

Company Profile

FERROLI GROUP

FERROLI GROUP

Thanks to great intuitions, will and vision, in 1955 Dante Ferrolì founded FERROLI Group which today, after 67 years, is still on track with its developments. The target is always the same: to set the innovation in heating and comfort sector, through the continuous development and manufacturing of high quality products, reliable and usable all over the world. From the Headquarter in San Bonifacio (VR) FERROLI controls the global activities of its European and Asian facilities, the sales network made of 12 direct subsidiaries and of 2.116 employees.

The Group holds iconic brands like Lamborghini CaloreClima, Ferrolì, Isea, Cointra, always a reference in terms of brand image, technology and design.

A continuous improvement process towards innovative technologies, solutions for energy efficiency and for climate protection has built up FERROLI reputation as one of the leaders in its sector. The wide product range is undisputedly well known for the technical features, the performances and the extension of the commercial proposition. Along the years the offer has evolved from the sole product to a range of services integrated towards the customers.

The R&D effort is very high: through a number of R&D locations worldwide more than 100 engineers are working to satisfy present and future customers' expectations which envisage always the best offer in terms of product quality, efficiency, low environmental impact.

FOUNDATION YEAR

1955

EMPLOYEES WORLDWIDE

2116

MANUFACTURING SITES

10

COMMERCIAL SUBSIDIARIES

12

FERROLI S.p.A.
PLANT+COMMERCIAL
 VIA RITONDA 78/A
 37047 SAN BONIFACIO (VR)
 ITALIA

FERROLI ESPANA
COMMERCIAL
 AV. ITALIA, N°2 EDIFICIO FERROLI
 28820 COSLADA (MADRID)
 ESPANA

FERROLI Casole d'Elsa
PLANT
 VIA DI CAVALLANO
 53031 CASOLE D'ELSA (SI)
 ITALIA

FERROLI Heating Equipment (China) Co. Ltd
PLANT+COMMERCIAL
 N.9 JIANSHE ROAD, TAOYUAN
 ECONOMIC DEVELOPMENT ZONE
 HESHAN, GUANGDONG PROVINCE
 529725 HESHAN – P.R.C.

FERROLI POLAND SP. Z.O.O.
COMMERCIAL
 UL. NARUTOWICZA 53
 41-200 SOSNOWIEC
 POLAND

COLA S.r.l.
PLANT
 VIA RITONDA 78/A
 37047 SAN BONIFACIO (VR)
 ITALIA

FERROLI HEATING (SOUTH ASIA) PVT LTD
COMMERCIAL
 EVOMA, PRESTIGE FEATHERLINE
 TECH PARK, WHITEFIELD
 560066 BANGALORE
 INDIA

FERROLI FRANCE SARL
COMMERCIAL
 ZI DU CHAMP DOLLIN 3
 ALLEE DES ABRUZZES
 69800 SAINT PRIEST
 FRANCE

FERROLI Terre del Reno
PLANT
 VIA STATALE 342
 44047 TERRE DEL RENO (FE)
 ITALIA

FERROLI QINGDAO Hvac
 Technologies Manufactory Co. Ltd
PLANT+COMMERCIAL
 JINLIN IND. ZONE – CHENYANG DISTRICT
 QINGDAO – P.R.C.

FERROLI Limited
COMMERCIAL
 LICHFIELD ROAD, BRANSTON IND.ESTATE
 BURTON UPON TRENT - STAFFORDSHIRE
 UNITED KINGDOM

FERROLI ESPANA S.L.U.
PLANT
 C/ALCADE MARTIN COBOS 4
 POL. IND. VILLAYUDA - 09007 BURGOS
 ESPANA

FERROLI ASEAN CO. LTD
PLANT+COMMERCIAL
 LOT CN 4-6 THACH THAT QUOC OAI
 IND. ZONE – HANOI
 VIETNAM

FERROLI ROMANIA
COMMERCIAL
 BD. TIMISOARA NR. 104 E , SECTOR 6
 061334 BUCHAREST
 ROMANIA

E.L.I.C. S.r.l.
PLANT
 VIA P. ZORUTTI, 13/14/16
 33074 FONTANAFREDDA (PN)
 ITALIA

FERROLI NEDERLAND B.V.
COMMERCIAL
 TAKKEBIJSTERS, 62
 4817 BL BREDA
 NEDERLAND

BUSINESS DEFINITION

FERROLI is today one of the very few traditional heating companies in Europe which is able to deliver nearly every commercial-scale solution for each of the market needs here represented, from a single heater or home appliance to a big industrial steam boiler or a commercial chiller.

