

SEKO S.p.A. Company Profile

Industrial Processes Business Unit

January 2017

INTRODUCTION

Seko S.p.A. Industrial Processes Business Unit (formerly known as Process & Systems) was born after the merger concluded in 2002 between Seko Italia S.p.A. and Bono Exacta S.p.A.

Seko S.p.A., established in the seventies, became a leader in **Cleaning & Hygiene** market manufacturing peristaltic pumps and dedicated systems. Also solenoid metering pumps, control instruments and systems for Water & Industries is a consolidated business.

Bono Exacta, established as the Pump Division of the Bono Group late in the fifties and set up as independent Company in 1991, has a long experience in the production of metering pumps, reciprocating pumps and chemical dosing packages.

A **network** of subsidiaries, agents and distributors around the world grants to customers the best and quickest respone time for commercial and after sales needs.

Global Presence

Your Choice, Our Commitment

The Company has different divisions each one specialized and dedicated to defined market segments with dedicated products and human resources:

Water & Industry Business Unit	Industrial Processes Business Unit	Cleaning & Hygiene Business Unit
Our long experience has led us to develop specific products for the different applications on the various markets where our Customers and ourselves have been leaders for years. Dosing systems for swimming pools, pumps and integrated measuring instruments and pre-assembled panels for measuring and monitoring the chemical and physical properties of water are simply a few examples of the development of products based on the specific needs of the market and of customers.	Historical Unit whose vocation is the design and manufacturing of industrial metering pumps, process pumps, blending systems, according to the most demanding Standards and as required by the customer project specifications. The range of products and the whole offering is geared towards the Oil & Gas, the petrochemical and power generation and, more generally, to those industries where heavy duty, precision and quality is key for the whole plant working efficiency.	We have always been committed to succeed in combining the customary reliability of our products with the on-going technological innovation to develop internationally avant-garde systems for the industrial cleaning market. Dosing systems for industrial dishwashers, laundry machines, dilution stations for concentrated cleaning chemicals, suitable for different types of surface, are only an example of development based on specific market and customer requirements.
 Solenoid Dosing Pumps Free Chlorine Control Units Control Instruments Complete Range of accessories Automatic Systems for Polyelectrolyte preparation 	 Diaphragm and plunger dosing pumps to API 675 Reciprocating "Triplex" process pumps to API 674 Multi- headed dosing pumps 	 A complete line of peristaltic pumps Professional Laundry Systems up to seven pumps, max flow rate: 2000ml/min Handheld programmer with memory cards
 Drinking Water Waste water Swimming pools Cooling Towers Irrigation Hydroponics Growers Condenser 	 Ware wash Laundry Cleaning Spraying Foaming Soap Dispensing Enzyme Dosing Car Washing 	

GENERAL INFORMATION

Company's Name	Seko S.p.A.
Company's Capital	EUR 4,986,000
General Manager	Stefano FOLIO

ANNUAL TURNOVER

YEAR	AMOUNT EUR	% EXPORT
2016	99,785,000	85
2015	97,178,000	80
2014	83,000,000	80

BANK REFERENCES

BANK NAME	PLACE	IBAN
Intesa San Paolo	Rieti	IT67F0306914601100000002 96
Unicredit	Rieti	IT35J02008053640000051144 22
Monte dei Paschi di Siena	Rieti	IT85Y0103014600000003086 70

ADDRESSES

Addresses	Industrial Processes (formerly Process & Systems) Via Di Vittorio, 25 20068 Peschiera Borromeo (MI) ITALY	Headquarter and other Divisions Via Salaria km 92,200 02010 S. Rufina (RI) ITALY
Telephone No	+39 02 97372411	+39 0746 605801
Fax No	+39 02 55301744	+39 0746 607072
e-mail	info.psd@seko.com	info@seko.com

IP VP Sales Marketing Manager	Andrea TENNERIELLO
IP VP Business Development Manager	Massimo ORINI
IP Operation Manager	Stefano LIVOTI
IP Quality System & Procurement Manager	Carlo BAGNOLI

