
GUÍA RSE
PARA O SECTOR TÉXTIL
-
INTRODUCIÓN AOS CONCEPTOS
DE RESPONSABILIDADE SOCIAL EMPRESARIAL
E AS SÚAS FERRAMENTAS

A GUÍA RSE PARA
O SECTOR TÉXTIL
PUBLICOUSE PARA A SÚA
CONSULTA E DIVULGACIÓN,
EN SOPORTE DIXITAL,
CO FIN DE EVITAR O CONSUMO
DE PAPEL E, DESTE XEITO,
PROTEXER O MEDIO

rse.xunta.es

http://rse.xunta.es/

GUÍA RSE
PARA O SECTOR TÉXTIL
-
INTRODUCIÓN AOS CONCEPTOS
DE RESPONSABILIDADE SOCIAL EMPRESARIAL
E AS SÚAS FERRAMENTAS

Elaboración e edición
Adaptarse Soluciones

Deseño e maquetación
Múltipla Imagen Global

Iconografía
The Noun Project

rse.xunta.es

http://rse.xunta.es/
http://multipla.es
http://www.consultoriaderesponsabilidadsocialcorporativaempresarial.com

ALCANCE E OBXECTIVOS DA GUÍA
INTRODUCIÓN AOS CONCEPTOS DE RSE E AS SÚAS FERRAMENTAS

00

PREGUNTAS E RESPOSTAS
DESFACENDO A MARAÑA

01

PROXECTOS E INICIATIVAS ÚTILES
FACENDO UN TRAXE Á MEDIDA

02

QUEN É QUEN EN RSE?
TIRANDO DO FÍO

03

O CONTEXTO ACTUAL, CARACTERÍSTICAS CONXUNTURAIS
ENFIANDO A AGULLA

04

INICIATIVAS GALEGAS EN RSE
PARA MOSTRA UN BOTÓN

05

A MEMORIA DE SUSTENTABILIDADE
UN BO ESCAPARATE AXUDA A VENDER

RECOMENDACIÓNS E FERRAMENTAS DA RSE PARA
O SECTOR TÉXTIL-CONFECCIÓN AGULLA E FÍO

07

06

00
ALCANCE E OBXECTIVOS
DA GUÍA
-
INTRODUCIÓN AOS CONCEPTOS
DE RESPONSABILIDADE SOCIAL EMPRESARIAL
E AS SÚAS FERRAMENTAS

rse.xunta.es

http://rse.xunta.es/

7 | RSE SECTOR TEXTIL

RSE
SECTOR TÉXTIL

Dende a RSE da Xunta de Galicia, e seguindo coa folla de ruta planificada por
esta no seu Plan estratéxico da RSE en Galicia 2012-2014, acometeuse a reali-
zación dunha serie de guías que lles axudarán as pemes galegas a introducirse
no mundo da responsabilidade social empresarial (RSE) e que as dotará de
ferramentas para iniciar o camiño cara a un comportamento responsable e a
súa comunicación. A multitude de iniciativas, normas e certificacións existen-
tes a día de hoxe nesta materia pode chegar a desorientar e a desincentivar as
empresas con poucos recursos para incorporar a RSE á súa xestión; por iso, esta
guía pretende ser un manual de supervivencia, de doado uso, no que a empresa
poida atopar o seu xeito de facer RSE.

O sector téxtil-confección é un dos de maior relevancia na economía galega.
E un indicador desta realidade é a aprobación, por parte da Xunta de Galicia, dun
plan estratéxico do téxtil en Galicia 2010-2012, denominado Plan téxtil moda
Galicia visión 2020 que, pola súa vez, está enmarcado no Plan estratéxico Galicia
2010-2014.

Este plan, consensuado no proceso de diálogo social, e no que interviñeron
sindicatos e representes empresariais, axentes sociais e a Xunta de Galicia,
pretende atender as necesidades dun sector de grande importancia para a
economía galega e que está a ser especialmente castigado pola crise.

O sector téxtil debe aliñarse cos obxectivos estratéxicos marcados no
devandito plan para consolidarse e, deste xeito, adaptarse a un ámbito econó-
mico cambiante, ás tendencias en materia de xestión empresarial e ás novas
esixencias do consumidor.

Para os efectos do alcance desta guía, enténdese que pertencen ao sector
téxtil-confección1:
• As empresas cuxa actividade principal é a venda polo miúdo.
• As empresas que posúen unha ou varias marcas propias e que as comercializan.
• As empresas fabricantes: dende talleres de confección, ata empresas con alto
grao de especialización tecnolóxica.
• As empresas de servizos auxiliares especializados.

En definitiva, o obxectivo desta guía é facilitar a incorporación de conceptos
de RSE na xestión, achandando o camiño e facilitando o proceso de reflexión
que leva a identificar as áreas onde unha empresa pode empezar esta travesía.
Para facilitar esta tarefa, exporanse as distintas ferramentas actuais relacio-
nadas coa RSE e especificaranse as que poden ser de maior interese para cada
caso ou tipo de empresa.

Esta guía non pretende analizar en profundidade o sector téxtil, senón que,
en función das súas características, resume as iniciativas e as ferramentas de
RSE que máis se adaptan a el. Cada empresa debe reflexionar sobre se estas
son ou non as iniciativas máis apropiadas segundo o seu contexto.

1. Confederación Industrias Téxtiles de Galicia. Plan estratéxico sector téxtil visión 2020.

00. ALCANCE E OBXECTIVOS DA GUÍA

Esta guía non pretende
analizar en profundidade o
sector téxtil senón que, en
función das súas característi-
cas, resume as iniciativas e as
ferramentas de RSE que máis
se adaptan a el

Esta guía pretende ser un
manual básico, de doado uso,
no que a empresa poida atopar
o seu xeito de facer RSE

http://www.conselleriadefacenda.es/plan-estratexico/index_ca.html
http://www.conselleriadefacenda.es/plan-estratexico/index_ca.html
http://es.scribd.com/doc/57735872/Plan-Textil-Moda-Vision-2020

8 | RSE SECTOR TEXTIL

RSE
SECTOR TÉXTIL

03
QUEN É QUEN
EN RSE?:
-
“TIRANDO DO FÍO”

04
O CONTEXTO
ACTUAL,
CARACTERÍSTICAS
CONXUNTURAIS:
-
“ENFIANDO
A AGULLA”

05
INICIATIVAS
GALEGAS
EN RSE:
-
“PARA MOSTRA
UN BOTÓN”

06
A MEMORIA DE
SUSTENTABILIDADE:
-
“UN BO ESCAPARATE
PODE AXUDAR
A VENDER”

07
RECOMENDACIÓNS
E FERRAMENTAS
DA RSE PARA O
SECTOR TÉXTIL:
-
“AGULLA E FÍO”

00. ALCANCE E OBXECTIVOS DA GUÍA

A GUÍA ESTRUTÚRASE NOS SEGUINTES MÓDULOS INDEPENDENTES:

01
PREGUNTAS
E RESPOSTAS:
-
“DESFACENDO
A MARAÑA”

02
PROXECTOS
E INICIATIVAS
ÚTILES:
-
“FACENDO UN TRAXE
Á MEDIDA”

01
PREGUNTAS E RESPOSTAS
-
DESFACENDO A MARAÑA

rse.xunta.es

http://rse.xunta.es/

10 | RSE SECTOR TEXTIL

RSE
SECTOR TÉXTIL

O obxectivo deste punto é responder as preguntas máis frecuentes sobre
RSE que é necesario aclarar antes de afondar na guía e na RSE específica do
sector téxtil.

QUE SE COÑECE POR RSE?
O termo “responsabilidade social empresarial” (RSE) fai referencia ao bo
goberno da empresa, a unha xestión ética e sustentable e, máis amplamente,
ao conxunto de compromisos que unha empresa adquire para xestionar o seu
impacto no ámbito laboral, social, ambiental e económico, no intento de facer
compatibles o obxectivo financeiro tradicional de obtención do máximo benefi-
cio coa xeración de beneficios para o conxunto da sociedade. A responsabilidade
social das empresas comeza alí onde remata a lexislación e por iso se adoita
afirmar que a RSE é voluntaria, porque son compromisos que a empresa adquire
máis alá das súas obrigas legais. Para coñecer máis: rse.xunta.es

QUE TIPO DE ACCIÓNS SE PODEN CONSIDERAR DE RSE?
Dependendo da actividade, do sector ou dos países nos que se opera, a lexis-
lación aplicable pode cambiar e, polo tanto, as accións consideradas de RSE
tamén. Poden considerarse accións de RSE, por exemplo, integrar persoas con
risco de exclusión social no equipo, promover a reciclaxe entre as persoas que
traballan na empresa e as súas familias, reducir o consumo enerxético ou vixiar
as condicións de traballo dos provedores. Pero todas as accións de RSE teñen
como punto de partida coñecer as expectativas dos grupos de interese, mini-
mizar os riscos asociados á actividade (á marxe dos financeiros) e positivizar os
impactos da actividade, tanto económicos coma sociais e ambientais.

QUEN SON OS GRUPOS DE INTERESE?
O termo “grupo de interese” (stakeholders) foise impoñendo progresivamente para
designar a todas as persoas, grupos ou organizacións que manteñen unha relación
directa ou indirecta coa empresa; están dentro e fóra da empresa e poden afectar ou
ser afectadas polas actividades desta positiva ou negativamente. Para coñecer máis,
visite a web de RSE da Xunta de Galicia.

CALES SON OS MEUS GRUPOS DE INTERESE?
Cada empresa debe identificar os seus propios grupos de interese1. En calquera
caso, e á marxe de como se clasifiquen, xeralmente recoñécense como prin-
cipais os seguintes grupos de interese: clientes, persoas traballadoras, accio-
nistas, provedores, medio natural e comunidade local. Outros posibles grupos
de interese serían: administracións públicas, medios de comunicación, a nosa
competencia ou a sociedade en xeral.

POR ONDE PODO EMPEZAR PARA IMPLEMENTAR A RSE?
Pode acontecer que, dentro da empresa, se estean a realizar accións de RSE e se
descoñeza, polo simple feito de que non se realizan baixo unha política concre-
ta de RSE. O primeiro paso recomendable é facer un diagnóstico na organiza-
ción para identificar esas posibles accións que xa se estarían a levar a cabo. Hai
para iso ferramentas de diferente grao de utilidade e facilidade de aplicación e
algunhas delas recóllense nesta guía.

1. Para obter máis información sobre os grupos de interese, recomendamos que se lea o caderno
de Forética, ”Diálogo con los grupos de interés”.

Pode acontecer que, dentro da
empresa, se estean a reali-
zar accións de RSE e que se
descoñeza polo simple feito de
que non se realizan baixo unha
política concreta de RSE

01. PREGUNTAS E RESPOSTAS:
“DESFACENDO A MARAÑA”

http://rse.xunta.es/
http://rse.xunta.es/index.php?option=com_content&view=article&id=19&Itemid=18&lang=es
http://rse.xunta.es/index.php?option=com_content&view=article&id=19&Itemid=18&lang=es
http://www.foretica.org/biblioteca/cuadernos-foretica/doc_details/23-14-dialogo-con-los-grupos-de-interes?lang=es

11 | RSE SECTOR TEXTIL

RSE
SECTOR TÉXTIL

Tamén se pode contratar unha empresa externa e experta nestes temas para
que realice o diagnóstico. Con esta guía, as empresas poderán ter unha orienta-
ción para lles dar prioridade a actividades que queiran realizar, en función das
ferramentas dispoñibles e das características do sector.

