

FUTURE

imagining your life

Future stands out since 1985 in the domestic market of home utilities, with innovation, design, technology and above all, with respect for the human capital and sustainability. Located in Caxias do Sul, in Brazil, the company has a large modern industrial park in which it invests heavily in new solutions for modern living.

Our Products

Future manufactures home utilities in chromed steel. The slogan "imagining your life" reflects the company's concern to produce objects with modern and innovative design, always thinking about the comfort and well-being of consumers. Our more than 500 items are divided into different lines, among which we highlight: Kitchen, Organization and Bathroom.


RUST FREE Technology

Besides the design, ruggedness and flawless finish of our products, the advantages for those who purchase a Future product do not stop there. After years investing in research and development, Future installed in its plant another fully automatized line, becoming the only company of home utilities in Brazil to be applied in their products RUST FREE Technology, a similar process to that used in automobilistic industry to increase durability of chromed parts.

Besides the four metal coatings already applied, the parts now receive an extra coating on the plated surface, which results in a five times higher strength against rust, and ensures brightness of the parts for much longer.


5-YEAR WARRANTY AGAINST RUST

5X MORE DURABLE • DOES NOT POLLUTE NATURE

EASY TO CLEAN

Environment and Sustainability

Future's concern with its customers goes beyond the end excellence of products offered by the company. Among the environmentally sound practices employed by the company, we highlight the effluents treatment. The company treats 100% of the wastewater generated in production process, and 75% of treated water are reused. The remaining 25% of treated water are returned to the environment without any toxic residue. Our RUST FREE Technology is also environmentally correct because it uses water as base, instead of solvents.


Automatized Galvanoplasty Line

One of our key differentials is in the surface treatment applied to our products, which results in high gloss, free of stains and marks. After several manufacture steps, the assembled products

passes through one of our automatized galvanoplasty lines, where they're going to receive four metal coatings: 2x copper, 1x nickel and 1x chromium. All plated parts are inspected at the end of galvanic process.


FUTURE[®]
imagining your life

Future Indústria Metalúrgica Ltda.
Alfredo Caberlon, 313 - Distrito Industrial - 95112-300
Caxias do Sul - RS - Brasil - Fone +55 54 3535 8700
future@futureutilidades.com.br - www.futureutilidades.com.br

