

Deliver results

Vantage™ Sorting Solution


Better tools, superior results

You move large amounts of mail every day, and you rely on a large number of systems and people to process this mail as cost-effectively as possible. The new Pitney Bowes Vantage™ Sorting Solution helps you automate more processes with consistently high throughput—saving time and reducing your overall expenses. The Vantage sorter can also obtain valuable mailpiece information—including weight—giving you the flexibility to better integrate sorting with your overall mail processing. The Vantage system is also the only sorter that can meter your mail inline while sorting.

Let the Vantage sorter help you deliver results for your business. It's a powerful, scalable new sorter with the flexibility to meet your exact sorting needs.

Built-in confidence

Whether you are submitting your mail to the USPS® for workshare discounts, or delivering incoming mail to your executive team, you need to feel confident that each and every mailpiece was sorted correctly. Confidence is what you get when you process your mail on the Vantage™ Sorting System. Its newly engineered capabilities let you:

- Meet strict USPS submission requirements by tracking individual mailpieces all the way to each pocket with Pitney Bowes exclusive positive piece level tracking
- Virtually eliminate the possibility of doubles with triple action double detection device that includes the ability to distinguish tabbed mailpieces
- Read more addresses through a best-in-class combination of superior camera technology, consistent lighting, an enhanced mail settling section and industry leading software

Higher overall throughput

The Vantage sorter combines speed, intelligence and endurance for the highest overall throughput in the industry. Every individual part of its newly engineered front end—down to every ball bearing—was selected for high speeds and longevity, for more consistent operation and less downtime. Innovative new feeder technology lets you sort mailpieces with a variety of thicknesses while maintaining a consistently high speed. And improved serviceability, such as self healing diagnostic tools, means the system is easier to maintain and keep running at top speed.

Expanded automation

A system that can automate more processes and mail types can be more valuable to your organization. The Vantage sorter is the first sorter which can include both an inline scale and meter, helping some organizations eliminate offline metering and giving others the ability to accept mail from more sources. There are many other technology advantages, such as the ability to obtain dimensional measurements for color and black envelopes, which expand the types of mail and services that you can offer.

Flexible design

Design a system which meets the unique needs of your mailroom with any combination of pockets and integrated tray racks utilizing two, three or four pocket tiers in a single-sided, double-sided with u-turn or right angle configuration.


Convenient features

Save time - Sort more efficiently utilizing optional IntelliScheme™ generated sort schemes based on daily mail production

Weigh your options - Optional inline scale supports both letters and flats

Postal integration - Flexible integration with postal systems, including USPS Intelligent Mail®, USPS PostalOne!, Siemens UMOVE and CODX

Load and Go – Extra large feeder deck easily handles a variety of mail types, giving your operators the ability to sweep between loading


Handwriting capabilities - Successfully sort both machine printed and handwritten mailpieces

Improve visibility – Optional DFWorks® integration adds sorting to the processes you can monitor for improved workflow within your mailroom

Reduce spoilage - Built in features accommodate a variety of different mail types, including thick, thin, rigid, slick and flimsy mailpieces

Submission confidence - Pitney Bowes exclusive Positive Piece Level Tracking helps eliminate placement errors which can impact successful USPS Intelligent Mail submissions

Reduce footprint - Leverage modular components and design


Vantage™ Sorting Solution

	Flexible Tier	Single Tier
Mailpiece Size:	Letters Only	Letters & Flats
Length Min:	5.0"	6.0"
Length Max:	11.25"	13.00"
Height Min:	3.50"	3.50"
Height Max:	7.50"	10.00"
Thickness Min:	.007"	.007"
Thickness Max:	0.25"	0.25"
Weight Min:	.07 oz	.07 oz
Weight Max:	4.0 oz	8.8 oz
Design Speed for #10 / HR:	45K	40K
Post Card Design Speed / HR:	45K	40K
Flats Design Speed / HR:	NA	24K
Feeder Magazine Capacity:	92"	92"
Max Number of Pockets:	480	160
Min Number of Pockets:	24 / 12	8


Standard Operating Features:	Large 92" autofeed deck Variable speed control Enhanced mail settling section Mailpiece static guard Flexible Tier Pockets: Positive piece level tracking Intuitive graphical user interface Three dimensional measurements
Options:	WABCR MLOCR with handwriting capabilities Inbound/outbound processing Local video encoding Separator card detection Double-detector Letter opener In-line weigh-on-the-fly scale In-line meter MERLIN® Standards grading Pocket LED displays Flexible Tier full tub tray conveyors Flexible Tier full tub tray conveyors Flexible Tier pocket u-turn section Intelligent Mail® Full Service Track and trace integration Mailpiece image archival Helpdesk, on-call, on-site service Remote SiteVue™ diagnostics tool

Design a system that meets your needs


The Vantage™ Sorting Solution's innovative design utilizes a variable footprint depending upon the features you need. This design ranges from a minimal footprint for a barcode reader (WABCR) only, to a full featured address reader (MLOCR) with an inline scale and meter. The system's modular capabilities mean you can add additional features as your sorting needs grow.


WABCR, 1 printer


MLOCR, 6 accessory slots


MLOCR, 12 accessory slots


MLOCR, 6 accessory slots, scale/meter


MLOCR, 12 accessory slots, scale/meter

Every connection is a new opportunity™


©2010 Pitney Bowes Inc. All Rights Reserved An Equal Opportunity Employer. Printed in U.S.A.