É A RSE UN CONCEPTO NOVO?
Malia que podemos afirmar que sempre existiron empresas que realizan accións
responsables ou irresponsables, hai unha serie de factores que impulsaron que,
duns anos a esta parte, o concepto da RSE estea a gañar notoriedade. Podemos
destacar un modelo de desenvolvemento que xera danos no medio natural, na
propia globalización ou nos cambios no modelo produtivo no que a produción se
desvía a países en vías de desenvolvemento. Tamén intervén de forma defini-
tiva unha sociedade civil cada vez máis esixente e demandante de información
veraz e verificable sobre o comportamento das empresas.

QUE DIFERENZA HAI ENTRE RSE E RSC?
As siglas RSE refírense a “responsabilidade social empresarial” e RSC a “respon-
sabilidade social corporativa”. En liñas xerais, utilízanse indistintamente, aínda
que a RSC engloba máis organizacións aparte das empresas, como fundacións,
ONG ou administracións.

UNHA PEME PODE FACER RSE?
A peme, comparada cunha grande empresa, é máis vulnerable ás necesidades
de financiamento, ao comportamento do seu equipo, ao servizo dos seus pro-
vedores... e, en definitiva, ao comportamento dos seus grupos de interese. Por
iso debe establecer alianzas máis duradeiras e sustentables, porque non ten a
capacidade de presión das grandes empresas nas negociacións. Pero, ademais,
como axente social, a empresa pequena ou mediana pode implicarse mellor ca
unha grande no desenvolvemento da comunidade na que opera e responsabili-
zarse do seu papel como motor de cambio. Polo tanto, unha peme si pode facer
RSE, aínda que esta será diferente á dunha grande empresa.

É CERTIFICABLE A RSE?
Existen certificacións asociadas a dimensións específicas da RSE; por exemplo,
pódese certificar o sistema de xestión, as compras responsables, o desenvol-
vemento de políticas de igualdade e non discriminación, a información incluída
nunha memoria de sustentabilidade ou a medición do impacto ambiental, pero
non se pode certificar de xeito íntegro a RSE. O comportamento responsable
dunha organización e dos seus membros virá lexitimado polos seus grupos de
interese, aínda que algunhas certificacións, estándares internacionais ou selos
axudan a comparar resultados e a poder comunicar esa responsabilidade.

QUE É UNHA MEMORIA DE SUSTENTABILIDADE?
A memoria de sustentabilidade (tamén coñecida como memoria de RSE ou tripla
conta de resultados) é un documento público para que a empresa lles dea a co-
ñecer aos seus grupos de interese e ao público en xeral os seus valores, as accións
desenvolvidas en materia de RSE e os seus obxectivos de mellora. A memoria é
unha evidencia do compromiso da organización e dos seus membros cun desen-
volvemento sustentable e ofrece resultados de desempeño na xestión econó-
mica, social e ambiental desta. A memoria de RSE é unha potente ferramenta de
comunicación, visibilidade e transparencia que achega as empresas a unha ten-
dencia que se consolida nos mercados internacionais, cada vez máis esixentes.

Existen certificacións asocia-
das a dimensións específicas
da RSE; por exemplo, pódese
certificar o sistema de xestión,
as compras responsables,
o desenvolvemento de po-
líticas de igualdade e non
discriminación, a información
incluída nunha memoria de
sustentabilidade ou a medición
do impacto ambiental, pero
non se pode certificar de xeito
íntegro a RSE

A memoria de sustentabili-
dade é un documento público
para que a empresa dea a co-
ñecer as accións desenvolvidas
en materia de RSE e os seus
obxectivos de mellora

Unha peme pode facer RSE,
aínda que esta será diferente
á dunha grande empresa

01. PREGUNTAS E RESPOSTAS:
“DESFACENDO A MARAÑA”

12 | RSE SECTOR TEXTIL

RSE
SECTOR TÉXTIL

É O MESMO RSE CA ACCIÓN SOCIAL?
Non. Ambas teñen puntos en común e, en determinados ámbitos, dilúense os
límites que as separan, pero son enfoques de moi distinta natureza. Malia que
a acción social pode ser allea á actividade da empresa (patrocinio de eventos
deportivos ou doazóns), non podería pasar o mesmo coa RSE. Esta abrangue
accións para mellorar as relacións con provedores, por exemplo, ou para reducir
o impacto ambiental. Pero, ademais, as actividades que se levan a cabo baixo
as políticas de RSE deben estar aliñadas coa actividade e cos obxectivos estra-
téxicos da empresa.

CANTO ME CUSTA A RSE?
Como veremos máis adiante, existen multitude de “camiños” cos que entrar na
RSE. O custo económico dependerá do punto de partida e do grao de implica-
ción que se desexe ou que se necesite. En calquera caso, o compromiso da alta
dirección é imprescindible para a implantación con éxito de calquera iniciativa
no ámbito da RSE e débese prever destinar recursos financeiros, tempo e per-
soal para a súa axeitada implantación.

QUE VANTAXES TEN SER SOCIALMENTE RESPONSABLE?
É moi importante diferenciar entre a finalidade da RSE e a utilidade da RSE. A
finalidade de incorporar criterios de responsabilidade social na empresa non
pode ser outro ca o de camiñar cara á excelencia. Por outro lado, están as utili-
dades da RSE que son as que xeralmente se coñecen como “vantaxes da RSE”.
Estas non deben constituír en si o obxectivo polo que empezar este proceso,
senón un efecto desexado. Estas vantaxes maniféstanse na mellora das con-
dicións de compra a provedores, na mellora da produtividade, na redución do
consumo enerxético ou na captación de nova clientela, por exemplo.

QUE É UN CÓDIGO DE CONDUTA?
Un código de conduta é unha declaración expresa da política, dos valores ou
dos principios en que se inspira o comportamento dunha empresa no que
atinxe ao desenvolvemento dos seus recursos humanos, á súa xestión am-
biental e á súa interacción cos consumidores, cos clientes, cos gobernos e coas
comunidades nas que desenvolve a súa actividade2. Existen moitos tipos de
códigos de conduta. Segundo o seu alcance, podemos atopar códigos internos,
códigos de provedores ou códigos de boas prácticas comerciais. Ademais, cada
código pode levar asociados mecanismos para velar polo seu axeitado cumpri-
mento e sistemas de sancións. Ao longo da guía, recóllense diversas iniciativas
que poden orientar a peme na elaboración dun código de conduta.

QUE SON OS INDICADORES DE DESEMPEÑO?
Cando a organización quere comunicar a evolución dos seus resultados faino
mediante indicadores de desempeño, que poden ser económicos, sociais ou am-
bientais. Son “números” que nos axudan a medir o noso impacto. Exemplo de
indicadores do desempeño económico pode ser a cifra de vendas ou a relación
dos salarios co salario mínimo profesional; do mesmo xeito, son indicadores de
desempeño social as horas ou os recursos económicos dedicados á formación de
traballadores ou á relación salarial home/muller dentro da organización; e indi-
cadores do desempeño ambiental, da taxa de reciclaxe de papel ou do número
de multas e sancións por non cumprir a normativa ambiental.

2. Definición adoptada polo Consello Xeral da OIE, Xenebra, 11 de xuño de 1999.

Existen moitos tipos de
códigos de conduta. Ao longo
da guía, recóllense diversas
iniciativas que poden orientar
as pemes na elaboración dun
código de conduta

01. PREGUNTAS E RESPOSTAS:
“DESFACENDO A MARAÑA”

02
PROXECTOS E INICIATIVAS ÚTILES
-
FACENDO UN TRAXE Á MEDIDA

rse.xunta.es

http://rse.xunta.es/

14 | RSE SECTOR TEXTIL

RSE
SECTOR TÉXTIL

Na actualidade, existen multitude de iniciativas promovidas tanto polas ad-
ministracións públicas coma por ONG e organizacións privadas que lles poden
axudar ás empresas a introducirse no mundo da RSE. Seguindo co enfoque
principal desta guía, que é facilitarlles ás pemes galegas do téxtil o acceso
á información que lles poida ser de utilidade para introducirse no mundo da
responsabilidade social empresarial, seleccionamos os proxectos que, ben
pola súa relación co sector, por estar enfocados a pemes ou ben pola súa
versatilidade, poden resultar de utilidade para establecer os primeiros pasos
en materia de RSE.

Para facilitar a selección dos proxectos que poidan ser máis interesantes, acom-
pañamos cada iniciativa coas seguintes iconas:

Específica para PEME
Calquera tamaño

Gratuíto
De pagamento

Específico sector téxtil
Multisectorial

RSE en xeral
Medio natural
Organización
Compras responsables

FERRAMENTA XUNTA PRO-RSE

A Consellería de Traballo e Benestar da Xunta de Galicia elaborou unha ferra-
menta informática que lles facilitará ás empresas introducir a xestión da RSE
nas súas estratexias e operacións. Esta ferramenta pioneira será útil tanto para
as empresas que non se iniciasen neste campo, xa que lles permitirá elaborar un
diagnóstico, coma para aquelas que xa teñan un percorrido en RSE, porque lles
permitirá integrar os proxectos e os seus indicadores de seguimento. A ferra-
menta Xunta PRO-RSE está deseñada para calquera tamaño de empresa de
calquera sector. Permitirá tamén que os proxectos e os indicadores introducidos
se plasmen en memorias de sustentabilidade mediante catro opcións: o marco
de indicadores establecido polo CERSE (Consello Estatal de Responsabilidade
Social), o marco internacional do Global Reporting Initiative, o Global Compact
da ONU, ou ben unha memoria elaborada conforme aos criterios da Xunta de
Galicia. Esta ferramenta está dispoñible de forma gratuíta na web rse.xunta.es.

INICIATIVA RSE-PEME

É unha iniciativa que puxo en marcha a Rede Española do Pacto Mundial de
Nacións Unidas e o Instituto de Crédito Oficial. Ser peme é o único requisito
para formar parte desta iniciativa, que ten por obxecto ascender e achegar a

02. PROXECTOS E INICIATIVAS ÚTILES:
“FACENDO UN TRAXE Á MEDIDA”

A ferramenta PRO-RSE Xunta
está deseñada para calquera
tamaño de empresa de calque-
ra sector e estará dispoñible de
forma gratuíta na web de RSE
da Xunta de Galicia

Na actualidade, existen multi-
tude de iniciativas promovidas
tanto polas administracións pú-
blicas coma por ONG e organi-
zacións privadas que lles poden
axudar ás empresas a introdu-
cirse no mundo da RSE

http://rse.xunta.es/
http://www.pactomundial.org/iniciativarsepyme/

15 | RSE SECTOR TEXTIL

RSE
SECTOR TÉXTIL

responsabilidade social empresarial a todas elas. Unha vez concluído o ciclo do
proxecto, as pemes participantes poderán continuar a súa andaina na RSE, a
longo prazo, co apoio da Rede Española do Pacto Mundial. A participación non
supón ningún desembolso económico para as pemes.

