

Untangle Your Mailstream

The FastPac[®] Inserting System
DI900/DI950 Series

When You Connect With Your Customers You'll Find That Growth Takes Care of Itself

Mail is your direct link to your customers. You want to make the most of it by harnessing the full power of mail. Add personalized inserts to your transactional mail. Use sophisticated direct marketing campaigns to target specific customer segments. Maybe add newsletters to the mix to keep both customers and employees connected. Now all you need is a system that can handle it.

There's No Better Starting Point Than the New Pitney Bowes FastPac® Inserting System

The FastPac® Inserting System, DI900/DI950 Series, is designed to handle a wide range of mailings quickly and accurately, even when you're doing complex applications such as multi-page statements, promotional mail with multiple inserts or credit card mailings. Applications include:

- **Financial:** bills, statements, purchase orders, checks
- **Marketing:** targeted inserts, promotions, direct mail campaigns, brochures, catalogs
- **Informational documents:** newsletters, announcements, product updates
- **Employee communications:** benefit statements, paychecks, annual reports

Not only does the DI900/DI950 make your customer communication more efficient, it's versatile enough to serve many different departments — marketing, accounting, employee benefits — with different mailing needs that sometimes overlap.

The DI900/DI950 works seamlessly with Pitney Bowes document management software so you can be confident that each envelope contains the correct contents. And it's simple enough for anyone to use.

Don't Let Knots in Your Mailstream Tie Up Your Business

You're doing larger and more complex mailings to reach more customers and grow your business. But you've hit some rough spots. Maybe the volume and complexity of your customer mailings has outgrown your current system's capacity. Maybe you're spending too much money outsourcing jobs in order to meet deadlines. Perhaps your mail operation is perceived as slow and unresponsive.

Telltale Signs That You've Outgrown Your Inserting System

- > **Backlogs** – You find yourself outsourcing jobs you should be able to handle in-house or rushing in reinforcements from other departments to help process mail
- > **Downtime** – All work stops while you re-program and re-load your system
- > **Wasted Effort** – Incomplete document sets, damaged inserts or out-of-order pages force you to redo work you've already done
- > **Manual Processing** – Complex mailings with variable pages throw your system for a loop, forcing you to stuff envelopes by hand or turn to an outside mail-service provider
- > **Undeliverable Mail** – You're getting more and more returned mail because of inaccurate, incomplete or old addresses
- > **Multi-Step Operations** – You find yourself running separate jobs to accommodate different sized material – flats, letter-size envelopes, multiple-size sheets

Smooth the Way to Growth with the Pitney Bowes

Fast, Flexible, Reliable, Easy to Use

Operates More Efficiently

The DI900/DI950 are designed to keep running and running. Both systems run jobs with variable numbers of pages directly, eliminating costly manual sorting. You can link multiple feeders to increase capacity and reduce downtime. You can even reload material while the system is running. At up to 5,400 mail pieces an hour, the DI900/DI950 is the fastest system of its size. For further productivity and in-line production, it also connects with Pitney Bowes' high-volume DM Series Mailing Systems. Now that's efficient.

Handles a Wide Variety of Jobs

Whether it's complex transactional mail such as multi-page statements and bills, checks, credit cards or promotional material with multiple inserts, the DI900/DI950 does it all. They accept envelopes and flats in a wide range of sizes. They even permit multiple folded sets in one envelope and let you change the folds from set to set. Add stackers and high-capacity sheet and envelope feeders for even greater flexibility.

Ensures Each Piece is Done Right

Our optional SureTrac™ software with Optical Mark Recognition and barcode scanning software ensures that each envelope contains what it's supposed to contain. The Process Verification feature detects missing, duplicated or out-of-order pages and even keeps detailed electronic records of a job, step-by-step and piece-by-piece. And SureTrac™ software corrects and updates addresses before mail is sent, so sensitive materials like reimbursement checks, paychecks and medical information go to the intended recipient.

Makes Complex Jobs Easy

Sophisticated doesn't mean complicated. The PacPilot™ user interface with a state-of-the-art control panel, makes operating the DI900/DI950 as easy as using a copier. Available in 19 languages, the PacPilot™ shows you where materials go and how to load them. It can store up to 20 pre-programmed jobs. The Swift Start™ feature senses how to run a job based upon the materials that have been loaded, saving significant operator programming time.

SureTrac™ Software

The Intelligent Upgrade

To get the most out of your DI900/DI950 FastPac® Inserting Systems, think about adding SureTrac™ software for unprecedented levels of integrity and total tracking, reprinting and reporting capabilities. Features include: Document Scanning, Document Processing and Process Verification.

PacPilot™ User Interface

One central control panel with a user-friendly graphical interface enables easy programming and management of all jobs.

On-screen icons and instructions describe how to load and run each job, with the ability to save up to 20 pre-programmed projects.

Trial Piece feature allows you to do a test run of your complete projects, verifying that your settings are correct without wasting precious time and materials.

