


CON Series Custom Consoles

CON Series Custom Consoles for Folder Inserters

Your business relies on its folding and inserting systems to operate efficiently and keep your business moving. Our CON Series Custom Consoles are the perfect companion for any FP Folder Inserter. Designed to provide superior support for your heavy folding and inserting systems, our consoles increase the reliability and lifespan of your equipment. By providing a strong and stable platform, the consoles reduce downtime and service calls, keeping your mailroom running smoothly and efficiently.

With their sleek, modern design, ample storage space and coloring to match your folder inserter, form truly meets function with the CON Series. The modular style of the consoles makes it easy to find the right configuration to fit your equipment and your office space. Built to perform, the CON Series feature industrial wheels with locking function, allowing you to easily move your heavy equipment with no lifting involved. The sturdy design also reduces sound levels during operation of your folder inserter system.


Convenient Storage

The hidden storage within the console allow you to keep all of your folding and inserting supplies readily at hand for a more efficient mailroom. The large, adjustable shelving provides ample storage for paper, envelopes, sealant solution, office supplies and more!


Standard Console Configurations

FP offers three standard console configurations designed to pair with the different models of our folder inserter line. Each configuration provides the proper level of support to increase the reliability and lifespan of your folder inserter. With their modular style design, it is easy to add additional consoles to the standard configurations to increase the available workspace length and storage space, or to accommodate future equipment upgrades.


CON37

Designed for the FPi 2700 and FPi 4700 models


CON57PKG

Designed for the FPi 5700 and FPi 6700 (without VersaFeeder)


CON75PKG

Designed for the FPi 6700 with VersaFeeder


Key Features

- Reduces noise output of equipment when operating
- Sturdy design provides superior support for your equipment
- Increases the reliability of your folder inserter equipment
- Industrial wheels for easy mobility without lifting
- Locking front wheels
- Allows easy access during service and maintenance
- Convenient storage for supplies
- Attractive, modern appearance
- Custom sizing to fit your business space and equipment
- Standard console configurations to match your folder inserter

Specifications

CON18 Dimensions Weight	18″ (L) x 26″ (H) x 19″ (D) 58 lbs.
CON28 Dimensions Weight	28″ (L) x 26″ (H) x 19″ (D) 84 lbs.
CON37 Dimensions Weight	37"(L) x 26" (H) x 19" (D) 108 lbs.
CON57PKG Configuration Dimensions Weight	CON28 (x2) 57"(L) x 26" (H) x 19" (D) 168 lbs.
CON75PKG Configuration Dimensions Weight	CON18 + CON28 (x2) 75"(L) x 26" (H) x 19" (D) 226 lbs.

Shipment Details

- All CONs shipped as a flat pack
- Assembled on location
- Assembly instructions are included in the box and can be downloaded at: https://www.fp-usa.com/custom-consoles-support/

Learn More at: www.fp-usa.com/custom-consoles

© 2020 FP Mailing Solutions. All Rights Reserved. The FP logo and FP Mailing Solutions Product logos are trademarks or registered trademarks of Francotyp-Postalia, Inc. All other trademarks may be the property of their respective owners.

Custom Sizing

The modular style of our consoles allow you to create your own configuration to fit your office space and equipment. No matter how you pair them, our custom consoles will provide your equipment with the sturdy support they need to continue functioning at their peak performance.


CON28


CON37


CON57 (2x CON28)


CON75 (2x CON28, CON18)