

FITTINGS FOR COMMERCIAL VEHICLES

Catalogue no. C CT gb S17 01

GENERAL CATALOGUE

fami[®]
Storage Systems

INDEX

GENERAL CATALOGUE STORE VAN

The Fami Group	2-3
The history	4-5
What is Store Van	6-7
The product	8-9
Safety	10-11
3D drawing system	12-13
Our service partners	14-15
Floorings and Linings	16-19
Fast Line	20-37
Roof and Ladder rack	38-45
Loading ramp	46-49
Accessories	50-61
Tool cases	62-65

THE FAMI GROUP

The Fami Group head office has 250 employees and consists of a number of production divisions operating in an area of 200.000 square metres, 86.000 of which are covered. Fami has foreign subsidiaries in Germany, Switzerland, Poland and Austria, and authorised distributors all over Europe, in South East

Asia, the Middle East and Latin America. Every year, Fami uses eight million kilos of iron and steel and two and a half million kilos of plastic. All the production takes place inside the group, with a division exclusively dedicated to the production and the moulding of the plastic items.

Fami is a consolidated operator on the international market, thanks to the flexibility and the quality of the products, with definite targets of international development.

The Fami products manufactured for internal and external industrial uses are among the most evolved and innovative on the market. Fami dedicates a significant amount of time and energy to research, carried out by a team of internal specialists who make use of the most advanced technology. The safety and quality of each single Fami product enables to satisfy the most complex requirements of the most advanced industries, as a result of which the group is one of the most important in its sector. Fami is highly attentive to the ecological impact of the used technology. Consequently, the entire production process is certified to guarantee the reliability of the products and the efficiency of the company organisation.

The plant and raw materials are regularly renewed and selected to guarantee maximum compliance with the anti-pollution regulations. Among the company plant is a plastic recycling system.

THE HISTORY

Fami was established in 1929. The name stands for FABBRICA ACCESSORI MOBILI INDUSTRIALI (Industrial Accessory and Furnishing Manufacture), and its products include metal and plastic furnishings for workshops, industrial systems and storage. In the seventies, while the industrial development was growing, Fami entered the foreign markets, with the setting up of working relationships with French and Swiss companies. These were important years for the development of the company. As a result of the intuition of its owner, Mario Milani, Fami innovated and diversified its products, which soon turned out to be a successful formula for fast, profitable progress. The company's success is based on its carefully achieved flexibility, which has enabled to offer customised systems which are able to satisfy all customers' requirements.

The radical change which has taken place is due to the adoption of plastic, which is lighter, more modern and easier to handle than metal, and with which the company produces polypropylene boxes and containers. The company has grown, developed and been transformed with the production of a full range of accessories for industrial installations, including: boxes, shelveings, cabinets, tool holders and trolleys. The company began to make a name for itself through the first sector trade fairs, which were an ideal promotion vehicle and occasion for reaching business agreements beyond the Italian borders. FAMI SPA was established in 1980. Intense technological evolution made it possible to transform the workforce into specialist technicians, while a significant part of the production process was automated to create an avant-garde organisation.

Today, the company with its 200,000 square metres of space is run along managerial lines, passed on from one generation to the next, and is in a leading position on the international market.

WHAT IS STORE VAN

Store Van was founded in 2003 to respond to the very precise market of fitting out and customization of commercial vehicles.

Store Van, with its dedicated design and production departments, is as innovative as Fami, whose philosophy and managerial approach it shares. Store Van operates all over Italy and Europe and has set its sights on continued expansion. As a brand of the Fami Group, the flexibility of its products is a source of pride within the industrial group and helps ensure its position as a solid partner for its customers.

Increased production efficiency and high quality yield are of great importance for all companies, and it is in this light that Store Van offers a range of accessories for the fitting out of a wide variety of commercial vehicles. Store Van studies, designs and manufactures the products and fits out all the interior spaces, making use of innovative accessories specially made to measure for all types of vehicles.

THE PRODUCT

THE SOLUTIONS

The products that bear the Store Van name are the result of careful, meticulous design work and a thorough awareness of the requirements of those who use commercial vehicles on an everyday basis. Store Van offers a range of accessories in which the maximum attention is paid to detail, with a view to making working life simpler. The products are the result of our many years of experience and technological skills.

Store Van designs workshops on wheels, and adapts its full range of accessories to every kind of layout.

MAKING THE MOST OF SPACE

All the Store Van solutions are designed to make the most of space, simplify movement and make sure that the materials are immediately within reach. In this way, it's possible to save time and space, with your tools and accessories securely stowed away, just where you want them.

