
NON-FINANCIAL INFORMATION STATEMENT

ANNUAL CSR REPORT 2019

C
O

N
T

E
N

T
S

C
on

so
lid

at
ed

 N
on

-F
in

an
ci

al
 In

fo
rm

at
io

n
 S

ta
te

m
en

t

TA
B

LE
 O

F
LETTER FROM THE
GENERAL MANAGER

P.4

03
IMPORTANT
DATA 2019

P.12

04
MAJOR
ACHIEVEMENTS 2019

P.15

02
ABOUT
CONTENUR

P.7

05
CORPORATE
RESPONSIBILITY

P.19

06
ECONOMIC
AREA

P.23

04
MAJOR
ACHIEVEMENTS 2019

P.15

07
SOCIAL AREA

P.34

08
ENVIRONMENTAL
AREA

P.45

09
SUPPLIERS
& ASSOCIATIONS
AREA

P.51

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19
P

.4
 |

 L
E

TT
E

R
 F

R
O

M
 T

H
E

 G
E

N
E

R
A

L
M

A
N

A
G

E
R

M
E

M
O

R
IA

 2
01

9
P

.4
 |

 C
A

R
TA

 D
E

L
D

IR
E

C
TO

R

LETTER FROM THE
GENERAL
MANAGER01

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19
P

.5
 |

 L
E

TT
E

R
 F

R
O

M
 T

H
E

 G
E

N
E

R
A

L
M

A
N

A
G

E
R

The Corporate Social Responsibility Report (CSR) for

Financial Year 2019 is hereby put at your disposal; it is

the eighth such report with these characteristics to

have been published by CONTENUR.

This Annual Report contains a synthesis of our efforts

in the sustainability field, and features exhaustive

information about CONTENUR major actions and

achievements throughout 2019 in the economic,

environmental and social areas.

Throughout 2019, we have focused our efforts not only

on international development in the economic field and

on sustained growth in the Southern European market,

but also on improving the quality and sustainability

of our products. All of this has led to a 7% increase in

billing, which exceeded €120 Million.

This Annual Report
provides an exhaustive
analysis of our
social, employment
and environmental
performance

DIRECTOR – GENERAL MANAGER
IÑIGO QUEREJETA

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19
P

.6
 |

 L
E

TT
E

R
 F

R
O

M
 T

H
E

 G
E

N
E

R
A

L
M

A
N

A
G

E
R

Iñigo Querejeta
Director- General Manager at CONTENUR

In terms of social and environmental performance, we

must highlight the new talent retention initiatives and

CONTENUR’s participation in the CIRCLE® Project,

with the OCS (Ocean Clean Sweep) Certificate and

an increase in the use of recovered materials at our

industrial plants.

Throughout 2020, CONTENUR increased its efforts to

contribute positively to the safety and satisfaction of

its employees and to the balanced development of

the firms where it carries out its activities, innovating

and applying new technologies to make our

products increasingly sustainable and to offer the

general public the very best service for the correct

recycling of its waste.

“...this Annual
Report synthesises
the organisation’s
performance in
aspects associated
with the CSR”

At the time this Annual Report was published,

CONTENUR’s activities were being affected by the

COVID-19 Pandemic. This pandemic, whose effects

on the company during the course of 2020 can not

yet be assessed, will in no way affect the company’s

strategic initiatives, and neither will it modify the

company’s mission, perspective and values.

P
.7

 |
 A

B
O

U
T

C
O

N
TE

N
U

R

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

1902
ABOUT

CONTENUR

P
.8

 |
 A

B
O

U
T

C
O

N
TE

N
U

R

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

CONTENUR is the Iberian Peninsula market leader in its

field and lies third in the European ranking. It has four

production centres, two in Getafe (Spain), one in Mielec

(Poland) and a fourth centre in Mandirituba (Brazil).

CONTENUR develops its promotion and service-

providing activities through its own commercial

subsidiaries in 14 countries and through distributors in

a further 41 countries.

“A global Company
preferred by
customers and
motivating for its
employees”

Mission
“Designing, manufacturing and commercialising

comprehensive solutions for fir urban waste

containers, which improve the quality of life,

sustainability and the way cities look”.

Perspective
“A global company preferred by customers

and motivating for its employees”.

VALUES
CONTENUR’s outlook
is based on 6 values.

THE WILLTO GROW
“We are an expanding

organisation”.

RELIABILITY
“We are a company with

a clear and consistent line
of activity”.

CUSTOMER-ORIENTED
 “The customer is at

the centre of our
 decision-making processes”.

SERVICE SPIRIT
“What makes us different

is a good service”.

PEOPLE
“We encourage the

development of
our professionals”.

INNOVATION
“New approaches to

respond to our
customers’ needs”.

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

P
.9

 |
 A

B
O

U
T

C
O

N
TE

N
U

R

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

RANGE OF PRODUCTS
AND SERVICES
CONTENUR is a leading supplier of comprehensive

solutions for binning waste:

• Side-loading containers.

• Rear-loading containers.

• Crane-lift containers.

• Underground containers.

• Dog waste bins – Sanecan®.

• Tecnibox®.

• 2-Side Container Solution System®.

• Container design, distribution, maintenance and

washing services.

• Recycla®: an urban waste management concept

that applies new technologies to our products to

improve control over the recycling process.

• Maintenance and children’s playground adaptation

services that comply with Spanish Standard

UNE-EN 1176-1.

• CIRCLE® is the concept that combines and defines

the strategy, positioning, way of acting, obligations

and developments in CONTENUR’s environmental

sustainability policy and it applies to all the elements

that concern the recommendations made by the

European Commission regarding specific subjects

and activities revolving around environmental

sustainability and recycling plastic.

CONTENUR is the market
leader because it has
devoted more than 30 years
to innovation and quality

14

10

12

2

1

3

11

13

7

4 5

9

6

8

CONTENUR’s Production
Centres
1. Spain
2. Poland
3. Brazil

CONTENUR’s subsidiaries
4. Portugal
5. Italy
6. France

7. United Kingdom

8. Colombia

9. Morocco

10. Germany

11. Singapore

12. Argentina

13. Czech Republic

14. United Arab

Emirates

P
.1

0
 |

 A
B

O
U

T
C

O
N

TE
N

U
R

A

N
N

U
A

L
C

S
R

 R
E

P
O

R
T

20
19

CRETA GLOBAL S.L.
100%

CONTENUR S.L.
(SPAIN)

100%

FRANCE

MANAGEMENT TEAMACON CONTENUR
AGGREGATION, SCA

ITALY

C
O

N
TE

N
U

R
 U

K
10

0%

C
O

N
TE

N
U

R
 P

O
R

TU
G

A
L

10
0%

C
O

N
TE

N
U

R
 P

O
LA

N
D

10
0%

C
O

N
TE

N
U

R
 M

O
R

O
C

O
10

0%

C
O

N
TE

M
A

R
 B

R
A

ZI
L

93
%

C
O

N
TE

N
U

R
 A

R
G

EN
TI

N
A

10
0%

C
O

N
TE

N
U

R
 G

ER
M

A
N

Y
10

0%

C
O

N
TE

N
U

R
 C

O
LO

M
B

IA
10

0%

C
O

N
TE

N
U

R
 A

SI
A

- P
A

C
IF

IC
10

0%

C
O

N
TE

N
U

R
 C

ZE
C

H
 R

EP
U

B
LI

C

10
0%

C
O

N
TE

N
U

R
 A

R
A

B
 E

M
IR

A
TE

S
10

0%

Commercial offices

Subsidiaries

Subsidiarie

SHAREHOLDERS AND COMPANY STRUCTURE

P
.1

1
| A

B
O

U
T

C
O

N
TE

N
U

R

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

ORGANISATION CHART

Adm. Manager
(Portugal)

Adm. Manager
(U.K)

Controller

Systems
Manager

Human
Resources
Manager

Commercial
Director
(Poland)

Commercial
Manager
(France)

Commercial
Responsible
(Germany)

Communication
& Makerting

Director

Commercial
Manager (UK)

Commercial
Manager
(East EU)

Commercial
Manager

(Colombia)

Commercial
Manager
(Morocco)

Commercial
Manager

(Asia)

Product
Development

Manager

Commercial
Manager

(Portugal)

Commercial
Manager

(Spain and Italy)

Production
Manager
(Spain)

Finance
Manager

Production
Manager
(Poland)

Production
Manager
(Brazil)

Commercial
Manager

(Argentina)

Operations
Manager

Logistics
Manager

Engineering
Manager

Quality &
Processes
Manager

Commercial
Manager

Hospit. &
Projects Div.