Clear Deck rids the paper path in process – an easy and convenient way to clear the system.

DI900/DI950 FastPac® Inserting Systems

Document Scanning

Scans both barcodes and Optical Mark Recognition (OMR) codes to control what is inserted into each envelope. Allows you to add inserts selectively for targeted marketing campaigns. Run jobs with a variable number of pages, eliminating costly and error-prone manual sorting.

Process Verification

The system detects missing, duplicated, or out-of-order pages and assists the operator in correcting the problem, including regeneration of missing or damaged pieces. It also ensures and verifies that no items in a mail run were lost or processed incorrectly.

Document Processing

Verify and update address information, speed delivery and realize significant postal discounts by correcting addresses, adding ZIP+4® barcodes and presorting.

Once a job is complete, regenerate and scan any missing or damaged pieces to ensure your entire print run was processed correctly.

Our Fully Integrated Inserting Solution Gives You a Straight Path to Business Growth

The DI900/DI950 FastPac® Inserting System Can Be Built To Your Specific Needs

High Capacity Sheet Feeders

Optional modules with two trays, each hold 1000 sheets. Up to two modules allowed per system.

Flexible Tower Feeder

Two or four interchangeable trays for sheets, envelopes and inserts of various sizes.

PacPilot™

Graphic Control Panel makes programming and changing jobs easy and intuitive—standard with each package

High Capacity Envelope Feeder

Loads “on the fly” and holds up to 500 envelopes. DI950 only.

DI950 Configuration:
4 Tower Feeder
2 High Capacity Sheet Feeders

Our Most Popular Configurations

DI900C

- Includes four-Feeder Tower
- Max Dimensions: 31”H, 75”L, 22.8”D including Feeders
- Up to 4,300 pieces per hour
- Weight: 326.5 lbs.

DI900H

- Includes two-Feeder Tower & High Capacity Sheet Feeder
- Max Dimensions: 31”H, 104”L, 22.8”D including Feeders
- Up to 4,300 pieces per hour
- Weight: 483 lbs.

DI950C

- Includes four-Feeder Tower & High Capacity Envelope Feeder
- Max Dimensions: 31”H, 89”L, 22.8”D including Feeders
- Up to 5,400 pieces per hour
- Weight: 349 lbs.

DI950H

- Includes two-Feeder Tower, High Capacity Sheet Feeder & High Capacity Envelope Feeder
- Max Dimensions: 31”H, 118”L, 22.8”D including Feeders
- Up to 5,400 pieces per hour
- Weight: 505.5 lbs.

System Options

Pitney Bowes mailing machine interface with one-step insertion, weighing and metering.

High Capacity Sheet Feeder with 1,000 sheet capacity, up to 2 modules per system.

OptiFlow Belt Stacker with a capacity of 4 feet of finished mail. Also available as a dual stacker for combined letter and flats.

OptiFlow Tables with 18” and 30” extensions for configurations of various sizes; electric, height-adjustable 60” or 90”.

Software Options

SureTrac™ Software provides security, integrity, total tracking, reprinting and reporting.

■ Document Scanning

- Optical Mark Recognition (OMR)
- Barcode (Ladder, Picket Fence)

■ Document Processing

PB FIRST™

- Formats documents or retains existing format
- Postal Processing
- Check Printing
- Process Verification to track documents through production and automate reprints

Specifications

Material	Size	Feeder Capacity
Sheets	Up to 8.5” x 14”	350
Inserts	From 5” x 2.83” to 9.84” x 6”	350
Envelopes	Up to 10.5” x 6.5”	250
Flat Envelopes	Up to 10.5” x 13”	100
<ul style="list-style-type: none"> • Fold Types: C, Z, Single, Double • Folder Capacity: 8 Sheet Maximum • Flat Envelope Inserting: 25 Sheet Maximum • Maximum Insert Thickness: 0.1” • Acoustic Noise: 73 dBA Maximum • Monthly volumes up to 120,000 pieces 		

Pitney Bowes is the world's leading provider of integrated mail and document management solutions. We apply intelligent technology and process improvements to transform your mail and documents into powerful tools for advancing business and connecting better with your customers. Our products and services range from document composition tools and address-cleansing software to advanced mailing systems, presort services, payment solutions and shipping.

Engineering the flow of communication™

World Headquarters
Stamford, CT 06926-0700

For more information call toll-free:
1-800 MR BOWES (800-672-6937),
www.pb.com

Zip+4® is a registered trademark of the USPS, Engineering the flow of communication, Corporate Design, PB FIRST, FastPac, OptiFlow, PacPilot, Pitney Bowes, SureTrac, and Swift Start are all trademarks or registered trademarks owned by Pitney Bowes Inc. All other trademarks are property of the respective parties.

©2005 Pitney Bowes Inc.
All Rights Reserved
An Equal Opportunity Employer.
Printed in U.S.A.
AD11665 0405