QUALITY AND DESIGN

All the Store Van modules are made of high quality materials. The structures are tested and we combine steel, plastic and aluminium to offer maximum safety and stability, lightness and design quality, with noise levels reduced to the minimum. Standard fittings are available in assembly kits for the fitting out of all types of commercial vehicles from estate cars to large vans.

SPECIAL ASSEMBLY

Store Van makes use of a special fixation process that reduces installation times and makes it possible to transfer the fittings from one vehicle to another.

SAFETY

As far as the law is concerned, a van in which tools and spare parts are carried and materials are transported is a workplace. The safety regulations are comprehensive and cover a large number of aspects, and this means that vehicle owners have to be able to rely on experienced, precise professionals. The regulations in force on the safety of vehicles as workplaces are strict.

Store Van personnel knows these rules well, and all our products are designed using materials and methods that take the ergonomic aspects of specific operations into account. Our products bear the CE mark, where required.

CRASH-TEST with impact at 50 Km/h:

3D DRAWING SYSTEM

All fittings proposed to customers are accompanied by 3D drawings of the specific van model and of the relevant fitting; in this way the interested user can see a realistic and high definition simulation of the internal fitting down to the smallest detail.

Thanks to state-of-the-art software and the high professionalism of the program users in just a few minutes the inside of a van can be created and modified to meet customer requirements; endless solutions can be created to meet the working requirements of all those categories that use a fitted van as part of their work.

OUR SERVICE PARTNERS

The affiliated companies are responsible for the distribution of Store Van accessories and branded products. These affiliates operate all over the Italian and European territory, where they offer standard or special layouts on an entirely autonomous basis.

All the affiliates take part in the Store Van project in an innovative way, on the basis of the group's philosophy, and have important business agreements with general management.

The assistance and constant updates we offer them ensure that the Store Van professionals are highly skilled, and enable them to guide their customers in the selection of products that comply with the regulations in force and offer maximum safety on the road. As a result of these working relationships, Store Van is undergoing rapid growth on nearly all the European markets. The Fami group provides Store Van with solid support in its expansion, and helps it come up with special solutions and technologies in accordance with the increasingly complex requirements emerging on the Italian and foreign markets.

- *Distributors*
- *Subsidiaries*
- *Production Plants*

FLOORINGS AND LININGS

LIGHT
4 mm thick
honeycombed
polypropylene
protective linings.

IMPACT RESISTANT
Aluminium profile for
angles protection with
standard rounded edge
on the back and side
of the sliding door.

NO RIVETS, NO HOLES
When the vehicle is suitable,
the floorings are supplied with
polypropylene recessed eyelet fasteners,
screws and washers to fix the flooring
to the vehicle's original fixing points.

QUICK INSTALLATION
The floorings supplied are **9 mm/12 mm**
thick and in the case of very long vehicles
they are divided into different sections
with a special **patented** aluminium profile
joint for a perfect match when joining
the sections together.

INTERNAL PROTECTION OF THE VAN

Floorings and Linings

Pre-shaped loading floors in one or more jointed pieces with extruded aluminium inserts

Made of 9 mm/12 mm thick birch and conifer phenolic multi-ply, resin-bonded on both faces and a wear-resistant and slip-proof surface treatment. Innovative patented flexible connection system.

Protective linings

4 mm thick honeycombed polypropylene protective linings. Light and resistant.

Knurled aluminium

Both the floors and the linings can be made in slipproof knurled aluminium.

Perforated steel panel

To protect the windows of the van's rear doors.

FAST LINE

SAFE FIXING
Innovative aluminium bar fixing system of the modules to the bodywork.

GUARANTEED SLIDING MOVEMENT
Drawers on super smooth guides with opening and closing safety stops.

ASSEMBLY SPEED, TOTAL MODULARITY
25 mm height adjustment of the various elements.

RESISTANT AND NOISELESS
Elements constructed with a highly resistant and load bearing tubular system. Sound absorbent safety plastic elements between the various metal parts.