ISO 26000 GUÍA DE RESPONSABILIDADE SOCIAL

É unha norma que establece liñas de actuación, recomendacións e propostas
en materia de responsabilidade social, pero non é unha norma certificable.
Serve como folla de ruta na implantación ou na orientación de medidas de RSE.
Está deseñada para empresas de calquera tamaño. A asociación internacional
NORMAPME (creada en 1996 co apoio da Comisión Europea), editou a Guía de
aplicación para pyme de la norma ISO 26000 que pode ser de utilidade. Está
dispoñible en castelán.

PROGRAMA DE ASISTENCIA PARA EL CUMPRIMENTO DA NORMATIVA
AMBIENTAL PARA PEME (ECAP)

É unha iniciativa da Unión Europea cuxa finalidade é facilitarlles ás pemes que
cumpran as súas obrigas e que melloren o seu rendemento ambiental. Pon a
disposición das empresas información sobre posibles fontes de financiamento
para adaptarse á normativa ambiental, mellores prácticas, noticias e semina-
rios. A web está dispoñible en castelán.

PORTAL ECOSMES

É un proxecto financiado pola Comisión Europea. Este portal web ofrece infor-
mación, ferramentas e servizos para desenvolver e comercializar “produtos
verdes”. Recompila información por sectores e dispón dun punto específico
para o sector téxtil. O portal web está dispoñible en castelán, aínda que non
toda a información está traducida.

SEDEX

Sedex é unha organización británica sen ánimo de lucro cuxo obxectivo é po-
sibilitar melloras nas prácticas comerciais responsables e éticas das cadeas de
subministración de todo o mundo. Ofrece un modo simple e eficaz de xestionar
prácticas éticas e responsables na cadea de subministración. A súa principal
achega é unha base de datos que lles permite aos membros almacenar, com-
partir e xerar informes sobre catro áreas clave: normativas laborais, prevención
de riscos laborais, o medio e a ética comercial. A web está dispoñible en caste-
lán, malia que as ferramentas que ofrece son só para membros da organiza-
ción. As tarifas están dispoñibles na mesma web.

FABRICS FOR FREEDOM

É unha fundación española sen ánimo de lucro promovida por un equipo multi-
disciplinar que puxo en común o seu compromiso para mellorar a produción

02. PROXECTOS E INICIATIVAS ÚTILES:
“FACENDO UN TRAXE Á MEDIDA”

A ISO 26000 é unha norma
que establece liñas de ac-
tuación, recomendacións e
propostas en materia de res-
ponsabilidade social, pero non
é unha norma certificable

A fundación Fabrics For
Freedom facilita o acceso a
materiais téxtiles que prove-
ñan de proxectos sociais e pon
en contacto as empresas cos
promotores deses proxectos

http://www.normapme.eu/public/uploads/files/csr%20user%20guide/User%20guide%20ISO26000_version%20ES_final_18072011.pdf
http://ec.europa.eu/environment/sme/index_en.htm
http://ec.europa.eu/environment/sme/index_en.htm
http://www.ecosmes.net/cm/index-EP
http://www.sedexglobal.com/es/
http://www.fabricsforfreedom.com/

16 | RSE SECTOR TEXTIL

RSE
SECTOR TÉXTIL

no sector da moda. Facilita o acceso a materiais téxtiles que proveñan de
proxectos sociais e pon en contacto as empresas cos promotores deses
proxectos. Tamén asesora sobre a posta en marcha dunha liña “eco” para
fabricantes e deseñadores.

PROXECTOS DE ACCIÓN SOCIAL RELACIONADOS CO SECTOR TÉXTIL

Para colaborar con proxectos de ONG ou de acción social, pódese consultar a
páxina de Cooperación galega. Este portal, que é un foro de encontro e espa-
zo de divulgación da cooperación galega, púxoa en marcha a Dirección Xeral
de Relacións Exteriores e coa Unión Europea da Xunta de Galicia. Cooperación
Galega é a ferramenta a través da cal Galicia canaliza as súas accións a prol do
desenvolvemento. Tamén se pode consultar a Coordinadora galega de ONG,
que agrupa organizacións galegas que traballan no ámbito da cooperación ao
desenvolvemento, da acción humanitaria de emerxencia e da educación para o
desenvolvemento. Para escoller un proxecto ou unha ONG recomendamos que se
visite a páxina de Fundación Lealtade, xa que, nela se pode acceder a información
independente e obxectiva sobre as ONG que axude a decidir con cal colaborar e
posibilita, ademais, facer un seguimento das doazóns. Esta información baséase
nas análises de transparencia que a fundación lles realiza de forma gratuíta a
aquelas ONG que voluntariamente o solicitan.

TEXTIL EXCHANGE

Organización internacional sen ánimo de lucro que traballa para acelerar as
prácticas de sustentabilidade no sector téxtil. Este organismo promove, analiza
e certifica os téxtiles orgánicos. Dispón dunha base de datos mundial de produ-
tores orgánicos. A maioría da información está dispoñible só para membros da
organización. A web está en inglés.

PORTAL SUSTAINABLE SUPPLY CHAINS

É un portal impulsado polo Pacto Mundial de Nacións Unidas, en colaboración
con CSR Europe, que pretende facilitar o acceso a información e a ferramentas
relevantes sobre as cadeas de subministración sustentables e que fomenta a
posta en común de iniciativas e boas prácticas. A xestión da cadea de submi-
nistración enfócase dende o cumprimento dos dereitos humanos, aspectos
laborais, ambientais e prevención da corrupción. Está dispoñible só en inglés.

PORTAL RESPONSIBLE SUPPLY CHAIN MANAGEMENT

Colección de materiais de libre acceso para axudar á aplicación de políticas de
responsabilidade social corporativa na cadea de subministración. Inclúe casos
prácticos, exemplos de listas de control e cuestionarios a provedores, entre
outros documentos de interese. A web está en inglés.

02. PROXECTOS E INICIATIVAS ÚTILES:
“FACENDO UN TRAXE Á MEDIDA”

http://www.cooperaciongalega.org/index.php
http://www.galiciasolidaria.org/
http://www.fundacionlealtad.org/web/home
http://textileexchange.org/
http://supply-chain.unglobalcompact.org/
http://www.csr-supplychain.org/

03
QUEN É QUEN EN RSE?
-
TIRANDO DO FÍO

rse.xunta.es

http://rse.xunta.es/

18 | RSE SECTOR TEXTIL

RSE
SECTOR TÉXTIL

Neste punto indicaremos de xeito resumido algunha das principais institucións pú-
blicas e privadas que gardan relación coas iniciativas de RSE mencionadas ao longo
da guía e que operan en Galicia, en España e no resto do mundo.

Centrarémonos en organizacións que lles poidan axudar ás pemes galegas na
incorporación de criterios de RSE, a comunicar as súas boas prácticas ou a acceder
a información útil sobre a responsabilidade social. Deste xeito, o presente módulo
céntrase en coñecer as institucións que poidan servirlles de utilidade ás empresas
que se queiran iniciar na RSE.

PORTAL RSE DA XUNTA DE GALICIA

Mediante este portal web específico, a Xunta de Galicia realiza accións de difusión
da RSE, pon a disposición do público publicacións de interese e recomendacións,
atende a consultas na materia, etc. Pode servirlles de axuda ás pemes á hora de
orientar os primeiros pasos na implantación a través das recomendacións da web
ou das publicacións específicas. Este portal alberga o Observatorio de RSE que
realiza diagnósticos semestrais sobre a RSE en Galicia que serven para coñecer
o seu avance na Comunidade Autónoma galega. A través deste portal, pódese
descargar a aplicación Xunta PRO-RSE.

CONSELLO ESTATAL DE RSE (CERSE)

O Consello Estatal de Responsabilidade Social das Empresas (CERSE) é un órga-
no adscrito ao Ministerio de Emprego e Seguridade Social que ten un carácter
asesor e consultivo. Está encargado do impulso e do fomento das políticas de
responsabilidade social das empresas e constitúese no marco de referencia
para o desenvolvemento desta materia en España.

REDE ESPAÑOLA DO PACTO MUNDIAL

O Pacto Mundial é unha iniciativa internacional proposta pola ONU. O seu
obxectivo é conseguir un compromiso voluntario das entidades por medio da
implantación de dez principios baseados en dereitos humanos, laborais, am-
bientais e de loita contra a corrupción. Este compromiso realízase a través da
incorporación á Rede Española do Pacto Mundial.

As empresas asinantes do Pacto Mundial dispoñen dunha ferramenta na
web a través da cal poden elaborar un informe de progreso, equiparable a unha
memoria de sustentabilidade.

OBSERVATORIO DE RESPONSABILIDADE SOCIAL CORPORATIVA (ESTATAL)

De carácter estatal, o observatorio é unha asociación integrada por diferentes
organizacións representativas da sociedade civil, tales como ONG, organi-
zacións de consumidores ou sindicatos. O seu obxectivo é constituírse como
plataforma de discusión e de intercambio de información e ideas sobre a RSC.
Tamén ofrece formación específica sobre a RSE.

03. QUEN É QUEN EN RSE:
“TIRANDO DO FÍO”

O Observatorio de RSE rea-
liza diagnósticos semestrais
sobre a RSE en Galicia que
serven para coñecer o seu
avance na Comunidade
Autónoma galega

As empresas asinantes do
Pacto Mundial dispoñen
dunha ferramenta na súa web
a través da cal poden elabo-
rar un informe de progreso,
equiparable a unha memoria
de sustentabilidade

A Fundación ÉTNOR dispón
dunha extensa e completa
base de datos sobre publica-
cións, artigos e investigacións
en materia de RSE

http://rse.xunta.es/
http://rse.xunta.es/
http://www.empleo.gob.es/es/sec_trabajo/autonomos/economia-soc/resposocempresas/consejo_rse/index.htm
http://www.pactomundial.org/
http://www.observatoriorsc.org/

19 | RSE SECTOR TEXTIL

RSE
SECTOR TÉXTIL

A FUNDACIÓN ÉTNOR

A Fundación ÉTNOR para a ética dos negocios e das organizacións, con sede
central en Valencia, promove o estudo, o desenvolvemento e a difusión da ética
económica e empresarial, así como, o respecto dos comportamentos éticos e os
valores morais na actividade empresarial e organizativa. A través da súa web,
pódese acceder a unha extensa e completa base de datos sobre publicacións,
artigos e investigacións en materia de RSE.

FORÉTICA

Forética é unha asociación española de empresas e profesionais da RSE que ten
como misión fomentar a cultura da xestión ética e a responsabilidade social do-
tando as organizacións de coñecemento e ferramentas útiles para desenvolver
con éxito un modelo de negocio competitivo e sustentable. Promove a norma
certificable SGE21, de sistema de xestión responsable. Ofrécelles aos seus
socios servizos de asesoramento en materia de RSE e publicacións e investiga-
cións relacionadas. A través da súa páxina web pódese acceder a multitude de
publicacións e información sobre eventos e actividades.

GLOBAL REPORTING INITIATIVE (GRI)

GRI é unha organización internacional, sen ánimo de lucro, con base en Amster-
dam, que promove a sustentabilidade económica, ambiental e social. Ofrécelles
a todas as empresas e organizacións un conxunto de ferramentas para elaborar
informes de sustentabilidade completos. Pódese acceder ás guías para a elabora-
ción das memorias, así como aos suplementos sectoriais a través da súa web. Non
todos os documentos están en español, aínda que si a maioría.

