01 Figueras International Seating
02 Company Philosophy
03 Our Mission
04 History
05 Business Vision
06 Business Strategy
07 Success Factors
08 Innovation
09 Figueras Design Centre
10 Engineering and Consulting
11 Green Attitude
12 Segments
13 World References
Figueras International Seating

- Figueras Engineering & Consulting
- Figueras Design Centre
- Figueras France
- Figueras Deutschland
- Figueras Seating Portugal
- Figueras Seating Asia
- Figueras Seating UK
- Figueras Seating USA

www.figueras.com
We specialize in leveraging our engineering and design expertise to create innovative seating systems that optimize space and enhance profitability.
We have one key objective: **Innovation for our clients’ projects.**

Figuera is a company with a strong client focused approach based on professional excellence, and quality of product and services.
1929

Martín Figueras Hilari founded the company, dedicated to the manufacturing of cinema seating.

1969

Figuera Industries S.A. appoints José Figueras Mitjans as president and factory expansion begins in Lliçà d’Amunt, Barcelona.

1980

Figuera starts to develop its business at the international level. The company revolutionizes the market with the first seat made with the Integral Form upholstery system.
1990
Figueras opens the following subsidiaries: Figueras France, Figueras Deutschland, Figueras Asia

1996
Warner Bros International Theatres signs a global contract with Figueras for 170,000 seats to be installed at new cinemas in Europe and Japan.
1997
Creation of the modern Figueras Design Centre. Figueras Contractor is established to handle Custom Products.

1999
The company marks the start of the new millennium by opening a branch office in the USA, Figueras Seating USA.

2004
Figueras starts to outfit large multiuse spaces for major events. The firm installs telescopic risers and 10,500 seats at the Madrid Arena. Figueras installs the world’s largest retractable riser at Madrid’s 18,000-seat Palacio de Deportes.
2006

Figueras Engineering & Consulting is set up to offer integrated engineering solutions through the development of movable seating systems, platforms, telescopic risers and movable floors.

2007

Figueras outfits the White House pressroom with the Flame chair.
2008

Figueras’ Madrid office celebrates its 30th anniversary.

The UN entrusts Figueras with the task of outfitting the Human Rights and Alliance of Civilizations Room in Geneva.

2009

Figueras has strengthened its international position with exports that account for over 60% of the company’s sales. International projects include the Eduard Jones installation in St. Louis (Kansas, USA), the Queensland Performing Arts Centre in Australia, and the conference hall of the YPF Building in Buenos Aires (Argentina).
2009

The author of the book, architect Juli Capella, selected twenty-nine 21st-century auditoriums built around the world, all of which stand out in one way or another for their quality and creativity. Each project is illustrated with stunning photos of the exterior façade and interior furnishings.

2011

The *international market* accounted for 85% of the firm’s *total sales*.

Figueras UK opens in London, with a showroom in the district of Clerkenwell.

For Figueras, the United Kingdom, widely regarded as the nerve centre of global architecture, offers enormous opportunities and huge potential. Apart from the UK market itself, the country is an attractive location because of its role as an international hub for architecture projects executed worldwide.
What do we aim to achieve?
To offer integrated solutions and advisory services that enable our clients to optimize space and ensure profitability.
Innovation R+D+i + Technological Expertise + Branding = Customer Trust
Global presence

- Presence in more than **130 countries**.
- **8 millions seats installed**.
- **40.000 global references**.

4 Branch offices: Barcelona, Madrid, Portugal and UK
4 Subsidiaries: France, Germany, Asia and USA
30 Sales Directors
220 Agents
Success Factors

Satisfying the needs of our clients

We make the ideas and designs that architects and designers conceive for their projects a reality. That’s why architects around the world have put their trust in us.
Our presence in over 130 countries means nothing unless we can offer personalized service and adapt to the specific needs of each market.

