
1 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

GUÍA RSE

INTRODUCIÓN AOS CONCEPTOS
DE RESPONSABILIDADE SOCIAL EMPRESARIAL
E AS SÚAS FERRAMENTAS

GUÍA RSE
PARA O SECTOR CONSERVEIRO
DE PEIXES E MARISCOS
-

A GUÍA RSE PARA O
SECTOR CONSERVEIRO
DE PEIXES E MARISCOS
PUBLICOUSE EN SOPORTE
DIXITAL, PARA A SÚA
CONSULTA E DIVULGACIÓN,
CO FIN DE PROTEXER O
MEDIO E DE CONTRIBUÍR A UN
MENOR CONSUMO DE PAPEL

rse.xunta.es

http://rse.xunta.es/

GUÍA RSE

INTRODUCIÓN AOS CONCEPTOS
DE RESPONSABILIDADE SOCIAL EMPRESARIAL
E AS SÚAS FERRAMENTAS

GUÍA RSE
PARA O SECTOR CONSERVEIRO
DE PEIXES E MARISCOS
-

Consellería de Traballo e Benestar
Dirección Xeral de Traballo e Economía Social

2014

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

00

PREGUNTAS E RESPOSTAS
ATANDO CABOS

01

PROXECTOS, INICIATIVAS E INSTITUCIÓNS QUE PODEN AXUDAR
ENLATAR A MEDIDA

02

SITUACIÓN DA RSE NO SECTOR
CONSERVARSE

03

AS FERRAMENTAS QUE NOS DÁ A RSE PARA A XESTIÓN
O ABRELATAS

04

TÁBOA RESUMO DE INICIATIVAS

05

CUESTIONARIO RESPONSABILIDADE SOCIAL EMPRESARIAL

ANEXO I

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 CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

Esta II Guía sectorial de responsabilidade social empresarial, específica para o sec-
tor da conserva de peixes e mariscos, forma parte dun proxecto da Dirección Xeral
de Traballo e Economía Social, pertencente á Consellería de Traballo e Benestar. O
proxecto ten como obxectivo dotar as pemes galegas de ferramentas adecuadas
que as axuden a coñecer, incorporar e comunicar a súa responsabilidade social
empresarial (RSE). Deste xeito, a Dirección Xeral de Traballo e Economía Social está
a seguir a folla de ruta exposta no Plan estratéxico da RSE en Galicia 2012-2014.

Do mesmo xeito que ocorre con outros sectores, existen multitude de iniciati-
vas, normas e certificacións vixentes a día de hoxe en materia de RSE. Isto dificulta
que as pemes atopen o camiño, xa que, teñen que destinar moitos recursos só
para identificar e determinar que certificación, selo ou ferramenta é a adecuada en
función do seu tamaño e do sector de actividade. No caso concreto das empresas
conserveiras de peixes e mariscos, engádese a dificultade de que a materia prima,
un recurso natural, está, á súa vez, baixo o foco de multitude de iniciativas que
buscan garantir a súa sustentabilidade e uso responsable. Por iso, do mesmo xeito
que ocorre coa I Guía sectorial dedicada ao sector téxtil, esta guía pretende ser un
manual de supervivencia, de fácil uso, no que a empresa poida atopar a súa manei-
ra de facer RSE, tendo en conta o contexto actual e as características do seu sector.

Tal e como destaca a Consellería de Mar no seu portal web, Galicia é a comunidade
autónoma líder en transformación e conservación de produtos procedentes do
mar. Este é un sector moi sensible aos comportamentos do consumidor e tamén
é vulnerable ás flutuacións do mercado da materia prima, no que termos como
“sustentabilidade” ou “responsabilidade social” van gañando notoriedade. O
propio proxecto de Lei de pesca sustentable é un indicador da importancia que
teñen estes conceptos no sector.

Debido ao peso específico que dentro do sector teñen as conservas de túnidos,
nos diferentes capítulos poderá aparecer información ou iniciativas que se
identifiquen máis con este subsector, aínda que a guía está pensada para que lles
resulte útil a todas as empresas conserveiras, sexa cal sexa a materia prima coa
que traballen.

Para os efectos de alcance desta guía, consideramos actividades englobadas no
sector conserveiro de peixes e mariscos:

	 · Fabricación de conservas de peixe (CNAE:1022)

Entendemos que as mesmas características e recomendacións da RSE se deben
aplicar á categoría de mariscos, tal e como queda recollido nesta guía.

O obxectivo desta guía é facilitar a incorporación de conceptos de RSE na xestión,
achandar o camiño e facilitar o proceso de reflexión que leva a identificar as áreas
onde unha empresa pode empezar esta travesía. Para iso, expoñeranse as distin-
tas ferramentas actuais relacionadas coa RSE e especificaranse as que poden ser
de maior interese segundo o tipo de empresa. Para cumprir este propósito, a guía
recompila nos primeiros capítulos a información necesaria para ir familiarizándose
con conceptos clave da RSE e para ir coñecendo os principais organismos nacionais
e internacionais que as promoven, incluídos aqueles específicos que operan e que
prestan servizo en Galicia. É un contido de carácter esencialmente divulgativo. Os
últimos capítulos profundan máis na implantación da RSE e, concretamente, na súa
implantación no sector conserveiro de peixes e mariscos. Por último, unha táboa re-
sumo recolle todas as iniciativas, organismos e certificacións mencionados na guía.