Manager

Services
Manager

Adm. Manager
(France)

Adm. Manager
(Spain)

Adm. Manager
(Poland)

Internal Audit
& Compliance

Manager

Adm. Manager
(Colombia)

Central Europe
Market Director

Emmanuel
Ledroit

International
Depvelopment

Director
Florentino
Macarro

Souther
 Europe Market

Director
Jesús Ajuria

Industrial
Manager

Jorge García

Contemar
General
Manager

Ignacio Arriola

Chairman
Contemar
Fernando

Irisarri

Finance
Director
Francisco

Ortega

Director - General Manager
Íñigo Querejeta

P
.1

2
| I

M
P

O
R

TA
N

T
D

A
TA

 2
0

19

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

03
IMPORTANT DATA
2019

P
.1

3
| I

M
P

O
R

TA
N

T
D

A
TA

 2
0

19

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

€121M€121M
Group’s annual billing

1.080.978
Containers sold

33
Industrial Plants

55
Countries where we operate

659659
Total employees on all continents

1
Underground container
assembly centre

14
Commercial Offices and
CONTENUR’s Subsidiaries

33.886886
Number of customers

P
.1

4
 |

 I
M

P
O

R
TA

N
T

D
A

TA
 2

0
19

A

N
N

U
A

L
C

S
R

 R
E

P
O

R
T

20
19

GEOGRAPHICAL MARKETS BILLING
In Million Euros

Europe 96,4

America 15,6

Africa 3,7

Asia 4,9

Oceania 0,2

TOTAL 121

Net Profit / Loss
(In Thousands of Euros)

Income Tax
payments made

in 2019
(In Thousands of Euros)

Contenur S.L.U (Spain) -1.960,6 642,4

Contenur UK Limited (England) 206,2 90,3

Contenur Portugal S.A. (Portugal) 161,2 33,3

Contenur Maroc S.A.R.L. (Morocco) 155,5 8,6

Contenur Polska sp z.o.o. (Poland) 1.167,9 29,5

Contenur Deutschland GMBH (Germany) -2,3 —

Contenur Colombia S.A.S (Colombia) 181,6 110,8

Contemar Ambiental Containers Ltda (Brazil) 864,1 502,8

Contenur Asia Pacific Pte Ltd (Singapore) 74,5 —

Contenur Ceská Republika s.r.o. (Czech Republic) 64,0 —

Contenur Containers S.A.S. (Argentina) 62,4 —

The subsidies received in Spain in 2019 amounted to € 16,502

P
.1

5
| M

A
JO

R
 A

C
H

IE
V

E
M

E
N

TS
 2

0
19

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

04MAIN ACHIEVEMENTS

2019

P
.1

6
 |

 M
A

JO
R

 A
C

H
IE

V
E

M
E

N
TS

 2
0

19
A

N
N

U
A

L
C

S
R

 R
E

P
O

R
T

20
19

JANUARY
CONTENUR clinched one of the

biggest supply contracts for rear-

loading containers in Hungary, over

50,000 units during the course of 2019.

Beginning of the supply of more

than 35,000 containers in the Polish

city of Warsaw.

FEBRUARY
New containers for the town of

Ludgeřovice, in the Czech Republic.

CONTENUR launches a new range of

side-loading containers, the OVAL Model.

MARCH
First supply of OVAL containers for the

Spanish City of Vigo (Galicia).

2nd Environment Convention

organised by CONTENUR and Forez

Bennes in France.

APRIL
CONTENUR, first European company

in the plastics sector to be awarded the

Ocean Clean Sweep (OCS) Certificate.

The South Cambridgeshire District, in the

United Kingdom, selects CONTENUR to

supply it with underground containers.

P
.1

7
 |

 M
A

JO
R

 A
C

H
IE

V
E

M
E

N
TS

 2
0

19
A

N
N

U
A

L
C

S
R

 R
E

P
O

R
T

20
19

MAY
CONTENUR supplies 3,120 rear-

loading containers (1,100 litres) to the

Argentinian City of Cordoba.

CONTENUR manages to obtain is first

contract to provide litter bins for the

City of Bogotá.

CONTENUR UK wins the contract to

supply clinical waste containers for the

firm TRADEBE in Scotland.

SEPTEMBER
CONTENUR launches a new line of

4-wheeled rear-loading containers

for the Polish and eastern

European markets.

JUNE
The City of Jerez de la Frontera (Spain)

selects CONTENUR’s containers for the

complete renewal of its units. More than

5,000 containers are replaced.

The Borough of Cascavel in Brazil installs

CONTENUR’s underground system.

JULY
First supply of rear-loading containers to

the Borough of Surabaya (Indonesia).

CONTENUR obtains the Standard ISO

14006:2011 Certificate for its Ecodesign

Management System.

P
.1

8
 |

 M
A

JO
R

 A
C

H
IE

V
E

M
E

N
TS

 2
0

19
A

N
N

U
A

L
C

S
R

 R
E

P
O

R
T

20
19

OCTOBER
CONTENUR presents the OVAL container

and the CIRCLE® Project at the

Municipalia Fair (Spain).

CONTENUR participates in the POL-ECO

SYSTEM fair.

NOVEMBER
First supply of side-loading containers

to Singapore.

OVAL, the new side-loading model is

selected by La Rioja.

DECEMBER
New OVAL container for the City

of Pamplona

P
.1

9
 |

 C
O

R
P

O
R

A
TE

 R
E

S
P

O
N

S
IB

IL
IT

Y
A

N
N

U
A

L
C

S
R

 R
E

P
O

R
T

20
19

05
CORPORATE
RESPONSIBILITY

P
.2

0
 |

 C
O

R
P

O
R

A
TE

 R
E

S
P

O
N

S
IB

IL
IT

Y
A

N
N

U
A

L
C

S
R

 R
E

P
O

R
T

20
19

BASIC PRINCIPLES
CONTENUR promotes business excellence, the

efficiency of its products and services, professional

and personal development of its employees under

conditions of equality, health & safety prevention,

respect for the surroundings and the Environment, and

the integration of the most underprivileged groups.

The company strives to improve its work

environment and its relations with stakeholders

(shareholders, customers, employees, suppliers and

communities), through ethical behaviour, setting an

example and transparency.

The CONTENUR aims to be recognised domestically

and internationally as the benchmark in its sector, on

the basis of the following lines of action:

Ethical behaviour and exemplary nature of its
activities, developed in a professional environment that

promotes transparency and the open and participatory

dialogue involving all the stakeholders.

Guaranteeing its customers are trusting by

developing quality products and quality services that

live up to their expectations, and help to shape and

develop the cities of the future.

Promoting a respectful and participatory work
environment, which enables its employees to develop

professionally and enhances diversity and equality.

Developing projects and solutions that enable the most
underprivileged groups to integrate.

Implementing efficient and effective systems for

preventing and reducing occupational risks at
its facilities, workplaces and during maintenance

activities, helped by training the workers and making

the employees and suppliers aware about these

matters. The occupational risks detected are the

occupational accidents.

Reducing the environmental impact of its actions,
by applying strict prevention and waste management

policies, the responsible use of materials and by

establishing standardised environmental management

systems for all its activities. The risks detected where

environmental impact is concerned are: CO2 emissions,

waste generation, waste disposal and the consumption

of raw materials.

P
.2

1
| C

O
R

P
O

R
A

TE
 R

E
S

P
O

N
S

IB
IL

IT
Y

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

COMPANY CERTIFICATIONS

 • Quality Management System Certification

ISO 9001:2015.

 • Environmental Management System

Certification ISO 14001:2015.

 • Health & Safety Management System

Certification OHSAS 18001:2007.

 • Energy Management System Certification

ISO 50001:2018.

 • Chain-of-Custody (CoC) Certification based on

Standard FSC.

 • Chain-of-Custody (CoC) Certification based on

Standard PEFC.

 • Carbon Footprint Registration with the Spanish

Climate Change Agency.

 • Operation Clean Sweep® (OCS) Certification.

 • Ecodesign Management System Certificate

ISO 14006:2011.

Policies and Certifications

CONTENUR bases its behaviour and decision-making

on the policies included in the compliance system.

The main risks detected at the company are:

 • External and internal economic extortion

 • External and internal conflicts of interest

 • Peddling of favours

 • Bribery in the private sector (direct and indirect)

 • Bribing public officials (direct and indirect)

CONTENUR has analysed the direct risks and defined

them using risk rankings per country. To control them,

it applies specific standards envisaged in the anti-

corruption policies. A limited control is also carried out

over indirect risks.

EY conducted an internal audit at CONTENUR in 2019,

whose favourable risks will enable the company will

permit the ISO 37001 Certification to be awarded in 2020.

There are regulated periodical communications with

the Compliance Committee, the Board of Directors and

with Top Management.

No matters of importance arose in the Compliance

Area in 2019

The Company did not receive any information from the

Reports Channel about being reported.

CONTENUR assessed the risk of non-compliance with
Human Rights. Applying measures other than those that

are currently in force associated with the compliance

system measures plan was not considered necessary.

CONTENUR did not receive any formal complaints for

violating Human Rights in 2019.

CONTENUR received some minor and insignificant

sponsorships and donations that were subjected to

the controls envisaged in the compliance policies.

P
.2

2
| C

O
R

P
O

R
A

TE
 R

E
S

P
O

N
S

IB
IL

IT
Y

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

COMPLIANCE POLICIES*

 • Anticorruption Policy.

 • Public Officials Policy.

