
1

Corporate
Social
Responsibility

2

INDEX

Institutional message

01.1	 PRESIDENT'S MESSAGE

01.2	 MANAGING DIRECTOR'S MESSAGE

corporate social responsibility

02.1	 commitment to society

02.2	commitment to the environment

02.3	commitment to the community

02.4	commitment to the FUTURE

4

Jose Miguel Lazkanotegi
President

“Our most heartfelt
recognition and gratitude
to our founding partners
for having made this social-
business reality possible”.

The year 2013 was yet another of work and adaptation on
a changing and demanding stage. We completed a notewor-
thy financial year founded on an attitude of commitment,
participation and involvement that was both personal and
collective, held by all employees at ORONA.

Today, ORONA's social-business project continues on a sure
path and allows us to enthusiastically take on the challenges
that the future holds. In 2014, we will celebrate the 50th
anniversary of Orona and our social-business experience. On
behalf of everyone, I would like to take the opportunity to
convey our most heartfelt recognition and gratitude to our
founding partners for having made this social-business reality,
which characterises the Orona of today, possible.

I would like to extend my congratulations to all of you for
your contribution and participation in the success of our
project. I would encourage you to continue working with the
same dedication and enthusiasm as always, to consolidate our
future and that of all those who surround us.

My best wishes.

01. INSTITUTIONAL
MESSAGE

01.1
PRESIDENT'S MESSAGE

5

“Our firm commitment to
innovation as a symbol of our
commitment to the future”.

In a particularly demanding national economic context, and
with a changing international reality, ORONA managed to
close a good financial year, increasing its sales volume and
equalling the results of the previous year, thus providing
reward for all of the efforts made.

The effort shared by all has once again enabled us to strike
a good balance between the pressing need to adapt to far
more demanding circumstances, whilst at the same time
remaining steadfast in our firm commitment to innovation as
a symbol of our commitment to the future.

Over this last year, we have exceeded our target of 100
countries in which we have installed our product. In addition,
we have taken a big step forward internationally, allowing us
to strengthen our position and expand ORONA even more
throughout the world.

2013 also saw the setting up of Orona Ideo; a dramatically
innovative place to work, research, learn and create
spaces which permanently interact with the surrounding

environment. This is going to help us to face the world with
pride and confidence and look towards a future that will be
demanding but exciting.

Thanks to all of you for your commitment and good work.
Reaching further together.

Javier Mutuberria
Managing Director

Corporate Social Responsibility

01.2
MANAGING DIRECTOR'S MESSAGE

6

02.
Corporate
social
responsibility

7

Corporate Social Responsibility

Corporate Social Responsibility is inherent in our philosophy and raison d'être. Our commitment, to

meet present needs and to work in order to meet those of the future, ensuring that job creation,

personal development and quality of working life according to our cooperative principles, form the

day-to-day essence of ORONA. The pursuit of excellence in order to keep the customer satisfied is the

common denominator of all our actions: Social, Environmental and Economic.

02.1.1

Commitment to our Customers

With its orientation towards Society as well as its economic
contributions supporting activities in the community, ORONA
always spells Customer with a capital 'C'. This is because our
company culture and values are geared towards a rigorous
commitment to ethics, respect, and outstanding compliance
with the Customer's expectations. This commitment is also
enriched by our special awareness of user needs, whenever
these represent additional challenges in the overall design
of products and services that ORONA offers. Our approach
is to avoid as far as possible the creation of surroundings
that may restrict or incapacitate any type of user in any way.
All this represents our commitment to sustainability with a
comprehensive and strategic focus, aligned to our concept
of commitment to the future. It is also an integral part of
ORONA's values and its social-business project.

02.1.2

Commitment to employment

The status of partner and worker in a cooperative workplace
marks out the difference with regard to workers in any other
workplace. And the dissemination and implementation of our
values: commitment (to society, to the community, to the
environment, to our customers), trustworthiness (the sum of
trust and reliability) and our flexibility and agility, are the tools
we use to achieve a business positioning that is aware and
respectful of Human and Employment Rights.

On account of this, we closed the 2013 financial year with
4543 workers, the result of efforts to maintain and even
increase activity in countries in which we already operate;
in addition to embarking on our foray into new countries
such as Brazil.

These positions are distributed as follows: 2830 in Spain,
535 in Brazil, 343 in France, 258 in Belgium, 229 in the
United Kingdom, 143 in Portugal and 205 between Ireland,
the Netherlands, Norway and Luxembourg.

It is precisely by means of our increasing presence in new
markets that we feel that we have taken steps forward in
seeking the sustainability of existing jobs.

Spain	 2830	

Brazil	 535	

France	 343

Belgium	 258

United Kingdom	 229	

Portugal	 143

Ireland, the Netherlands, Norway and Luxembourg	 205

TOTAL	 4543

02.1 COMMITMENT TO SOCIETY

8

02.1 COMMITMENT TO SOCIETY

02.1.3

Commitment to training

True to its dynamic transformation, embodied with the same
name in one of its five Strategic lines (The Transformation
Line), ORONA is responsible for, and concerned about,
Developing and Training on the skills of the people it employs,
in order to maintain the Social-Business Project that it
started 50 years ago.