00. ALCANCE E OBXECTIVOS DA GUÍA

Esta guía pretende ser un
manual de supervivencia, de
fácil uso, no que a empresa
poida atopar a súa maneira
de facer RSE

Galicia é a comunidade autó-
noma líder en transformación
e conservación de produtos
procedentes do mar, onde ter-
mos como “sustentabilidade”
ou “responsabilidade social”
van gañando notoriedade

http://rse.xunta.es/images/stories/Plan_Estrategico_Gallego_RSE_es.pdf
http://rse.xunta.es/images/stories/2013-04-16-I_Guia_Sectorial_RSE_Sector_Textil_cas.pdf
http://www.medioruralemar.xunta.es/mar/o_sector/industria_transformadora/

8 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

03
SITUACIÓN DA
RSE NO SECTOR:
-
“CONSERVARSE”

04
AS FERRAMENTAS
QUE NOS DÁ A RSE
PARA A XESTIÓN:
-
“O ABRELATAS”

01
PREGUNTAS
E RESPOSTAS:
-
“ATANDO CABOS”

02
PROXECTOS,
INICIATIVAS
E INSTITUCIÓNS
QUE PODEN
AXUDAR
-
“ENLATAR A MEDIDA”

A GUÍA ESTRUTÚRASE NOS SEGUINTES MÓDULOS INDEPENDENTES:

00. ALCANCE E OBXECTIVOS DA GUÍA

01
PREGUNTAS E RESPOSTAS
-
ATANDO CABOS

rse.xunta.es

http://rse.xunta.es/

10 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

O obxectivo deste punto é responder dunha maneira sinxela as preguntas
máis frecuentes sobre RSE. Coñecer brevemente a que se refiren os seguintes
termos resultará de grande utilidade para entender e profundar na teoría e na
práctica da responsabilidade social.

QUE É A RSE?
O termo responsabilidade social empresarial (RSE) fai referencia ao conxunto
de compromisos que unha empresa adquire para xestionar o seu impacto
económico, social e ambiental, para facer compatibles o obxectivo de ob-
tención do máximo beneficio coa xeración de beneficios para o conxunto da
sociedade, en especial aos seus grupos de interese. A responsabilidade social
das empresas comeza alí onde termina a lexislación; por iso a RSE é volun-
taria, porque son compromisos que a empresa adquire máis alá das súas
obrigas legais. Para coñecer máis: rse.xunta.es.

É A RSE UN CONCEPTO NOVO?
Aínda que podemos afirmar que sempre existiron nas empresas accións e
comportamentos que dalgún xeito podemos considerar responsables e irres-
ponsables, unha serie de factores impulsaron nos últimos anos o concepto en
si da RSE, e o que globalmente entendemos cando falamos da RSE. O actual
modelo de desenvolvemento das empresas ten efectos sobre o medio que
hai que considerar e xestionar, polo que se fai inevitable pensar na sustenta-
bilidade do modelo no longo prazo e na súa vinculación con aspectos pura-
mente económicos. Tamén intervén de forma definitiva unha sociedade cada
vez máis esixente e demandante de información veraz e verificable sobre o
comportamento das empresas.

QUEN SON OS GRUPOS DE INTERESE?
O termo grupo de interese (stakeholders) foise impoñendo progresivamente
para designar todas as persoas, grupos ou organizacións que manteñen unha
relación directa ou indirecta coa empresa; están dentro e/ou fóra da empresa,
e as actividades da empresa poden afectar ou ser afectadas de xeito positivo
ou negativo. Cada empresa debe identificar os seus propios grupos de interese.
En calquera caso, e á marxe de como se clasifiquen, xeralmente recoñécense
polo menos os seguintes grupos de interese como principais: clientes, persoas
traballadoras, accionistas, provedores, medio e comunidade local1.

QUE DIFERENZA HAI ENTRE RSE E RSC?
As siglas RSE refírense a “responsabilidade social empresarial” e, en cambio,
RSC a “responsabilidade social corporativa”. En liñas xerais, utilízanse indis-
tintamente, aínda que RSC engloba máis organizacións á parte das empresas,
como fundacións, ONG ou administracións. Aínda así, existen outros termos en
relación coa responsabilidade social en función da institución á que se refiran;
por exemplo, RSU a “responsabilidade social universitaria”.

QUE VANTAXES TEN A RSE?
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. Doutra banda, están as utili-
dades da RSE que son as que xeralmente se coñecen como “vantaxes da RSE”.

1. Para máis información sobre os grupos de interese, recomendamos ler o caderno de Forética:
“Diálogo cos grupos de interese”.

O primeiro paso para saber
por onde se debe empezar
a implantar a RSE é facer
un diagnóstico na organiza-
ción que identifique posibles
accións que xa se estarían
levando a cabo

Todas as accións de RSE teñen
como punto de partida coñecer
as expectativas dos grupos
de interese e positivizar os
impactos da actividade

01. PREGUNTAS E RESPOSTAS:
“ATANDO CABOS”

http://rse.xunta.es./
http://www.foretica.org/biblioteca/cuadernos-foretica/doc_details/23-14-dialogo-con-los-grupos-de-interes?lang=es

11 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

Estas non deben constituír en si o obxectivo polo que se ha empezar este pro-
ceso, senón un efecto desexado. Estas vantaxes maniféstanse na mellora de
condicións de compra a provedores, na mellora da produtividade, na redución
de consumo enerxético ou na captación de nova clientela, por exemplo.

QUE TIPO DE ACCIÓNS SE PODEN CONSIDERAR DE RSE?
Dependendo da actividade, do sector ou dos países nos que se opera, a lexisla-
ción aplicable pode cambiar e, polo tanto, as accións que se poden considerar
de RSE tamén. Poden considerarse accións de RSE, por exemplo, integrar per-
soas con risco de exclusión social no persoal, promover a reciclaxe entre as per-
soas 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,
minimizar os riscos asociados á actividade (á marxe dos financeiros) e positivi-
zar os impactos da actividade, tanto económicos coma sociais e ambientais.

