
CHINA SIGNS
FLAAR EVALUATION

MAY 2010

 May 2010Nicholas Hellmuth

�

FLAAR Evaluation of ChinaSigns
www.Sign-in-China.com

INTRODUCTION

A decade ago FLAAR began evaluating wide-format printers. Our first evaluation was of a 36-inch

Encad NovaJet Pro. Within two years we were asked to evaluate for HP and subsequently covered

virtually every Designjet printer manufactured between 2001 and 2006. Today FLAAR evaluates almost

every brand of printer, and every kind of ink.

But now FLAAR also evaluates the company that produces the products. A good example would be

our recent evaluation of the substrate manufacturer, Obeikan. In other words, we evaluate more than a

product: we evaluate a corporate structure, and management, in addition to their products.

Another expansion of the FLAAR review system is our increased coverage of inkjet inks and substrates.

Just this month we added a major evaluation of PE (polyethylene) and an evaluation of the company that

produces it: Yeong Jeou. So when ChinaSigns asked to have FLAAR visit and inspect their company

in Beijing, it was perfect timing: here is a company that handles printer hardware, inks, and substrates

(plus cutters, CNC routers and diverse other products).

Another reason why the FLAAR evaluation of ChinaSigns is initially of their corporate structure,

organization, staff, and business model is because obviously no one can evaluate 8,000 individual

sign-making products quickly. So our first phase of our intended long-range long-term evaluation is of

the company itself. As soon as we can visit the factories and interview end-users, then we will begin to

evaluate the inks, media, substrates, and printers.

 May 2010Nicholas Hellmuth

�

First experience with ChinaSigns

At the large Chinese sign expos there are so many hundreds of booths in eight to ten giant exhibit halls

that it is unrealistic to visit every booth. So it was not until my third year at APPPEXPO that I stopped at

the Sign-in-China booth. And the reason was quite simple: I visit primarily manufacturers because there

is barely time to visit all of them. Thus there is not time to inspect distributors.

 Rissa Xia giving Dr. Hellmuth a brouchure of ChinaSigns in APPPEXPO Shanghai 2009

But in 2009 a person was handing out brochures in the aisles about the Sign-in-China company. In

fact I ran into her a second time either the same day or the next day. Then I walked by their booth

and noticed she was there. So I was introduced through her to the CEO, Mr Liu. He knew the FLAAR

Reports already, so we had a long discussion over lunch and then I was invited to their company dinner

that same week.

 May 2010Nicholas Hellmuth

�

Now, nine months later, I have returned to China to evaluate the company as a first step towards

evaluating the products they offer

Rissa Xia in ChinaSigns
booth Shanghai 2009

ChinaSigns staff Shanghai 2009

 May 2010Nicholas Hellmuth

�

Sales department Chinasign

1. Arjen Deng
2. Meryl Liang
3. Rita Lee
4. Jin Xu
5. Cecillia Sun

11. Hassan Jiang
12. Owen Zhou
13. Fany Chen
14. Alex Zhan
15. Arthur Cao

The company personnel
Since FLAAR is not a commercial company, we do not interact with a company, or a product, simply

to make profit. This is one way of saying that if a company has sleazy people, unethical business

practices, or even if they are simply unfriendly, there are so many other companies that are pleasant

that we simply do not spend time evaluating a company that is not the appropriate kind. This is a long

way of saying that the CEO and personnel of Sign-in-China are capable, professional, and the kind of

personnel that FLAAR prefers to interact with. So we feel that the customers of this company will be

content with the staff that is available to serve them.

Some of the Staff at Sign-in-China that you will interact with

Here are some of the international portion of the team you will see at APPPEXPO in Shanghai or the

Beijing sign expo. Other members of the team of course stay in their offices even during trade shows

since end-users around the world may not realize it is a trade show week and will request communication

access every day. There are obviously many other employees but we show here the individuals you will

most likely interact with yourself (so we show the international sales staff).

