

Real. Simple. Mailing.

PostBaseTM
pro

Mailing made **easy.**

PostBase pro

reddot design award

Master your mailroom process like a **pro**.

PostBase pro is more than the next generation of PostBase – it's an uncompromising vision of professional mailing for the modern mailroom. It makes even complex mailing processes as natural as touching, loading, and sitting back. And whether your mailing needs grow or shrink, the pro processes variable volumes of mail allowing it to adapt to your ever-changing needs. The PostBase pro is easier, more automated, and has the most secure engineering than anything that's come before. In a word, ease.

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

Stack & Go Feeder

Stack mail into the hopper and let PostBase pro do the rest. Just put your largest envelopes on the bottom.

Anti-Skew Rollers

PostBase pro has anti-skew rollers that help make sure your mail enters the machine straight.

Sealer

The PostBase pro features a built-in validation sensor which ensures each envelope is sealed for added security.

Label Dispenser

The built-in label dispenser makes sending thicker mail packages convenient. Weigh package on the scale and print label.

The Ease of One Button

One button and your PostBase is ready to go. Turn it on and let it run mixed sizes and weights of mail automatically.

EZ Tilt Touchscreen

Large color touchscreen easily adjusts to six ergonomically optimal positions allowing you to stand comfortably and still easily see the screen.

Seal Check Sensor

The PostBase pro checks every envelope flap that goes through the sealer ensuring security and confidentiality.

Differential Weighing

Place a stack of mail on the scale and send them through one at a time. PostBase pro calculates the postage for each piece.

Color Touch Screen

The Post Base pro has a large touchscreen display that is adjustable to 6 positions for comfortability and ease of sight.

Scale

The scale provides precision weighing for thick letters or small packages up to 15 pounds.

Why pro?

Easy

The key to the pro experience is the stack-and-go feature. It allows you to simply place mail in the feeder and the pro mailing system will do the rest.

Automatic

With the push of a button your PostBase pro is ready to go. The automatic start feature lets you start running mail quickly while the anti-skew rollers automatically straightens your mail.

Secure

The PostBase pro is one of the first USPS® IMI-Compliant meters in the market. The Pro features a seal check sensor, which ensures each envelope is sealed for added security and confidentiality.

Engineering

The PostBase pro unites high-tech capabilities with a modern, award-winning design. This German engineered machine features an all new, modular design which allows maximum throughput.

Supercharge your **PostBase** with

MailOne™

Enjoy huge savings on postage costs with MailOne Commercial Base Pricing.

MailOne 2.0 software is the ultimate tool to monitor, manage, track and reduce your postal expenditures

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

Real. Simple. Mailing.

PostBaseTM
pro

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.

Specifications

Feature

Control Panel	Color Touchscreen
Processing speed (Maximum)	140 lpm
Envelope Thickness	3/8"
Self-Adhesive Postage Label Dispenser	yes
Integrated Scale Capacity	15 lbs
External Scale Option	With MailOne 2.0
Differential Weighing	yes
Dynamic Scale	Optional
Ultra High Capacity Envelope Drop Stacker	Optional
Seal Check	yes

Software & Connectivity

Postage Accounting- Cost Accounts	100 std., up to 250
ReportOne Postal Reporting Software	yes
Postal Rate Wizard	yes
User PIN Code Security	yes
Custom Shortcut Keys (Maximum)	20
Personalized Text Messages (Maximum)	12
Envelope Advertising (Maximum)	30
Automatic Postal Rates Download	yes
Connectivity	LAN std., WiFi optional

Specifications subject to change

Mailing made **easy.**