesów wiąże się ze stratami
w produkcji i z wydłużonym czasem –
w cyfrze wszystko odbywa się od ręki,
nie trzeba nic zbierać czy suszyć...
Z walorów tych skorzystała drukarnia
Legra z Krakowa, decydując się na
zakup maszyny Kodak NexPress SX.

Jak można wykorzystać plat-
formę Kodak Prosper w sektorze
publikacji?

Głowice Prosper Heads mogą
wdrukować w publikację zmienne
dane: kody kreskowe, QR, dane te-
leadresowe, numerację itp. Głowice
mogą być zainstalowane na różnych
etapach produkcji, począwszy od
instalacji na maszynie offsetowej
i wdrukowywania danych w jednym
przebiegu, skończywszy na urzą-
dzeniach w introligatornii takich jak
falcerka, gdzie dane są wdrukowy-
wane tuż przed falcowaniem. Głowice
mogą być również instalowane na
zewnętrznych liniach transportu, na
których mogą zadrukowywać dowol-
nej wielkości arkusze lub gotowe
produkty. Natomiast maszyny Prosper
to najwydajniejsze systemy zwojo-
we, zarówno czarno-białe, Prosper
1000, jak i kolorowe, Prosper 6000,
pozwalają na uzyskanie najwyższej ja-
kości i wydajności w druku cyfrowym.
W sektorze książek akademickich,
gdzie nie oczekuje się fotograficznej
jakości albumowej, Prosper 6000,
drukujący z prędkością 300 m/min
i rozdzielczością 600 × 900 dpi na
roli o szerokości 650 mm, nie ma
sobie równych. Dzięki swej wydajno-
ści system ten oferuje bardzo niskie
koszty druku, porównywalne do kosz-
tów w offsecie przy nakładach nawet
do 3500 egzemplarzy. Przy druku
mieszanym – kolorowa okładka, czar-
ny środek – najlepszym tandemem
na rynku profesjonalnych przemy-
słowych systemów drukujących jest
Kodak NexPress 3900SX i Kodak
Prosper 1000. Maszyna Prosper
połączona w linii np. z systemem
Müller Martini SigmaLine umożliwia
tworzenie książki w oprawie miękkiej
bez udziału ludzi. Pracownicy tylko
nadzorują proces druku, falcowania,

cięcia w bloki i nakładania okładki.
Dzięki standaryzacji formatów opty-
malizacja procesu produkcji jest mak-
symalna – wydajność rzędu 1200
książek w formacie B5 na godzinę.

Na drupie 2012 pokazano nową
maszynę Timsons T-Press, z tech-
nologią Kodak Stream Inkjet. Czy
znalazła ona zastosowanie w pro-
dukcji książek?

Pracuje u kilku klientów na świecie,
m.in. w Anglii. Polskie drukarnie nie
produkują tak dużej ilości niskonakła-
dowych prac, i maszyna nie mogłaby
się zamortyzować. Dedykowana jest
do nakładów rocznych przekraczają-
cych 15 mln książek. Niejedna drukar-
nia w Polsce nawet w druku offseto-
wym nie osiąga takiego wolumenu.	

Żeby wytworzyć gotową książkę,
potrzebny jest system oprawy
i obróbki końcowej. Jakie moż-
liwości proponuje firma Kodak
w tym zakresie?

Kodak współpracuje z czołowy-
mi graczami na rynku oferującymi
rozwiązania finishingowe skrojone
na miarę klienta. Każdy z klientów
ma inne oczekiwania i inną specy-
fikę produkcji. Wspólnie z naszymi
partnerami dokonujemy audytów
i na ich podstawie rekomendujemy
rozwiązanie spełniające oczekiwania
klienta. Z uwagi na najwyższą wydaj-
ność naszych systemów nie wszyscy
producenci urządzeń wykańczających
mogą zaoferować dziś takie, które
będzie współpracować z systemami
Prosper, o prędkości 200/300 m/
min, przy szerokości wstęgi 65 cm.
Jeżeli klient potrzebuje oprawy twar-
dej, lub miękkiej, lub obydwu naraz,
system konfiguruje się tak, aby na
koniec otrzymać gotowy blok książ-
ki, który następnie przekłada się do
urządzenia nearline – oklejarki.

Dziękujemy za rozmowę.