At Figueras International Seating we’re able to stay close to our clients thanks to an extensive network of local agents, installation teams and showrooms throughout the world.
Passionate about innovation

We innovate every day so that we can offer effective, functional solutions tailored to the needs of our clients. Whether we’re working on standard products or signature creations, each new requirement becomes a challenge to overcome and can lead to the development of a new concept.
At the Figueras Design Centre we make the ideas and designs architects conceive for their projects a reality. We work in close collaboration with architects around the world to develop the right product for each project. This process leads to the creation of signature products – one-of-a-kind or customized chairs that meet both aesthetic and functional requirements.
Antonio Bonamusa (Barcelona, 1929 - 2007) who during 40 years worked brilliantly and in close collaboration with Figueras. His dedication and vision as a designer have sketched the personality of the corporate image which distinguishes this company. Bonamusa was the creator of a great many products and the instigator of the Figueras Design Centre.
Engineering as a tool for making space profitable

Figueras Engineering & Consulting (FEC) provides comprehensive engineering solutions for intelligent and multipurpose spaces such as conference rooms, congress centres and large multiuse spaces.

Right from the outset of each project, our team of experts advises each client on the most suitable engineering solution to optimize the space and ensure profitability, based on the client’s specific needs.
Why are we a company with **Green Attitude**?

Because the people working for our company want to contribute to **improving our environment**, which is why we believe in eco-design and in taking a sustainable approach to manufacturing.

How do we certify this?

By complying with **ISO 14001** – a global, officially-recognized, voluntary standard that certifies Figueras’ good environmental performance.
Conference rooms
Multipurpose conference rooms
Convention centres
Auditoriums
Parliaments
Large multipurpose spaces
Sports stadiums
Theatres
Cinemas
Home cinema
Terminals, airports and waiting areas
Universities and schools
Ferries and cruise liners
Hotels and conventions
Spain
T1 Barcelona International Airport
Teatros Canal, Madrid
Telefónica Tower, Barcelona
Palau de la Música Catalana, Barcelona
Palacio de Cibeles, Madrid
Auditorium of La Pedrera, Barcelona
Agbar Tower, Barcelona
Vizcaya Library, Bilbao
Centre for Minimally Invasive Surgery, Cáceres
Arid Zones Experimental Station, Almería
Andalusian Institute for Earth Sciences, Granada
Institute of Ocular Microsurgery, Barcelona
Huesca Convention and Exhibition Centre
Caja Madrid Tower
Palacio de Deportes, Madrid
María Cristina Hall, Unicaja Foundation, Malaga
Trade Fair and Congress Centre of Malaga
Cartagena Municipal Archaeology Museum, Murcia
Institute of Chemical Microbiology, Salamanca
IMAX, Valencia City of Sciences
Miguel Delibes Cultural Centre, Valladolid
University of the Basque Country (UPV), Vitoria
Alicante Tax Office Auditorium

Portugal
Fundação Champalimaud, Lisbon
Portalegre Convention Centre
Bragança Municipal Theatre
New Lineo Multiplex, Beloura
Angra Do Heroísmo Convention Centre, Azores
Paredes de Coura Cultural Centre
Casa das Artes de Felgueiras
Vila Nova da Famalicão Cultural Centre
Fundação Calouste Gulbenkian, Lisbon
New Lineo Cinemas, Lisbon
Helena Costa Theatre, Lisbon
CS Madeira Atlantic Resort & Sea Spa, Funchal, Madeira
Nazaré Town Hall
Portucalense University, Oporto
Instituto Superior Engenharia, Oporto
Vila-Real Municipal Theatre
France

