

one to one in one™

CASE STUDY

Personalized Marketing Solutions

XMPie Helps LithExcel Deliver Services that Drive Results

Customer

LithExcel Communication Services provides personalized marketing solutions for customers in higher education, gaming, and a broad range of other industries. Based in Albuquerque, New Mexico, the privately-held company generates about \$6 million in annual revenues. Website: www.lithexcel.com.

Objective

Like many long-time offset print providers, LithExcel has fought print commoditization by creating greater value for customers through digital printing and related services. The firm was among the region's first adopters of variable data printing (VDP) in the late 1990s, and of digital color presses in the early 2000s. Today, full-color VDP shows signs of becoming a commodity, challenging LithExcel once again. Now, the firm finds opportunities by continually developing fresh and effective direct and one-to-one marketing programs that help customers attract sales leads and sell more products and services.

Solution

LithExcel continues to sharpen its focus on developing innovative marketing services. Sales staff was trained and hired, new value pricing policies were established, and webinars and seminars on marketing and business topics are held regularly to educate and build consultative relationships with customers. Operationally, workflow automation and lean manufacturing boost efficiency, and new skills were developed in Web development and one-to-one marketing using XMPie® PersonalEffect® Platinum with uStore®.

"The beauty of XMPie is that you can produce all types of personalized media from one set of rules and assets, whether its messages on social networks, QR codes, PURLs, websites, email, SMS text messages, individualized PDF on-demand, or batch production of digital print," said Waleed Ashoo, president and chief executive officer, LithExcel. "And

WESTMINSTER COLLEGE
Turn your college thinking inside out.

Thomas,
I'm doing it all.
You can too!

I am a biology major.
And, I love sports.
Westminster lets me combine the two in a comprehensive sports medicine program.

I'm making the most of my college experience at Westminster.

Come learn how you can too!

Turn your college thinking inside out at:
<http://www.wcinsideout.com/thomasdoe>

WESTMINSTER COLLEGE
Turn your college thinking inside out at:

Take my picture with your phone and go to your personal URL.
Download your cell phone scanner at www.quickmark.com.tw

WESTMINSTER COLLEGE
Turn your college thinking inside out at:
<http://www.wcinsideout.com/joshuadoe>

NONPROFIT ORG
US POSTAGE
PAID
ALBUQUERQUE, NM
PERMIT NO. 388

WESTMINSTER COLLEGE
Turn your college thinking inside out.

Amy,
I'm doing it all.
You can too!

I am a pre-law student.
And, I love sports.

Westminster lets me combine the two in a comprehensive program that also includes international business law.

I'm making the most of my college experience at Westminster.

Come learn how you can too!

Turn your college thinking inside out at:
<http://www.wcinsideout.com/amydoe>

WESTMINSTER COLLEGE
Turn your college thinking inside out.

**Rick,
I'm doing it all.
You can too!**

Turn your college thinking inside out at:
<http://www.wcinsideout.com/rickdoe>

I'm an English major and a self-designed music major. I'm an all-conference defensive end.
I play piano. I sing in the choir. I enjoy a good video game. And, I studied in Osaka, Japan.
At Westminster College, learning happens inside and outside of the classroom.

WESTMINSTER COLLEGE
Turn your college thinking inside out.

**Jill,
I'm doing it all.
You can too!**

Turn your college thinking inside out at:
<http://www.wcinsideout.com/jilldoe>

I'm a psychology and a religious studies major, a member of Psi Chi honor society and a Student Ambassador. I also volunteer at a local animal shelter.
I am totally involved in all areas of college life and making the most of my college experience.
Learn how you can too!

WESTMINSTER COLLEGE
Turn your college thinking inside out.

**Amy,
I'm doing it all.
You can too!**

Turn your college thinking inside out at:
<http://www.wcinsideout.com/amydoe>

I'm an English major and I always have my camera.
I'm combining my two passions into a self-designed photojournalism major.
I'm making the most of my college experience at Westminster.
Learn how you can too!

you can combine tracking and analytics for multiple media to do wonderful presentations to customers, showing where the return is coming from and how."

"XMPie has been instrumental in helping me grow my business, and in fact, changed my business," he continued.

Results

LithExcel's growth today comes from teaching clients how to keep their customer dialogues open through consulting, strategic planning, as well as executing, Ashoo said. For example, the company has run multi-media student recruitment campaigns on behalf of Westminster College, Fulton, Missouri, for three years, boosting campus visits by 380 percent, and increasing retention from 56 percent to 92 percent. That's important, Ashoo said, because support from corporations wanting to educate future employees depends upon high graduation rates.

Programs like Westminster's have helped LithExcel maintain its record of growing revenue and digital print volume every year over the last two decades, except when the recession hit in 2008. And Ashoo credits innovative marketing services with enabling the company to survive the recession and return to profitability in FY2009.

Digital printing now accounts for half of LithExcel's print volume and nearly all of the firm's profit. "Because of XMPie, I'm able to keep five digital presses running," Ashoo said. Digital printing volume is expected to reach 70 percent of overall volume in two years from just three percent in 2002, and 20 percent in 2005 – about a year after deploying XMPie software. That bodes well for LithExcel's future growth and profitability.

XMPie, A Xerox Company 767 Third Ave New York, NY 10017
Tel: 212-479-5166 Fax: 212-479-5177

© 2011 XMPie®, A Xerox Company. All rights reserved. XMPie, PersonalEffect, and uStore, are registered trademarks of XMPie and may not be used without permission. All other names are property of their respective owners.