CLUB DE EXCELENCIA EN SUSTENTABILIDADE

É unha asociación empresarial española composta por un grupo de grandes
empresas que apostan polo crecemento sustentable dende o punto de vista
económico, social e ambiental, coa intención de servir de foro de diálogo, pla-
taforma de contraste e difusión de boas prácticas para o desenvolvemento
sustentable.

03. QUEN É QUEN EN RSE:
“TIRANDO DO FÍO”

http://www.etnor.org/
http://www.foretica.org/
http://www.foretica.org/
https://www.globalreporting.org/languages/spanish/Pages/default.aspx
https://www.globalreporting.org/languages/spanish/Pages/default.aspx
http://www.clubsostenibilidad.org/

04
O CONTEXTO ACTUAL,
CARACTERÍSTICAS CONXUNTURAIS
-
ENFIANDO A AGULLA

rse.xunta.es

http://rse.xunta.es/

21 | RSE SECTOR TEXTIL

RSE
SECTOR TÉXTIL

Neste capítulo queremos dar a coñecer as características conxunturais e secto-
riais que condicionan a RSE dunha peme galega do sector téxtil.

Para coñecer como pode a RSE axudar as pemes galegas a fortalecer a súa
posición competitiva debemos coñecer o contexto no que estas desenvolven
a súa actividade, as tendencias de consumo e identificar as características
do sector que poden orientar as accións de RSE. Non tratamos de facer unha
análise en profundidade do sector, xa que, non é o obxecto desta guía, senón
sinalar, de xeito resumido, as características que condicionan o enfoque que
unha empresa téxtil pode darlle á súa RSE. Como adiantábamos no capítulo de
preguntas e repostas, un dos obxectivos da guía é “achandar o terreo” para
que, dentro das múltiples posibilidades que brinda a RSE para actuar, as pemes
galegas do sector téxtil atopen neste documento as idóneas, tendo en conta o
contexto e as características propias do sector. Cada actividade ten asociados
uns riscos específicos e a RSE axudará a neutralizalos ou a minimizalos.

Se analizamos o mercado nacional e a súa evolución, segundo os datos dispoñi-
bles no primeiro trimestre de 2012, as tendencias do sector en España resúmense en:

· A caída da demanda no último trimestre de 2011 freouse lixeiramente
grazas á achega positiva dos mercados exteriores.

· O mercado da UE medra só o 7 %, aínda que representa o 65 % do total das
exportacións españolas.

· O mercado español está actualmente en niveis recesivos, o que debilita a
demanda interna.

Ademais, se atendemos a análise dos datos estatísticos do CITYC1 que fai o Con-
sello Intertéxtil Español2 “as perspectivas para o resto do ano 2012 van ligadas
aos mercados exteriores, xa que non é posible prever unha recuperación do
mercado español a curto prazo e son as exportacións o único factor que pode
axudar ás empresas nesta situación. A demanda téxtil mundial pode manterse
grazas ao crecemento económico dos países emerxentes, mentres que a zona
euro pode verse afectada pola lenta e desigual recuperación da economía dos
países membros”.

Sobre as exportacións galegas de pezas téxtiles de vestir, estas aumenta-
ron un 8,95 % en 2011 fronte a 20103, malia que o propio informe da Confedera-
ción de Industrias Téxtiles de Galicia (Cointega) sobre a conxuntura das exporta-
cións téxtiles matiza que “para unha correcta visión da realidade das exportacións
galegas, convén desagregar no ámbito provincial o dato (aumento das exporta-
cións nun 8,95 %) (...) A principal conclusión é que o volume de vendas no exterior
o xeran empresas que se implantaron comercialmente no exterior, ben a través
de tendas propias ou de franquías, en contraste coas que seguen o modelo de
exportación tradicional”, en clara referencia ao Grupo Inditex, Adolfo Domínguez e
Sociedade Téxtil Lonia, os tres grandes grupos galegos.

O sector en Galicia, que se caracteriza por estar fortemente fragmentado, viu-
se afectado pola crise, xa que, o número de empregos e o volume de negocio

1. Centro de Información Téxtil e da Confección (CITYC). É un organismo sen ánimo de lucro que,
coa colaboración do Ministerio de Industria, ten como obxectivo proporcionarlles ás empresas a
información necesaria para a toma das súas decisións estratéxicas.
2. Consello Intertéxtil Español (CIE). É a organización empresarial que reúne todos os sectores da
cadea téxtil, dende a fabricación de fibras químicas á confección. O Consello Intertéxtil Español repre-
senta a industria nas organizacións profesionais nacionais e internacionais (Euratex).
3. Informe de conxuntura sobre a evolución das exportacións téxtiles galegas, de marzo de 2012
de Cointega.

04. O CONTEXTO ACTUAL, CARACTERÍSTICAS CONXUNTURAIS:
“ENFIANDO A AGULLA”

Para coñecer como pode a
RSE axudar as pemes galegas
a fortalecer a súa posición
competitiva debemos coñe-
cer o contexto no que estas
desenvolven a súa actividade,
as tendencias de consumo e
identificar as características do
sector que poden orientar as
accións de RSE

Cada actividade ten asociados
uns riscos específicos e a RSE
axudará a neutralizalos ou a
minimizalos

http://www.cityc.es/

22 | RSE SECTOR TEXTIL

RSE
SECTOR TÉXTIL

diminuíu nos últimos 5 anos4. Esta diminución dos empregos creados ten que
ver coas tendencias nacionais do sector e coa crecente deslocalización das
producións.

En relación coas tendencias de consumo debemos reparar nos comporta-
mentos do consumidor relacionados co consumo responsable e en que se tra-
duce este comportamento. Segundo o Informe Forética 20115 a discriminación
negativa convértese na principal manifestación de consumo responsable. Un
45 % da cidadanía recoñece que deixou de comprar algún produto ou servizo
por considerar que a empresa fabricante ou distribuidora realiza prácticas
pouco responsables. Isto supón un avance importante con respecto a 2008,
que se situaba no 37 %. As principais familias de produto suxeitas a este tipo
de prácticas de discriminación negativa son aquelas de maior frecuencia de
compra ou uso e de carácter cotián, entre elas a familia de produtos téxtiles. En
canto aos principais motivos que levan a que o consumidor deixe de comprar
atopamos a explotación infantil, un mal servizo ao cliente, o dano ao medio ou
a falta de calidade do produto.

Outro estudo do Club de Excelencia en Sustentabilidade6 reforza esta idea
e recolle que aos consumidores lles importa a procedencia dos produtos: un
de cada cinco considera que, canto máis lonxe estea a orixe deste, peor para o
medio e o 26 %, cando compra, procura que a roupa e os complementos sexan
producidos en países que respecten os dereitos humanos.

Unha vez repasado o contexto económico e algunhas características do
consumo, pasemos a resumir as características que identifican o sector téxtil
e que o diferencian dos outros en relación coas dimensións da RSE.

- A parte da actividade relacionada co tinguido de tecidos é altamente con-
taminante e os procesos de deslocalización das producións levan a desprazar
tamén este problema a zonas con lexislacións máis laxas en materia ambiental.
- É unha actividade intensiva en man de obra, o que implica que se lle deba
poñer especial atención ao trato á persoa traballadora, tanto nas producións
locais coma na orixe, en caso de estar deslocalizada.
- Os fenómenos conxugados de aumento das exportacións (derivados da
diminución da demanda interna), a deslocalización de producións e a importa-
ción de materias primas de países máis baratos sitúan a empresa galega nunha
posición vulnerable ante incidentes na cadea de subministración.

Tendo en conta todos estes puntos –contexto económico, tendencias do

mercado e do consumo e características propias do sector en Galicia en mate-
ria de RSE–, podemos empezar a afondar nas ferramentas específicas que a RSE
lles outorga ás empresas para mellorar na súa competitividade. Insistimos en
que, dentro da RSE, hai máis ferramentas, iniciativas e posibilidades de actua-
ción, pero recollemos no capítulo “Instrumentos da RSE para o sector textil:
“Agulla e fío” as que son máis útiles para as pemes galegas do sector téxtil.

4. Fonte Instituto Galego de Estadística.
5. Informe Forética 2011.
6. Estudo CONSUMO RESPONSABLE E DESENVOLVEMENTO SUSTENTABLE 2012 (TENDENCIAS DE CON-
SUMO RESPONSABLE) editado polo Club de Excelencia en Sustentabilidade

04. O CONTEXTO ACTUAL, CARACTERÍSTICAS CONXUNTURAIS:
“ENFIANDO A AGULLA”

O sector téxtil implica unha
actividade intensiva tanto
nas producións locais coma
en orixe, en caso de estar
deslocalizada

Un 45 % da cidadanía recoñece
que deixou de comprar algún
produto ou servizo por consi-
derar que a empresa fabricante
ou distribuidora realiza prácti-
cas pouco responsables

http://www.ige.eu/web/index.jsp?paxina=001&idioma=gl
http://www.foretica.org/biblioteca/informes-foretica/doc_details/298-informe-foretica-2011-version-extendida-?lang=es
http://www.clubsostenibilidad.org/main.asp?id_pagina=26
http://www.clubsostenibilidad.org/main.asp?id_pagina=26

05
INICIATIVAS GALEGAS EN RSE
-
PARA MOSTRA UN BOTÓN

rse.xunta.es

http://rse.xunta.es/

24 | RSE SECTOR TEXTIL

RSE
SECTOR TÉXTIL

Neste capítulo, queremos dar a coñecer as iniciativas que se impulsaron dende
Galicia e que dan boa conta da notoriedade que está a adquirir a RSE na nosa
comunidade, na sociedade e no tecido empresarial galego. Detállanse a conti-
nuación diversas iniciativas que se desenvolveron en Galicia, algunhas públicas
e outras privadas, e que están a impulsar a difusión e a implantación da RSE, co
que se facilita a súa incorporación ás empresas galegas, e das que, evidente-
mente, se pode aproveitar o sector téxtil.

GRUPO DE REPRESENTACIÓN EMPRESARIAL EN MATERIA DE RSE

En xullo de 2012 constituíuse un grupo de 13 grandes empresas galegas co fin
de impulsar un “novo modelo de negocio máis ético, máis transparente e máis
sensibilizado co contorno”. Entre outros obxectivos, este grupo encargarase de
tutelar as pemes galegas para axudalas a avanzar neste campo. Trátase dunha
iniciativa pioneira, tanto en Galicia coma no Estado, xa que é a primeira vez que
se inclúen medidas como a tutela das grandes empresas ás pemes e, derivado
desa tutela, o desenvolvemento de axendas de traballo comúns adaptadas ás
realidades das pequenas e medianas empresas. Entre as 13 empresas grandes
que están a tutelar as pemes inclúense empresas do sector téxtil, como é o
caso de Inditex.

REDE TRANSREXIONAL DE IMPULSO DA RSE

A Xunta de Galicia, a través da Consellería de Traballo e Benestar, impulsou este
2012 unha rede transrexional que dará lugar a un novo modelo de iniciativas
de promoción da RSE no tecido empresarial. Na Rede Transrexional de Impul-
so da RSE, xunto coa Xunta de Galicia, participan como socios o Goberno de
Navarra, o Cabido Insular de Tenerife e Uniminho/Associação do Vale do Minho
Transfronteiriço. Entre as actividades do proxecto destacan as seguintes:
· Accións formativas en liña dirixidas a persoas que exercen como xerentes ou
directivas de empresas.
· Organización de reunións de traballo con empresas para identificar as mello-
ras na promoción da RSE.
· Creación dun banco de experiencias prácticas en RSE.
Máis de 200 empresas beneficiaranse das actividades desta iniciativa que se
desenvolverán nas catro rexións adheridas á rede (Galicia, Navarra, Tenerife e
Val do Minho, no norte de Portugal).