La Macif, Niort
INSEAD, Fontainebleau
Opéra de Lyon, Lyon
Casino de Paris, Paris
Pompidou Centre, Paris
Lumière University Lyon 2, Council Chamber, Lyon
Union of Winegrowers of Champagne, Épernay
Faurecia Research Centre, Flers
Chamber of Commerce and Industry, Le Havre
Bonnet Chapel, multipurpose hall, Jujurieux
Salle Libert Bou, Min de Rungis
Renaissance Theatre, Mondeville
Le Colisée, Paris
French Football Federation, Paris
LVMH Louis Vuitton, Paris
Asterix Park, 3D Cinema, Paris
Potel et Chabot, Pavilion Cambon Capucines, Paris
Mogador Theatre, Paris
Le Trianon Theatre, Paris
Congress spaces at La Rochelle
Loire Bretagne Water Agency, Orléans

Germany

Grenzlandtheater, Aachen
Kurhaus Bad Hamm Cultural Centre
Baden-Baden Convention Centre
Medio Rhein Erft, Bergheim
Berlin Arena VIP Area, Berlin
IMAX Dome Berlin
Düsseldorf Convention Centre
Europa Palast, Düsseldorf
Dresdner Bank, Frankfurt
Dechema, Frankfurt
Audi AG, Ingolstadt
Warner Village Cinemas, Hamburg
Hebbelschule, Kiel
Warner Bros, Magdeburg
M: Congress Centre Rosengarten, Mannheim
ICM München International Convention Centre, Munich
Mathäser Cinema, Munich
Nürburgring Tribüne, Nürburg
Forum für Innovationstechnik, Paderborn
Warsteiner Brewery, Warstein
United Kingdom

Scottish National Arena, Glasgow
British Medical Association, London
The Sage Gateshead, Newcastle
Fitch Ratings, London
Bridgend College, Wales
International Convention Centre, Birmingham
Warner Village Cinemas, Bolton
Bradford Bus Station, Bradford
Theatre Mwldan, Cardigan
Glasgow Science Centre, Glasgow
National Library of Wales, Aberystwyth
Arora Sofitel London Heathrow, Terminal 5, London
British American Tobacco – Globe House, London
Everyman Cinemas, London
Freshfields Bruckhaus Deringer, London
Lehman Brothers Auditorium, London
Morgan Stanley International, London
Sheffield City Hall, Sheffield
Mercedes-Benz World, Surrey
University of Wales, Swansea

Italy

Pontifical University of the Holy Cross, Rome
Medtronic Spa, Milan
NATO Defence Auditorium, Rome
FIAT Lingoto, Turin
CEI, Rome
Lozzo di Cadore Auditorium
Cava de’ Tirreni Media Library
Comune d’Appiano e San Michele
Franz Kafka Commercial School, Merano
Warner Bros Vimercate Cinemas, Milan
E. Fermi Technical-Industrial Secondary School, Modena
Aula Consigliere Comune di Napoli, Naples
Ex Cinema Posillipo, Naples
Arca Multiplex, Pescara
Comunità San Patrignano, Coriano, Rimini
Terna Auditorium, Rome
Associazione Civita, Rome
Higher Council of the Judiciary, Rome
Verdi Theatre, Trieste
Querini Stampalia Foundation, Venice
Europe

Danmarks Radio Concert Hall, Denmark
Room XX, United Nations, Geneva, Switzerland
Dublin Conference Centre, Ireland
Wiener Konzerthaus, Vienna, Austria
Fortis Bank Auditorium, Brussels, Belgium
Museum of Contemporary Art, Zagreb, Croatia
Faculty of Economics, Zagreb, Croatia
Parnu Concert Hall, Tallin, Estonia
National Theatre of Greece, Athens, Greece
ABBW Lawyers Auditorium, Amsterdam, Netherlands
Omniversum, Amsterdam, Netherlands
Royal Theatre, Redmond, Netherlands
Juravari Theatre House, Ventspils, Latvia
Echternach Cultural and Congress Centre, Luxembourg
European Centre for Promotion of Regional and National Culture, Otr busy, Poland
Handlowe Wola Park Centre, Warsaw, Poland
National Technical Library, Prague, Czech Republic
Bergakungen Cinema, Gothenburg, Sweden
Vidy Theatre, Lausanne, Switzerland
Bilkent University, Ankara, Turkey