MISSION

Whenever you enter your home or office we would like to accommodate you with the peaceful sensation of comfort which comes from a well controlled environment, designed around you.

The outdoor temperature makes no importance: cold, warm or humid weather will not hamper your wellness, which you will program with easily adjustable and flexible controls, reducing the environmental impact to the minimum extent.

Ferroli Group encompassed a huge transformation in order to be ready to offer you complete solutions, properly scalable into other comfort systems for air and water, applicable into houses as well as into large commercial and industrial surfaces.

Men and women which are playing this revolution know that they have to leverage innovation and quality as key factors in order to provide a "smart comfort" to our customers.

We all wish a "smart experience" to our customers in setting and enjoying their comfort.

COMPANY HISTORY

	PLANT	PRODUCTS / MAIN SCOPE	TOT. sqm	EMPLOYEES
1955 > 2000	San Bonifacio (VR - Italy)	Wall Hung & Floor standing gas & oil boilers Hybrid HP systems (heating/cooling/dhw) Pellet stoves & boilers Headquarter	51.000	215
	Villanova di San Bonifacio (VR - Italy)	Chillers + Heat Pumps Residential/commercial steel boilers Industrial Boilers Ferrolli Academy R&D Center Spare Parts European Hub	67.000	83
	Burgos (Spain)	Aluminium radiators Electrical radiators Tankless Gas water heaters Steel industrial boilers	44.000	130
2001 > 2005	Qingdao (China)	Industrial boilers	79.888	141
	Terre del Reno (Italy - FE)	Burners	19.500	25
	Heshan (China)	Electrical storage water heaters Wall hung gas boilers Tankless Gas water heaters	42.315	537
2006 > 2021	Casole d'Elsa (Italy - SI)	Electrical storage water heaters Hot water HPs (tank)	56.500	64
	Hanoi (Vietnam)	Tankless Electrical water heaters Kitchen appliances	9.000 10.000	289
	Fontanafredda (Italy - PN)	Domestic hot water HP UTF	13.150	26

FERROLI PRODUCT RANGE

RESIDENTIAL PRODUCTS

1 CONDENSATION
BOILERS

2 HEAT PUMPS
HYBRID SYSTEMS

3 FAN COIL UNITS
RADIATORS

4 MONO-MULTI SPLIT
SYSTEMS

COMMERCIAL PRODUCTS

1 PREMIXED GAS CONDENSING BOILERS
FOR POWER PLANT

2 HEAT PUMPS AND CHILLERS

RESIDENTIAL PRODUCTS

**5 HEAT PUMP/
ELECTRIC/GAS
WATER
HEATER**

**6 WATER
TREATMENT**
WATER CONDITIONING
FILTRATION
DOSING

**7 CLEANING
PRODUCTS**

8 CONTROLS

**9 SOLAR
THERMAL**

INDUSTRIAL PRODUCTS

3 PRESSURISED HEAT GENERATOR

**4 STEAM BOILERS / SUPERHEATED WATER BOILERS /
DIATHERMIC OIL HEATERS**

All the offices and all the production sites in Italy are TUV UNI EN ISO 9001: 2015 certified.

CORPORATE TEAM

AWARDS

For 3 years: 2017, 2019, 2021,

ALTROCONSUMO, a leading Italian consumer association, awarded the new generation of condensing wall-hung boiler BLUEHELIX TECH RRT with the «ALTROCONSUMO AWARDS», beating 11 competitor products in both categories:

- «BEST IN QUALITY»
- «BEST IN PRICE»

2020 PREMIO INNOVAZIONE SMAU

Ferrol vince il premio **Innovazione Smau** per il progetto **Mixed Reality**

BLUEHELIX TECH 25C
MIGLIORE DEL TEST
ALTROCONSUMO.

"La qualità della caldaia **BLUEHELIX TECH 25C** supera di gran lunga quella degli altri prodotti messi a confronto"

ALTROCONSUMO APPROVATO
MIGLIORE DEL TEST

Test 10/2021 Effettuato in laboratorio su 14 prodotti sulla base di 76 prove. Prodotto con la migliore qualità globale.

altroconsumo.it/sigilli
PICCOLI E GRANDI RISPESTE, SUGGERIANE A PORTATA DI MANO

ALTROCONSUMO APPROVATO
MIGLIOR ACQUISTO

Test 10/2021 Effettuato in laboratorio su 14 prodotti sulla base di 76 prove. Prodotto con il miglior rapporto qualità/prezzo.

altroconsumo.it/sigilli
PICCOLI E GRANDI RISPESTE, SUGGERIANE A PORTATA DI MANO

Sigillo rilasciato da Altroconsumo Edizioni srl, sulla base dei risultati di un test comparativo indipendente effettuato su 14 prodotti, dietro pagamento di una licenza temporanea.