COMO FAI RSE UNHA PEME?
A peme, comparada cunha grande empresa, é máis vulnerable ás necesidades
de financiamento, ao comportamento do seu persoal, ao servizo dos seus pro-
vedores…; 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.

POR ONDE SE PODE EMPEZAR A IMPLANTAR A RSE?
Pode ocorrer que, dentro da empresa, se estean a realizar accións de RSE e que
isto se descoñeza polo simple feito de que non se fan baixo unha política con-
creta de RSE. O primeiro paso recomendable é facer un diagnóstico na organi-
zación para identificar esas posibles accións que xa se estarían levando a cabo.
Hai para iso ferramentas de diferente grao de utilidade e facilidade de aplica-
ción, e algunhas delas recóllense nesta guía. Tamén se pode contratar unha
empresa externa e experta nestes temas para que realice o diagnóstico. Con
esta guía as empresas poderán ter unha orientación de cara a lle dar prioridade
a determinado tipo de actividades, en función das ferramentas dispoñibles e
das características do sector.

É CERTIFICABLE A RSE?
Existen certificacións asociadas a dimensións específicas da RSE; por exem-
plo, pódese certificar o sistema de xestión, un modelo de compras respon-
sables, o desenvolvemento 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 maneira integral 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.

CALES SON OS DOCUMENTOS DE XESTIÓN DE RSE MÁIS COÑECIDOS?
Cada empresa, segundo os riscos da súa actividade, do seu tamaño ou dos países ou
rexións onde opere, pode desenvolver diferentes protocolos de xestión e actuación.

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

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 resul-
tados e a poder comunicar
esa responsabilidade

01. PREGUNTAS E RESPOSTAS:
“ATANDO CABOS”

12 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

Os documentos máis estendidos son os códigos de conduta, os protocolos
anticorrupción e os protocolos de bo goberno corporativo. Todos eles son
complementarios e non excluíntes. O código de conduta, por exemplo, é unha
declaración expresa da política, dos valores ou dos principios en que se inspi-
ra o comportamento dunha empresa no que incumbe ao desenvolvemento
dos seus recursos humanos, á súa xestión ambiental e á súa interacción cos
consumidores, cos clientes, cos gobernos e coas comunidades nas que desen-
volve a súa actividade.

COMO COMUNICAN AS EMPRESAS AS SÚAS ACCIÓNS DE RSE?
Xeralmente, as empresas adoitan dar a coñecer as súas accións de RSE ou infor-
mar sobre a evolución dos seus indicadores de desempeño a través da memoria
de sustentabilidade.

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 coñecer 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.
Definir desde o inicio a quen e como se vai comunicar a memoria resulta funda-
mental; por iso, no punto 4 desta guía “As ferramentas que nos dá a RSE para a
xestión”, danse claves para a súa elaboración. As memorias de sustentabilidade
dan información a través dos indicadores de desempeño.

QUE SON OS INDICADORES DE DESEMPEÑO?
Os indicadores de desempeño son “números” que nos axudan a medir o noso
impacto. Poden ser económicos, sociais ou ambientais. Exemplo de indicadores
do desempeño económico dunha empresa pode ser a cifra de vendas ou a re-
lación salarios/salario mínimo profesional; do mesmo xeito, son indicadores de
desempeño social as horas ou os recursos económicos dedicados á formación
dos traballadores ou á relación salarial home/muller dentro da organización; e
un indicador de desempeño ambiental pode ser a taxa de reciclaxe de papel ou
o número de multas. Por exemplo, para unha empresa conserveira de peixes
e mariscos, serían indicadores de desempeño a porcentaxe de provedores con
certificación ambiental ou a porcentaxe de produtos elaborados con materias
primas con algún selo de sustentabilidade.

Os indicadores, ademais de cuantitativos, tamén poden ser cualitativos. Es-
tes adoitan medir intanxibles, como as opinións e as percepcións que mostren
o compromiso da organización cara á xestión sustentable e responsable2.

CANTO 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 adecuada implantación.

2. Para máis información sobre indicadores pode visitar a páxina de Global Reporting Initiative (GRI).

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

O compromiso da alta
dirección é imprescindible
para a implantación con éxito
de calquera iniciativa no
ámbito da RSE

01. PREGUNTAS E RESPOSTAS:
“ATANDO CABOS”

https://www.globalreporting.org/Pages/default.aspx

13 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

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. Aínda
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 cos provedores; por exemplo, re-
ducir 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
estratéxicos da empresa.

QUE É A COOPERACIÓN AO DESENVOLVEMENTO E QUE RELACIÓN TEN COA RSE?
A cooperación ao desenvolvemento comprende o conxunto de actuacións que
pode realizar a empresa co propósito de promover que o progreso económico
e social global sexa sustentable e equitativo. Estas actuacións, cando as levan
a cabo iniciativas privadas, adoitan facerse baixo o paraugas da súa estratexia
de RSE. Esta cooperación pode facerse, por exemplo, intercambiando coñece-
mento con organismos do mesmo sector pero noutras rexións, de maneira que
se axude ao seu impulso económico.

AS CERTIFICACIÓNS ISOS, OHSAS, BRC… SON RSE?
Neste punto non hai unha postura clara por parte das institucións que promo-
ven a responsabilidade social. Certamente, estas certificacións ambientais,
de calidade, de seguridade dos traballadores ou de seguridade alimentaria,
son voluntarias e máis esixentes que a lexislación. Pero, doutra banda, están
suficientemente estendidas como para que se poidan considerar “requisitos
case obrigatorios”. Ademais, son estándares, non responden ás particularida-
des de cada empresa. Considerar estas certificacións como iniciativas de RSE ou
non dependerá do contexto de cada empresa e da participación dos grupos de
interese neses procesos.