USA

The White House Press Room, Washington D.C.
Cornell University, NY
Yahoo! E Building, Santa Monica, California
Sony Dubbing Theater, Culver City, California
Children’s National Medical Center, Washington D.C.
Fannie Mae, Washington D.C.
Mark Twain Visitor’s Center, Hartford, Connecticut
Da Vinci Center, Miami, Florida
CNN Center, Atlanta, Georgia
Savannah International Trade and Convention Center, Savannah, Georgia
MIT Cambridge, Massachusetts
General Mills World Headquarters, Golden Valley, Minnesota
Cerner Corporation Auditorium, Kansas City, Missouri
Edward Jones, St Louis, Missouri
H&R Block World HQ, Kansas City, Missouri
Lockheed Martin Corporation, Omaha, Nebraska
New York Institute of Technology, New York
AXA Insurance Auditorium, New Jersey
Cincinnati Museum Center, Cincinnati, Ohio
Ericsson Village Auditorium, Plano, Texas
Capital One, Mclean, Virginia
Asia

Joong Ang Cinema, Seoul, South Korea
Samsung HQ Auditorium, Seoul, South Korea
Philippines International Convention Centre, Quezon City, Philippines
SM Investments Conference Hall, Makati City, Philippines
Putrajaya International Convention Centre, Malaysia
Bank Negara Sasana Kijang Main Auditorium, Kuala Lumpur, Malaysia
Tawau Basketball Stadium, Sabah, Malaysia
LASALLE College of the Arts, Singapore
Chinese Embassy in Singapore
Raffles Town Club, Singapore
INSEAD Business School, Singapore
Methodist Girls’ School, Singapore
Saint Joseph’s Institution Hall, Singapore
Temasek Polytechnic, Singapore
Hsinchu Cultural Centre, Hsinchu City, Taiwan
Ambassador Cineplex, Taipei, Taiwan
United Microelectronics Corporation, Taipei, Taiwan
Stock Exchange Market, Bangkok, Thailand
International School of Bangkok, Thailand
French Cultural Centre, Vietnam

Middle East

Khalifa International Stadium, Doha, Qatar
Princess Noor University, Riyadh, Saudi Arabia
IMAM Islamic University, Riyadh, Saudi Arabia
World Trade Centre, Qatar
King Abdul Aziz City for Science & Technology, Saudi Arabia
King Faisal University, Saudi Arabia
Aracpita Bank Headquarters, Bahrain
Bahrain National Library, Bahrain
Madinat Jumeirah Resort Theatre, Dubai, UAE
Ministry of the Interior, Dubai, UAE
Sharjah International Airport, UAE
Ministry of Power and Electricity, Teheran, Iran
Yarmouk University, Amman, Jordan
Kuwait Oil Tanker Company, Kuwait City, Kuwait
Ordre des Pharmaciens Auditorium, Beirut, Lebanon
Higher College of Technology, Muscat, Oman
Royal Oman Police Stadium, Muscat, Oman
Sultan Qaboos University, Muscat, Oman
Doha Bank Headquarters, Doha, Qatar
Education City, Doha, Qatar
Qatar Olympic Committee, Doha, Qatar
Damascus University, Syria
China

Hong Kong Jockey Club, Hong Kong
Hong Kong National Museum, Hong Kong
Museum of Science & Technology, Hong Kong
University of Science & Technology, Hong Kong
University of Macau, Macau
ICM Cultural Centre, Macau
Shanghai Power Tower, Shanghai
CEIBS Business School, Shanghai
Shanxin Financial Department, Shanghai
Shanghai Museum, Shanghai
Shantou Radio & TV Bureau, Shantou
University of Shantou, Shantou
Shenzhen Industrial and Commercial Bank, Shenzhen
Suzhou International Industrial Building, Suzhou
ICM Cultural Centre, Taipa