Migliore del test e Miglior Acquisto sono i due sigilli rilasciati alla nostra ultima nata **Bluehelix Tech RRT** da **ALTROCONSUMO.**

Il valore di una caldaia si misura sul campo, ovvero in ogni ambiente in cui sia richiesto comfort indispensabile per vivere, lavorare... o festeggiare eventi come questo!

La caldaia **Ferrol Bluehelix Tech RRT** è stata approvata da **ALTROCONSUMO** come Migliore del test e come Miglior Acquisto. Con una medaglia così il comfort Ferrol diventa sempre più di casa.

Ferrol Bluehelix Tech RRT

SPECIAL H₂ PROJECTS

WELCOME TO THE GREEN GAS ERA

The energy system of the future is clearly defined: it must be powered by safe and clean sources that will trace a path of determined advancement towards the achievement of de-carbonisation.

The experimentation of "green gases", mixtures of hydrogen-methane for example, represents an indispensable step to reach this goal. Hydrogen produced from low-impact sources, such as photovoltaic energy, wind or biomass, can fuel combustion that eliminates or significantly reduces end-user carbon dioxide emissions.

A REAL OPPORTUNITY...

The hydrogen economy is a real opportunity for change supported by scientific research, investments in the private sector and facilitated by local and European institutional incentives. By making the necessary changes to the means of transportation of these mixtures, the current gas distribution system has great potential as a storage and energy transport infrastructure, such as the extensive storage capacity and capillarity of the network.

**EVER FURTHER
AWAY FROM COAL,
EVER CLOSER TO
HYDROGEN.**

...AN OPPORTUNITY TO BE SEIZED!

To fulfil this vision, we must deal with technical criticalities and safety aspects that must be tackled with strong interdisciplinary skills, especially when the focus is on functionality at the installation site, the operation of the gas condensing boiler itself. For these reasons, Ferroli and the Technical University of Eindhoven (TU/e) have started a joint project with the aims of developing a boiler that works with mixtures of methane and hydrogen. Ferroli is a specialist in condensing boilers, whereas TU/e is the world leader in combustion simulation.

THE FUTURE IS IN THE PIPELINE

The project addressed the design of a device capable of working with mixtures of methane and hydrogen, based on theoretical analyses, experimental tests and computer simulations. Key components were defined, performance and pollutant emissions were characterised, and the operating range of the appliance were determined.

Despite the various critical aspects that need to be overcome before we shall actually see the large-scale deployment of hydrogen, the potential benefits far outweigh the challenges ahead.

Such challenges can no longer be postponed given the need and market demand for systems that aim for high efficiency and the lowest possible environmental impact.

AUGMENTED REALITY

A new project in co-operation with HEVOLUS, a global worldwide Partner of Microsoft, launched on the Microsoft AZURE Cloud infrastructure and scaled to PC and mobile (smartphone/tablet) level for our partners: Installers and Service Technicians.

WE MATCHED THE BASIC NEEDS OF OUR PARTNERS (INSTALLERS)

Installers need to optimise the time spent in pre-sales visits and offers, which are extremely time consuming. The virtual visit from the installer's office is the perfect solution to reducing time-wasting, thus saving money. It is also much easier to handle these types of pre-sales visits when the installer needs to involve a third party/consultant (e.g. a service technician with additional product expertise or an engineer), without physically leaving the office.

WE ALSO SATISFIED NEEDS OF OUR AFTER-SALES NETWORK

They can send new, junior service technicians into the field more quickly compared to standard times because they have been trained directly and intensively by us, and not (indirectly) by them. Junior service technicians can rely upon prompt and remote support from the more expert senior staff / company owner directly from the office via PC video connection (or from another location via mobile phone). If even senior experts or service company owners encounter problems with a fault or new products, they can also rely directly upon support from FERROLI Offices experts via a video connection, e.g. they can «explode» the product components and discuss the issues on how to fix the fault.

INNOVATION

THE FIRST RESIDENTIAL BOILER IN THE WORLD
 CONNECTED WITH IoT
 TECHNOLOGY WITH 4G GATEWAY

KEY FEATURES

- IoT connectivity
- Patented vocal alert messages (in addition to inapp notification)
- Innovative new design
- 7" TFT touch screen - Glass front panel with LED ambient light (status function)
- Wide modulation range: 1:12
- Gas-adaptive technology allows Methane LPG Ready, with a simple configuration, boiler operation with methane and LPG
- Exclusive exchanger-burner system with self-cooled door

USER CONNECTIVITY

- Ready-to-use (no configuration needed)
- Boiler status monitoring from APP
- Home temperature and schedule control from APP
- Thanks to Ferrol's exclusive feature (patent pending), the user can receive text or voice message boiler ALERTS sent directly via the Vodafone network.