EMPLOYEES

	Number and Qualification		
Activities	Total	Graduates	Diploma
	817	122	275
Engineering	38	7	28
R&D	19	5	11
Project Management	18	2	14
Purchasing	13	2	10
Production	89	4	27
Quality control and assurance	8	2	5
Safety and Health	1	1	0
Cost control, planning and administration	10	3	6
Warehouse and shipping	10	0	5
Marketing	6	2	1
Sales	28	6	21
Software and Hardware administration	5	1	5
Subsidiaries	572	87	142

IP BUSINESS UNIT INDUSTRIAL INFORMATION

Site	Peschiera B. Works sq. m.
Offices	800
Workshop (covered)	2000
Total Area	4550
Production	 Plunger and diaphragm metering pumps Reciprocating triplex pumps Engineered dosing solutions
Works access, handling	 Facilities for handling loads up to 10 Tons No limits in dimensions for access by road Located at 3 km distance from Milan/Linate International Airport
Equipment	Refer to next page showing the test and measurement instruments along with the list of other workshop equipment

TEST / MEASUREMENT INSTRUMENTS / EQUIPMENT SCHEDULE

INSTRUMENT / EQUIPMENT TYPE	Q.ty
METERING PUMPS TESTING BENCH FOR FUNCTIONAL AND LONG TERM TEST (twelve stations)	5
PROCESS PUMPS TESTING STATION, UP TO 40 m ³ /h.	2
HYDRAULIC FUNCTIONAL TEST STATIONS	1
PRESSURE GAUGE CALIBRATION STATION	1
POSITIVE MATERIAL IDENTIFICATION EQUIPMENT, NITON XLT800	1
FERRITE ANALYZER, FERITSCOPE	1
VIBRATION INSTRUMENT	1
NOISE INSTRUMENT	1
LASER ALIGNEMENT	1
CALLIPERS, DIAL GAUGES, MICROMETRE GAUGES, GO-NO-GO GAUGES, MASTER GAUGES	-

WORKSHOP EQUIPMENT SCHEDULE

EQUIPMENT	FEATURES		Q.ty
FORK LIFT	Capacity	2 T	1
FORK LIFT	Capacity	6 T	1
PEDESTRIAN STACKER	Capacity	1,2 T	3
TRAVELLING CRANES	Capacity	8 T	1
SPRAY BOOTH WITH DRYING SECTION			1

QUALITY SYSTEM

Seko Quality System is certified by Det Norske Veritas (DNV) in compliance with the requirements of the Quality Standards UNI EN ISO 9001:2008.

ISO/IEC 80079-3434

During the course of 2016 Seko has been implementing all the prescriptions for the management of Health & Safety standards encompassed by the OHSAS 18001 which will bring the Group to achieve the relevant Certification in 2017.

HARDWARE AND SOFTWARE

Technical Department	The workstations installed in the Technical Dept. are equipped with AutoCAD release 14, AutoCAD 2000, PTC Creo 3D and PDM
Sales Department	Microsoft Office for Windows Workgroup including Word, Excel
Warehouse-Administration Production-Purchasing	Microsoft Dynamics AX*

*The whole Seko Group is integrated within Microsoft AX ERP System.

Your Choice, Our Commitment

SALES ORGANIZATION

Industrial Processes provides a valuable consulting service for the correct technical selection of pumps from the preliminary stages of a project to ordering.

The sales force is structured as a function of our markets segmentation and aimed at the best service to the Customers.

The direct sales follow customers in their own Countries and territories in Italy and abroad; indirect sales reach customers through our international network of agents and distributors; also our branches and subsidiaries contribute to increase the customer proximity and via our strong and competent back office we are able to support all the front salesmen.

AFTER SALES

Seko offer is completed by a highly committed and skilled after sales department, whose main objective is the optimization of the working efficiency of our equipment, the reduction of the down time in case of failure and the physical check up of our pumps.

The service team is generally activated within 24 hours from the moment the request is received and can operate in any location, provided all the necessary visas and passes are obtained.

In addition to the services, Seko carries a huge stock of parts which can be dispatched quickly. Those spare parts are available for any product, even the oldest pumps ever produced, since each and every component is digitally coded in our warehouse.

Custom made replacement parts are also available.