CÁTEDRA INDITEX

A Cátedra Inditex de responsabilidade social da UDC créase coa misión de
promover, dende a Universidade da Coruña, un espazo de reflexión comuni-
taria, formación académica e investigación aplicada sobre a responsabilidade
social das administracións e organismos públicos, das empresas e das entida-
des non lucrativas. A misión da Cátedra Inditex de responsabilidade social da
UDC proxéctase en tres ámbitos de actividade diferenciados, en cuxo marco se
desenvolverán proxectos específicos de formación, de investigación e transfe-
rencia e de divulgación.

05. INICIATIVAS GALEGAS EN RSE:
“PARA MOSTRA UN BOTÓN”

A Xunta de Galicia impulsou
unha rede transrexional que
dará lugar a un novo modelo
de iniciativas de promoción
da RSE

Constituíuse, en xullo de 2012,
un grupo de 13 grandes
empresas galegas para im-
pulsar un “novo modelo de
negocio máis ético, máis trans-
parente e máis sensibilizado
co contorno”

http://rse.xunta.es/
http://catedrainditexudc.org/

25 | RSE SECTOR TEXTIL

RSE
SECTOR TÉXTIL

FEAG EMPREGATEX

Malia que esta iniciativa xa está pechada, parécenos importante destacala
como parte das actividades que se viñeron realizando recentemente en Galicia,
polo seu impacto sobre o sector téxtil e porque pode valer de experiencia para
outros supostos similares. Ante o alto número de despedimentos en 2009
no sector téxtil, a Xunta de Galicia solicitou unha axuda do Fondo Europeo de
Adaptación á Globalización (FEAG) e, en colaboración con outras entidades,
puxo en marcha programas dirixidos ás persoas desempregadas do sector
téxtil. Estes programas estaban destinados ou ben a reinserir as persoas no
mesmo sector desenvolvendo novas habilidades ou á súa reinserción noutros
sectores, ou ben apoiando a creación, por parte destas persoas desempre-
gadas, das súas propias empresas. Estes programas permitiron a orientación
laboral de máis de 500 persoas e a reinserción de 200.

05. INICIATIVAS GALEGAS EN RSE:
“PARA MOSTRA UN BOTÓN”

http://empregatex.com/

06
A MEMORIA DE SUSTENTABILIDADE
-
UN BO ESCAPARATE AXUDA A VENDER

rse.xunta.es

http://rse.xunta.es/

27 | RSE SECTOR TEXTIL

RSE
SECTOR TÉXTIL

A memoria de sustentabilidade (tamén coñecida como memoria de RSE ou
tripla conta de resultados) é un documento público para que a empresa lles dea
a coñecer aos seus grupos de interese e ao público en xeral os seus valores, as
accións que desenvolve en materia de RSE e os seus obxectivos de mellora. A
memoria é unha evidencia do compromiso da organización e dos seus mem-
bros cun desenvolvemento sustentable e ofrece resultados de desempeño na
xestión económica, social e ambiental desta.

CARACTERÍSTICAS DA MEMORIA

1. Unha das premisas que debe rexer a comunicación da RSE é que non se pode
comunicar algo que non se fai pero, se se fai, é mellor comunicalo. Hai unha
relación directa entre RSE e reputación. Segundo o Informe RepTrak de reputa-
ción corporativa 2011 do Reputation Institute, os tres valores máis importantes
para definir a reputación dunha marca para os consumidores son: 1. Os bens e
servizos, 2. A integridade, 3. O liderado. Se se compara a evolución dende 2007,
antes da crise actual, medrou en importancia “a integridade”, o que implica ética
na xestión do negocio. Segundo este informe, o 40 % da reputación depende de
dimensións relativas á RSE. Faise, polo tanto, moi importante, non só consolidar
comportamentos responsables, senón tamén comunicalo axeitadamente e, se é
posible, que estes comportamentos vaian avalados por colectivos ou organiza-
cións independentes.

2. Outra das características imprescindibles da memoria debe ser a transparencia,
xa que é o principal piar da súa credibilidade. A transparencia achégalle equilibrio
ao informe, implica incluír tanto información positiva coma negativa e honestida-
de sobre os obxectivos marcados e o seu cumprimento. Hai que ser moi consciente
de que a memoria a van ler os grupos de interese e, por iso, son coñecedores en
maior ou menor medida dese desempeño. O equipo, a clientela, os provedores
ou as persoas que realizan investigación detectarán doadamente resultados
maquillados, compromisos esaxerados ou erros omitidos. Todo isto non significa
que se deba incluír na memoria información que prexudique a imaxe da organi-
zación ou que entre en conflito coa estratexia da empresa, máis ben ao contrario,
debe axudar a transmitir os compromisos da organización coa sociedade, como se
materializan eses compromisos, que recursos se puxeron a disposición, cales eran
os resultados buscados e os obtidos e o porqué das diferenzas, se as hai.

PASOS PARA ELABORAR UNHA MEMORIA DE SUSTENTABILIDADE

· Definir qué queremos contar na memoria. Unha memoria de sustentabilida-
de debe achegar información sobre os compromisos da empresa coa sociedade
e sobre o seu desempeño nos ámbitos económico, social e ambiental. Isto quere
dicir que é o xeito de lles contar ás persoas traballadoras e ás súas familias, aos
nosos provedores, aos nosos clientes e aos demais grupos de interese o que
facemos e como o facemos. É a ferramenta para que eses grupos de interese sai-
ban como tratamos o noso equipo (medidas de conciliación, beneficios sociais...)
e como facemos as cousas (produtos que dispoñen de eco-etiquetaxes, premios
ou recoñecementos recibidos, filosofía da empresa, etc.)

06. A MEMORIA DE SUSTENTABILIDADE:
“UN BO ESCAPARATE AXUDA A VENDER”

A memoria é unha evidencia
do compromiso da organiza-
ción e dos seus membros cun
desenvolvemento sustentable
e ofrece resultados de desem-
peño na xestión económica,
social e ambiental desta

28 | RSE SECTOR TEXTIL

RSE
SECTOR TÉXTIL

· Tamén é a canle para lle comunicar a achega da organización á sociedade: doazóns,
participación na comunidade, etc. Deberán seleccionar os indicadores axeitados
para incidir sobre eses puntos, é dicir, se quero comunicar que a miña empresa se
esforza por reducir o seu impacto ambiental teremos que decidir primeiro como o
medimos: volume de residuos, consumo de material auxiliar, tipo de tinguiduras?

Se no punto anterior diciamos que é importante decidir “que imos contar”, ago-
ra trátase de elixir os indicadores máis axeitados para reflectir iso que quere-
mos comunicar.

· Comprobar que se dispón de información para os devanditos indicadores.
Isto pode levar a que non se poida incluír información relevante o primeiro ano
da memoria, pero si os seguintes. Pode pasar que non esteamos a medir dende
hai anos o volume de residuos, aínda que este ano empezaramos a reducilo.
Non poderemos entón falar na primeira memoria da evolución deste indicador,
pero si do punto de partida.

· Poñer a memoria a disposición dos grupos de interese. A organización pode
decidir a súa periodicidade de revisión ou a forma de llela comunicar aos seus
grupos de interese. Se facemos unha memoria podemos poñela na web, ou
imprimila e entregala... En calquera caso, é importante facérllela chegar ás per-
soas que queremos que saiban como traballa a nosa organización e cal é o seu
impacto: clientes, provedores, familias de traballadores e traballadoras etc.

Neste sentido, recomendamos tamén consultar a publicación As 30 regras de
ouro da RSE para pemes, de Forética, que no seu capítulo 2 sinala as 10 regras
básicas para a elaboración da memoria de sustentabilidade.

Exemplos de indicadores de desempeño

Indicadores de desempeño económico
· Valor económico xerado pola entidade: sería o resultado total da suma de
gastos de persoal + compras + doazóns á comunidade + impostos pagados +
reservas e dotacións
Na memoria, pode aparecer só a suma total e desagregada por partidas.

Indicadores de desempeño ambiental
· Consumo anual de electricidade: pódese indicar o consumo eléctrico en Kw/h
· Consumo anual de auga
· Indicar se se utilizaron materiais de orixe reciclada
· Volume de verteduras
· Indicar se se fai reciclaxe de residuos
· Indicar se se obtivo algunha certificación ambiental

Indicadores de desempeño social
· Número de empregadas mulleres sobre o total, separado xerarquicamente (en
postos directivos, etc.)
· Número de persoas no equipo con discapacidade
· Persoas no equipo provenientes de sectores en risco de exclusión (>45 anos
anteriormente desempregados, minorías, proxenitores monoparentais...)

06. A MEMORIA DE SUSTENTABILIDADE:
“UN BO ESCAPARATE AXUDA A VENDER”

29 | RSE SECTOR TEXTIL

RSE
SECTOR TÉXTIL

· Gasto estimado en accións de formación durante o ano
· Doazóns e outras achegas á comunidade (en diñeiro, en materiais...)

Para obter máis información sobre como se han comunicar as accións de RSE,
como se deben identificar e como se han seleccionar os indicadores máis
axeitados, pódese consultar e utilizar a ferramenta da Xunta: Xunta PRO-RSE,
específica para pemes.

06. A MEMORIA DE SUSTENTABILIDADE:
“UN BO ESCAPARATE AXUDA A VENDER”

http://rse.xunta.es/
http://rse.xunta.es/

07
RECOMENDACIÓNS E FERRAMENTAS
PARA O SECTOR TÉXTIL-CONFECCIÓN
-
AGULLA E FÍO

rse.xunta.es

http://rse.xunta.es/

31 | RSE SECTOR TEXTIL

RSE
SECTOR TÉXTIL

RECOMENDACIÓNS

As características de cada sector condicionan as accións de RSE máis axeitadas.

Para poder centrar esta guía nas empresas do sector téxtil, as recomendacións
e as ferramentas de RSE que se mencionarán máis adiante enténdense de acor-
do coas seguintes características:

- A produción percíbese como altamente contaminante, sobre todo a relaciona-
da con tinguiduras.

- Os recentes tratados de libre comercio prexudican as poboacións locais
de terceiros países e xeran, polo tanto, maior activismo en defensa desas
poboacións.

- As producións están a ser deslocalizadas e levadas a lugares con maior risco
de corrupción e de incumprimento dos dereitos das persoas traballadoras.

- A produción é intensiva en man de obra.

- Vai en aumento a importancia da exportación para a supervivencia do sector
a países onde a RSE é un criterio de compra.

- O sector xa sufriu crises reputacionais relacionadas coas condicións laborais
nos países de orixe dos produtos ou por comportamentos non respectuosos co
medio.

- Trátase dun sector moi atomizado en Galicia; agás as grandes empresas, o
resto son moi pequenas.

- Os produtos téxtiles son vulnerables ao boicot por parte do consumidor final,
derivado dun comportamento irresponsable das empresas.