 • Due Diligence with Third Parties Policy and

Guidelines.

 • Conflicts of Interest Policy.

 • Formal Complaints Policy.

 • Sponsorship & Donations Policy.

 • Gifts, Invitations and Personal Attention Policy.

 • Representation Expenses Policy.

 • Personnel Selection Policy.

OTHER IMPORTANT POLICIES:

• Quality & Environment Policy.

• Occupational Health & Safety Policy.

• Letter of Commitment to the Equality Plan.

• Action procedure when faced with psychological

and/or physical workplace harassment.

• Anti-Slavery & Human Trafficking Policy.

• Purchases & Suppliers Policy (incorporated into

the Quality & Environment Management System).

* These policies include the fight against bribery & corruption.
* The Company does not have a Code of Ethics, because it

considers that the Company policies implemented are sufficient
for the ethical development of the workers.

* The policies to combat money laundering are included in the
Compliance Policies.

* We comply with the Chemical Industry General Agreement on
Occupational Health & Safety.

P
.2

3
| E

C
O

N
O

M
IC

 A
R

E
A

A

N
N

U
A

L
C

S
R

 R
E

P
O

R
T

20
19

06ECONOMIC
AREA

P
.2

4
 |

 E
C

O
N

O
M

IC
 A

R
E

A

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

This section analyses the way the company has

developed where the economic aspects of its activity

are concerned; this analysis is based on the following:

 • Growth of profit in quantitative terms.

• Increase in the regional spheres of influence.

 • Capacity, skills and resources given over to innovation.

 • Quality of its products and processes.

REGIONAL SPHERES
OF INFLUENCE
From a basic sales and profit perspective, there

was a sharp rise in growth for CONTENUR in 2019,

brought about by major activity in several regions

where CONTENUR operates, especially Poland,

Eastern Europe, Colombia, Morocco, Middle East

and the countries that constitute the Southern Cone

(Argentina, Chile and Uruguay).

From a regional expansion viewpoint, during 2019

activities began at the subsidiary in Dubai (UAE), and

in 2020 procedures are expected to get under way

with a view to opening a new production centre in

the United Kingdom.

CONTENUR commercialises its products in 55

countries through its network of 14 of its own

branches and trading partners.

The development envisaged for 2020 continues with

this line of growth where a 2.5% increase is expected

in the sales area activities.

How sales evolved:
in € million

2019 121

2018 113

2017 103

2016 90

^ CONTENUR Polska Stand at PolEco System 2019.

^ CONTENUR Stand at MUNICIPALIA 2019. ^ Assembly testing carried out on the OVAL
Container at the GETAFE PLANT (SPAIN).

P
.2

5
| E

C
O

N
O

M
IC

 A
R

E
A

A

N
N

U
A

L
C

S
R

 R
E

P
O

R
T

20
19

2019 2018 2017 2016

Countries with activity 55 54 53 52

Number of subsidiaries 14 14 13 13

Participation at fairs 5 9 4 4

Number of persons in the commercial area 81 85 77 69

Commercial Activity Indicators

1. Increased market share in Morocco.

Consolidation of current position in

Poland, Eastern Europe, Colombia, Middle

East and Southern Cone.

2. A new subsidiary open up in the United

Arab Emirates.

3. Participation in the main sector fairs:

POL-ECO SYSTEM (Poland), MUNICIPALIA

(Spain), ISWA WORLD CONGRESS (Spain),

ANEPMA (Spain), ANDESCO (Colombia).

4. Restructuring of the staff at the

subsidiaries in Italy and France.

Incorporating a sales advisor at the

subsidiary in Argentina. New export

delegate to cater for the growth in

activity abroad. A sales representative is

incorporated in Malaysia.

1. Increase in the market share in the United

Kingdom, Brazil, Argentina and Colombia.

Increase in the commercial activities

at the newly-established subsidiaries

(Malaysia and UAE). Increase in the market

share in the countries of Northern Europe.

2. Participation in the main fairs in the

sector: ANDESCO (Colombia), TECMA

(Spain), IFAT (Germany), POLLUTEC

(France), GOVERNMENT AND PUBLIC

SERVICES (Argentina).

3. Taking on two new persons in the

commercial department in the United

Kingdom to cope with the increased

activity in the zone.

The waste collection sector is growing all over the
world, mainly for the following reasons:

 • Environmental regulations are becoming stricter.

 • Increase in world awareness of the negative impact

of pollution and contamination.

 • Recycling regulations are becoming stricter.

 • New collection models are being developed.

 • More waste is being generated.

 • Collection is becoming mechanised in

developing countries.

Potential risks associated with the Group’s activities:

 • Reduction in public expenditure

 • Increased cost of the raw materials

 • New competitors (developing markets)

 • Changes in exchange rates

 • Increase in vandalism affecting containers

P
.2

6
 |

 E
C

O
N

O
M

IC
 A

R
E

A

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

PRODUCT INNOVATION
& DEVELOPMENT
CONTENUR bases its innovation activities on technical

solutions and developments in order to:

 • Adapt its product portfolio to the constantly

changing requirements of the customers and

markets where it operates.

 • Develop products that are more and more

environmentally-friendly from the moment they are

manufactured until they are made available to the

customer and reused at the end of their working life.

 • Develop products that help their customers to

improve their recycling rate and the quality of the

material that can be recycled.

 • Develop new technologies for collecting and

managing data that enable CONTENUR to adapt its

products to the “Smart Cities” concept.

With a view to this, CONTENUR has an R&D&i Department

and a Product & Innovation Development Committee.

CONTENUR collaborates with well-known and

prestigious designers and technological development

centres, so it can improve designs and incorporate latest

generation expertise into its innovation projects.

Innovation Indicators:

2019 2018 2017 2016

Personnel
specialising in R&D 6 5 4 4

Developments
under way 14 10 7 6

Patents, designs
and utility models 188 184 177 170

1. Incorporating new smart solutions for

side-loading and crane-lift containers.

2. Improving the range of accessories for

crane-lift containers.

3. Industrialisation, launching and certifying

the side-loading containers, OVAL 3000

and OVAL 2000.

4. Launching and commercialising new

smart solutions for the OVAL models.

5. Developing new accessories for the OVAL

containers and rear-loading containers.

6. Designing and developing the Accessible

OVAL container.

7. Certifying the range of OPTIK igloos.

8. Incorporating a product engineer to

enhance the R&D&I area.

1. Industrialisation and launching a new line

in 2-wheeled rear-loading containers for

the production centres in Spain and the

United Kingdom.

2. Designing and developing a new line of

crane-lift containers.

3. Making qualitative improvements to

the rear-loading container and crane-lift

container range manufactured in Brazil.

4. Developing new accessories adapted to the

market requirements in Eastern Europe.

P
.2

7
 |

 E
C

O
N

O
M

IC
 A

R
E

A

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

Selective Opening
Developing a new selective opening for the 2200

L side-loading container, designed exclusively for

the Singapore market. The opening is designed

to collect the recycling fraction that, in Singapore,

includes all waste that are not remnants.

^ OVAL 2000 L Range

^ OVAL 3000 L Range

DEVELOPMENTS 2019

P
.2

8
 |

 E
C

O
N

O
M

IC
 A

R
E

A

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

Volume Limiter
Volume limiter for recycling the rest of the waste, the

design for side-loading containers with capacities

of 2200 and 3200 litres. This accessory limits the

size of the waste to be deposited and is invariably

accompanied by a card-operated electronic lock,

which enables the user to keep a record of those

who have utilised the container, the frequency of use

and the amount of waste generated by each user.

Smart Solutions
Two new models have been developed with an electronic

lock for the OVAL model side-loading containers.

1. Electronic lock via radiofrequency system. A portable

programming system is used with this system

to download records. The system is based on a

programmer via radio (NFC) either with a PC or

portable Tablet.

2. Electronic lock for controlling the user. This

lock model can emit data in an automatic and

programmed way the GPRS system.

Pedal Flex®
CONTENUR has developed the only pedal on the

market that is compatible with a lock on the lid.

This new accessory is available for OVAL side-

loading containers.

Litter Bin Island
Litter bin islands enable the user to sort the waste from

the outset and make selective waste disposal an easy

process, to encourage recycling. They are especially

designed to be located in urban surroundings visited by

large numbers of people.

P
.2

9
 |

 E
C

O
N

O
M

IC
 A

R
E

A

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

P
.3

0
 |

 E
C

O
N

O
M

IC
 A

R
E

A

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

PRODUCT AND PROCESS
QUALITY
CONTENUR makes an all-out effort to implement the

ongoing improvement culture when managing all the

company processes and activities, through the very

highest quality standards.

CONTENUR applies a quality policy that is based on the

following principles:

1. Understanding customers’ EXPECTATIONS (internal

and external) so the products and services are

provided to their entire satisfaction.

2. Developing the INNOVATION activities to live up to or

exceed the customers’ expectations.

3. Enhance ONGOING IMPROVEMENT with the

products and the management of the Group’s

processes.