NEW HIGH TECHNOLOGY PRODUCTS

NEW PRODUCTS WITH HIGH TECHNOLOGICAL CONTENT

HYBRID SYSTEMS

New models with R32 refrigerant gas.

Solving the electricity power shortage problem for the meter thanks to the fuel switch flexibility (gas boiler backup).

Competitive, scalable solution vs. more expensive full-electric high power Heat Pumps.

Preferred solution for retrofits: works very well with old heating systems (no change needed with radiator heating).

FERROLI LEADING INNOVATION IN HVAC

ALL-IN-ONE

As compact as a gas condensing boiler.

Combi and heating only models.

Incorporates water circuit and bivalent heat exchanger.

Automatic activation of boiler and/or HP according to climate conditions → efficiency, economy, energy saving govern the operational logic

NEW WHB RANGE WITH FAMILY LINE CONCEPT

FERROLI

LAMBORGHINI CALORECLIMA

SPLIT BUSINESS EVOLUTION

2019

R32 refrigerant (more compact external unit)
New multi series (commercial)

2020

WiFi + App
R32 refrigerant (more compact external unit)
New multi series (commercial)

2021

WiFi + App
R32 refrigerant (more compact external unit)
Double catalyst filter («plus» range)
New multi series (commercial)

HYBRIDS AND HEAT PUMPS

Fast roll-out of a complete new product range of air-to-water Heat Pumps
Air-to-water HPs Product Range

2019 Ferrolli catalogue offering just a small range of heat pumps

2021 Full new range of air-to-water heat pumps available, at the highest market standard, ready to capture all the opportunities of government incentives

HEAT PUMPS

- Split
- Monobloc (packaged)
- HYBRIDS (HP + gas boiler)

HEAT PUMPS (split / monobloc)

HYBRIDS

Integrated system offer including: Heat Pumps + Water Heaters/puffer tanks + climate control + water filters and water treatment appliances +external wall-box installation kits

FERROLI ACADEMY

The Academy was completed at the end of 2020 and officially inaugurated on September 7th, 2021, by Ferrol's President, Paola Ferrol and the CEO, Riccardo Garrè. The Academy's mission is to train customers to help them strengthen their business in a global market.

SAN BONIFACIO (VR)

Academy Best-in-Class in Italy

550 m² training & showroom

50 working products

3 technical sales

Showroom / Event Room for 80 people

2 Training Rooms for 50 / 25 people

BOLOGNA

250 m² showroom

35 working products

Training room for 25 people

Meeting room for 8 people

ENGINEERING COMPANIES NETWORK

1,069
ENGINEERING COMPANIES IN CRM

104
PROVINCES WITH ENGINEERING COMPANIES IN CRM

FERROLI ROADSHOW

We have the biggest SMART TRUCK fleet: 5 BRAND NEW SMART TRUCKS to showcase products to installers.

Installers can get to know and touch a wide range of products, made operational from an electrical point of view to allow them an effective interaction.

FAST-FIELD APPLICATION TEAM SUPPORT

To boost Ferrolli's best technology heat pumps – hybrid systems – building block boilers. Strong professional team covering all Italy to provide customers with solutions and technical support.

4 PRE-SALES ENGINEERS

To support engineers on issuing specifications.

2 INSTALLER SUPPORT TECHNICIANS

To support installers in the field.

FERROLÌ PARTNER PROGRAM

FERROLÌ PARTNER is an INSTALLER COMMUNITY with EXCLUSIVE ADVANTAGES and NEW BUSINESS OPPORTUNITIES. FREE MEMBERSHIP with a dedicated APP. PROFESSIONAL PROGRAM for Installers and Maintenance Technicians.

PIÙ LA USI, PIÙ TI PREMI!
 COSA ASPETTI A SCARICARE L'APP FERROLÌ PARTNER?