Por todo iso, a RSE do sector téxtil debe incidir principalmente en formalizar
un comportamento responsable, sempre e cando este sexa unha realidade. A
existencia de multitude de normas, selos, etiquetas e sistemas de xestión fai
difícil establecer unha clasificación sinxela, polo que se mencionarán ao longo
deste capítulo, segundo conveñan na súa utilización.

Ao final deste mesmo capítulo, o lector atopará unha explicación máis detallada
de cada unha das normas, selos e demais iniciativas nunha táboa resumo.

07. RECOMENDACIÓNS E FERRAMENTAS PARA O SECTOR
TÉXTIL-CONFECCIÓN:
“AGULLA E FÍO”

A RSE do sector téxtil debe
incidir principalmente en
formalizar un comportamento
responsable, sempre e cando
este sexa unha realidade

32 | RSE SECTOR TEXTIL

RSE
SECTOR TÉXTIL

Se se teñen en conta as características do sector, dividimos as accións en 3
grupos:

- Recomendacións para a xestión de provedores e a cadea de subministración:
RSE na cadea de subministración.

- Recomendacións para a xestión dos grupos de interese internos: equipo pro-
pio ou alleo: RSE interna.

- Recomendacións para a xestión relacionada co produto e cos clientes: RSE do
produto.

Para poder implantar algunha destas recomendacións, existen ferramentas que
facilitan o proceso, xa sexan normas certificables, selos ou guías de implantación.
Estas ferramentas asociadas están explicadas no seguinte capítulo.

RSE na cadea de subministración: sermos responsable do que compramos
(compras responsables)

Neste punto incluímos as actividades de compra de materias primas, de produ-
to ou a contratación de servizos a terceiros e é extensible á externalización da
produción.

TTodas as empresas realizan compras e non todas as compras teñen os mes-
mos riscos. Debemos recordar dúas das premisas da RSE: que é voluntaria e que
vai máis alá da lexislación. Para elixir a que tipo de iniciativa acollerse ou que
acción desenvolver, a empresa deberá analizar os seguintes puntos:

- A capacidade de influír sobre o comportamento dos provedores
- Riscos asociados aos países de onde proveñen as compras (ambientais, de

corrupción ou índice de desenvolvemento humano).

Tal e como se explicaba ao principio da guía, o que debe primar é un comporta-
mento ético e responsable, máis alá do documento que o sustente. Por iso, para
empezar coas recomendacións, imos destacar accións sinxelas que non requi-
ren de investimentos nin, na maioría dos casos, de elaboración de documentos.
Para incorporar a RSE na cadea de subministración, sobre todo en compras en
terceiros países en vías de desenvolvemento –aínda que non exclusivamente
neses casos–, recoméndanse as seguintes actuacións actuacións1:

· É importante saber a quen se lle están comprando os materiais, as teas,
as tinguiduras. Que sexan provedores autorizados no seu país, dependendo de cal
sexa pode non ser unha garantía para a organización. Para iso, pódese optar por:

- Elaborar un código de conduta, un código de compras ou un código de
provedores, no que se ha de establecer que condicións ten que cumprir o
provedor, ademais de prazos de entrega ou niveis de calidade.

1. Kreisler, I. (2005) Cara a unha deslocalización téxtil responsable. Laboratorio de alternativas.
Documento de traballo 78/2005. Fundación Alternativas.

07. RECOMENDACIÓNS E FERRAMENTAS PARA O SECTOR
TÉXTIL-CONFECCIÓN:
“AGULLA E FÍO”

Todas as empresas realizan
compras e non todas as com-
pras teñen os mesmos riscos

R1

33 | RSE SECTOR TEXTIL

RSE
SECTOR TÉXTIL

Exemplo: podo solicitar que os meus provedores me informen de se
cumpren as recomendacións da OIT sobre traballo infantil ou forzoso, se
se trata dun país con sospeita de que estes puntos se poden incumprir;
igualmente, podo pedir que os materiais cumpran con algunha certifi-
cación concreta.

Estes puntos e calquera outro pódense plasmar nun documento no que
recolleriamos os mínimos que ten que cumprir un provedor para poder
traballar connosco.

- Acollerse a códigos de conduta xa existentes. No subpunto “Ferra-
mentas” deste mesmo capítulo, detállanse algúns dos códigos de
conduta sectoriais que existen na actualidade. Trátase de códigos xa
redactados que inclúen as condicións mínimas que lles debemos esixir
aos provedores e adoitan incluír tamén recomendacións para poder
poñelas en práctica.

- Esixirlles certificacións aos provedores en materia de RSE ou dalgunha
das súas dimensións: trato coas persoas traballadoras, comportamento
ambiental... As certificacións máis estendidas e recoñecidas internacio-
nalmente están recollidas no subpunto “Ferramentas”.

Estas tres opcións non son excluíntes e pódese avanzar nelas simulta-
neamente.

· Cando teñamos unha situación dominante cun provedor, que
dependa en boa medida de nós como clientes, non debemos abusar desa
posición e é aconsellable axustar os pedidos á súa capacidade de produ-
ción. Isto tamén é, sen dúbida, fomentar e practicar compras responsables.
É importante o diálogo con eses provedores para saber se os “estamos a
forzar”, xa que iso pode repercutir nunha caída da calidade, ou mesmo en
que se subcontraten producións, co que perdemos o control do que esta-
mos mercando.

· Se temos persoal na organización que se encarga da selección dos
provedores e de realizar as compras noutros países é aconsellable estable-
cer un sistema de incentivos para que inclúan a consideración de criterios
éticos nesas compras. O ideal é facelo dende un punto de vista positivo:
por cada novo provedor cunha certificación determinada neste ámbito, ou
que demostre un comportamento responsable por enriba dos do seu ám-
bito, podemos premiar esa persoa. Trátase de detectar e de aumentar os
provedores que traballen compartindo estes puntos de vista e poñéndoos
en práctica.

· Cultivar unha relación sólida cos provedores a través dunha comu-
nicación directa, continua e fluída. Dentro do que mencionamos ao longo
da guía, o “diálogo” cos grupos de interese, inclúese falar cos provedores
de xeito fluído, para coñecer os seus problemas ou as súas inquietudes e así
poder anticiparnos aos problemas.

07. RECOMENDACIÓNS E FERRAMENTAS PARA O SECTOR
TÉXTIL-CONFECCIÓN:
“AGULLA E FÍO”

R2

R3

R4

34 | RSE SECTOR TEXTIL

RSE
SECTOR TÉXTIL

Exemplo: se un provedor está a ter problemas de cobramentos alleos a nós que
fagan que non lles poida pagar aos seus traballadores e traballadoras, é proba-
ble que vaian á folga e que os nosos pedidos se vexan prexudicados. Do mesmo
xeito, se sabemos que teñen unha época de pouco traballo, podemos aproveitala
para adiantar pedidos. Son exemplos de como unha comunicación transparente
e fluída cos nosos provedores pode axudar á nosa xestión.

· É máis eficiente “poñerlles as cousas doadas” aos nosos provedores
para o mellor funcionamento da nosa organización. Se dispoñemos dunha fe-
rramenta informática, por exemplo, que lles pode facilitar a eles a xestión dos
nosos pedidos podemos poñela á súa disposición. Mesmo podemos desenvol-
ver con eles o sistema máis axeitado. Isto terá efectos moi positivos na nosa
organización e na relación cliente-provedor.

· Abrir vías de negociación de prezos sustentables cos provedores, en
función das necesidades de desenvolvemento da zona na que estamos a com-
prar. Esta recomendación está moi relacionada con non abusar do poder de ne-
gociación que temos como clientes. Se estamos a comprar nun país que está a
medrar, con prezos máis baixos cós locais, temos que saber ata onde podemos
apertar e non levar a empresa provedora a aceptar condicións abusivas. Debe-
mos comprar de xeito responsable. Isto inclúe respectar o prezo e os prazos de
pagamento acordados na orde de pedido.

RSE interna: ser responsable cos nosos traballadores e coas nosas traballadoras

Enténdese por RSE interna aquela que afecta a xestión das persoas da orga-
nización. É algo que vai máis alá dos recursos humanos, xa que o impacto da
actividade sobre a vida dos nosos empregados e empregadas forma parte da
dimensión social da responsabilidade de empresa.

Do mesmo xeito que coas compras, é importante para a empresa reflexio-
nar sobre a situación de partida antes de iniciar calquera acción en materia de
RSE.

A seguir, enumeramos unha serie de accións que nos poden axudar a mellorar o
comportamento da empresa en materia de RSE interna:

· Plans de igualdade de oportunidades e de conciliación. Na páxina de
igualdade da Xunta de Galicia, hai guías para elaborar plans de igualdade den-
tro das empresas.

· Se queremos, como organización, axudar á integración de persoas en
risco de exclusión, podemos elaborar plans de formación para incorporar estas
persoas no mercado laboral. Podemos dar formación ou integrar unha porcen-
taxe deste colectivo no equipo.

· Un xeito de aumentar o impacto da nosa organización na sociedade é
promover o voluntariado corporativo. En lugar de doar diñeiro a ONG podemos,
de xeito coordinado, favorecer que o equipo colabore con algún proxecto local,
por exemplo, cedendo horas laborais.

07. RECOMENDACIÓNS E FERRAMENTAS PARA O SECTOR
TÉXTIL-CONFECCIÓN:
“AGULLA E FÍO”

R5

R6

R1

R2

R3

http://igualdade.xunta.es/gl/documentacion-guias-igualdade-empresa
http://igualdade.xunta.es/gl/documentacion-guias-igualdade-empresa

35 | RSE SECTOR TEXTIL

RSE
SECTOR TÉXTIL

· Dentro do que mencionamos xa en diversas ocasións –diálogo con grupos
de interese–, non pode faltar o diálogo coas persoas que integran a empresa. Cola-
borar co equipo no deseño dun diálogo fluído, de maneira que se poidan incorporar
as súas expectativas á xestión, é moi beneficioso para a organización e para o seu
persoal. Non só se trata de preguntar que lles gusta e que non da empresa, das
condicións do posto de traballo ou de medir o clima laboral, senón que temos que
lles dar resposta ás súas suxestións.

Por exemplo, podemos poñer unha caixa de correo de suxestións ou facer unha
enquisa anual anónima. En calquera caso, a clave é dar sempre unha resposta
e non deixar “morrer” as iniciativas. Poden ser medidas tan sinxelas como pu-
blicar no taboleiro de anuncios as suxestións recibidas e apuntar cales se van
realizar e cales non, e por que.

· Se queremos previr comportamentos non desexables, como o acoso ás
persoas traballadoras, podemos elaborar un código de conduta interno. O código
de conduta interno é un documento no que recollemos o comportamento esperado
entre as persoas da empresa cos clientes ou mesmo cos provedores.

Na páxina web de RSE da Xunta de Galicia, hai múltiples recomendacións neste
sentido.

RSE do produto: ser responsable do que vendemos

A organización pode levar a cabo accións non só en relación coas vendas dos
seus produtos aos clientes, senón en relación a como chegan eses produtos ao
consumidor final.

En función das características do sector, recomendamos as seguintes accións
para gozar dunhas vendas responsables:

· Promover a reutilización e a reciclaxe das pezas: tanto entre os clientes
coma coa poboación en xeral.

· Comunicar con transparencia información sobre o lugar de elaboración
das pezas, xa que, existe moita sensibilidade por parte da poboación neste senti-
do. Se a peza se elaborou integramente en Galicia, pode ser un elemento diferen-
ciador para o público. Se non, é bo transmitir transparencia sobre a súa orixe.

