A Presentation on Printing Technologies for Wine Label Packaging

WINE LABEL PRINTING

WHICH ONE OF OUR FOUNDING FATHERS UNDERSTOOD GOOD WINE AND GOOD PRINTING?

Benjamin Franklin -

Was he the first wine label printer in the United States? Probably not, but he was a fan of wine and a printer.

Daniel Hughes

- Present Director of Business Development for Top It Off Bottling, LLC
 - Providing mobile bottling service, mobile filtration service, and wine label printing services.
- Past Account Executive for Blake Printery and WS Packaging Group
 - Small, privately-held commercial printer in San Luis Obispo, CA that developed into a respected sheet-fed wine label printer. Purchased by WS Packaging Group around 2000 & expanded to rotary-offset, UV flexographic, and digital printing technologies to serve the wine industry.

Printing used for wine labels

- Sheet-fed offset
- Flexography UV or water-based
- Rotary-offset Conventional or waterless
- Digital
- Other

Sheet-fed offset printing

Sheet-fed offset printing

- Oldest method of wine label printing
- Excellent quality potential
- Printed on sheets as large as 40" wide
- Foil-stamping, embossing, and die-cutting require additional press passes
- Labels provided to winery in bundles of 500 or 1000 labels per stack.

Sheet-fed offset printing

- Best suited for large volume wineries because the labels are inexpensive compared to other printing methods
- Ideal for high-speed bottling lines over 200 bpm
- Easy to QC labels
- Winery must have a label applicator that uses cold(wet) glue
- Labels loaded into applicator in magazine

Flexography - Water-based or UV

Flexography - Water-based or UV

- Probably the most widely used method for printing wine labels "Glorified rubberstamp" printing
- UV cured inks are preferred for better quality but water-based has come a long way
- Because of direct impression, limited to certain types of substrates
- Difficult to print continuous tone dots (CMYK) on uncoated label material.

Flexography - Water-based or UV

- Multiple colors, embossing, foil-stamping, screen printing, and varnish in one pass
- Presses run between 7" wide to over 17" wide in most cases
- Tooling is typically expensive, especially for foil-stamping and embossing dies.
- Good for long print runs
- Requires pressure-sensitive label applicators

Rotary Offset

Rotary Offset

- Conventional offset printing or waterless offset printing
- Provides the best overall quality solution for wine labels
- Can print on a variety of different substrates
- Typically runs slower than flexographic presses
- Presses typically 11" up to 20" wide

Rotary Offset

- Multiple colors, embossing, foil-stamping, and varnish in one pass
- Tooling is generally not as expensive as most flexographic tooling
- Label designer's preference because of the flexibility and quality results

Digital

Digital

- Probably the fastest growing segment of printing wine labels
- This is due to the amount of small wineries that have come on in the last 5 years
- Ideally suited for low volume, multiple SKU label projects – NO PLATE CHANGES
- Variable imaging is possible
- Crossover point continues to grow as technology improves and presses get faster

Digital

- Most print in CMYK
- No trap lines
- Substrate needs to be treated prior to printing to accept ink
- Foil-stamping, embossing, varnish, and die-cutting are done offline

Other types of wine labels

- Direct to bottle silk-screen
- Heat transfer
- Starting to see some shrink-sleeve
- Bottle etching.

What determines the method used?

- Annual volume of the particular label?
- How is the label applied?
- How long is the life-cycle of the package?
- What price category for the wine?
- Where is the wine sold?
- How will the wine ship?
- What value-added techniques are desired?
- What type of substrate is desired?

Matching Quiz

- Small start-up winery that needs 5 different wines of 1000 labels each and uses a mobile bottler
- A new design that requires4cp printing and foil on an uncoated material
- 2 wines of 250,000 labels
 each on semi-gloss
- 4. 2 million labels and the customer uses a high-speed rotary labeler

- A. Rotary offset
- B. Digital
- C. Sheetfed offset
- D. Flexography

Questions?

Thank You!

Daniel M. Hughes
Top It Off Bottling
dhughes@topitoffbottling.com
707-287-3808