QUE RELACIÓN HAI ENTRE I+D+I E RSE?
A innovación é unha estratexia empresarial que, desde un punto de vista
de “signo de progreso”, quere xerar cambios sociais e económicos, polo que
comparte puntos de vista importantes coa RSE. Son actividades complemen-
tarias, na medida en que ambas requiren de diálogo con grupos de interese,
son voluntarias e veñen definidas pola estratexia da empresa. Considérase en
liñas xerais que o diálogo con grupos de interese, que se articula a través dunha
política de RSE, é fonte de innovación para a empresa3. Tamén se empeza a
falar xa de innovación social ou innovación compartida para se referir ao apro-
veitamento da innovación e á posta en marcha de novas ideas que satisfagan
obxectivos sociais e que afecten positivamente o maior número de persoas.
Máis ca afirmar se a innovación é RSE, pódese dicir que ambas comparten
obxectivos e que se potencian a unha á outra.

QUE TIPO DE ACCIÓNS DE RSE PODE FACER UNHA EMPRESA CONSERVEIRA?
O sector da conserva é un sector ao que se lle supón un impacto ambiental (pola
orixe das materias primas e polo proceso produtivo) e que está altamente femi-
nizado. Nesta liña poden considerarse accións de RSE as iniciativas voluntarias
para mellorar, máis alá da lexislación, o impacto ambiental, ou os requisitos para
coñecer a orixe das materias primas, e para velar por unha pesca sustentable.

3. Para máis información pódese consultar o caderno de Forética “Innovación e responsabilidade
social empresarial”.

RSE e acción social teñen
puntos en común e, en deter-
minados ámbitos, dilúense
os límites que as separan,
pero son enfoques de moi
distinta natureza

A innovación social ou inno-
vación compartida refíerese ó
aproveitamento da innovación
e a posta en marcha de novas
ideas que satisfagan obxetivos
sociais e que afecten positiva-
mente o maior número
de persoas

01. PREGUNTAS E RESPOSTAS:
“ATANDO CABOS”

http://foretica.org/biblioteca/cuadernos-foretica/doc_details/19
http://foretica.org/biblioteca/cuadernos-foretica/doc_details/19

14 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

Medidas de conciliación da vida persoal e laboral, plans de igualdade e outras
políticas internas son claves igualmente no sector das empresas da conserva
de peixes e mariscos.

A QUE SE LLE DENOMINA CADEA DE VALOR?
A cadea de valor dun produto considera todas as fases que implican a elabora-
ción dun produto coma os elos dunha cadea de actividades que lle van enga-
dindo valor ao devandito produto a medida que este pasa por cada unha delas.
A cadea de valor vai desde a obtención de materia prima, ata a venda e a distri-
bución do produto final. No ámbito da RSE, o concepto está intimamente ligado
á cadea de subministración e enténdese que esta non só inclúe o fabricante e o
provedor, senón tamén os transportistas, almacenistas, vendedores ao detalle
e mesmo o propio cliente final.

QUE É A PEGADA DE CARBONO E POR QUE SE MIDE?
A pegada de carbono é un indicador de impacto ambiental amplamente reco-
ñecido. A pegada de carbono mídese en masa de CO2 equivalente. A importan-
cia de coñecer a pegada de carbono do noso produto radica en que, unha vez
coñecido o dato, se poden tomar medidas e implementar unha estratexia de
redución e/ou compensación de emisións.

A cadea de valor refírese a
todas as actividades da em-
presa que lle van engadindo
valor ao produto

01. PREGUNTAS E RESPOSTAS:
“ATANDO CABOS”

02
PROXECTOS, INICIATIVAS
E INSTITUCIÓNS QUE PODEN AXUDAR
-
ENLATAR A MEDIDA

rse.xunta.es

http://rse.xunta.es/

16 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

Na actualidade, atopamos multitude de iniciativas promovidas tanto por
administracións públicas coma por organizacións privadas e ONG que poden
axudar ás empresas a introducirse no mundo da RSE. Como norma xeral, as
pemes poden acollerse a estas iniciativas de maneira que lles facilite o camiño
de incorporación de criterios de RSE na súa xestión. Seleccionamos os proxec-
tos 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.

Tras a enumeración destes proxectos, destacamos as principais institucións
públicas e privadas que poden orientar as pemes nos procesos de incorpora-
ción e de mellora das súas políticas de responsabilidade social, ou como axen-
tes de consulta e apoio.

02.01 PROXECTOS
Cada proxecto vai acompañado dunha serie de iconas para a súa clasificación.
O significado destas iconas é o seguinte:

Específica para PEME
Calquera tamaño

Gratuíto
De pago

Específico sector
Multisectorial

RSE en xeral
Medio
Organización
Compras responsables

PROXECTO CARBONPEDIA

Proxecto da Fundación Ecoloxía e Desenvolvemento (Ecodes), que conta coa cola-
boración do Ministerio de Agricultura, Alimentación e Medio Ambiente, a través
de Fundación Biodiversidade.

Carbonpedia é unha base de datos aberta sobre a pegada de carbono tanto
de entidades e de produtos coma de eventos, centrada no ámbito español. O
obxectivo do proxecto é favorecer a recompilación, a comunicación e a difusión
da pegada de carbono como medida para mellorar a transparencia das entidades
(tanto públicas coma privadas) en canto á súa política climática.