· Colaborar con outras empresas pola supervivencia do sector, partici-
pando en foros e en iniciativas sectoriais.

· En relación coa moda e coa publicidade, promover unha imaxe sauda-
ble, sobre todo cando a publicidade está destinada a xente nova.

· Igual que indicabamos no punto anterior, se queremos previr compor-
tamentos non desexables, como que os nosos vendedores lles dean informa-
ción incerta ou incompleta a clientes, podemos elaborar un código de boas
prácticas comerciais. Neste documento, recolleriamos “como se deben compor-
tar, no relacionado coa venda, os nosos vendedores ou vendedoras”.

Por exemplo, podemos incluír cláusulas como especificar que a información que
dan debe ser precisa, equilibrada, honesta e obxectiva.

07. RECOMENDACIÓNS E FERRAMENTAS PARA O SECTOR
TÉXTIL-CONFECCIÓN:
“AGULLA E FÍO”

A aspiración do código de pro-
vedores debe ser a de colabo-
rar con eles e a de apoialos na
mellora do comportamento cos
seus traballadores e traballa-
doras, ou en materia ambien-
tal, entre outros asuntos

R4

R5

R1

R2

R3

R4

R5

36 | RSE SECTOR TEXTIL

RSE
SECTOR TÉXTIL

FERRAMIENTAS

COMO ELABORAR UN CÓDIGO DE CONDUTA, UN CÓDIGO DE COMPRAS OU UN
CÓDIGO DE PROVEDORES

A ferramenta máis estendida para realizar o que denominamos “compras res-
ponsables” é un código de provedores que ha recoller o comportamento que se
espera e que se esixe deles, segundo os valores da nosa compañía, pero en nin-
gún caso responsabiliza a empresa do comportamento dos seus provedores ou
subcontratistas. A aspiración do código de provedores debe ser a de colaborar
con eles e a de apoialos na mellora do comportamento cos seus traballadores e
traballadoras, ou en materia ambiental, entre outros asuntos.

Xeralmente, cando as compras se realizan nun país en vías de desenvolvemen-
to, estes códigos refírense ao cumprimento dos requirimentos da OIT (Organiza-
ción Internacional do Traballo) nos centros de traballo. O obxectivo dun código
de provedores non ten porque ser a extensión das condicións laborais do país de
orixe, senón a aplicación de normas supranacionais e dos estándares dos países
anfitrións e a súa mellora paulatina. Se falamos, en cambio, de países onde os
principios da OIT están garantidos por lei, poderanse incluír requisitos que me-
lloren a calidade ou a seguridade e a hixiene no traballo.

Nos códigos referidos ao comportamento ambiental, os requisitos que se van
incluír dependerán tamén do “punto de partida” do provedor. Trátase de esta-
blecer os mínimos cos que se debe traballar.

Para elaborar un primeiro código de compras hai ferramentas dispoñibles; por
exemplo, “a campaña Roupa Limpa” propón unha guía sobre como elaborar un
código de conduta. Nesta guía hai directrices sobre o que as empresas poden facer
para mellorar a avaliación, a implementación e a verificación do cumprimento dos
estándares laborais nas súas cadeas de subministración, así como para eliminar os
abusos onde e cando se produzan.

Elaborar o código en si non é suficiente para garantir que as compras se realicen
baixo certas condicións. As ditas condicións débenselles comunicar de xeito
adecuado aos provedores e hai que asegurarse de que as entenden; por outra
parte, convén establecer que criterios son excluíntes e cales non, hai que esta-
blecer prazos para que os provedores se adapten e tamén hai que definir se se
dedican recursos ou non a lles axudar a eses provedores. E, en última instancia,
pódense auditar eses provedores no cumprimento do código.

ACOLLERSE A CÓDIGOS DE CONDUTA XA EXISTENTES

Para empezar a traballar con criterios de compra responsables, non é necesario
elaborar un código destas características a título individual, xa que, existen
iniciativas nacionais e internacionais ás que se acoller e que poden servir de
guía. Algúns dos códigos pertencen a organismos que verifican, ademais, o seu
cumprimento e, aínda que non se queira optar á verificación, son útiles para ter
unha orientación. Algunhas suxestións:

- A FSE: THC (Federación Sindical Europea do Téxtil, da Confección e do Coiro) e
Cotance (Confederación de Asociacións Nacionais de Curtidores da Unión Euro-
pea) asinaron, en xullo de 2000, código de conduta coas patronais europeas do
téxtil-confección e do curtido.

07. RECOMENDACIÓNS E FERRAMENTAS PARA O SECTOR
TÉXTIL-CONFECCIÓN:
“AGULLA E FÍO”

http://www.ropalimpia.org/es/
http://www.observatoriodeltrabajo.org/nueva/web/abrirweb.asp?idenlace=416
http://www.observatoriodeltrabajo.org/nueva/web/abrirweb.asp?idenlace=416

37 | RSE SECTOR TEXTIL

RSE
SECTOR TÉXTIL

- Prácticas do código laboral da Fair Wear Foundation, que comproba que se
cumpran e se respecten nas fábricas.

- Ethical Trading Initiative pon á disposición do público unhas recomendacións
básicas para o comercio ético, dispoñibles en varios idiomas.

- A Fair Labor Association outórgalles unha acreditación ás marcas de rango
mundial que demostran, nun período de 2-3 anos, que os seus programas de
cumprimento social e prácticas laborais para os seus provedores en todo o
mundo foron implementadas con éxito e que cumpren cos requirimentos do
código de conduta da Fair Labor Association.

- O Consorcio dos Dereitos do Traballador (en inglés, The Worker Rights Consor-
tium, ou WRC) é unha organización independente que investiga sobre as condi-
cións laborais en diferentes fábricas en todas as partes do mundo.

- WRAP é unha organización independente sen ánimo de lucro dedicada á cer-
tificación das condicións de traballo legais, humanas e éticas en todo o mundo.
Certifica fábricas en función de 12 principios.

- Está ademais en fase de revisión o novo código ético para o sector téxtil do
Pacto Global das Nacións Unidas e da Nordic Initiative Clean and Ethical (NICE)
que se presentou o 3 de maio de 2012 en Copenhague, durante un cumio mun-
dial sobre a sustentabilidade da moda. Espérase que o código de conduta estea
revisado e aprobado, coa colaboración de institucións e organizacións involu-
cradas na industria da moda, a finais do 2012.

ESIXIRLLES CERTIFICACIÓNS AOS PROVEDORES

Existe a posibilidade de adoptar estándares internacionais como criterios esixi-
bles e excluíntes para que os cumpran os provedores; é dicir, normas certifica-
bles tanto en materia ambiental coma de relación coas persoas traballadoras
ou sistemas de xestión socialmente responsables certificados. Pero antes de
tomar este tipo de medidas é importante volver á reflexión inicial e recordar
que o obxectivo debe ser establecer, e axudarlles a outros a establecer, com-
portamentos responsables. En función do país onde compremos, esixir están-
dares internacionais pode deixar fóra do mercado provedores que, malia non
teren esa certificación, xeran un impacto positivo na súa zona, crean emprego
de calidade ou reinvisten parte dos beneficios en mellorar a calidade de vida
da comunidade. Neste sentido, a selección de provedores pódese facer con
criterios incluíntes, en lugar de excluíntes; é dicir, buscar provedores que parti-
cipen en proxectos sociais, que teñan boa reputación no seu lugar de orixe, que
incidan no seu impacto social, etc.

As ONG que operan nesas zonas poden ser unha boa fonte de información, xa
que, poden avalar o comportamento da devandita empresa ao ser coñecedoras
non só da súa actividade, senón tamén do contexto no que a desenvolven.

En calquera caso, as normas certificables máis estendidas en materia de RSE son:
· SGE 21:2008 de Forética
· SOCIAL ACCOUNTABILITY SA:8000

07. RECOMENDACIÓNS E FERRAMENTAS PARA O SECTOR
TÉXTIL-CONFECCIÓN:
“AGULLA E FÍO”

http://www.fairwear.org/10/home/
http://www.ethicaltrade.org/resources/key-eti-resources/eti-base-code
http://www.fairlabor.org/es/our-work/labor-standards
http://www.workersrights.org/es/coc.asp
http://www.wrapcompliance.org/es/wrap-12-principles
http://www.sge21.foretica.es/es/
http://www.sa-intl.org/index.cfm?fuseaction=document.showDocumentByID&nodeID=1&DocumentID=140)

38 | RSE SECTOR TEXTIL

RSE
SECTOR TÉXTIL

E, por outro lado, as certificacións específicas do sector téxtil-confección máis
estendidas son:
· Certificación GOTS
· Made in Green
· Etiqueta Ecológica Comunitaria
· Etiqueta Oeko-tex
· Estándar Organic Exchange (OE)

Ademais destas normas, pódense seleccionar os provedores polo cumprimento
dos códigos de conduta que sexan verificables e/ou certificables por organis-
mos independentes e que se incluían no punto anterior. É dicir, podemos buscar
provedores que se subscriban aos mesmos códigos sectoriais ca nós.

FERRAMENTAS PARA FACER UNHA MEMORIA DE SUSTENTABILIDADE

GRI
O GRI (Global Reporting Initiative) confeccionou guías orientativas para a
elaboración de memorias de sustentabilidade. A guía GRI posúe dúas grandes
vantaxes; por un lado, dálles cabida ás tres dimensións fundamentais da RSE e,
por outro, proporciona indicadores deseñados para poder medir e verificar os
resultados. Recordemos que medir e comparar os resultados, tanto entre di-
ferentes empresas coma na mesma empresa, ao longo de diferentes etapas, é
fundamental nun bo reporting de RSE. GRI ofrece diferentes ferramentas para
lles axudar tanto ás organizacións principiantes coma ás máis experimentadas
na elaboración de memorias. Entre as ferramentas inclúense diversos equipos
para a elaboración de memorias básicas GRI, a lista de verificación GRI e o índice
de contidos GRI, así como, publicacións que mostran as sinerxías entre a GRI e
outras normas e iniciativas similares.

Neste sentido, recomendamos tamén consultar a publicación As 30 regras de
ouro da RSE para pemes, de Forética, que no seu capítulo 2 sinala as 10 regras
básicas para elaborar a memoria de sustentabilidade.

XUNTA PRO-RSE
Esta ferramenta pioneira facilitaralle á empresa a elaboración de memorias
de sustentabilidade, xa que permite incorporar os indicadores de desempeño
á xestión e identificar as fortalezas e as debilidades dentro da RSE da organi-
zación. Ademais, permite a xeración de informes personalizados segundo as
características e as necesidades da empresa, sen renunciar a que poidan ser
comparables con informes doutras organizacións. Esta ferramenta é gratuíta e
está dispoñible na web de RSE de la Xunta de Galicia.

AA1000
A norma AA1000AS (2008) é unha norma recoñecida internacionalmente e de
libre acceso. Un aspecto fundamental ao falar de reporting é asegurar a cali-
dade da información transmitida. Con este propósito nace a norma AA1000.
O sistema AA1000 é unha ferramenta complementaria a GRI. Mentres GRI se
concentra no “que” da información (os indicadores e o formato do difundido),
AA1000 brinda normas aplicables aos procesos de difusión e ao desenvolve-
mento de informes accesibles e obxectivos. Dito doutro modo, regula o proce-
demento para asegurar a calidade da rendición de contas.