2013 was characterised as a year of adaptation to the new
ways of doing things that have been put into place and that
will continue to be consolidated over the coming years.

Processes change, applications change and locations change
(both due to new companies joining he Group and to the
company's new head office). For this, we must thank our people,
all whom are capable of adapting to these profound changes.

Training in foreign languages, project management,
management skills... these have continued to play a major
role in training. Training that continues to represent a huge
economic outlay, number of hours devoted to this, number of
courses taken and number of participants in them, as shown
by the data in the following table:

And to top it off, this Training Plan highlights the work done in
developing the potential skills of the personnel, managing to
cover , through internal promotion, 39,5% of the organisational
adjustment needs arising over the financial year.

Training 2013

Investment	N o. of Hours	N o. of Courses	N o. of Participants	

€939,000	 46,246	 225	 2,693	

02.1.4

ORONA’s involvement in the United Nations
Global Compact

Collaboration and solidarity are consistent with our
corporate values and principles, and are part of the overall
strategy of Orona.

That is why ORONA approved its adherence to the
Global Compact for another year, as it has done since 2007.
It is a sign of Orona's commitment to the development
of a management model based on ethical and transparent
values, one that is environmentally friendly and promotes
the development of social and cultural initiatives in the
community , as an integral part of it..

9

Corporate Social Responsibility

In 2008 ORONA obtained Eco-design certification, making
it the world’s first company in the lifting sector to become
Eco-design certified.

In 2013, ORONA further improved upon its already
increasing figures from previous years, as well as its own
internal benchmarks, by achieving a rate of 63,56% for the
proportion of eco-designed equipment manufactured and
put onto the market. ORONA also continues to design new
models of eco-designed lifts and eco-kits that contribute to
obtaining maximum energy efficiency in its lifts. This is a clear,
resounding example of ORONA's ongoing commitment to
sustainable development and the environment.

2013 was the year of the launch of the new Orona 3G Series
aesthetic concepts. These new cars, as well as exuding an
attractive and modern look, significantly contribute to improved
energy efficiency and to the ratios of eco-design. They take into
account aspects such as materials, manufacturing processes
and use, thus allowing it to obtain its AAA certification in all
usage categories, the highest certification in energy efficiency
according to standard VDI 4707. This certification has been
endorsed by the prestigious European body Liftinstituut B.V.

02.2	� COMMITMENT
TO THE ENVIRONMENT

10

02.2 COMMITMENT TO THE ENVIRONMENT

-	 In the Service area, as a means of strengthening the
efficient driving courses carried out in previous years,
vehicle diesel consumption was monitored, with it now
appearing possible to reduce fuel consumption by 8
litres/month. The amount of “efficient” drivers is going
to be increased in 2014 in order to optimise the data
monitoring process, and to set a global target for 2015.

-	 In tenders we are increasingly presenting tailored
Environmental plans, in which the management of all
environmental aspects generated during equipment
installation or maintenance (waste management,
consumption control etc.) is included.

The environmental impact generated by ORONA's business
activities is relatively low. However, this does mean that
we shy away from our universal commitment to improving
resource usage in order to obtain better efficiency of use,
or to generate a lower amount of waste.

02.2.1

ORONA's Environmental Policy

In 2013 ORONA continued to work on the on the full
integration of Environmental Management into its
Management Systems. Among some of its most notable
achievements are:

-	 Improving the monitoring of the hot water installation
(for legionella), signing a contract with a supplier, including
internal training on maintenance.

-	 In the production area, studies were carried out
with various engineering firms to replace the frame
'plaforization' installation. This change was made over the
2013 Christmas period, introducing energy, environmental
and parts quality (painting) improvements.

-	 The segregation of non-hazardous waste in all of our
facilities has been considerably improved, differentiating
up to 14 different types according to the San Marko
indications, optimising reuse of these.

-	 A contract was signed with the company Garobel so that the
wood we were previously managing as a waste is no longer
treated as such, and is now a raw material for Garobel.

11

Corporate Social Responsibility

As an example, the environmental indicators improved in 2013 are shown in the following table:

Aspect	T ype	M easurement

	 Scrap copper	 We have gone from 0,07 kg/lift to 0,02 kg/lift (26%)
NON-HAZARDOUS WASTE	 Solid waste	 We have gone from 6,42 kg/lift to 4,36 kg/lift (68%)
	 Revaluable plastic	 We have gone from 0,44 kg/lift to 0,73 kg/lift (167%)	

	 Cutting fluids	 We have gone from 31,967 L to 22,404 L (30%)

HAZARDOUS WASTE
	 Fluorescents	 We have gone from 110 kg to 68 kg (38%)

	 Contaminated filters	 We have gone from 992 kg to 498 kg (49%)
	 Sand filters	 We have gone from 560 kg to 284 kg (49%)	