4. BOOST the Environmentally-Friendly,
occupational risk prevention and sustainable

development cultures.

This quality policy applies to all the activities and

processes developed by CONTENUR and that are

certified as complying with Standard ISO 9001:2015

and that fall within the scope of “container design,

manufacture and commercialisation”.

Furthermore, the Spanish service centres have this

same ISO certification, but for the scope of “containers,

urban furniture elements and children’s playgrounds”.

CONTENUR’s facilities are equipped with test zones

approved by the main European laboratories. These

work zones are used to conduct tests for Spanish

Standards UNE-EN 840, UNE-EN12574, UNE-EN 13071

and German Standard RAL-GZ 951/1, as well as tests

complying with internal procedures.

CONTENUR forms part of the European Standardisation

Committee, with representation in the Work Group

WG1 “Waste Containers” and the subgroups associated

with each one of the container types we design,

manufacture, commercialise and maintain. The

company also actively participates in preparing new

standards and updating the existing ones.

P
.3

1
| E

C
O

N
O

M
IC

 A
R

E
A

A

N
N

U
A

L
C

S
R

 R
E

P
O

R
T

20
19

Certification Activity in 2019:
During 2019, the TÜV and AENOR Bodies carried out

audits on CONTENUR’s products and systems, involving

the following:

1. Annual RAL-GZ 951/1 follow-up audits for the 2- and

4-wheeled rear-loading containers manufactured in

Getafe and Mielec.

2. Follow-up audits for AENOR Certification in

compliance with Standards UNE EN ISO 9001: 2015

and UNE EN ISO 14001: 2015.

3. Certification for 1,100 litre rear-loading containers

(model H) manufactured in Mielec in accordance

with Standards EN 840-5 and RAL-GZ 951/1.

4. Certification for side-loading containers (OVAL 2000

and OVAL 3000) in compliance with Standard

EN 12574-2.

5. Renewal of the certification for side-loading models

2200F and 3200F in compliance with Standard

EN 12574-2.

6. Increasing the scope of the AENOR certification,

Spanish Standard UNE EN ISO 14001, to include the

assembly centre for underground containers.

7. Follow-up audits and increasing the scope of

Certification UNE EN ISO 50001 by AENOR at the

Mielec production centre.

8. Ecodesign Certification in compliance with Spanish

Standard UNE-EN ISO 14006 at Getafe.

9. Verification and certification for the Operation Clean

Sweep (OCS) Programme at the Getafe Plant.

10. Renewal of the scope for Standard ISO 9001 in Brazil.

Certification Activity planned
for 2020:
1. Renewal of the certification ISO 9001 and ISO

14001 Certificates and increase the scope of the

certification to the Zaragoza, Tenerife and Malaga

Service Centres.

2. Renewal of the ISO 50001:2018 Certification.

Increasing the scope to cover the vehicle fleet.

3. Renewal of the EN-840 and RAL GZ 951/1

Certifications for 2-wheeled containers

manufactured in Poland (80 litres and 180 litres).

4. Verification and registration of Carbon Footprint

in accordance with Standard ISO 14064 for the

de production centre in Getafe and the services

department (11 centres plus the assembly centre

for underground containers).

5. Follow-up audit for the ISO 14006 Certification for

Ecodesign management.

6. Annual follow-up audits RAL-GZ 951/1, EN 840-5 and

EN-12574-2, at the centres in Poland and Spain.

7. Certification for the new range of 120, 140 and 240

litre rear-loading containers, in compliance with

Standard EN 840-1-6.

8. Renewal of the ISO 13071 certification for all the

2-side loading containers.

9. Certification for the Operation Clean Sweep (OCS)

Programme at the Mielec Plant. Follow-up audit at

the Getafe Manufacturing Plant.

P
.3

2
| E

C
O

N
O

M
IC

 A
R

E
A

A

N
N

U
A

L
C

S
R

 R
E

P
O

R
T

20
19

2019 2018 2017 2016

Claims accepted */**/***/****/***** 86 145 96 61

Average solution time (days) 24 27 14 35

Claims out of the total number of orders 0,37% 0,63% 0,44% 0,29%

1. A 14% reduction in the number of claims

when compared to 2018.

2. More demanding with the supply

technical specifications for the suppliers of

different materials.

3. Increase in the number of QUV tests to

find and improve pigments and materials.

4. Increase in control plans and monitoring

by Inspections on product suppliers.

5. Greater control over the mechanical

properties and tests at all the phases of

the manufacturing process.

6. Setting up a Quality Committee to

improve end customer satisfaction, aimed

at incidents per market.

1. Improving customer satisfaction

by reducing the number of claims/

complaints when compared to 2019

(including claims lodged by suppliers)

2. Increasing control over the processes in

the supply chain.

3. Increasing the internal design test types

to verify the strength of the containers.

4. Implementing the Quality System,

processes, equipment and personnel at

the new plant in the UK.

Product Quality Indicators

* Changing the perimeter: Including quality claims lodged by suppliers since 2018
** Data for the entire CONTENUR Group (Plants in Getafe, Mielec and the Underground Container Centre) and claims/complaints accepted
*** The quality claim management system is included in the Quality & Environment Management System.
**** Data only for claims accepted
***** Claims in the services area are not recorded because the daily relationship with each Local Council renders this unnecessary.

The reception of claims about quality take place via

Commercial Assistance, who enter the data in the

CRM System.

P
.3

3
| E

C
O

N
O

M
IC

 A
R

E
A

A

N
N

U
A

L
C

S
R

 R
E

P
O

R
T

20
19

The CONTENUR
manufacturing plants in
Getafe (Spain) and Mielec
(Poland) have the ISO 9001,
ISO 14001, OHSAS 18001, ISO
50001 Certificates and OCS
CERTIFICATION.

2019 2018 2017 2016

Delay in promised delivery date (days) 1,36 0,96 1,27 0,75

Orders delivered late (%) 5,1 3,5 4,3 3,3

Days’ cycle* 39,55 30,12 29,83 27,40

Service Quality Indicators

During 2019, the service quality was affected by the

great demand at the two production plants owned by

CONTENUR in Europe (Spain and Mielec).

* Days’ cycle: this is the total number of days that pass from the day the order was entered in the system, until it is ready for shipment.
The increase is mainly due to the work load, so the increase in the number of orders in 2019, increases the days’ cycle.

P
.3

4
 |

 S
O

C
IA

L
A

R
E

A
A

N
N

U
A

L
C

S
R

 R
E

P
O

R
T

20
19

07
SOCIAL
AREA

P
.3

5
| S

O
C

IA
L

A
R

E
A

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

This section describes CONTENUR’s main activities in

the following fields:

• Commitment to equality.

• Encouraging an atmosphere of wellbeing.

• Integrating people with different abilities.

• Professional training and development for the

employees.

• Occupational risk prevention, health and safety.

At the end of 2019, CONTENUR had 659

employees.

2019

667 589659

1,69% 1,98% 1,28%1,48%

77%

23%

2018 2017 2016

80% 80%80%

81% 81%85%

20% 20%20%

19% 19%15%

33 3334

535

34

82%

18%

44,744,8 43,0 44,5

11,611,10 11,8 11,7

Nº of workers
Nº at workplaces

Males 2019 - 532
Females 2019 - 127

Ongoing contracts 2019 - 582
Temporary contracts 2019 - 77

Personnel turnover rate

Average age of workforce.
Average time served
by the workforce (in years)

CONTENUR workforce

P
.3

6
 |

 S
O

C
IA

L
A

R
E

A
A

N
N

U
A

L
C

S
R

 R
E

P
O

R
T

20
19

Contracts on 31.12.2019 < 30 Years > 30 and < 50 Years > 50 Years Totals

Spain 21 230 126 377

France 3 32 8 43

Portugal 0 4 1 5

Italy 0 1 0 1

UK 1 3 7 11

Eastern Europe 0 4 0 4

Poland 17 33 11 61

Asia 0 1 0 1

Morocco 0 2 0 2

Colombia 3 10 2 15

Brazil 28 96 12 136

Argentina 0 2 0 2

Emirates 0 1 0 1

Totals 73 419 167 659

Contracts in force

throughout 2019
< 30 Years > 30 and < 50 Years > 50 Years Totals

Spain 25 244 126 395

France 3 39 8 50

Portugal 0 12 1 13

Italy 0 1 0 1

UK 1 3 7 11

Eastern Europe 0 4 0 4

Poland 17 38 11 66

Asia 0 1 0 1

Morocco 0 2 0 2

Colombia 3 10 2 15

Brazil 28 106 12 146

Argentina 0 2 0 2

Emirates 0 1 0 1

Totals 77 463 167 707

Total Number of Contracts by Age

Table increased by category, type of working day and sex in Appendix I - Page 54 and 55.

