

Complex mailroom processes made simple.

FPi 5700

The FPi 5700 turns any mail center into a strategic business asset, providing a platform for processing business critical mailings. The FPi 5700 is equipped with a suite of features designed to make mailings more productive and secure. The enhanced user experience allows the user to maintain easy, uninterrupted mail production.

- Processes up to 4,000 envelopes per hour
- Large, easy-to-use color touch screen
- Datamatrix and linear barcodes, OMR, and OCR reading capabilities
- MaxiFeeder for increased capacity and paper media options
- Document intelligence software

Fase of Use

Simply load the documents and envelopes and press start. The FPi 5700 automatically processes the job for you.

Security

Overcome the challenges of protecting your sensitive, business critical documents with the FPi 5700's robust security features.

Efficient & Adjustable

The FPi 5700 provides ultimate efficiency with customizable and upgradable features.

High Capacity Stacker

Holds finished envelopes.

for uninterrupted processing.

Insert Fingers

Process a wide variety of envelope styles and shapes.

Savvy solutions FP has versatile sol

efficiency one job at a time.

Customizable Feeders

Feeders with the capacity to fit any job.

Smart Feeders

Process different sized documents, intelligently.

Prefold Accumulator

Stacks and aligns documents before folding.

Knife Fold Technology

Accurately folds up to 10 sheets.

Software solutions to simplify your mailroom

FlexStream

Make your documents intelligent

What is FlexStream?

FlexStream is a document processing and enhancement solution, unmatched in its versatility and performance. FlexStream adds intelligence to documents to be used by the inserter to control and enhance the contents of mailing, including taking advantage of USPS® postage discounts.

Learn more at www.fp-usa.com/FlexStream

that adapt to your expanding mailroom.

utions that are designed to grow with your mailroom needs.

Why FP?

Plugged into over 230,000 mailrooms worldwide, FP Mailing Solutions is the fastest growing mailing solutions company in the U.S.

Real people. – With over 1,100 employees, FP provides all of our customers with a dedicated customer service team located in the U.S.

Simple processes. – FP invests in research and development in order to continue to provide our customers with the simplest of solutions. FP is the leader in mailroom technology, being the first postage meter company to introduce a digital and USPS® IMI Compliant meter.

Mailing solutions. – With over 90 years of experience, and operations in over 40 countries, it's easy to see what makes FP Mailing Solutions the industry expert in mailroom solutions and technology.

FOLDER INSERTERS
Complex mailroom processes made simple.

© 2018 FP Mailing Solutions. All Rights Reserved. TM, SM and *denote trademarks or registered trademarks of Francotyp-Postalia, Inc. The FP logo and FP Mailing Solutions product logos are trademarks or registered trademarks of Francotyp-Postalia. Inc.

Specifications

Technical Data	
Feeder stations	up to 6
Processing speed (Maximum)	4,000
Folding capacity with sheets of 20lb. paper	up to 10
Job memory capacity	50
Dimensions (approx.) (W x L x H)	16.3 x 65" x 31.5"
Weight	192 lbs.
Noise emission in dB (REF: ISO 11202)	67.9
Documents	
MaxiFeeder capacity	1,200
High capacity feeder	725
Standard feeder capacity	325
paper length	3.5" to 14"
Envelopes	
Capacity	325
Height/width	3.5" to 6.35" x 6.3" to 9.7"
Functions	
Automatic Job Setup	yes
Feeder Swap Linking	yes
Power Fold / Knife Folder	yes
Process stapled sets	yes
Collate sheets before folding	yes
Bottom addresses	yes
Folds: C, V, Z, Double-V, No-fold	yes
Piece counter	yes
Optical Marks Reading (OMR)	yes
Barcode Reader (Linear / 1D Barcodes)	yes
2D Barcode (Data Matrix, PDF147, More)	yes
Optical Character Recognition (OCR)	yes
Divert before folding	yes
Operator adjustable insert fingers Secure n' Feed Double document detector	yes
Secure n' Feed Double document detector Secure n' Sert document thickness detector	yes yes
Envelope exit	yes 500
Specifications subject to change	300
Loarn more at more for	

Learn more at www.fp-usa.com/FPi5700