BUSCADOR DE BOAS PRÁCTICAS EN ECODESEÑO DE ECOEMBES

Ecoembes pon á disposición das súas empresas adheridas este buscador para
que poidan acceder a identificar oportunidades de mellora nos seus enva-
ses. Atopará máis de 500 casos prácticos de prevención a partir das medidas

02. PROXECTOS, INICIATIVAS E INSTITUCIÓNS
QUE PODEN AXUDAR : “ENLATAR A MEDIDA”

http://www.ecodes.org/carbonpedia/
http://www.ecoembes.com/es/gestion-de-empresas-adheridas/prevencion/buscador-de-ejemplos/Paginas/default.aspx

17 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

achegadas polas empresas que participan nos plans de prevención. Dentro das
categorías existe unha sección específica para as conservas de peixe e marisco.

COMISIÓN PARITARIA DE IGUALDADE DE OPORTUNIDADES E NON DISCRIMINACIÓN

En relación coa igualdade de oportunidades e non discriminación, o convenio
colectivo do sector, na súa disposición adicional cuarta, recolle a Comisión Pari-
taria de Igualdade de Oportunidades e Non Discriminación e, deste xeito, dálle
continuidade a unha comisión creada inicialmente no ano 2006. Esta comisión
constituíuse formalmente o 14 de maio de 2013 e, entre as súas funcións, está
a de fixar as medidas de igualdade e sistemas de seguimento e avaliación para
todas as empresas que decidan implantar plans de igualdade, a pesar de que
tal obrigatoriedade recaia unicamente por lei nas empresas de máis de 250
traballadores. A través de Anfaco-Cecopesca, calquera empresa pode dirixirse
a esta comisión paritaria e expor calquera dúbida ou consulta que teña, sen
obviar as funcións que ten a Comisión Paritaria en materia interpretativa.

REDE RESTAURAMAR DA FUNDACIÓN LONXANET

A Rede de Restauradores e Restaurantes pola Conservación do Mar é unha ini-
ciativa da Fundación Lonxanet para a Pesca Sustentable, recollida no seu plan
estratéxico como liña que se ha seguir para xerar alianzas entre os axentes
do sector da comercialización dos produtos procedentes do mar. As empresas
conserveiras como elo da canle de comercialización dos produtos pesqueiros
poden selar o seu compromiso coa pesca sustentable e co consumo responsa-
ble adheríndose a esta iniciativa. Na súa web pode atoparse o código ético e
outra información útil deste proxecto.

FERRAMENTA XUNTA PRO-RSE

A Consellería de Traballo e Benestar da Xunta de Galicia dispón dunha ferra-
menta informática que lles facilita ás empresas introducir a xestión da RSE nas
súas estratexias e operacións. Esta ferramenta pioneira resulta útil tanto para
as empresas que non se iniciaron nesta materia, xa que lles permite elaborar un
diagnóstico, coma para aquelas que xa teñan un percorrido en RSE. A través da
ferramenta, deseñada para calquera tamaño de empresa de calquera sector,
as empresas poderán visualizar os indicadores das súas propias actuacións, en
materia sociolaboral, ambiental e económica, seguindo diversos estándares,
nacionais e internacionais que promoven a RSE.

Ademais, XUNTA PRO-RSE permite ás empresas coñecer, en todo momento,
o estado das súas actuacións e o nivel de cumprimento destas, de acordo cos
seus obxectivos en materia de responsabilidade social empresarial. Esta ferra-
menta está dispoñible de forma gratuíta na súa web.

ISO 26000 GUÍA DE RESPONSABILIDADE SOCIAL

É unha guía que establece liñas de actuación, recomendacións e propostas en
materia de responsabilidade social, pero non é unha norma certificable. Ser-
ve como folla de ruta na implantación ou na orientación de medidas de RSE.

02. PROXECTOS, INICIATIVAS E INSTITUCIÓNS
QUE PODEN AXUDAR : “ENLATAR A MEDIDA”

http://www.restauramar.org
http://rse.xunta.es/index.php?option=com_content&view=article&id=680&Itemid=37&lang=es
http://www.normapme.eu/es/page/228/responsabilidad-social-corporativa

18 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

Está deseñada para empresas de calquera tamaño. A asociación internacio-
nal Normapme (creada en 1996 co apoio da Comisión Europea) editou unha
guía de aplicación para pemes da norma ISO 26000 que pode ser de utilidade.
Está dispoñible en castelán.

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

Iniciativa da Unión Europea cuxa finalidade é facilitarlle á peme o cumprimento
das súas obrigacións e mellorar o seu rendemento ambiental. Pon á disposición
das empresas información sobre posibles fontes de financiamento para adaptar-
se á normativa ambiental, mellores prácticas, noticias e seminarios. 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”. Dentro deste proxecto, desenvolveuse unha clasificación de produ-
tos baseada nos resultados obtidos por diferentes tipos de ecoetiquetas, co
obxectivo de coñecer cal é o tipo de ecoetiqueta máis adecuada para cada tipo
de produto. O portal web está dispoñible en castelán e en inglés, 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 permite aos membros almacenar, compartir
e xerar informes sobre 4 áreas clave: normativas laborais, prevención de riscos
laborais, o medio e a ética comercial. A web está dispoñible en castelán, aínda
que as ferramentas que ofrece son só para membros da organización. As tari-
fas están dispoñibles na mesma web.

PORTAL SUSTAINABLE SUPPLY CHAINS

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

02. PROXECTOS, INICIATIVAS E INSTITUCIÓNS
QUE PODEN AXUDAR : “ENLATAR A MEDIDA”

http://ec.europa.eu/environment/sme/index_es.htm
http://ec.europa.eu/environment/sme/index_es.htm
http://www.ecosmes.net/cm/navContents?l=ES&navID=info&subNavID=1&pagID=6
http://www.sedexglobal.com/es/
http://supply-chain.unglobalcompact.org

19 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

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.

