

FP Products

Solutions Delivered

TRANSFORM YOUR MAILROOM INTO AN INDEPENDENT MAILING CENTER AND REALIZE ALL OF THE TIME- AND MONEY-SAVING BENEFITS OF FP MAILING SOLUTIONS!

Exercise your options and achieve new levels of efficiency with FP Mailing Solutions. No matter the size or dimension of your mailing needs, we offer systems and solutions to getting your mail out quickly, easily, and efficiently. Sleek, sophisticated designs; advanced engineering; and mailing solutions for businesses of all sizes provide you with many benefits, such as convenience; improved company image; faster delivery of mail; and, most importantly, postage savings. Customize pieces by adding an optional interfaced scale, additional catch trays, envelope sealers, and specialized accounting and mailing software. By providing a comprehensive line of high-quality equipment and exceptional customer service, we maintain our position at the forefront of mailing systems providers. If you are looking for guaranteed responsive service, coupled with the most advanced, cost-effective, and customized solutions, FP Mailing Solutions is the right mailing solutions company for you.

MAILINGSOLUTIONS
AN FP GROUP COMPANY

POSTAGE METERS

Good-bye post office lobby waiting line! Adding a postage meter to your office is the perfect way to gain more productivity out of your day. Whether you're mailing a handful of letters or thousands, an FP postage meter helps you get it all done, quickly, professionally, and conveniently. Best of all, our complete selection of meters for businesses large and small ensures you'll find the perfect fit for your operational needs.

mymail™2

- Desktop solution for the small or home office
- Processes up to 17 letters per minute
- 3 memory postage settings
- 5 lb. integrated scale
- HP Inkjet technology
- USPS® IBIP* Compliant

T-1000

- Digital scale interface
- Semi-automatic feeding
- Processes up to 25 pieces per minute
- Tracks 9 departmental accounts
- Fully digital
- Thermal print technology
- USPS® Compliant

optimail™

- Digital scale interface
- Semi-automatic feeding
- Processes up to 27 pieces per minute
- Tracks 9 departmental accounts
- Incoming date stamp
- Thermal print technology
- USPS® Compliant

optimail™ 30

- Downloadable rate change
- Processes up to 32 pieces per minute
- Tracks 9 departmental accounts
- Semi-automatic feeding
- Thermal print technology
- 10 lb. integrated scale
- USPS® IBIP* Compliant

ultimail™ 65 & 95

- Processes up to 120 pieces per minute
- Tracks up to 200 departmental accounts
- 10 lb. integrated scale available
- HP Inkjet technology
- Auto feeder/sealer
- Interfaces with [mailone™](#) mailing and accounting software
- USPS® IBIP* Compliant

centormail™ MAX 120 & 140

- Automatically calculates shape-based pricing
- Vertically weighs and processes mail
- True mixed mail processing
- Processes up to 140 pieces per minute
- Tracks up to 300 departmental accounts
- HP Inkjet technology
- 4/5" pass-through processes all mail sizes
- Interfaces with [mailone™](#) mailing and accounting software
- USPS® IBIP* Compliant

DIGITAL SCALES

Why pay for extra weight? Precise and accurate, FP postal scales efficiently calculate the correct weight and postage rate for all outgoing mailpieces, so you never end up paying more than you should. With a multitude of digital scale options we can offer weights up to 150 lb. and international rate options!

* Information-Based Indicia Program

FOLDERS-INSERTERS

Crisp folds, complete and correct envelope insertions, fill & start automation. FP folders and inserters automate the manually tedious task of stuffing invoices, statements, collection letters, billing, and marketing communications. FP's complete spectrum enables you to find an efficient, cost-effective, and sophisticated way to prepare all of your mailing materials.

FPI-500 Desktop

- Up to 2½ stations
- 9 job memory
- Capacity up to 5 sheets
- Up to 1,350 pieces per hour
- Fold only, insert only, or tandem modes

FPI-2000 Series

- Up to 2½ automatic feeder stations
- 9 job memory
- Up to 2,200 pieces per hour
- Fill & Start function
- 5-sheet folding capacity

FPI-4500 Series

- Up to 3 automatic feeder stations
- 25 job memory
- Up to 3,600 pieces per hour
- Fill & Start function
- Standard or vertical high-capacity envelope stacker

FPI-5500 Series

- Up to 6 automatic feeder stations
- 25 job memory
- Up to 4,000 pieces per hour
- Up to 10 pages per envelope
- Fill & Start function
- Bottom address capability

PAPER HANDLING

Save time by automating and ensuring incoming and outgoing communications smoothly reach their destination. Engineered for durability, versatility, and long-life performance, our machines are ready to make quick work of all of your high volume mailroom chore.

Envelope Addressers

Print addresses, permit indicia, barcodes, and more using FP envelope addressers.

Envelope Openers

FP envelope openers protect envelope contents while quickly opening your envelopes. Up to 40,000 pieces per hour.

Desktop Folders

FP folders make short work of an otherwise tedious task.

Tabbers/Labelers

Apply address labels, stamps, or tabs automatically. Up to 22,500 pieces per hour.

OFFICE FURNITURE

FP furniture solutions outfit your mail center for maximum flexibility and efficiency. Durable, modular mail and document furniture solutions that are engineered for today's ever-changing work environment, making it possible to easily convert any surface into a productive document and mail station.

MAILROOM SOFTWARE

Software solutions provide you with the information you need when running a mailing or shipping environment. From postal accounting and reporting to rate shopping, our easily integrated software packages help you realize improved efficiency and increased productivity levels in your mailing and shipping centers.

mailone™

Integrated Mailing and Accounting Software

- Unlocks the potential of your mailroom
- Instantly access USPS® Commercial-Base Pricing (CBP) discounts
- Accurately record, export, analyze, and report mailroom expenses
- Automatically processes USPS® E-Confirm® services 24/7
- Unlimited departmental accounts
- 30+ accounting and product reports; quick generation of customized exports
- Fully integrates with **centormail™**, **ultimail™**, and **excelscale™**

Satori Bulk Mailer Business

Make your mailing operation incredibly productive with **Bulk Mailer** — a sophisticated mailing software that prepares USPS®-compliant mailings quickly and more easily. Built for mailings of any volume, **Bulk Mailer Business** includes advanced capabilities that offer faster performance with large address files and support team-based processes. An innovative interface divides mailing preparation into a series of wizard-based tasks, including CASS-certified address correction, Intelligent Mail® and POSTNET™ barcode address printing, presorting, and Move updates. It's risk-free processing that enables you to achieve increased mail deliverability at the lowest postage rates, all while avoiding the aggravation of deciphering complex postal regulations.

teleset™ Data Center

The teleset™ Data Center (TDC) is fast, easy, and compatible with all FP postage meters. It assists customers with setting up and refilling postage accounts according to authorized budget-specific amounts. Your electronic banking transactions are governed by banking laws and the USPS®. This secure FP service is accessible 24 hours a day, seven days a week, making it convenient to pay for postage with a single check, wire transfer, direct debit, or credit card. Simply add postage when you run out, without impacting productivity.

Call your FP representative today and ask about our family of mailing systems and solutions.

When you have questions, we have solutions. Our commitment to fast, attentive customer service is just one of the reasons why we're the fastest-growing USPS®-approved mailing systems vendor in the U.S.

FP is an ISO9001-2000 Company.

FP Mailing Solutions
140 N. Mitchell Ct., Suite 200
Addison, IL 60101-5629
800.341.6052
www.fp-usa.com