Table increased by category, type of working day and sex in Appendix I - Page 56 and 57

P
.3

7
 |

 S
O

C
IA

L
A

R
E

A
A

N
N

U
A

L
C

S
R

 R
E

P
O

R
T

20
19

Contracts by type of working day

Type of contract

on 31.12.2019

< 30 Years > 30 and < 50 Years > 50 Years

Working

full time

Working

part time

Working

full time

Working

part time

Working

full time

Working

part time

Spain 17 4 225 5 116 10

France 3 0 31 1 8 0

Portugal 0 0 4 0 0 1

Italy 0 0 1 0 0 0

UK 1 0 3 0 5 2

Eastern Europe 0 0 4 0 0 0

Poland 10 8 23 8 9 2

Asia 0 0 1 0 0 0

Morocco 0 0 2 0 0 0

Colombia 3 0 10 0 2 0

Brazil 28 0 96 0 12 0

Argentina 0 0 2 0 0 0

Emirates 0 0 1 0 0 0

Totals 62 12 403 14 152 15

Retributions by age, category and sex

Table increased by category and sex in Appendix I - Page 58 and 59

<30 Years > 30 and < 50 Years

Technicians

and Clerks

Personal

Production
Managers

Technicians

and Clerks
Personal Production

Male Female Male Male Female Male Female Male Female

25.250 21.000 19.100 47.100 54.500 26.400 25.300 20.000 20.000

>50 Years

Managers
Technicians

and Clerks
Personal Production Directors

Female Male Female Male Female Male Female

52.000 25.250 28.400 21.300 20.000 90.000 65.000

* The way the salaries evolve by countries is as indicated in the agreement or the CPI.

P
.3

8
 |

 S
O

C
IA

L
A

R
E

A
A

N
N

U
A

L
C

S
R

 R
E

P
O

R
T

20
19

Dismissals during 2019

> 30 and < 50 Years

Managers
Technicians

and Clerks
Personal Production

Totals

Male Female Male Female

Spain 0 0 5 1 6

France 1 0 0 0 1

Portugal 0 1 7 0 8

Brazil 0 0 0 1 1

Spain Brazil Rest of the World Total

Personnel covered by
collective bargaining
agreements

100% 100% 0% 80%

Local Employment by Countries

Workers with different abilities

Collective Bargaining Cover

CONTENUR is committed to sustainable development,

the impact of the Company’s activity on employment

and local development.

The contracting policy is implemented by countries,

taking into account proximity to each workplace.

In the countries included in the “rest of the world” category (France, Portugal, Italy, UK, Czech Republic, Germany, Poland, Singapore, Morocco,
Colombia, UAE and Argentina), there are no collective bargaining agreements.
There are no labour conflicts. The applicable Collective Bargaining Agreements are in force, and cease to be valid as from 2021.

Workers 377 43 5 1 11 2 2 61 1 2 15 136 2 1

Workers with

different abilities
9 1 0 0 0 0 0 2 0 0 0 0 0 0

Sp
ai

n

Si
ng

ap
or

e

Br
az

il

U
K

Fr
an

ce

M
or

oc
co

Ar
ge

nt
in

a

Ch
ec

k
Re

pu
bl

ic

Po
rt

ug
al

Co
lo

m
bi

a

UA
E

Ge
rm

an
y

Ita
ly

Po
la

nd

P
.3

9
 |

 S
O

C
IA

L
A

R
E

A
A

N
N

U
A

L
C

S
R

 R
E

P
O

R
T

20
19

COMMITMENT TO EQUALITY
CONTENUR shows its commitment to equality through

its Equality Committee and its Equality Plan that applies

only in Spain:

The Equality Committee has the same number of male

members as female members, and is composed of

personnel appointed by the Company and by freely-

selected shop stewards Annual monitoring meetings

are held to follow the actions included in the Equality

Plan. A new Equality Plan is currently approved. The

equality of opportunities measures adopted for men

and women are as follows:

In matters concerning access, contracting and
professional category:

• Guaranteeing equal treatment and equal

opportunities in the selection process.

• Gradually increasing the presence of women in the

areas where the percentage of men is much higher.

• Classifying every worker in his/her group when the

functions accredit the change.

In matters concerning Training:

• Training everyone to accept equality of

opportunities and making them aware of this need.

• Assessing the need for training that involves the

workers.

• Offering training to workers that will subsequently

enable them to be promoted.

In matters concerning promotion and professional
development:

• Guaranteeing objectivity and a non-discriminatory

attitude regarding promotions.

• Guaranteeing that the entire workforce has access

to the information about vacancies.

• Encouraging the idea of women being promoted

to posts involving responsibility where they are not

represented by promotion.

In matters concerning reconciling family and
work life:

• Applying the Guide for reconciling work personal

and family life.

• Flexible timetable

• Facilitating the exercising of the right to reconcile

one’s personal, family and work life.

• Showing the commitment that the company has to

reconciling, by improving aspects stipulated in Law.

(Such as an improvement in the reduction of the

working day until the child is 14 years old)

In matters concerning the prevention of
psychological and/or sexual workplace harassment:

• Monitoring and watching over strict compliance

with the psychological and/or sexual workplace

harassment procedure.

In matters concerning information, communication
and awareness:

• Facilitating internal publicity and awareness

concerning the contents of the Equality Plan, as

well as the regulatory framework in force in matters

concerning equality and reconciliation.

Gender Wage Gap:

• No gender wage gap study has been conducted,

because no differences have been detected between

male and female workers in this respect. The salary

brackets are governed by Collective Bargaining

Agreements by sectors, and in countries where

these do not exist, pay rises are awarded because of

inflation and on the basis of external competitiveness

market studies.

Communication with the company:

CONTENUR Spain has 3 Company Committees, one

at the Getafe Production plant and two at the service

centres in Vigo and Getafe.

P
.4

0
 |

 S
O

C
IA

L
A

R
E

A
A

N
N

U
A

L
C

S
R

 R
E

P
O

R
T

20
19

^ Íñigo Querejeta, CEO at CONTENUR, on 8th March with part of the team of women who for with the company.

ENCOURAGING AN
ATMOSPHERE OF WELLBEING,
SENSE OF BELONGING AND
SOCIAL DIALOGUE
CONTENUR enhances an atmosphere of wellbeing

and social dialogue via different systems, such as:

• Employee satisfaction survey.

• Meetings with collaborators.

• Development interviews.

• Welcoming Plan.

• Meetings of the organisation’s results.

• Annual Meeting to inform the workers.

• Organisation Committee Meetings:

- Company Committee. It meets once a year (at

least). In Spain there are Company Committees

at 3 workplaces. In France there is one Company

Committee, which represents all the employees.

- The Occupational Health & Safety Committees

meet every 3 months or when one of the parties

involved requests such a meeting.

- Equality Committee. It meets once a year (at least)

2019 2018 2017 2016

General satisfaction index 79% Not carried
out*

79% Not carried
out*

Meetings with collaborators 88% 92% 76% 98%

* The work atmosphere and job satisfaction survey takes place every 2 years.

Work Atmosphere

P
.4

1
| S

O
C

IA
L

A
R

E
A

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

THE INTEGRATION OF PERSONS
WITH DIFFERENT ABILITIES
CONTENUR shows that it is in favour of integrating

persons with different abilities or those who are at risk

of employment exclusion. With a view to this, it has

adapted work stations and reached agreements with the

Adecco Foundation to incorporate persons with different

abilities into the labour market. CONTENUR has been

collaborating with the Adecco Foundation since 2009.

In 2019 a collaboration agreement was signed with

ECOEMBES, to incorporate persons at risk of social

exclusion.

At present, CONTENUR does not have policies for the

management of diversity and against discrimination

for reasons other than those concerning gender,

owing to the fact that the organisation has personnel

from different areas of society, different nationalities,

cultures, etc.

TRAINING AND PROFESSIONAL
DEVELOPMENT OF THE
EMPLOYEES
CONTENUR considers it essential to have a motivated

workforce with technical expertise and professionalism,

if it is to achieve its objectives. Therefore, every year

CONTENUR allocates a budget for its Training Plan.

The Training Plan is fruit of the training needs detected

during the annual development interviews, meetings

with collaborators, employee satisfaction surveys and

committee meetings.

Training Hours:

2019 8.200

2018 11.100

2017 8.500

2016 9.900

Labour Disconnection
A majority of the workforce at Contenur works with

fixed timetables and/or shifts, whereas the rest have

the option of working a flexible timetable in accordance

with our work-life reconciliation balance guidelines.

Even so, Contenur is working on a mobile device

disconnection policy, which will be incorporated into

our work-life reconciliation policy.

P
.4

2
| S

O
C

IA
L

A
R

E
A

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

1. Preparing a Guide on protection against

Gender-Based Violence.

2. Programme to encourage internal

promotion.

3. Establishing a Training & Talent

Management Programme.

4. Participation in Cross Functional Projects

for personnel with great potential.

1. Devising and implementing a new

Equality Plan.

2. Assessing the findings and establishing

a Plan of Action to implement

improvements arising from the

Employee Satisfaction Survey (internal

communication and recognition).

3. Establishing development programmes to

encourage internal promotion.

4. Applying training policies that guarantee

talent development.

5. Establishing a training programme at the

UK Plant.