SUSTAINABLE FISHERIES PARTNERSHIP

SFP é unha organización norteamericana especializada en responsabilidade so-
cial corporativa en materia pesqueira cuxa misión é manter e recuperar a saúde
dos océanos e sistemas acuáticos, mellorando a pesca e a acuicultura para
asegurar a dispoñibilidade futura dos recursos. SFP colabora cos procesadores
e coas cadeas de distribución na definición de políticas de sustentabilidade
pesqueira e facilita a posta en marcha e a coordinación de proxectos de me-
llora de pesqueiras, establecendo accións prácticas que lles permiten aos seus
colaboradores liderar a recuperación daquelas pesqueiras que non alcancen os
criterios/requisitos de sustentabilidade desexados. SFP pon á disposición das
empresas a base de datos FishSource, de acceso gratuíto, na que se poden con-
sultar as condicións en materia de sustentabilidade das pesqueiras das que se
abastece. Ademais, pode apoiar as empresas na coordinación sectorial (actores
involucrados na cadea de subministración) para a identificación de intereses
comúns en materia de sustentabilidade e na posta en marcha de accións de
mellora nas pesqueiras fonte de subministración.

PROXECTOS DE ACCIÓN SOCIAL RELACIONADOS CO SECTOR
Para colaborar con proxectos de ONG ou de acción social pódese consultar a pá-
xina de Cooperación Galega. Este portal, que é un foro de encontro e un espazo
de divulgación da cooperación galega, foi posto en marcha pola 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 en prol
do desenvolvemento. Tamén se pode consultar a Coordinadora Galega de ONG,
que agrupa organizacións galegas que traballan no ámbito da cooperación ao
desenvolvemento, a acción humanitaria de emerxencia e a educación para o
desenvolvemento. Para elixir un proxecto ou unha ONG, recomendamos visitar
a páxina de Fundación Lealtad, xa que nela se pode acceder a información
independente e obxectiva sobre as ONG que axude a decidir coa que colaborar
e posibilita, ademais, facer un seguimento das doazóns. Esta información ba-
séase nas análises de transparencia que a fundación lles fai de forma gratuíta a
aquelas ONG que voluntariamente o solicitan.

02. PROXECTOS, INICIATIVAS E INSTITUCIÓNS
QUE PODEN AXUDAR : “ENLATAR A MEDIDA”

http://www.csr-supplychain.org
http://www.sustainablefish.org
http://www.cooperaciongalega.org
http://www.galiciasolidaria.org/contenido.php?idget=inicio
http://www.fundacionlealtad.org/web/home

20 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

OUTROS PROXECTOS DE INTERESE
GRUPO DE REPRESENTACIÓN EMPRESARIAL EN MATERIA DE RSE
En xullo de 2012, a Consellería de Traballo e Benestar da Xunta de Galicia im-
pulsou este proxecto co obxectivo de que as pemes galegas aprendan a levar
a cabo accións e políticas de RSE dentro da súa estratexia empresarial da man
das grandes empresas galegas, que poden orientalas e axudalas neste labor.
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 pe-
mes e, derivado desa tutela, o desenvolvemento de axendas de traballo comúns
adaptadas ás realidades das pequenas e medianas empresas. Entre as empresas
grandes que van tutelar as pemes atópanse empresas do sector conserveiro e
de produtos do mar, como Grupo Calvo ou Congalsa.

RED TRANSREXIONAL DE IMPULSO DA RSE
A Xunta de Galicia, a través da Consellería de Traballo e Benestar, impulsou en
2012 unha rede transrexional, co que estableceu un novo modelo de iniciativas
de promoción da RSE entre as empresas. Na Rede Transrexional de Impulso da
RSE participan como socios xunto á Xunta o Goberno de Navarra, o Cabido Insu-
lar de Tenerife e Uniminho/Associação do Vale do Minho Transfronteiriço. Entre
as actividades do proxecto destacan:

· Accións formativas en liña dirixidas a xerentes e a directivos de empresas.
· Organización de reunións de traballo con empresas para identificar melloras
na promoción da RSE.
· Creación dun banco de experiencias prácticas en RSE.

Máis de 800 empresas beneficiaranse das actividades desta iniciativa que se
desenvolven nas 4 rexións adheridas á rede (Galicia, Navarra, Tenerife e Val do
Minho, no norte de Portugal).

INFORME ARDÁN 2013. DIAGNÓSTICO DA RSE EN GALICIA
Ardán é un servizo de información empresarial desenvolvido desde o Departa-
mento de Servizos Avanzados do Consorcio da Zona Franca de Vigo. Creouse no
ano 1989 e a súa misión principal é facerlle chegar ao público xeral información
empresarial cun alto valor engadido. No seu informe de 2013, Ardán incorpora
un diagnóstico da RSE e unha serie de reportaxes sobre boas prácticas nalgunha
das dimensións da RSE de dez empresas galegas. Estas boas prácticas, xa en
marcha, poden servir de referente para adaptar un modelo de RSE que xa estea
a funcionar. Ademais, o informe recolle de forma resumida os principais concep-
tos e ferramentas que existen en materia de RSE.

02.02 INSTITUCIÓNS
Neste punto, destacamos as principais institucións públicas e privadas que
impulsan a RSE e que operan en Galicia, en España e no resto do mundo. Cen-
trarémonos en organizacións que poidan axudar as pemes galegas a atopar
información útil, a incorporar de criterios de RSE ou a comunicar as súas accións
e boas prácticas na materia.