SCARICA L'APP:

Ferrolì PARTNER

INIZIATIVA VALIDA DAL 15 FEBBRAIO 2020 AL 30 GIUGNO 2021
 RISERVATA AGLI INSTALLATORI
 BUONI REGALO

FERROLÌ PARTNER NETWORK

4.890
 TOTAL FERROLÌ PARTNERS

LAMBORGHINI CALORECLIMA LOYALTY PROGRAM

AN EXCLUSIVE
INSTALLERS NETWORK

PROMOTIONS &
DEDICATED APP

ACCESS TO
H&D PLATFORM

for no risk Ecobonus incentives and credit sale

EXCLUSIVE
NEWSLETTER

DIRECT TECHNICAL
SUPPORT with a free hot line

PARTNER NETWORK

677 Total Lamborghini Caloreclima Partners

TRAINING COURSES
AT FERROLÌ ACADEMY

Ferrolì

CAT PREMIUM

EXCELLENCE AND INNOVATION FOR CUSTOMER CARE

New service agreement with franchisee service partner:

- ✓ WEEKEND SUPPORT during high season
- ✓ SMART ASSISTANCE
- ✓ 3h to contact end user
24h/48h to provide assistance
- ✓ PAPERLESS with Ferrolì Web APP Servicenet

NEW LOGISTICS HUB FOR SPARE PARTS

The new Logistic Hub for spare parts was opened in Villanova (VR) in September 2019, one of the biggest in EUROPE.

- 3,000 m² area
- 6,000+ spare part skus
- Shipment in 24 h with online tracking

NEW CALL CENTER

Goal: Call Center Ferroli n. 1 in ITALY
Advanced multimedia technology TVOX

Phone + Chat + Email

END USER CALL CENTER

EXTERNAL CALL CENTER

800-59-60-40

Extended time (+64%)

Monday - Friday 8.00-20.00
+ Weekend in high season

PROFESSIONAL CALL CENTER

INTERNAL CALL CENTER

800-25-40-50

30 technicians (+50%)

Ticket for service monitoring
Recall on lost calls

NEW SOCIAL MEDIA COMMUNICATION

FERROLI IS PRESENT WITH AN OFFICIAL PROFILE ON THE MAIN SOCIAL PLATFORMS

TELEVISION CAMPAIGN JANUARY 2020

BLUEHELIX SUBLIME
in prime time on all major
television networks.
In collaboration with Vodafone.

vodafone

ACTION PLAN AND CONTROL - APC

APC TEAM SUPPORTS STRATEGIC GROUP PROJECTS

- ✔ Implementing action plans
- ✔ Monitoring and supporting activities
- ✔ Coordinating working groups

In Ferrolí all the meetings are concluded with clear:

- actions
- staff in charge
- dates

GROUP ACTIONS

7,765 PLANNED ACTIONS,
6,876 COMPLETED

GROUP PROJECTS

90 PROJECTS IN APC

MARKET ACHIEVEMENT

	2017	2018	2019	2020	2021
SALES	318 mln €	336 mln €	345,5 mln €	312,1 mln €	402,4 mln €
EBITDA	18 mln €	18 mln €	23,1 mln €	23,8 mln €	44,5 mln €
EMPLOYEES	2,504	2,222	2,188	2,089	2,116

*Data from Management Accounts

SALES 2020

FERROLI GROUP 2020 - SALES BY MARKET

TURNOVER BREAKDOWN BY AREA - 2020

TOTAL SALES 2020 = 312.1 mln €

FERROLI GROUP 2020 - SALES BY PRODUCT

TURNOVER BREAKDOWN BY PRODUCT FAMILY - 2020

TOTAL SALES 2020 = 312.1 mln €

SALES 2021

FERROLI GROUP 2021 - SALES BY MARKET

TURNOVER BREAKDOWN BY AREA - 2021

TOTAL SALES 2021 = 402,4 mln €

FERROLI GROUP 2021 - SALES BY PRODUCT

TURNOVER BREAKDOWN BY PRODUCT FAMILY - 2021

TOTAL SALES 2021 = 402,4 mln €

SPLIT + HEAT PUMPS RENEWABLES BUSINESS EVOLUTION

SPLIT SYSTEMS + HEAT PUMPS & RENEWABLES

% OF TURNOVER ON TOTAL COMPANY TURNOVER

2020 LEADING PRODUCT FAMILIES

2021 LEADING PRODUCT FAMILIES

NOTICE FOR SALES AGENTS:

With a view to constantly improve its production range and customer satisfaction levels, the Company hereby specifies that aesthetic and/or dimensional features, specifications and accessories may be subject to changes.

Please place the utmost care to ensure all technical and/or sales documents (lists, catalogues, brochures, etc.) provided to the final Customer are updated according to the latest edition.

code 89AG307/01 - 11/2021

Ferrolì SpA

37047 San Bonifacio (VR) Italy
Via Ritonda 78/A
tel. +39.045.6139411
fax +39.045.6100933
www.ferrolì.com