METERING AND PROCESS PUMPS

Nexa Series Plunger and hydraulic double diaphragm metering pumps

Liquid end: SS 316L, PP, PVDF, different material on request Flow-rate adjustment:manual, electrical 4÷20 mA, Pneumatic 3-15 psig and/or SMART (protocol HART) servomotor and/or by frequency converter drivers Multiple head execution with different mechanism size and gear ratio Pressure up to 350 bar Flow rate up to 8,000 l/h (single head)

Nyva Series hydraulic diaphragm metering pumps

Liquid end: AISI 316L ; PP ; PVDF Flow-rate adjustment: Manual or automatic by AKTUA Pressure up to124 bar Flow rate up to 660 L/h API 675 Standards - CE and ATEX marking

K Series Plunger metering pumps-D Series Diaphragm pumps

Liquid end: SS 316 L or PVC Flow-rate adjustment: manual, electrical 4÷20 mA Pressure up to 10 bar (higher on request) Flow rate up to 1,000 l/h

3C TRIPLEX Series- Three Plunger Reciprocating Pumps

Liquid end: SS 316 L, 304 SS or CS pump-head, different material on request Flow-rate adjustment: via Frequency Converter API 674 standard Double head execution available Pressure up to 1,200 bar Flow rate from 1,000 to 60,000 l/h

A Worldwide Group at your service

Manufacturing SitesSubsidiaries

Italy

▲ Seko Spa [Industrial Processes] Via Di Vittorio, 25 20068 Peschiera Borromeo

Milano <u>info.ip@seko.com</u> service.ip@seko.com

France

▲ Seko lefranc-Bosi S.a. 77435 F Marne La Vallee Cedex 2 lefrancbosi@lefrancbosi.com service.commercial@seko.fr www.lefrancbosi.com

Romania ▲ Seko Sieta S.r.l. 400393 Cluj Napoca info.dpro@seko.com

United Arab Emirates Seko Middle East Fze P.O. Box 42090 Hamriyah Free Zone, Sharjah info@seko.ae sales@seko.ae

Brazil Seko do Brasil commercio de Sistemas de dosagem limitada 03170F050 São Paulo GSPH sekobrasil@sekobrasil.com.br www.sekobrasil.com.br

China ▲ Seko China Itd 072750 Hebei <u>china@seko.com</u> www.sekochina.com

Denmark Reciprotor Engineering A/S DKF4930 Maribo dh@reciprotor.com

Germany Seko Deutschland Gmbh 55252 Mainz F Kastel info@sekoFmesstechnik.de www.sekoFgermany.com

Italy Seko Spa Via Salaria Km. 92,200 02010 S.Rufina F Rieti sales@seko.com

Russia OOO Seko 129347 F Moscow sekorussia@seko.com www.sekorussia.ru

Singapore Seko Dosing Systems Asia Pacific Pte Itd 608838 Singapore asiapacific@seko.com

South Africa Seko Southern Africa (Pty) Itd Ky-sand - Johannesburg -Gauteng sales@sekosa.co.za

Spain Seko Ibérica Sistemas de dosificación S.a. 08960 Sant Just Desvern F Barcelona sekoiberica@sekoiberica.com

Turkey

Seko endüstriyel Pompalar ve Proses Sistemleri San. ve Tic. Ltd. Şti. Kartal Istanbul info@seko.com.tr www.seko.com.tr

United Kingdom Seko UK Chemical Controls Ltd Harlow, Essex - CM19 5JH Seko.uk@seko.com www.sekouk.com

USA

 Seko Dosing Systems Corporation Tullytown - PA 19007 sales@sekousa.com www.sekousa.com

Mexico Seko Mexico Chapultepec, 11560 j.arana@seko.com

Benelux Seko Benelux Enschede, 7532 info@sekobenelux.com

Hong Kong Seko HK Ltd Blk D 3F Suite 331 DB Plaza, Discovery Bay, Lantan Island info@sekohk.com

Japan Seko Kabushiki Kaisha Kanagawa-ken, Yokohamashi, Naka-ku, Yamato-cho, 1-30-2, ZIP 231-0846 Yokohama