PORTAL RSE DA XUNTA DE GALICIA
Mediante este portal web específico, a Xunta de Galicia realiza accións de
difusión da RSE, pon á disposición publicacións de interese e recomendacións,
atende consultas na materia, etc. Pode servirlle de axuda á peme á hora de

O Informe Ardán 2013 destaca
nun especial a importancia da
RSE, cun diagnóstico e algúns
exemplos de como as empresas
galegas apostan e xestionan
a súa RSE

A través do portal RSE da
Xunta de Galicia realízanse
accións de difusión da RSE e
póñense á disposición publica-
cións de interese e, ademais,
aténdense consultas
relacionadas coa materia

O Grupo de Representación
Empresarial en materia de RSE
impulsa un proxecto no que
grandes empresas galegas tu-
telan a pemes, tamén galegas,
en materia de RSE

02. PROXECTOS, INICIATIVAS E INSTITUCIÓNS
QUE PODEN AXUDAR : “ENLATAR A MEDIDA”

http://rse.xunta.es/index.php?option=com_content&view=article&id=641%3Aiii-encontro-do-grupo-de-representacion-empresarial-galego-en-materia-de-rse&catid=19%3Anovas&Itemid=47&lang=es
http://www.netrse.org
http://www.ardan.es/ardan/index.php?option=com_content&task=view&id=1531&Itemid=186
http://rse.xunta.es

21 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

orientar os primeiros pasos na implantación a través das recomendacións da
web ou das publicacións específicas. Este portal alberga o Observatorio de RSE,
que leva a cabo diagnósticos semestrais sobre a RSE en Galicia que serven para
coñecer o seu avance na Comunidade Autónoma galega.

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 a información sobre eventos e actividades.

CONSELLO ESTATAL DE RSE (CERSE)
O Consello Estatal de Responsabilidade Social das Empresas (CERSE), do que Ga-
licia forma parte, é un órgano 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,
ambientais 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 pode elabo-
rar 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 RSC.
Tamén ofrece formación específica sobre RSE.

A FUNDACIÓN ÉTNOR
A Fundación Étnor para a ética dos negocios e as 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.

CLUB DE EXCELENCIA EN SUSTENTABILIDADE
É unha asociación empresarial española composta por un grupo de grandes empre-
sas que apostan polo crecemento sostido desde o punto de vista económico, social
e ambiental, coa intención de servir de foro de diálogo, plataforma de contraste e
difusión de boas prácticas para o desenvolvemento sustentable.

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

02. PROXECTOS, INICIATIVAS E INSTITUCIÓNS
QUE PODEN AXUDAR : “ENLATAR A MEDIDA”

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

22 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

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

ASOCIACIÓN ESPAÑOLA DE DIRECTIVOS DE RESPONSABILIDADE SOCIAL (DIRSE)
A asociación fúndase en abril de 2013 co fin de dar apoio, promoción, forma-
ción permanente e recoñecemento profesional á función específica e singular
que desenvolven os directivos e profesionais de responsabilidade social en
sociedades, institucións, asociacións, fundacións e en calquera outro tipo de
organización, xa sexa pública ou privada.

DIRSE nace co fin de dar
apoio, promoción, formación
permanente e recoñecemento
profesional á función específi-
ca e singular que desenvolven
os directivos e os profesionais
de responsabilidade social nas
organizacións

02. PROXECTOS, INICIATIVAS E INSTITUCIÓNS
QUE PODEN AXUDAR : “ENLATAR A MEDIDA”

https://www.globalreporting.org/languages/spanish/Pages/default.aspx
http://www.dirse.es

03
SITUACIÓN DA RSE NO SECTOR
-
CONSERVARSE

rse.xunta.es

http://rse.xunta.es/

24 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

A seguir, imos contextualizar as ferramentas de RSE que veremos no seguinte
capítulo. Para iso, expoñeremos o panorama actual en que se atopa o sector,
avalado polos resultados dunha enquisa sobre implantación e coñecemento da
RSE que se lles realizou ás empresas do sector durante 2013. Tamén faremos
un breve resumo de iniciativas públicas, iniciativas privadas e boas prácticas
que lles poden resultar útiles ás organizacións. Todo iso axudará a centrar e a
entender as ferramentas seleccionadas no seguinte capítulo e a súa utilidade
para as empresas conserveiras galegas de peixes e mariscos.

03.01 CONTEXTO ACTUAL DO SECTOR
Como xa fomos anticipando ao longo da guía, a RSE ten múltiples dimensións
e áreas de aplicación e é importante definir ben por onde empezar. Para iso
debemos coñecer o contexto no que as pemes conserveiras desenvolven a súa
actividade, as tendencias de consumo e identificar as características do sector
que, sen dúbida, orientarán as accións de RSE. O obxectivo deste capítulo é,
polo tanto, sinalar de maneira resumida as características sectoriais que condi-
cionan o enfoque que unha empresa conserveira de peixes e mariscos lle pode
outorgar á súa RSE. Cada actividade ten asociados uns riscos específicos e a RSE
axudará a neutralizalos ou a minimizalos.

A estratexia do sector está actualmente marcada polo Plan estratéxico da in-
dustria conserveira de Galicia 2007-2013, que busca potenciar a concentración
empresarial e asentar a posición de liderado internacional que este sector po-
súe no mundo. Este plan foi elaborado por Cetmar e ten un horizonte temporal
de cinco anos, o que coincide co período das axudas do Fondo Europeo da Pesca.

Segundo os datos dispoñibles de 2012, en España o sector conserveiro do peixe
e do marisco goza de boa saúde, en comparación, por exemplo, coas conser-
vas de vexetais. O valor de produción española de conservas e semiconservas
de peixes e mariscos foi de 1.484 millóns de euros, un 84% en Galicia (1.252
millóns de euros). A produción sufriu un descenso dun 3,1%, cun incremento
do seu valor dun 5,6% con respecto ao ano anterior. No que se refire ás expor-
tacións totais, diminuíron en 2012 nun 5,80% e o seu valor sufriu un lixeiro
incremento do 0,60%. Con relación á comunidade galega, o sector industrial
e transformador de conservas de peixes e mariscos exportou durante o ano
2012 un volume total de 123.080 toneladas de preparados, conservas e semi-
conservas de peixes e mariscos, que adquiriron un valor de 535.613.000 euros,
o que supuxo un descenso do 4,091% en volume, pero un incremento do 4,17%
do seu valor. Se reparamos por provincias galegas, son A Coruña e Pontevedra
as que realizan a case totalidade das exportacións galegas de produtos pes-
queiros, e foi A Coruña a primeira na exportación de conservas e preparados,
con máis do 65% en volume e valor, mentres que Pontevedra é a maior expor-
tadora do resto dos produtos.