07. RECOMENDACIÓNS E FERRAMENTAS PARA O SECTOR
TÉXTIL-CONFECCIÓN:
“AGULLA E FÍO”

http://www.global-standard.org/the-standard.html
http://www.madeingreen.com/Que_es_miG.html
http://www.oeko-tex.com/oekotex100_public/content5.asp?area=hauptmenue&site=oekotexstandard100&cls=05
http://www.organicexchange.org
https://www.globalreporting.org/languages/spanish/Pages/default.aspx
http://rse.xunta.es/
http://rse.xunta.es/index.php?option=com_content&view=article&id=107:observatorio-rse-galicia&catid=19:novas&Itemid=47&lang=es
http://www.accountability.org/images/content/3/5/357.pdf

08
TÁBOA RESUMO INICIATIVAS
-

rse.xunta.es

http://rse.xunta.es/

40 | RSE SECTOR TEXTIL

RSE
SECTOR TÉXTIL

08. TÁBOA RESUMO INICIATIVAS

ORGANISMO PROMUEVE DESCRIPCIÓN LINK

Campaña Roupa Limpa Código de conduta
laboral

A campaña Roupa Limpa propón unha guía sobre como
elaborar un código de conduta. Nesta guía, a campaña
Roupa Limpa ofrece directrices sobre o que as empresas
poden facer para mellorar a avaliación, a implementación e
a verificación do cumprimento dos estándares laborais nas
súas cadeas de subministración, así como, para eliminar os
abusos onde e cando se produzan.

AITEX Estándar certificable A marca Made in Green certifica que, en toda a rastrexabi-
lidade do produto, este foi fabricado en centros de produ-
ción onde se respecta o medio e os dereitos universais das
peroas traballadoras. Made in Green é unha certificación
creada e aplicada polo Instituto Tecnolóxico Téxtil (Aitex)
que certifica procesos produtivos en tres ámbitos: saúde,
medio e dereitos humanos das persoas traballadoras, e que
se basea en que as empresas-produtos certificados como
Made in Green están libres de substancias nocivas para a
saúde e que foron producidos respectando o medio e os
dereitos humanos dos traballadores e das traballadoras.
Certifícase, polo tanto, o produto e mais quen o produce.

Ethical Trading
Initiative

Recomendacións para
o comercio ético

Ethical Trading Initiative pon á disposición do público unhas
recomendacións básicas para o comercio ético, dispoñibles
en varios idiomas.

Fair Labor Association
(FLA)

Acreditación A Fair Labor Association (FLA) é unha entidade sen ánimo
de lucro que vela polos dereitos das persoas traballadoras
da industria en todo o mundo. A misión da FLA é combinar
os esforzos da industria, das organizacións da sociedade
civil e das universidades para protexer os dereitos dos
traballadores e das traballadoras e mellorar as condicións
de traballo, para o que promove a adhesión aos estándares
laborais internacionais. A FLA conduce, a través de auditores
independentes, verificacións para asegurar que os seus
estándares laborais sexan respectados nas fábricas onde se
procesan produtos para compañías (marcas) que se adhiren
ao programa da FLA. FLA outórgalles unha acreditación ás
marcas de rango mundial que demostran, nun período de
2-3 anos, que os seus programas de cumprimento social
e prácticas laborais cos seus provedores en todo o mundo
foron implementados con éxito e que cumpren cos requiri-
mentos do código de conduta da Fair Labor Association.

Fair Wear Foundation
(FWF)

Código laboral As prácticas do código laboral de FWF incorporan as seguin-
tes normas: prohibición do traballo infantil, prohibición do
traballo forzado, condicións laborais seguras e salubres,
contratos de traballo legais, pagamento dun salario que
permita vivir, liberdade de asociación e dereito de convenio
colectivo, non discriminación das persoas traballadoras e
xornadas laborais non excesivas. A Fundación Fair Wear
Foundation (FWF) ten como obxectivo fomentar unhas
condicións laborais xustas no sector téxtil en todo o mundo
e supervisar auditorías a escala internacional. A Fair Wear
Foundation comproba que as prácticas do código laboral se
cumpran e se respecten nas fábricas.

http://www.cleanclothes.org/documents/Full_Package_Approach_ES.pdf
http://www.madeingreen.com/Que_es_miG.html
http://www.ethicaltrade.org/
http://www.fairlabor.org/es/our-work/labor-standards
http://www.fairwear.org/10/home/

41 | RSE SECTOR TEXTIL

RSE
SECTOR TÉXTIL

08. TÁBOA RESUMO INICIATIVAS

ORGANISMO PROMUEVE DESCRIPCIÓN LINK

FSE:THC (Federación
Sindical Europea do
Téxtil, da Confección
e de Coiro) e Cotance
(Confederación de
Asociacións Nacionais
de Curtidores da Unión
Europea)

Código de conduta
sectorial

Ambas as dúas organizacións asinaron, en xullo de 2000,
un código de conduta coas patronais europeas do téxtil-
confección e do curtido. Mediante a elaboración deste có-
digo, os membros recoñecen a súa responsabilidade fronte
as persoas traballadoras, dadas as condicións nas que estes
producen ou abastecen servizos vendidos ou distribuídos
polas empresas afiliadas ás súas organizacións membros.

Forética Estándar certificable A norma de empresa SGE 21 é o primeiro sistema de xestión
da responsabilidade social europeo que permite, de xeito
voluntario, auditar procesos e alcanzar unha certificación
en xestión ética e responsabilidade social. O sistema de xes-
tión SGE 21 foi o elixido tanto por empresas multinacionais
de primeira liña coma por pequenas e medianas empre-
sas. Parte de modelos consolidados como os de calidade
e medio natural, aos que enriquece a través dunha visión
multistakeholder. Deste xeito, sistematiza as relacións con
9 áreas de xestión, para as que establece uns criterios que
son desenvolvidos por un código de conduta e supervisados
por un comité de ética. Esta norma está estendida sobre
todo en España e en América do Sur.

Global Reporting
Initiative (GRI)

Memoria de
sustentabilidade

GRI é unha organización internacional sen ánimo de lucro
que promove a sustentabilidade económica, ambiental
e social. Ofrécelles a todas as empresas e organizacións
un conxunto de ferramentas para elaborar informes de
sustentabilidade completos. Pódese acceder ás guías para a
elaboración das memorias, así como, aos suplementos sec-
toriais, a través do seu sitio web. Non todos os documentos
están en español, aínda que si a maioría.

Global Organic Textile
Standard (GOTS)

Estándar certificable O Global Organic Textile Estándar (GOTS) integra todas as
etapas de transformación téxtil. A fibra bruta debe contar
coa certificación de procedente da agricultura ecolóxica e
todo o proceso de transformación debe respectar os crite-
rios ambientais e sociais.

Oeko-tex

Organic Exchange

Estándar certificable

Estándar certificable

A norma Oeko-Tex® Estándar 100 é un sistema de ensaios
e certificación unificado a escala mundial para produtos
téxtiles crus, intermedios e rematados en todas as etapas
de proceso. As análises das substancias tóxicas compren-
den substancias prohibidas e regulamentadas legalmente,
produtos químicos estimados de perigosos para a saúde, así
como, parámetros de prevención hixiénica.

Este estándar ten por obxectivo garantir un contido mínimo
de algodón ecolóxico no produto final, pero non garante
as etapas de transformación do téxtil e, en concreto, as
tinguiduras.

Rede Española
do Pacto Mundial

Informe de progreso
- memoria de susten-
tabilidade

As empresas asinantes do Pacto Mundial dispoñen dunha
ferramenta na súa web a través da cal poden elaborar
un informe de progreso equiparable a unha memoria de
sustentabilidade.

http://www.observatoriodeltrabajo.org/nueva/web/index.asp?pagina=499&idioma=1
https://www.globalreporting.org/languages/spanish/Pages/default.aspx
http://www.global-standard.org/the-standard.html
http://www.oeko-tex.com/oekotex100_public/content5.asp?area=hauptmenue&site=oekotexstandard100&cls=05
http://www.organicexchange.org
http://www.pactomundial.org/
http://sge21.foretica.org/

42 | RSE SECTOR TEXTIL

RSE
SECTOR TÉXTIL

08. TÁBOA RESUMO INICIATIVAS

ORGANISMO PROMUEVE DESCRIPCIÓN LINK

SAI Estándar certificable A Social Accountability International (SAI) é unha organi-
zación internacional sen ánimo de lucro, multistakeholder,
dedicada a desenvolver e a implementar normas socialmen-
te responsables, para mellorar as condicións de traballo. En
1997, SAI lanzou a norma SA8000 (Social Accountability
8000 Estándar), baseada en normas laborais de convencións
da Organización Internacional do Traballo (OIT), da Declara-
ción de Dereitos Humanos e da Convención de Nacións Uni-
das sobre os Dereitos do Neno. Esta norma é unha certifica-
ción verificable e auditable por terceiras partes. É recoñecida
no ámbito mundial e é unha das máis prestixiosas en temas
de dereitos laborais. Ten un enfoque vertical no ámbito labo-
ral e nace co fin de garantir as condicións de traballo e
de evitar abusos en relación coas persoas traballadoras.

UE Etiqueta ecolóxica
comunitaria

Os produtos téxtiles con escaso impacto ambiental, de
acordo cunha serie de requisitos ambientais e dos criterios
ecolóxicos específicos para estes produtos, poderán obter
o distintivo de etiqueta ecolóxica comunitaria. A etiqueta
ecolóxica achega numerosas vantaxes a todos os grupos
implicados na actividade comercial do sector téxtil: mellora
a imaxe da empresa, permítelle ao comercio dispoñer de
información exacta sobre os produtos en venda e garán-
telle a quen o consume adquirir un produto respectuoso co
medio e coa saúde.

The Worker Rights
Consortium (WRC)

WRAP

Código de conduta

Certificación
de principios

O Consorcio dos Dereitos do Traballador (en inglés, The
Worker Rights Consortium, ou WRC) é unha organización
independente que monitoriza o cumprimento dos dereitos
laborais e que investiga sobre as condicións laborais en di-
ferentes fábricas en todas as partes do mundo. O propósito
é combater o problema das maquilas abusivas e protexer os
dereitos das traballadoras e dos traballadores que confec-
cionan pezas e que fan outros produtos para vender nos
Estados Unidos.

WRAP é unha organización independente sen ánimo de
lucro dedicada á certificación das condicións de traballo
legais, humanas e éticas en todo o mundo. Certifica fábricas
en función de 12 principios.

Xunta de Galicia,
Consellería de
Traballo e Benestar

Xunta PRO-RSE
Ferramenta informática
de autodiagnóstico
- memoria de sustenta-
bilidade

Esta ferramenta pioneira permitirá integrar os proxectos e os
seus indicadores de seguimento. A ferramenta Xunta PRO-
RSE está deseñada para calquera tamaño de empresa de cal-
quera sector. Permitirá tamén que os proxectos e os indicado-
res introducidos se plasmen en memorias de sustentabilidade.

http://www.sa-intl.org/index.cfm?fuseaction=document.showDocumentByID&nodeID=1&DocumentID=140
http://www.workersrights.org/es/coc.asp
http://www.wrapcompliance.org/es/wrap-12-principles
http://rse.xunta.es/.

