

memoria de actividades 2016

2016 annual report

cETEM

memoria de actividades 2016

2016 annual report

Cada vez que se cierra un año es tiempo de hacer balance para, con datos y con visión estratégica, poder tomar decisiones fundamentadas que aseguren la permanencia y, a poder ser, el crecimiento de las organizaciones en futuros ejercicios.

El año 2016 ha supuesto para CETEM la consolidación de un crecimiento en actividades y el afianzamiento de unas expectativas prometedoras e ilusionantes que se empezarán a notar con fuerza durante el ejercicio 2017. La gran apuesta estratégica de crecimiento en la actividad internacional que se realizó hace unos años está recogiendo ahora sus frutos mediante la realización de multitud de proyectos con socios de prácticamente todos los países de la Unión Europea que están permitiendo que CETEM sea conocido y reconocido como socio estratégico por importantes empresas y centros de investigación europeos que quieren tener a CETEM como miembro activo de los consorcios que se definen para la ejecución de importantes proyectos de I+D+i. Este hecho, unido a la preocupación constante por seguir siendo una herramienta útil en el día a día de las empresas más cercanas a CETEM, ofreciendo servicios de alto valor añadido y respuestas adecuadas a las demandas de las empresas, PYME's principalmente, configuran un mix de actividades sencillas y cercanas junto con proyectos de envergadura

Every time an economic year is closed, making balance, with data and a strategic vision, is a good practice to take the best decisions that ensure the stability and, better, the growth of the organizations in the next future.

In the 2016, CETEM has reached the consolidation of a growth in activities and of promising and exciting expectations that will appear strongly during the 2017. The great strategy of growth in the international activity developed in the last years is now working very well through the realization of a lot of projects with partners from practically all the countries of the European Union. This is allowing to CETEM be known and recognized as a strategic partner by important European companies and research centers. In this way, CETEM is considered as a very good and very active member for consortiums that are defined for the execution of important projects of I + D + i. This aspect, linked with the constant work to continue being a useful tool in the day-to-day business of the companies closest to CETEM, offering services of high added value and adequate responses to the demands of the companies, mainly SMEs, configure a mix of simple and close activities and, with large projects, there is a balance of utility and efficiency that give robustness to the project of Technology Center offered by CETEM to its partners and customers.

que consiguen un equilibrio de utilidad y eficiencia que dan robustez al proyecto de Centro Tecnológico que ofrece CETEM a sus socios y clientes.

Por otra parte, este año ha supuesto el inicio de otro periodo de 4 años para una junta directiva que me honro en presidir y que tiene como principal objetivo conducir a CETEM a ese lugar estratégico para todos, el año 2020, donde parece situarse un punto de inflexión al que hay que llegar con la suficiente inercia como para poder sortearlo con garantías y afrontar el futuro a partir de ese momento con cimientos sólidos que permitan seguir siendo una herramienta de vital importancia para el sector empresarial, especialmente el hábitat, como ahora mismo sucede.

Finalmente, espero y deseo que esta memoria de actividades correspondiente al ejercicio 2016 le resulte interesante para comprender, de manera muy sintética, cuáles han sido las principales actividades que CETEM ha desarrollado durante este año, tanto desde el punto de vista cualitativo como cuantitativo.

On the other hand, this year, again, we are in the beginning of another 4 year period for a board that I am honored to preside over and whose main objective is to lead CETEM to that strategic point, which is the year 2020 where it seems to be a inflection point where is necessary to arrive with enough inertia to be able to pass it with guarantees and looking to the future from that moment with a solid strategy that allows to remain a tool of vital importance for the business sector, especially the hábitat sector, as now happens .

Finally, I hope and wish that this 2016 activity report 2016 will be interesting to understand, in a very synthetic way, the main activities that CETEM has developed during this year, from a qualitatively and a quantitatively point of view.

President of CETEM

This document is a summary of
the 2016 Annual Report. You can
access to the full content in:


principales datos 2016

main data 2016

1 Misión Mission

Realizar y promover actividades, servicios y proyectos de ámbito tecnológico e innovador, con el objeto de mejorar, favorecer e incentivar el desarrollo y la mejora continua de las empresas del Sector de la madera, mueble y afines, haciéndolas más competitivas.

Develop and manage activities, services and projects of technological and innovative scope with the aim of improving, promoting and encouraging the development, and the continuous improvement of companies in the sector of wood, furniture and related products.

2 Visión Vision

Centro de Excelencia en innovación y desarrollo tecnológico para el Sector del Mueble y la Madera, con un alto nivel de satisfacción de sus asociados, colaboradores y su personal, formado por un equipo técnico altamente cualificado y motivado, y comprometidos con el desarrollo sostenible y social del entorno.

Research Center of excellence in innovation and technical development for the furniture and wood sector, with a high level of satisfaction of its associates, clients, partners and staff, which do a highly-qualified and motivated technical team.

3 Valores Values

Profesionalidad	Professionalism
Proactividad	Pro-activity
Empatía	Empathy
Objetividad	Objectivity
Trabajo en equipo	Teamwork

4 Información General General Information

Nº
No.

