

A close-up, top-down view of a man's chest and head. He has a thick, well-groomed reddish-brown beard and mustache. He is wearing a black dress shirt and a bow tie with a leopard or cheetah print pattern in shades of brown and black. His hands are positioned on the bow tie, as if adjusting it. Both of his forearms and hands are heavily tattooed. On his left forearm, there is a large, detailed tattoo of a woman's face. On his right forearm, there is a tattoo of a man's face. The words "Have Faith" are tattooed on his left hand, and "Self-love" is tattooed on his right hand. He is also wearing two leather wristbands, one brown and one black. The background is a solid, dark reddish-brown color.

IT'S TIME
TO GET PERSONAL

Introduction 03

I've got the power
to be me 04

Why
personalization
matters 17

Personalize
your future 19

6 trends in
personalization

Mainstream
expectation 06

The need
to express 07

A blooming market 09

Pay over the odds 10

It's worth the wait 15

I know my
consumer 16

Introduction

We are deep into the 'me' era. Today's generation dreads being spotted wearing the same pair of shoes or with the same handbag as someone else. The last thing they want is to follow the herd. They want the products and services they consume to speak their language, understand their hidden needs and adapt to their surroundings seamlessly. Empowered by digital media, consumers now have the power to get involved with every aspect of the products they buy — from design to packaging.

Drawing on industry research, we've put together the top trends. If there's one thing we've learned, it's that today's consumer enjoys self-expression and is willing to pay more, wait longer, and values items made especially for them.

I've got the power to be me

The definition of personalization continues to change. For many years personalization signified exclusivity — personalized products were status symbols, a way of making consumers feel special, enabling them to stand out and be unique. While exclusivity has traditionally been expensive, rapid developments in technology have now made it more affordable and accessible than ever. With willingness to pay more yet still at an affordable price, anyone can express their personal style. When you know you're getting something that's tailored to your interests, you feel some level of control over the products and services you consume. This empowering feeling is what drives our engagement.

- Mainstream expectation
- The need to express
- A blooming market
- Pay over the odds
- It's worth the wait
- I know my consumer

trends in
personalization

01

A staggering 35% of consumers are willing to pay for personalization.

Mainstream expectation

Personalized products and experiences make consumers feel unique in a sea of sameness. This feeling crosses all ages and genders. As consumers like to feel special, they appreciate a company that recognizes and offers them this possibility, making their experience more special and enjoyable.

02

50% of Millennials and Gen Zs express a desire for personalized products.

The need to express

They look up to brands that want to interact with them and give them the power to create something that is solely theirs. Well-executed personalization can deliver astonishing results in today’s world of marketing and sales.

% Interested in personalized products

27%
BOOMERS

32%
GEN Xers

45%
MILLENNIALS

53%
GEN Zs

03

The value of the personalized gift market is expected to reach \$31 Billion by 2021 — up 55% from 2016.

A blooming market

Gradually, personalization will be as vital to people as salt is to food.

04

70% of shoppers are willing to pay more for personalized products.

Pay over the odds

Personalization has always existed in our society, from as early as the pre-industrial era. The Industrial Revolution changed that, ushering in the era of mass consumerism, as people and investment were drawn toward products available in mass, to the masses.

Today, we see the expression of individual identity again becoming important — extremely so. The moment you meet your consumers’ needs in the most unique way, they will be happily willing to shell out those extra bucks, a trend applicable across all categories.

I wear me

Lifestyle

The premium that customers are prepared to pay for a customized product or service by category*

0% 10% more 20% more 30% more 40% more Over 50% more Don't know

Fun my way

Entertainment

The premium that customers are prepared to pay for a customized product or service by category*

0% 10% more 20% more 30% more 40% more Over 50% more Don't know

Stay where I belong

Travel

The premium that customers are prepared to pay for a customized product or service by category*

0% 10% more 20% more 30% more 40% more Over 50% more Don't know

I am what I eat

Food and Beverage

The premium that customers are prepared to pay for a customized product or service by category*

0% 10% more 20% more 30% more 40% more Over 50% more Don't know

05

Close to 48% of consumers are ready to wait longer for a personalized product.

It's worth the wait

Despite the 'Amazon effect' creating this whole new culture of people expecting their desired products instantaneously, there is still a huge chunk of consumers who are willing to wait for their own individual experience.

06

25% of consumers share their data in return for a more personalized product or service.

I know my consumer

With the whole new shout-out around data privacy, it has become extremely important for brands to ensure that the information they have about their customers is not misused and stays confidential. Nevertheless, a new trend is emerging, with a fairly large percentage of consumers willing to share their data to get personalized products.

Why personalization matters

50% of consumers say:
Customized products can
make great gifts.

28% of consumers say:
I like to buy something
that expresses
my personality.

34% of consumers say:
Standard products
or services usually
do not offer exactly
what I need.

32% of consumers say:
Designing something
yourself is fun.

41% of consumers say:
I like to buy something
that is unique.

Personalize your future

Consumers' appetite for personalization is growing exponentially. We have stepped into a time where the business model for small and big organizations has drastically changed to embrace personalization across categories. Print personalization, if utilized in the most effective and efficient manner, can be a powerful vehicle for marketers to reach out to exactly who they need to. But, print personalization is under-used because many marketers are not aware of the potential; and, likewise, many print service providers are not aware of the advanced print technologies that enable sophisticated, high-value print jobs.

HP Indigo Digital Presses have some powerful printing tools that enable marketers and press owners to quickly meet consumers' evolving needs. HP SmartStream Designer provides exclusive plug-ins like HP Collage and HP Mosaic to create unlimited variations of designs. Its easy-to-use interface and authentic edge printing makes it possible to personalize and customize any job with texts, images and designs for more personal engagement and a much more memorable experience.

Discover what HP Indigo-powered personalization can do for your business.

Sources

Sparks and Honey for HP internal research- “Exploring Personalization”, September 2018

The Deloitte consumer review Made-to-Order: The Rise of Mass Personalization

<https://www2.deloitte.com/content/dam/Deloitte/ch/Documents/consumer-business/ch-en-consumer-business-made-to-order-consumer-review.pdf>

The psychology of why people want personalized products

<https://compassmag.3ds.com/13/Society/THE-PSYCHOLOGY-OF-PERSONALIZATION>

The psychology of personalization: Why we crave customized experiences

<https://blog.hubspot.com/marketing/psychology-personalization>

One-Man manufacturer explains why personalization is key to small business

https://www.psfk.com/2015/06/independent-retail-sol-local-heroes-campaign-kennedy-city-bicycles.html?utm_

Getting personal: how much further can the trend go?

https://www.campaignlive.co.uk/article/getting-personal-further-trend-go/1214152?src_site=marketingmagazine

Big Data, Analytics And The Future of Marketing And Sales

<https://www.forbes.com/sites/mckinsey/2013/07/22/big-data-analytics-and-the-future-of-marketing-sales/#2a34b1015587>