

Off Register

A Sappi Production


Sappi Productions and The Flo Channel proudly present Off Register, the first online series inspired by the insanity printers have to deal with on a daily basis. Off Register is a totally unvarnished and uncoated look at what goes on behind the glossy world of print production. You name it, it's here. The designers who don't know the difference between CMYK and DKNY. The clients who need their Labrador to sign off on a press check.

Get ready to meet the entire cast of characters—Sully, the all-knowing, eye-rolling printer.

Kat, the designer, who's still trying to figure out which end of the loupe is up. And all the rest of the gang. And the best part? All the stories are inspired by real world experiences of printers across the country. After all, Off Register is really your show. So why shouldn't they be your stories? With a little comic spice, of course.

See what happens when the ink hits the fan... on Off Register.

WHAT IS THING?


Scan the code to view the trailer to Off Register.

A QR (quick response) code is a high density bar code readable by cell phones and simple cams. Customers can quickly interact with the QR-enabled document by pointing their camera at the QR symbol. The recipient will be instantly connected to a QR-coded web page without having to remember any information or type in any promotional codes. The web page can be a coupon, a product promotion, or, in the case of the adjacent QR code, the trailer to The Flo Channel's new series... Off Register.

How to use the QR code

There are many QR reader options. For example, key the URL get.neoreader.com into your handset's browser. Follow the on-screen instructions to download the correct NeoReader version to your mobile phone. Use the NeoReader application and your device's camera to scan the 2-D code. Then sit back...and watch the ink hit the fan!

that helps you stretch your budget without compromising quality or environmental responsibility. Backed by Sappi's domestic supply chain and trusted technical support, Flo delivers the integrity and strength needed to consistently handle the job—all at an economy price.

Why Flo Sheets?

LET'S ADD A THIRD REFERENCE TO ECONOMY

1

Work Flo

The integrity and strength needed to consistently handle the mob.

P.! → SHOULD SAY "HANDLE THE JOE

2

Supply Flo

Backed by domestic supply chain support, minimizing lead time.

3

Press Flo

Industry standard print quality that is backed by trusted technical support.

4

Cash Flo

Lean cost structure provides an avenue to generate cost savings.

5

Critical Color Match

With its near balanced shade, Flo is the printer's choice for color management and for calibrating proofing and printing output devices.

6

MAKE BOLD, ITALIC,
SUNDERLINE
(+) RIGGER

Environmentally Responsible

Boasting 10% PCV, FSC and SFI Chain of Custody and SFI° Fiber Sourcing certifications. 100% of the electricity used to manufacture Flo sheets is generated using Green-e° certified renewable energy.

The Flo Channel

When was the last time a sheet of paper inspired the creation of a TV show? Or, in our case, a YouTube channel? Flo is the real deal. A paper that gets it. And by "it" we mean everything from a high quality sheet that's priced for today's economy to what every printer from Montreal to Manhattan is hankering for: a balanced sheet that blows the blanket on color gamut. A total dream from proof to press calibration. Technically speaking, a paper so close to the ISO 12647-2 standard (as opposed to the oh-so-common ISO 13473-9 standard), it could make your head spin and your balance sheet implode.

All of which brings us to the birth of The Flo Channel and its first program, Off Register—created for printers. As you'll see, The Flo Channel is much like the paper it's named for—a great idea whose time has come.

Make sure to catch all the *Off Register* episodes on YouTube, Vimeo, Funnyordie, and of course sappi.com/na.


Pepto.psd

•

girl.psd 317%


We should have another sheet up in half an hour... actually, let me call the pressman to verify that.

WHERE ARE THE GREEN SPRINKLES? I NEED GREEN SPRINKLES!


OVERALL: ADD MORE FABULOUS


Designer

Favorite things include

The ahi tuna at Yichigamyuru in the Shinjuku neighborhood in Tokyo.

Maharishi Indian berry foaming body wash with essential oils and Himalayan salt.

Yanni's Greatest Hits.

Last book read

The Art of Color: The Subjective Experience and Objective Rationale of Color by Johannes Itten.

Favorite color

There is but one color... and that is luscious.

Greatest wish for humanity

A world where LOVE was not a four-letter word. Just imagine a world full of LOV.


Kat_chitchat.psd 257%


•


VISUAL INSPIRATION
ARCHITECT

Nov

Designer

Favorite things include

Matching nose hair clippers and earwax remover from Prada.

A lock of Matthew McConaughey's chest hair.

Eating Chef Boyardee Mini Beef Raviolis out of the can. (Tell anyone and I'll destroy you on Twitter!)

Last book read

My Passion for Design by Barbra Streisand.

Greatest movie of all time Beaches.

Greatest wish for humanity
To be Susan Boyle for a day.


Scan the QR code to view episode 2: "Designer Disaster"


Share your own outrageous printing story for a future episode of Off Register.

Email offregister@sappi.com

WE ARE PRINTING EVERYTHING ON FLO, / RIGHT?

Production Notes

Outside Front and Back Cover

Flo Gloss Cover 100lb/270gsm, 4-color process, match red plus spot gloss varnish.

Inside Front Cover and Back Cover

Flo Gloss Cover 100lb/270gsm, 4-color process, match red plus spot gloss varnish and spot dull varnish.

Interior Pages

Flo Dull Text 100lb/148gsm, 4-color process, match red plus spot gloss varnish and spot dull varnish. OFF REGISTER stories are inspired by real-world experiences, but have been fictionalized for dramatic purposes. Characters, dialogue and facts have been changed or embellished. Characters may be composites or entirely fictitious and any similarity to any person, living or dead, is merely coincidental.

The names, symbols, logos, and all other intellectual property of the companies, brands, and people appearing herein are the property of their respective owners, solely and exclusively, and should not be interpreted as an endorsement of or by Sappi; any legal and equitable rights in their intellectual property are exclusively reserved to those owners. The usage herein of names and likenesses of individuals may have been fictionalized and may not be historically accurate.

SAPPI is a trademark of Sappi Limited. FLO is a registered trademark and *OFF REGISTER* is a trademark of Sappi Fine Paper North America.

©2011 Sappi Fine Paper North America. All Rights Reserved.

100% of the electricity used to manufacture Flo sheets is generated using Green-e® certified renewable energy. Customers wishing to make claims regarding Green-e® should contact the Center for Resource Solutions at www.green-e.org.

10% PCW, FSC and SFI® Chain of Custody and SFI® Fiber Sourcing certifications.


Mixed Sources reduct goup for well-managed prests, controlled burces and cycled good or fib. c www.fsc.org Cert no. SW-COC-001563 0 1996 Forest Stewardship Council


Please help us preserve our planet. If you choose not to keep this brochure, please place it in a recycling bin. Thank you.