Empleados Staff	28
NºAsociados Associates	86
Clientes Clients	135

5 Ingresos por origen

Revenue by source	2016	%
Privada Private funds	554.352 €	42
Pública competitiva Competitive funds public	446.865 €	34
Pública no competitiva Non-competitive public	317.646 €	24
Total	1.318.863 €	

6 Distribución financiación pública

Public funding	2016	%
Pública autonómica Regional funds	428.801 €	56
Pública nacional National funds	73.586 €	10
Pública europea Eu funds	262.123 €	34
Total	764.510 €	

7 Cuenta de explotación a 31 de Diciembre de 2016

Explotation account balance on date 31th December 2016

		2016	2015
Ingresos por actividad	Revenue by activity	1.318.863 €	1.324.751 €
Aprovisionamientos	Supplies	-145.895 €	-136.483 €
Gastos de personal	Staff costs	-814.937 €	-792.476 €
Otros gastos de explotación	Other business development expenses	-211.049 €	-253.831 €
Amortizaciones	Amortizations	-129.128 €	-117.549 €
Resultado de explotación	Business development results	16.075 €	24.412€
Ingresos financieros	Financial revenue	884 €	189 €
Gastos financieros	Financial costs	-13.602 €	-21.353 €
Resultado financiero	Financial result	-12.718 €	-21.164 €
Resultado antes de impuestos	Result before taxes	3.357 €	3.248 €
Impuesto sobre beneficios	Taxes on benefits	-1.984 €	-1.841 €
Resultado del ejercicio	Year end result	1.373 €	1.407 €
Ingresos totales	Total revenue	1.318.863 €	1.324.940 €

8 Balance de situación 31 de Diciembre de 2016

Balance sheet on date 31th December 2016

		2016	2015
Activo no corriente	Non current assets	813.606 €	933.509 €
Inmovilizado intangible	Intangible assets	91.106 €	143.796 €
Inmovilizado material	Tangible assets	720.550 €	787.763 €
Inversiones financieras a largo plazo	Long-term investments	1.950 €	1.950 €
Activo corriente	Current assets	3.242.301 €	2.703.838 €
Deudores	Debtors	2.052.926 €	2.123.360 €
Otros	Others	1.189.375 €	580.478 €
Total activo	Total assets	4.055.907 €	3.637.347 €
Patrimonio neto	Net assets	1.144.160 €	1.204.233 €
Fondos propios	Equity	480.510 €	479.137 €
Subvenciones, donaciones y legados	Received subsidies, donations & legacies	663.650 €	725.096 €
Pasivo no corriente	Non current liabilities	118.895 €	132.665 €
Pasivo corriente	Pública autonómica	2.792.852 €	2.300.449 €
Total pasivo	Total liabilities	4.055.907 €	3.637.347 €

9 Proyectos I+D+i con financiación pública 2016

2016 R&D projects with public funding

		Nº	Empresas	Presupuesto
		No.	Companies	Budget
Financiación Pública Nacional	National Public Funding	9	22	2.753.191 €
Financiación Pública Internacional	International Public Funding	17	156	41.588.972 €
Total		26	178	44.342.163 €

10 Vigilancia Tecnológica

Technological Surveillance

Asistencia a ferias y jornadas	Assistance to fairs and conferences	12
Adquisición de bibliografía técnica	Acquisition of technical references	143
Jornadas técnicas realizadas	Technical conferences made	10
Asistentes a jornadas	Conference attendees	190
Consultas de información	Information queries	486
Empresas que realizan consultas	Companies that perform queries	120

11 Ganadores del 21º Concurso de Diseño Industrial del Mueble


21th Industrial Design Competition of Furniture winners

Empresa	Company	Diseñador	Designer	Proyecto	Project
1º Muebles Orga		El Fabricante de Esferas		Legastroceramo	
2º Nogal Yecla		María Franco y Denis Calle		La fresca	
3º Sancal		Javier Arregui y Pilar Acón		Huésped	
E* -		Sergio Reyes		Layers	

*Premio Categoría Estudiante. Amateur Winner


Legastroceramo


La fresca


Huésped


Layers

12 Ensayos de materias primas

Laboratory of raw materials

Tejidos	Fabrics	14
Cueros	Leather	5
Materiales de relleno	Filling materials	3
Madera	Wood	0
Tableros	Boards	2
Cantos y Molduras	Trim edges and moldings	7
Acabados	Finishes	18
Herrajes	Iron	0
Calibración Equipos de Medida	Equipment Calibration	0
Otros (cartones, uniones atornilladas)	Other (cartons, screw connections)	2
Total		51

13 Ensayos producto final

Final product laboratory

Asientos	Seatings	33
Colchones	Mattresses	3
Actualización ensayos asientos	Seating reviews	8
Mesas	Tables	7
Herrajes	Iron	6
Camas	Beds	2
Módulos almacenamiento	Storage modules	3
Peritajes producto	Product expertise	1
Tapizado y colchonería	Upholstery and mattresses	44
Materiales mueble	Furniture Materials	22
Total		64

14 Formación tecnológica

Technology training

Cursos	Courses	7
Alumnos	Students	91
Horas de formación	Training hours	541

16 Patentes

Patents

Solicitadas	Requested	3
Total histórico (concedidas+solicitadas)		9

15 Formación para empleados, desempleados y emprendedores

Training for employees, unemployed and entrepreneurs

Cursos	Courses	7
Horas	Training attendance	541
Alumnos	Participating students	91
Empresas	Participating companies	42

CentroTecnológico
del Mueble y la Madera
de la Región de Murcia

cETEM