Japan

Warner Bros Ebina Cinemas, Kanagawa
Warner Mycal Cinemas, Minatoku
Yogo Bank, Mito
Electricity Building, Tokyo
Ibaragi Museum, Tokyo
Kansai Khan Library, Tokyo
Shinjuku Piccadilly, Tokyo
Sony Media World, Tokyo
Shinfukui Land Hall, Tokyo
Tokyo Laboratory Ltd., Tokyo
Theatre World Daitokai, Toyama
Korona World Cinemas, Odawara
Okinawa Best Denki Cinema, Okinawa
Ikeda Chuo, Osaka
Russia & CIS Countries

Gazprom Conference Hall, Moscow
Ria Novosti Press Centre, Moscow
Metallist Stadium, Kharkov, Ukraine
Ugolniy Airport, Anadyr
FC Rubin Stadium, Kazan
IMAX Port Cinema, Kazan
Tatarstan Parliament, Kazan
Justice Palace, Krasnodar
AFK Systems, Moscow
Bumerang Cinema, Moscow
Khadinskoye Pole Arena, Moscow
Kremlin Palace VIP Zone, Moscow
Luna Theatre, Moscow
Lokomotiv Stadium, Moscow
Vremena Goda Cinema Lux, Moscow
Pulkovo Airport, St. Petersburg
Sputnik Hotel, Sochi
Sibneft Gas, Noviy Surgut
Press Centre of the President of Ukraine, Kiev, Ukraine
UkrSibbank, Kiev, Ukraine

Latin America

Military Aviation School, Cali, Colombia
YPF Building, Buenos Aires, Argentina
Shevet Ahim Synagogue, Panama
Banco Galicia, Buenos Aires, Argentina
Maiquetia Airport, Caracas, Venezuela
National Theatre of Lima, Peru
Teatro Argentino de la Plata, Argentina
Hotel Meliá, São Paulo, Brazil
Children’s Heart Foundation of Bogota, Colombia
Federal Association of Engineers and Architects, Costa Rica
Patricia Ready Art Gallery, Santiago, Chile
IMAX Guayaquil, Ecuador
Teatro Reforma (IMSS), Mexico
Rainforest Airports, Peru
Sacred Heart Women’s University, Lima, Peru
National Library of Trinidad, Trinidad & Tobago
Antel Tower, Montevideo, Uruguay
Últimas Noticias Corporate Auditorium, Caracas, Venezuela
Convention Centre, Maracaibo, Venezuela
Africa

Ecobank, Lomé, Togo
Arusha International Convention Centre, Tanzania
Khartoum Airport, Sudan
Ministry of the Economy, Algiers, Algeria
Ministry of the Economy, Cotonou, Benin
AMVS, Burkina Faso
Bank of Tanzania, Tanzania
Cairo International Airport, Egypt
Faculty of Physics, Accra, Ghana
Mohammed V International Airport, Morocco
Mohammed V Foundation, Morocco
Ministry of Foreign Affairs, Rabat, Morocco
Federal Capital Territory Conference Centre, Abuja, Nigeria
Ranchers Bees Stadium, Nigeria
Parliament of Rwanda, Rwanda
Parliament of Tanzania, Dodoma, Tanzania

Oceania

Queensland Performing Arts Centre, Brisbane, Australia
Hamer Hall – The Arts Centre of Melbourne
Academy Twin Cinemas, Sydney, Australia
Art Centre, Hobart, Australia
Afi Theatre, Sydney, Australia
IMAX Theatre, Adelaide, Australia
IMAX Theatre Brisbane, Australia
Rarotonga Airport, Cook Islands
J.M. Tjibaou Cultural Centre, Nouméa, New Caledonia
James Hay Theatre, Christchurch, New Zealand
Museum of New Zealand, Wellington, New Zealand
Wellington Airport, New Zealand