PLAN

PREVENTION OF OCCUPATIONAL
RISKS, HEALTH & SAFETY
Occupational risk prevention is a constant and priority

aim at CONTENUR, not only because of its social

and human nature, but also because of the way it

contributes to business efficiency.

In its Occupational Risk Prevention Policy, Top

Management at the company establishes that the

following principles must be adhered to at all levels

within the organisation:

• Communication and participation.

• The command line’s visible and ongoing

commitment to occupational health & safety.

• Comprehensive management of prevention.

• Incident prevention.

• Commitment to the regulations.

• Planning.

• Training.

• Commitment to ongoing improvement.

CONTENUR has an Occupational Risk Prevention

Officer who works full-time on these tasks.

CONTENUR has had an Occupational Health &

Safety Management System since 2009, which

is certified in compliance with International

Standard OHSAS 18001. This certification includes

22 workplaces in Spain, France and Poland.

CONTENUR has an external prevention service

and an occupational accident and associated

occupational illness insurance company.

P
.4

3
| S

O
C

IA
L

A
R

E
A

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

2019 2018 2017 2016

Number of certified workplaces 22 22 22 21

Number of accidents * 69 71 74 56

Accidents while commuting to/from work 2 7 2 2

Absenteeism rate 4,14% 5,96% 5,24% 4,03%

Occupational illnesses** 0 0 0 0

* Accidents in the whole group.
** During 2019 there were no occupational illnesses at any of CONTENUR’s workplaces.

Prevention Indicators

Occupational Accidents

Hombres Mujeres

Occupational accidents

With
time off 34 1

Without
time off 32 2

Accident frequency rate

Spain 46,27 1,54

Poland 29,52 —

France 14,26 —

Accident seriousness rate

Spain 1,18 0,04

Poland 0,33 —

France 0,42 —

Incident rate — 10,34 0,15

Calculations referenced to the official regulations in Occupational Health & Safety matters.
Calculation methods and description given in Appendix I - Page 60

P
.4

4
 |

 S
O

C
IA

L
A

R
E

A
A

N
N

U
A

L
C

S
R

 R
E

P
O

R
T

20
19

• Road safety awareness programme to

reduce accidents commuting to/from

work and on work missions.

• Occupational ageing management:

developing good health habits at

workplaces, awareness talks, preparing

guidelines for healthy habits that will

contribute to protecting health.

• Implementing the Occupational Risk

Prevention system at the UK Plant.

• Introducing Occupational Risk

Prevention at the Collaborators

Meetings.

• First Aid Training & Emergency

Situation Management Programme.

• Transposing and adapting the

Health & Safety System in the OHSAS

18001:2007 Regulations to the ISO

45001 Standard.

• Unifying criteria globally in order to

monitor the workers’ health.

P
.4

5
| S

O
C

IA
L

A
R

E
A

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

08ENVIRONMENTAL
AREA

P
.4

6
 |

 E
N

V
IR

O
N

M
E

N
TA

L
A

R
E

A

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

This section contains details of the policies and activities

that CONTENUR carries out in environmental matters:

• Environmental Certifications

• Reappraisal and Recycling

• Energy efficiency and Ecodesign

• CIRCLE® Project

• Environmental indicators

ENVIRONMENTAL CERTIFICATIONS
CONTENUR’s activities are closely linked to the

Environment, as they involve manufacturing and

supplying equipment whose purpose is to encourage

and improve recycling in towns and cities.

CONTENUR demonstrates its concern for the

environment and its awareness by:

• Implementing and holding its environmental

certifications such as ISO 14001 for its environmental

management system at 9 centres and 2

manufacturing plants.

• Possessing Certification ISO 50001 for its energy

efficiency management system for its manufacturing

plants in Getafe and Mielec.

• Possessing the FSC and PEFC Certifications for

the traceability of the chain of custody (children’s

games) for the materials utilised as coming from

sustainable woodland.

• Registering the carbon footprint at the Spanish

Climate Change Agency, at 11 centres and 1 production

centre (Getafe)

• ISO 14006 Ecodesign Management Certification

for the entire range of products designed and

commercialized by CONTENUR.

In 2019, CONTENUR was awarded the Operation Clean

Sweep (OCS) Certification for the Getafe Plant, making

it the first European company in the plastics sector to

obtain the OCS Certification. The Mielec Plant will be

certified in 2020.

In 2019, the Civil Liability premiums amounted to

€ 38,954 in Morocco, Colombia, Singapore, Brazil,

Argentina, Poland, Italy, France, Spain, Germany, UK

and Portugal)

Furthermore, a specific environmental pollution

policy has been taken out to cover the Getafe Plant

amounting to € 5,648.94 in 2019.

CO2 Emissions
The Company is currently in the process of calculating

(for both the service area and the production area) the

CO2 equivalent emission levels per Tn. transformed in

2019 (CO2 emission data awaiting verification by the

Ministry of Environment).

Data for 2018:

Equivalent at 11 service centres
*2019 pending certification

Equivalent at the Getafe Plant
*2019 pending certification

Noise and Light Pollution
The most recent noise measurements taken

showed that CONTENUR complies with the General

Environmental Protection By-Laws for the Borough of

Getafe, dated 30th June 2014, and there is no significant

environmental risk in this sense.

Light pollution has not been measured at the Mielec

Plant because there is no legislation covering it. Noise

pollution measurement is carried out by the Industrial

Estate where the Plant is located and it complies with

the applicable legislation.

The Environmental Management System has not yet

been implemented at the Brazil Plant. In 2020, an

analysis will be conducted regarding the environmental

aspects at that Plant and the applicable legal

requirements where the environment is concerned, so

that suitable action can be taken.

No significant environmental light pollution risk has

been detected, so no measures have been taken.

P
.4

7
 |

 E
N

V
IR

O
N

M
E

N
TA

L
A

R
E

A

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

REAPPRAISAL AND
RECYCLING
CONTENUR’s undertaking is to work on designing

processes and products that minimise the

environmental impact of its industrial and service

providing activities.

The major aspects of its activities are:

• Designing in such a way as to guarantee that all

the components of CONTENUR’s products can

be recycled.

• Guaranteeing supply sources whose quality makes

it possible to increasingly utilise recycled materials

when manufacturing its products.

CONTENUR is working on increasing the utilisation of

recycled high-density polyethylene in its production.

ENERGY EFFICIENCY AND
ECODESIGN
CONTENUR, in its endeavour to contribute to the

reduction of its impact on climate change, has

implemented the following processes:

• Latest generation injection moulding that optimises

the use of raw materials and energy consumption

per unit produced.

• Designing the products using Ecodesign criteria in

order to minimise the environmental impact of the

industrial activity.

Consuming recycled material*

• Gradually adapting the injection machinery to

optimise energy consumption.

• Progressively transforming the vehicles in the

maintenance fleet to electric or hybrid models.

• Continuing to have its carbon footprint registered at

the Spanish Climate Change Agency.

• Making sure the energy consumed at the Getafe

Plant comes from renewable sources.

During the course of 2019, CONTENUR managed to obtain

the ISO 14006:2011 Ecodesign Management System

Certification and the Mielec Plant managed to obtain a

renewal of the ISO 50.00 Certification.

48%2019 43%2018
* Internal and external consumption, consolidated consumption of the CONTENUR Group.
* The recycled consumption percentage information refers to the average percentage consumed throughout the year. It could reach 100% utilised

in each product, depending on the design and colour.
* In view of the business strategy and the sensitive nature of the information, the total consumption of raw materials is not disclosed.

P
.4

8
 |

 E
N

V
IR

O
N

M
E

N
TA

L
A

R
E

A

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

CIRCLE® PROJECT
CIRCLE® is the concept that brings together and
defines the strategy, positioning, way of acting,
obligations and developments in matters concerning
CONTENUR’s environmental sustainability and all the
elements that concern the recommendations issued
by the European Commission regarding specific
actions and subjects involving environmental
sustainability and recycling plastics.

CIRCLE® is based on 4 concepts
OCS Certifications, Ecodesign, energy efficiency
and recycling the product at the end of its useful or
working life.

OCS

Operation Clean Sweep®, a world initiative started by

the plastic industry to reduce the potential release of

primary microplastics, in the form of pellets, scales or

powdered resin into the environment.

The OCS certification recognises that CONTENUR has

voluntarily and actively committed itself to reducing

this waste into the environment by implementing a

strict plan of action.

Ecodesign

Ecodesigning means identifying all the environmental

impacts that there might be at each phase in a

product’s life cycle, and to do this at a product’s or

service’s planning stage; this is done with a view

to reducing such impacts to a minimum, without

adversely affecting the quality and services.

The Ecodesign Certificate constitutes proof that

CONTENUR has adopted a management system for

the identification, control and ongoing improvement

of its products and/or services by providing customers

with information about the products that feature

environmental improvements owing to their design, in

compliance with Spanish Standard UNE-EN ISO 14006.

Energy Efficiency

CONTENUR only works using renewable energy

sources that enable the company to reduce its CO2

emissions (only at the Getafe Plant).