SPACE OPTIMISATION

Fast Line

1 Work tops

25 mm thick multi-ply beech work tops.
Available for modules:
Width: 508 / 717 / 1016 / 1225 mm
Depth: 365 / 445 mm

2 Fully extractable drawers with a 50 Kg to 80 Kg capacity

Easy and intuitive one hand opening with handle operated opening and closing safety stop.
Wide range of dividing options of the drawers by means of plastic or metal accessories.
Available for modules:
Width: 508 / 717 / 1016 / 1225 mm
Depth: 365 / 445 mm
Drawer front height: 75 / 100 / 125 / 150 / 200 mm

3 Extractable shelves for one or two tool cases with the possibility of introducing tool cases with different heights and depths

Available for modules:
Width: 508 / 1016 / 1225 mm
Depth: 365 / 445 mm

4 Hinged doors with floor fitting or shelf fitting

Easy and intuitive one hand handle opening.
Available for modules:
Width: 508 / 717 / 1016 / 1225 / 1524 mm
Useful height: 225 / 400 mm

5 Lifting doors with assisted opening

Available for modules:
Width: 508 / 717 / 1016 / 1225 / 1524 mm
Useful height: 350 / 400 mm

SPACE OPTIMISATION

Fast Line

1 Telescopic tray with hinged side door

Available for modules:
Width: from 1750 to 4000 mm
Depth: 265 / 365 mm
Height: 90 mm

2 Top tray with aluminium divider

Available for modules:
Width: 299 / 508 / 717 / 1016 / 1225 / 1524 / 1733 mm
Depth: 265 / 365 / 445 mm
Front height: 73 mm
Back height: 73 mm

3 Shelves

Available for modules:
Width: 508 / 717 / 1016 / 1225 / 1524 mm
Depth: 265 / 365 mm
Front height: 35 mm
Back height: 100 mm
Available with or without polypropylene containers

4 Trays with aluminium dividers

Available for modules:
Width: 508 / 717 / 1016 / 1225 / 1524 / 1733 mm
Depth: 265 / 365 / 445 mm
Front height: 73 mm
Back height: 146 mm

5 Drawers

See page 23

6 Fixed tool case holder for one or two cases

Available for modules:
Width: 508 / 717 / 1016 / 1225 mm
Depth: 365 / 445 mm

7 Connection bars with adjustable belt

Available for modules:
Width: 508 / 717 / 1016 / 1225 / 1524 / 1733 mm

SPACE OPTIMISATION

Fast Line

Extractable multi-ply beech vice benches

Available for modules:
Depth: 265 / 365 / 465 mm

Vices

Rotating steel vices with mechanical lock.
Jaw width: 100 / 125 mm

Lifting vice benches with floor support

Possibility of adjusting the work bench in height.
Top width: 240 / 340 mm
Depth: 1150 mm

SPACE OPTIMISATION

Vertical retractable system

 Vertical extractable system with combined module including trays and shelves

Various types of combined modules can be applied to the extractable system. Mechanical safety stop of the extractable element in opening and closing.

Useful height: 655 / 855 / 1055 mm

Depth: 1234 mm

Extension: 50% - load capacity 100 Kg

Extension: 75% - load capacity 75 Kg

SPACE OPTIMISATION

Horizontal retractable system

 Horizontal extractable systems with extruded aluminium guides and oil-resistant top

Safety stop of the top in opening and closing.
The system can be blocked in any opening position.

Load capacity: 300 Kg
Extension: 60%

SPACE OPTIMISATION

Double level floor

Double level floor

100% drawer extraction. Wide range of dividing options of the drawers by means of plastic or metal accessories.

DRAWER TECHNICAL SPECIFICATIONS:

Load capacity: 150 Kg

Front height: 50 / 75 / 100 / 125 / 150 / 200 mm

Useful width: 906 / 1076 mm

Useful depth: 600 mm

SPACE OPTIMISATION

Double level floor with trapdoors

Double level floor with trapdoors

The raised level with trapdoor allows for maximising vehicle load volume by approx. 95%. 100% drawer extraction. Wide range of dividing options of the drawers by means of plastic or metal accessories. Horizontal frame, extraction 60% load capacity 160 Kg.

DRAWER TECHNICAL SPECIFICATIONS:

Load capacity: 150 Kg
Front height: 50 / 75 / 100 / 125 / 150 / 200 mm
Useful width: 906 / 1076 mm
Useful depth: 600 mm

SPACE OPTIMISATION

Crane

Revolving crane with positioning brake and folding arm

Including 12 V motor and lifting hook sliding on an aluminium guide and electric limit switch, equipped with remote control with cable.

Load capacity: from 150 to 190 Kg

ROOF AND LADDER RACK

ANTI-CORROSION

Structure entirely made of aluminium and stainless steel.

PATENTED FIXING CONNECTORS

Modular and specific fixing connectors to adapt the structure of the ladder rack to the rounded shape of the vehicle's roof top.

EASY TO USE

The hydraulic brake and gas springs make the up and down movements of the Aladin ladder rack carriage easy and not heavy.