	 Industrial water	 We have gone from 18,363 L to 16,340 L (89%)
WATER OUTFLOW	 Sewage water	 We have gone from 394 L to 297 L (82%)

No news pending measuring the lights
of the new FRAME installation -EMISSIONS

Electricity
Natural gas

We have gone from 5,705 Mwh to 5,626 Mwh
We have gone from 3,689,372 Kwh to 2,689,372 Kwh (82%)

ENERGY CONSUMPTION

Tap water
Rainwater

We have gone from 394 L to 297 L (74%)
We have gone from 18,340 L to 16,340 L (88%)

WATER CONSUMPTION

Oil consumption
Office paper

We have gone from 324,781 kg to 247,937 kg (75%)
We have gone from 21,495 kg to 14,465 Kg (66 %)CONSUMPTION OF MATERIALS

12

02.3 COMMITMENT TO THE COMMUNITY

02.3 COMMITMENT TO THE COMMUNITY

Distribution between organisation type (€)

90%
social

3%
educational

3%
cultural

4%
sports

Another result of our commitment of SOLIDARITY to society,
year after year we allocate a portion of our profits through
COEPC (Contribution for Education and Cooperative Promotion),
supporting projects in training and educational development,
as well as in the research field, together with various cultural
and social initiatives. Profits at ORONA only make sense when
they are measured as social profits.

02.3.1

COEPC - Mandatory Contribution for Education and
Cooperative Promotion

In 2013, ORONA set aside €281,799 to promote research and
education centres, support cultural, social and training activities,
as well as for cooperative development projects in third-world
countries.

02.3.2

Contribution to Mundukide

ORONA is a founding partner of Mundukide, an NGO dedicated
to promoting development cooperation projects with different
disadvantaged people and groups, sharing experiences,
resources and expertise, to promote self-managed and integral
development of the parties involved, activating the solidarity of
the world of cooperative work.

The Mundukide project combines a variety of activities designed
to achieve results that will withstand the passage of time.
ORONA has put over 50,000 euros into Mundukide, from the
COEPS Funds.

13

Corporate Social Responsibility

02.3.3

Civic Awards

The 13th Edition of the End of Year Gala for the 2013
Civic Awards took place in November, with the following
categories: Innovation and Development, Sustainability,
Volunteer Work, Solidarity Recognition and Relevant
Event of 2013.

In the Innovation and Development category, ORONA
won the award for creating an ecosystem of innovation,
a pioneer in Europe, constituting a space that brings
together various synergistic activities: Enterprise,
University and Research, which is already a reality in
ORONA Ideo. This model seeks to promote an open
innovation network and exploit its results in terms of
its commitment to the future, with the ultimate goal of
generating knowledge and wealth in the community.

Orona Ideo is a laboratory where vertical transport,
sustainability and energy-efficient management cutting-
edge technologies will be put into practice. With its
mainstays being energy efficiency and eco-efficient
design, new activities that incorporate innovations in
energy storage systems will be developed in order to
address intelligent energy management in buildings.

14

02.4 COMMITMENT TO THE FUTURE

ORONA's commitment to the future is based on a clear and
shared commitment to INNOVATION. The most visible icon
at present this commitment, Orona Ideo is making good
progress and will open in spring 2014 to coincide with the
50th anniversary of ORONA.

Orona Ideo sets out its uniqueness in ten guiding principles:

	 1.	 Dialogue with the territory and urban structure.

	 2.	 Innovation Node. University, Enterprise, R&D+i centres

	 3.	 Technology companies with high added value

	 4.	 Design that is in touch with the landscape and the
environment

	 5.	 Bio-climatic Architecture

	 6.	 Activity fusion spaces

	 7.	 New accessibility and urban mobility concepts

	 8.	 Renewable energy sources

	 9.	 Intelligent energy management: ESCO/Smart Grid

	10.	 Orona Brand. Milestone, Image, Museum, Concept
Showroom

02.4.1

Orona Fundazioa

The opening for one of the Orona Ideo buildings took place
in 2013. Orona Fundazioa is designed to serve as a meeting
point with society, a commitment that somehow was already
implicit when Orona was created 50 years ago. So that ORONA
and local and international social and educational institutions
establish a mutually enriching dialogue.

In its capacity for offering internal service, Orona Fundazioa
is the pillar of development for all of those who form part of
ORONA, addressing their training from a holistic perspective.

·	 Institutional development, establishing partnerships with
national, regional and local institutions.

·	 International development, including the objectives and
methodology of the institutional development line, focusing
primarily on the countries in which ORONA is present.

·	 Educational development, establishing links with universities,
developing a project with different unique features, Faculty
of Faculties.

·	 Community development, establishing more direct links with
society and attempting to boost its development in several
complementary ways, including: wealth creation, social-
cultural development and academic development.

02.4 COMMITMENT TO THE FUTURE

15

Corporate Social Responsibility

www.orona-group.com

©
 O

ro
na

 R
SC

 2
01

3

	Untitled