There is an energy efficiency plan that seeks to protect

the environment by reducing the energy intensity and

through responsible consumption.

Recycling the product at the end of its working life

Recycling is a process whose purpose is to turn

waste into resources or raw materials so that it can

subsequently be used in new products.

We commence with materials at the end of their useful

working life that come from our customers together

with plastics from other utilisation that are processed

by recyclers.

We have been working for 5 years on developing

formulae that enable us to use end-of-life materials in

new raw materials with the addition of antioxidants,

UV protectors and impact modifiers.

P
.4

9
 |

 E
N

V
IR

O
N

M
E

N
TA

L
A

R
E

A

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

Environmental Indicators

2019 2018 2017

Kg hazardous
waste / Tn
transformed

0,0045 0,0046 0,0033

2019 2018 2017

M3/Tn
transformed *

1,209 0,783 0,737

2019 2018 2017

Litres /Tn
transformed *

2,84 2,76 2,95

2019 2018 2017

Litres /Tn
transformed *

5,35 4,99 15,7

2019

Litres /Km covered 0,19

2019 2018 2017

Tn hazardous
waste / Tn
transformed *

0,012 0,007 0,010

2019 2018 2017

Kwh / Tn
transformed *

1,28 1,31 1,22

Consolidated Hazardous Waste

managed during manufacture
(Getafe + Mielec Plants)

Consolidated Consumption of water

during manufacture
(Getafe + Mielec Plants)

Gasoil consumption by forklift trucks
(Getafe Plant)

Gas consumption for forklift trucks
(Mielec Plant)

Fuel consumption in services
(11 centres)

Consolidated Industrial Waste

managed during manufacture
(Getafe + Mielec Plants)

Consolidated Electricity consumed

during manufacture
(Getafe + Mielec Plants)

* Control over the waste managed has not been calculated at the
Brazil Plant because the Environmental Management System is not
implemented and there is no operational control over it.

* Electricity consumption has not been calculated at the Brazil Plant
because the Environmental Management System is not implemented
and there is no operational control over it.

* Water consumption has not been calculated at the Brazil Plant
because the Environmental Management System is not implemented
and there is no operational control over it. Water consumption
control is not carried out at the service centres because the container
washing activity does not take place there, but in the public
thoroughfare.

* Fuel consumption by forklift trucks has not been calculated at the
Brazil Plant because the Environmental Management System is not
implemented and there is no operational control over it.

* Fuel consumption by forklift trucks has not been calculated at the
Brazil Plant because the Environmental Management System is not
implemented and there is no operational control over it.

P
.5

0
 |

 E
N

V
IR

O
N

M
E

N
TA

L
A

R
E

A

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

1. Implementing an energy management

system in compliance with Standard UNE

EN ISO 50001 at the Mielec Production

Plant (Poland).

2. Implementing the Operation Clean Sweep

(OCS) Certificate or zero pellet losses in

the sea at the Getafe Production Plant.

3. Use of 48% recycled material in 2019.

4. Implementing the Ecodesign Certification

in compliance with Standard UNE-EN ISO

14006.

5. Ageing and UV behaviour studies on

materials and finished product with

different recycling percentages.

1. Implementing the Operation Clean Sweep

(OCS) Certificate or zero pellet losses in

the sea at the Production Plant in Poland.

2. Increasing the consumption of recycled

material by 5 percent points.

3. CIRCLE® Project: utilisation of

polyethylene coming from containers at

the end of their useful working life.

4. Electricity consumption. Reducing

consumption by 5% when compared to

2019.

5. Reducing the quantity of waste by 5%

6. Reducing the Carbon Footprint by 2%

when compared to 2019.

7. Applying the energy management system

to the fleet of service vehicles.

8. Implementing the ISO 14001 and ISO

50001 management systems at the

UK Plant.

P
.5

1
| S

U
P

P
LI

E
R

S
 &

 A
S

S
O

C
IA

TI
O

N
S

 A
R

E
A

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

09SUPPLIERS AND
ASSOCIATIONS
AREA

P
.5

2
|

S
U

P
P

LI
E

R
S

 &
 A

S
S

O
C

IA
TI

O
N

S
 A

R
E

A
A

N
N

U
A

L
C

S
R

 R
E

P
O

R
T

20
19

So far, social questions and gender equality have not

been included in the purchase procedures, and there

are no supervisions or audits in this respect.

During 2020, the purchase procedure will be reviewed

to include social questions, gender equality and Human

Rights.

CONTENUR participates in different associations

associated with the world of plastic, collection services

and urban solid waste treatment, as well as other

organisations aimed at the management world. Such

associations include the following:

• AIMPLAS.

• ANAIP

• ANEPMA.

• AITIIP

• ASELIP.

• AMEC.

• ATEGRUS.

• CRE100DO.

CONTENUR made no payments to NGOs in 2019.

Other data of Interest
Apart from renewing the FSC and PECF Certifications,

on targets have been considered regarding

biodiversity. Direct impact on biodiversity is only slight.

No activities are carried out in protected natural spaces

or close to them.

Once a year, CONTENUR monitors its suppliers,

assessing them in the way established in its

Management System and encouraging them to embark

upon the same environmental initiatives as CONTENUR.

In 2019, a new work system was implemented with

greater environmental control over the suppliers to

whom part of the product is subcontracted. The system

requires such subcontractors to have the ISO 14001

Certification or, in its absence, they must be audited so

that the environmental aspects arising from the activity

they carry out for CONTENUR can be clearly identified.

The suppliers’ processes and facilities are checked at

these audits, and the environmental aspects and their

significance are analysed jointly with them.

This system will be applied to the Mielec Manufacturing

Plant in 2020.

Once a year, the rest of the suppliers are informed

about the Quality and Environment Policy, and they are

also given environmental communications to enable

them to apply the best codes of practice.

Actions to combat wasting food have not been

considered because within the organisation there

are canteens where the personnel can consume their

own products.