6. Rissa Xia
7. Cathy Bai
8. Ann An
9. Sophia Liang
10. Robin Wang

 May 2010Nicholas Hellmuth

�

The CEO is Liu Yanhang. Mr Liu has many years of experience in this industry. His business model is

very clever. I can understand why his company is growing rapidly. I have had the opportunity over many

days during my visit to Beijing to interview him and learn his corporate policies.

Mr. Liu and Dr. Hellmut
holding buyer guides of
ChinaSigns and FLAAR
reports

Mr. Liu, Dr. Hellmuth and Kuhmo president

 May 2010Nicholas Hellmuth

�

It is traditional with most companies that a person from that company will be put in charge of negotiations

with an outside company or individual. Rissa Xia is the person in charge of liaison between Hellmuth

and Liu. You can meet Rissa at trade shows in Shanghai, Beijing, and sometimes in other cities outside

China; I ran into her at VISCOM Italy last year.

Rissa Xia at ChinaSigns
booth in VISCOM Milano
Tradeshow

Mr. Liu, Dr. Hellmuth and Rissa Xia during the FLAAR evaluation

 May 2010Nicholas Hellmuth

�

Timetable

It will take a while (and an increased staff) to evaluate even a fraction of the offerings of sign making

products in the catalogs of Sign-in-China. FLAAR will evaluate primarily the UV printers first; then

advertising material and inks. An evaluation requires knowing who the manufacturer is, and visiting this

company to understand their quality-control and corporate philosophy. Since many products are sold

re-branded, in such instances it is under NDA who the manufacturer is, but we will still need to have

visited the manufacturer and inspected them. For the products, we obviously need to inspect end-users

who are utilizing the various products.

Our first step is to evaluate the overall system: the www.Sign-in-China.com system and its catalog. The

first step was to visit and inspect the company in Beijing. This evaluation was undertaken during early

May 2010.

As an example, for the flatbed printer (the large ones), FLAAR has already inspected the company that

manufactures these printers. However we have not yet inspected an end-user with an export model.

Export models use better motors and components than the same machine made for sale within China.

As soon as we can inspect an end-user in Europe or USA or Latin America, specifically with an export

model, then we can comment on the UV-cured flatbed printers.

For the inks offered by Sign-in-China, I have visited the ink factory that manufacturers several of these

inks. But again, I would need to visit an end-user in North America or Europe and check on how these

inks function in the real world.

After completing the above site-visit case studies, during 2010, my first priorities will be to

• Evaluate as many of the other inks as possible

• Start evaluation of the wide-format inkjet media

• Evaluate the workflow used by Sign-in-China for producing lenticular images.

• Evaluate the large-format printers other than those that I have already studied (the orange

colored UV-cured machines).

The lenticular printing services are one of the first parts of the Sign-in-China offerings that we would like

to inspect. This is because FLAAR has a long-time interest in 3D imaging.

 May 2010Nicholas Hellmuth

�

Organization of Sign-in-China

This is a business-to-customer web site: not so much B2B. www.Sign-in-China.com is also not like other

Chinese sites which are simply a giant portal of uncontrolled offerings. At ChinaSigns every product is

personally vetted and selected by this company. No other company can slip some unknown product

into their web site unknowingly.

But the main difference is that with other web sites (which are merely random classified ads from

unknown agents), what recourse do you have if the product is defective? And more pertinent, what

recourse do you have if the container load is not filled completely with the products you specifically

asked for. This is the single most common complaint about ordering from China: that the shipping

container that arrives at your loading dock may contain random products that have no relationship

whatsoever to what you asked for. Now you understand why the first step in a FLAAR evaluation is

the visit the company headquarters, and the second step is to interview end-users to see their level of

satisfaction

ChinaSigns has an international presence, including offices in the USA, Russia, Brazil, France, Mexico,
Thailand as well as Vietnam. Plus they have a booth at major international trade shows around the

world including Dubai, ISA sign expo in USA, VISCOM Milano Italy and elsewhere.

 For more FLAAR Reports: www.wide-format-printers.net

http://www.wide-format-printers.net/