GUARANTEED SAFETY

On both the roof rack and ladder rack carriage there is a load capacity label and both products are GS - TÜV certified.

TO SAFELY TRANSPORT YOUR LADDER

Roof and Ladder rack

Ladder rack series Aladin

Servo assisted lowering and lifting system for ladders up to 60 Kg.

TO SAFELY TRANSPORT YOUR LADDER

Roof and Ladder rack

Ladder rack series Talento

Lowering system with brake for ladders up to 60 Kg.

TO SAFELY TRANSPORT YOUR LADDER

Roof and Ladder rack

Ladder rack series Golia

Balanced system for ladders up to 60 Kg.

LOADING RAMP

ADJUSTABLE FOOT

The feet are adjustable in height with roller support to adapt the ramp to the vertical movements of the vehicle.

PERFECT BALANCING

Gas springs for easier opening and closing movements.

DOUBLE FIXING

Lower fixing using the vehicle's original fixing points; therefore it is not necessary to drill holes. Upper fixing to stabilise and strengthen the structure.

FOR ALL REQUIREMENTS

Wide range of vehicle ramps for: FIAT, PEUGEOT, CITROËN, VOLKSWAGEN, MERCEDES, FORD, RENAULT, OPEL, NISSAN, IVECO. Load capacity from 600 Kg to 1500 Kg.

THE SAFEST WAY TO ENTER THE VEHICLE

1

Loading ramp

Servo assisted loading ramps with tubular steel structure and knurled slip-proof aluminium platform

Connection to the vehicle by means of a telescopic column and self-positioning feet. The assembly does not require any structural modifications to the body of the vehicle and the platform itself. Extremely fast assembly.

Load capacity: from 600 Kg to 1500 Kg
Useful surface width: from 800 to 1350 mm
Useful surface length: from 2000 to 3000 mm

ACCESSORIES

ACCESSORIES
FOR MODULES

TOOL ACCESSORIES

ELECTRICAL AND
PNEUMATIC ACCESSORIES

LOAD SAFETY ACCESSORIES

ACCESSORIES FOR MODULES

Accessories for modules

- 1** Paper roll holder Ø 140 mm / 240 mm
- 2** Spray-can holder kit
- 3** First aid kit
- 4** Painted aluminium cable saddles available in three different sizes
- 5** DIN A5 and DIN A4 document holder

Accessories for modules

6 Supports with belt for gas cylinders and extinguishers

7 Steel vices with revolving base and jaws for pipes

8 Silicone holder kit

9 Can and can holder

10 Hand washing kit

ALL TOOLS WITHIN EASY REACH

Tool accessories

1 Tool hanging magnets

2 15" Professional tool box

Dimensions: 400x210x210 mm (WxDxH)

3 Professional trolley with two 18" elements

Dimensions: 455x270x585 mm (WxDxH)

4 18" / 22" Professional tool box

Dimensions 18": 445x265x250 mm (WxDxH)

Dimensions 22": 575x275x290 mm (WxDxH)

5 24" Professional tool box

Dimensions: 625x395x420 mm (WxDxH)

SUPPLEMENTARY PARTS TO IMPROVE PERFORMANCE

Electrical and pneumatic accessories

- 1 LED 12 V lighting systems
- 2 220 V - 380 V Compressors
- 3 Winding device for pneumatic and electrical systems
- 4 Multi-power unit for electricity and compressed air

RESTRAIN YOUR LOAD AND TRAVEL SAFELY

Load safety accessories

- 1 Load restraining belts
- 2 Aluminium load restraining profiles
- 3 Aluminium load restraining sides
- 4 Profiled aluminium load restraining bars

TOOL CASES

SIDE PROTECTIONS
Front and rear polypropylene protection.

EASY OPENING
Opening system detail.

ERGONOMIC GRIP
Anti-crush handle.

GREAT VISIBILITY
Cover open position (100°).

IDEAL FOR SMALL PARTS

Tool cases

Steel cases empty or with boxes

Front and rear polypropylene protection.
Anti-crush handle.
Cover open position (100°).

Tool cases depth 292 mm
Tool cases depth 343 mm
Tool cases height: 67 / 102 mm

www.storevan.com

www.famipa.com
www.storevan.com

FAMI S.r.l.

Via Stazione Rossano 13 - 36027 Rosà, Vicenza ITALY
Tel. +39 0424 585455 - Fax +39 0424 585482
www.storevan.com - info@storevan.com

Geographic coordinates:
Offices N 45.702833 E 11.785122
Delivery and supply of goods N 45.704579 E 11.787343