P
.5

3
| A

P
P

E
N

D
IX

 I
A

N
N

U
A

L
C

S
R

 R
E

P
O

R
T

20
19

APPENDIX I
Detailed Data Tables

P
.5

4
 |

 A
P

P
E

N
D

IX
 I

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

Type of contract

on 31.12.2019

< 30 Years

Managers Technicians and clerks Personal production

Ongoing Ongoing Temporary Ongoing Temporary Ongoing Temporary

Male Male Male Female Female Male Male

Spain 0 2 1 1 0 6 11

France 0 1 0 0 0 2 0

Portugal 0 0 0 0 0 0 0

Italy 0 0 0 0 0 0 0

UK 0 0 0 1 0 0 0

Eastern Europe 0 0 0 0 0 0 0

Poland 1 0 1 1 4 7 3

Asia 0 0 0 0 0 0 0

Morocco 0 0 0 0 0 0 0

Colombia 0 0 0 1 0 2 0

Brazil 0 2 0 0 0 26 0

Argentina 0 0 0 0 0 0 0

Emirates 0 0 0 0 0 0 0

Type of
contract on
31.12.2019

>30 and <50 Years
Top Mana-

gement
Managers Technicians and clerks Personal production

O O T O O T O T O T O T

M M M F M M F F M M F F

Spain 1 21 0 6 17 2 30 1 98 43 8 3

France 1 1 0 1 7 0 6 0 16 0 0 0

Portugal 0 0 0 0 2 0 1 0 1 0 0 0

Italy 0 1 0 0 0 0 0 0 0 0 0 0

UK 0 2 0 0 0 0 1 0 0 0 0 0

Eastern
Europe

0 3 0 0 0 0 1 0 0 0 0 0

Poland 0 6 1 0 3 0 4 2 10 7 0 0

Asia 0 1 0 0 0 0 0 0 0 0 0 0

Morocco 0 1 0 0 0 0 1 0 0 0 0 0

Colombia 0 2 0 1 1 0 2 1 3 0 0 0

Brazil 1 9 0 5 16 0 14 0 51 0 0 0

Argentina 0 1 0 0 0 0 1 0 0 0 0 0

Emirates 0 1 0 0 0 0 0 0 0 0 0 0

Contracts by age, category, type and sex

O - Ongoing contract | T - Temporary contract | M - Male | F - Female

P
.5

5
| A

P
P

E
N

D
IX

 I
A

N
N

U
A

L
C

S
R

 R
E

P
O

R
T

20
19

Type of
contract on
31.12.2019

> 50 Years

Top Mana-
gement

Managers Technicians and Clerks Personal Production

O O T O O O T O T O

M M M F M F F M M F

Spain 4 6 0 5 12 11 1 69 14 4

France 0 2 0 1 2 1 0 2 0 0

Portugal 0 0 1 0 0 0 0 0 0 0

Italy 0 0 0 0 0 0 0 0 0 0

UK 0 3 0 1 0 1 2 0 0 0

Eastern
Europe

0 0 0 0 0 0 0 0 0 0

Poland 0 0 0 0 0 0 0 9 2 0

Asia 0 0 0 0 0 0 0 0 0 0

Morocco 0 0 0 0 0 0 0 0 0 0

Colombia 0 1 0 0 0 0 0 1 0 0

Brazil 0 3 0 2 1 0 0 6 0 0

Argentina 0 0 0 0 0 0 0 0 0 0

Emirates 0 0 0 0 0 0 0 0 0 0

O - Ongoing contract | T - Temporary contract | M - Male | F - Female

Contracts by age, category, type and sex

P
.5

6
 |

 A
P

P
E

N
D

IX
 I

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

Contracts
during 2019

< 30 Years

Managers Technicians and clerks Personal production

Ongoing Ongoing Temporary Ongoing Temporary Ongoing Temporary

Male Male Male Female Female Male Male

Spain 0 2 1 1 0 6 15

France 0 1 0 0 0 2 0

Portugal 0 0 0 0 0 0 0

Italy 0 0 0 0 0 0 0

UK 0 0 0 1 0 0 0

Eastern Europe 0 0 0 0 0 0 0

Poland 1 0 1 1 4 7 3

Asia 0 0 0 0 0 0 0

Morocco 0 0 0 0 0 0 0

Colombia 0 0 0 1 0 2 0

Brazil 0 2 0 0 0 26 0

Argentina 0 0 0 0 0 0 0

Emirates 0 0 0 0 0 0 0

Contracts
during 2019

> 30 and < 50 Years

Top Mana-
gement

Managers Technicians and clerks Personal production

O O T O O T O T O T O T

M M M F M M F F M M F F

France 1 21 0 6 17 3 30 3 98 52 8 5

Portugal 1 3 0 1 7 0 6 0 21 0 0 0

Italy 0 0 0 0 3 0 1 0 8 0 0 0

UK 0 1 0 0 0 0 0 0 0 0 0 0

Eastern
Europe 0 2 0 0 0 0 1 0 0 0 0 0

Poland 0 3 0 0 0 0 1 0 0 0 0 0

Asia 0 6 2 0 3 0 5 3 11 8 0 0

Morocco 0 1 0 0 0 0 0 0 0 0 0 0

Colombia 0 1 0 0 0 0 1 0 0 0 0 0

Colombia 0 2 0 1 1 0 2 1 3 0 0 0

Brasil 1 11 0 6 17 0 15 0 56 0 0 0

Argentina 0 1 0 0 0 0 1 0 0 0 0 0

Emiratos 0 1 0 0 0 0 0 0 0 0 0 0

O - Ongoing contract | T - Temporary contract | M - Male | F - Female

Contracts during 2019 by age, category, type and sex

P
.5

7
 |

 A
P

P
E

N
D

IX
 I

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

Contracts
during 2019

50 Years

Top Mana-
gement

Responsables Técnicos y Administrativos Personal Producción

O O T O O O T O T O

M M M F M F F M M F

Spain 4 6 0 5 12 11 1 69 14 4

France 0 2 0 1 2 1 0 2 0 0

Portugal 0 0 1 0 0 0 0 0 0 0

Italy 0 0 0 0 0 0 0 0 0 0

UK 0 3 0 1 0 1 2 0 0 0

Eastern
Europe

0 0 0 0 0 0 0 0 0 0

Poland 0 0 0 0 0 0 0 9 2 0

Asia 0 0 0 0 0 0 0 0 0 0

Morocco 0 0 0 0 0 0 0 0 0 0

Colombia 0 1 0 0 0 0 0 1 0 0

Brazil 0 3 0 2 1 0 0 6 0 0

Argentina 0 0 0 0 0 0 0 0 0 0

Emirates 0 0 0 0 0 0 0 0 0 0

O - Ongoing contract | T - Temporary contract | M - Male | F - Female

Contracts during 2019 by age, category, type and sex

P
.5

8
 |

 A
P

P
E

N
D

IX
 I

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

Type of working

day on

31/12/2019

< 30 Years

Managers Technicians and clerks Personal production

FT FT PT FT PT FT PT

M M M F F M M

Spain 0 2 1 1 0 14 3

France 0 1 0 0 0 2 0

Portugal 0 0 0 0 0 0 0

Italy 0 0 0 0 0 0 0

UK 0 0 0 1 0 0 0

Eastern Europe 0 0 0 0 0 0 0

Poland 1 0 1 1 4 7 3

Asia 0 0 0 0 0 0 0

Morocco 0 0 0 0 0 0 0

Colombia 0 0 0 1 0 2 0

Brazil 0 2 0 0 0 26 0

Argentina 0 0 0 0 0 0 0

Emirates 0 0 0 0 0 0 0

Type of working

day on

31/12/2019

> 30 and < 50 Years

Top Mana-
gement

Managers Technicians and clerks Personal production

FT FT PT FT FT PT FT PT FT PT FT

M M M F M M F F M M F

Spain 1 21 0 6 17 2 29 2 140 1 11

France 1 1 0 1 7 0 5 1 16 0 0

Portugal 0 0 0 0 2 0 1 0 1 0 0

Italy 0 1 0 0 0 0 0 0 0 0 0

UK 0 2 0 0 0 0 1 0 0 0 0

Eastern Europe 0 3 0 0 0 0 1 0 0 0 0

Poland 0 6 1 0 3 0 4 2 10 7 0

Asia 0 1 0 0 0 0 0 0 0 0 0

Morocco 0 1 0 0 1 0 0 0 0 0 0

Colombia 0 2 0 1 1 0 3 0 3 0 0

Brazil 1 9 0 5 16 0 14 0 51 0 0

Argentina 0 1 0 0 0 0 1 0 0 0 0

Emiratos 0 1 0 0 0 0 0 0 0 0 0

 M - Male | F - Female | FT - Working full time | PT - Working part time

Contracts by age, category, type of working day and sex

P
.5

9
 |

 A
P

P
E

N
D

IX
 I

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

Type of
working day
on 31.12.2019

 > 50 Años

Top Mana-
gement

Managers Technicians and clerks Personal production

FT FT PT FT FT PT FT PT FT PT FT PT

M M M F M M F F M M F F

Spain 4 6 0 5 10 2 11 1 77 6 3 1

France 0 2 0 1 2 0 1 0 2 0 0 0

Portugal 0 0 1 0 0 0 0 0 0 0 0 0

Italy 0 0 0 0 0 0 0 0 0 0 0 0

UK 0 3 0 1 0 0 1 2 0 0 0 0

Eastern
Europe

0 0 0 0 0 0 0 0 0 0 0 0

Poland 0 0 0 0 0 0 0 0 9 2 0 0

Asia 0 0 0 0 0 0 0 0 0 0 0 0

Morocco 0 0 0 0 0 0 0 0 0 0 0 0

Colombia 0 0 0 1 0 0 1 0 0 0 0 0

Brazil 0 3 0 2 1 0 0 0 6 0 0 0

Argentina 0 0 0 0 0 0 0 0 0 0 0 0

Emirates 0 0 0 0 0 0 0 0 0 0 0 0

Contracts by age, category, type of working day and sex

M - Male | F - Female | FT - Working full time | PT - Working part time

P
.6

0
 |

 A
P

P
E

N
D

IX
 I

A
N

N
U

A
L

C
S

R
 R

E
P

O
R

T
20

19

Description and method for calculating the Accident Rates,
seriousness and incidence according to INSHT (National
Occupational Health & Safety Institute)

Incident rate

This relates the number of accidents to the average

number of people exposed to the risk within a

reference.

The number of accidents in the working day are

calculated (excluding accidents commuting to/from

work) in the same way as this is done for the official

statistics in the Ministry of Employment.

The number of workers is the average exposed to the

risk for the reference period.

The same formula can be used to calculate the incident

rate for fatal accidents.

Incident rate (Fatal accidents)

Frequency rate

The number of occupational accidents refers to

accidents during work hours (excluding all accidents

whilst commuting).

When calculating the number of hours worked, the

actual hours during which the reference workers

were “exposed to the risk” of having an occupational

accident must be included. The number of hours not

worked owing to, leave, holidays, absence due to illness,

absenteeism, etc., are excluded from this calculation.

Overtime is also included when calculating the hours

worked. The hours not worked owing to accidents

included in the calculation must be deducted.

Ii =
Nº of occupational accidents with absence x105

Average number of workers exposed

IIM=
Nº of fatal accidents x105

Average num. of workers exposed

If=
Nº of occupational accidents with absence x106

Total num. of hours actually worked

IFM=
Num. of fatal occupational accidents x108

Total num. of hours actually worked

Ig=

Nº of working days not worked due to an

occupational accident with absence x103

Total num. of hours actually worked

Frequency (Fatal accidents)

When the frequency rate (Fatal accidents) is

calculated, the calculation is carried out by hundred

million hours worked.

Seriousness index

Working days lost are calculated as the difference

between calendar days (without counting national

holidays or holidays) between the registration

and deregistration date. The working days lost are

an indication of the seriousness of the accident

occurred in the financial year or reference period.

Torneros, 3 Pol. In. Los Ángeles

28906 Getafe. Madrid. España

MK20CORP.MEM.ENG.V1

www.contenur.co.uk