En volume, as conservas de túnidos son o principal produto elaborado pola
industria conserveira de produtos do mar e da acuicultura e representa case
o 68,7% do total, seguido do grupo das sardiñas/xoubas (7,73%), das demais
conservas (7,35%) e das conservas de cabala, cun 4,46%.

En valor, volven ser as conservas de túnidos o produto estrela da industria con-
serveira de produtos do mar e da acuicultura, que representa o 59% do total, se-
guido do grupo dos mexillóns (7,49%), berberechos e sardiña/xouba, cun 6,46%.

03. SITUACIÓN DA RSE NO SECTOR:
“CONSERVARSE”

Todas as empresas galegas
consultadas avanzan na mini-
mización de emisións, aforro
de auga e enerxía consumida
no proceso

25 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

Con relación ás tendencias de consumo, debemos prestarlles atención aos com-
portamentos do consumidor relacionados co consumo responsable e en que se
traduce este comportamento. Segundo o Informe Forética 2011, a discriminación
negativa convértese na principal manifestación de consumo responsable. Un
45% da cidadanía recoñece que deixa de comprar algún produto ou servizo por
considerar que a empresa fabricante ou distribuidora realiza prácticas pouco res-
ponsables. 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. En canto aos principais motivos que levan o consumidor a deixar
de mercar, atopamos a explotación infantil, un mal servizo ao cliente, o dano ao
medio ou a falta de calidade de produto

Outro estudo do Club de Excelencia en Sustentabilidade reforza esta idea e
recolle que aos consumidores lles importa a procedencia dos produtos.

03.02 RSE NO SECTOR
Durante xullo e agosto de 2013, Anfaco-Cecopesca, en colaboración coa
Consellería de Traballo e Benestar, divulgou unha enquisa ás súas empresas
asociadas para diagnosticar o grao de coñecemento e implantación da RSE nas
empresas galegas do sector. Este diagnóstico serviu para centrar os temas e as
ferramentas da presente guía. O cuestionario entregado pódese consultar ao
final deste documento, como anexo I.

A enquisa consta de 12 preguntas e distribuíuselles a 46 empresas con razón
social en Galicia e CNAE:1022, “Fabricación de conservas de peixe”.

Entendendo a RSE como diálogo cos grupos de interese e tendo en conta
que os principais grupos de interese son persoas que traballan na organiza-
ción, clientes e provedores, preguntóuselles ás empresas por ese diálogo con
stakeholders. O obxectivo das preguntas era detectar, non só se se coñecen as
expectativas destes grupos de interese, senón tamén se estas expectativas
se incorporan á xestión e á toma de decisións. Segundo a enquisa realizada,
pódese afirmar que en liñas xerais non existen plans de RSE, aínda que si está a
empezar a gañar importancia a figura do responsable de RSE.

No referente ás materias primas utilizadas, preguntouse pola orixe das ma-
terias primas. Á pregunta “Tómanse medidas para avanzar nas garantías de
que a materia prima segue recomendacións de pesca sustentable?”, ningunha
organización di que non avanza nesta liña, tanto se a materia prima se obtén
a través da frota propia ou a través da compra a provedores. Algunhas fano
mediante políticas de compras propias; outras, en cambio, esixen certificacións
en normas relacionadas coa pesca sustentable.

No outro extremo da cadea de valor, no relativo ao diálogo cos clientes, cla-
ramente o grupo de interese máis estratéxico para as empresas do sector, o
84,6% das empresas que responderon a pregunta afirman que “si se toman
medidas concretas en función do resultado da avaliación da satisfacción dos
clientes”, do que podemos extraer dúas conclusións. A primeira, que as empre-
sas son conscientes da importancia de coñecer as opinións dos seus clientes; e
a segunda, quizais a realmente importante, é que esas opinións, suxestións ou
expectativas se incorporan á xestión, o que constitúe un bo indicador do grao
de implantación da RSE nestas organizacións.

Detéctase unha sensibilidade
cara á orixe da materia prima,
tanto se se obtén a través da
frota propia ou a través da
compra a provedores certifica-
dos, xa que todos os enquisa-
dos afirman avanzar nesta liña

03. SITUACIÓN DA RSE NO SECTOR:
“CONSERVARSE”

http://www.clubsostenibilidad.org/main.asp?id_pagina=26&id_pub=27

26 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

Nesta mesma liña, preguntadas as empresas sobre se se toman ou non medi-
das concretas en función das achegas e das opinións dos traballadores, todas
as empresas que responderon esta pregunta (11 empresas) fixérono afirma-
tivamente. E profundando máis na implantación da RSE interna nestas empre-
sas, preguntouse tamén por outros aspectos da xestión de persoas. Á pregun-
ta “Avalíanse periodicamente as necesidades de formación dos empregados?”,
todas contestaron que “Si”. Ás preguntas: “A empresa dispón dunha política
que garanta a igualdade de oportunidades no acceso aos postos de traballo,
a formación, o desenvolvemento profesional e a retribución, independente-
mente do xénero?” e “Existen na empresa medidas activas de conciliación da
vida laboral e persoal?”, tan só houbo 2 e 3 empresas, respectivamente, que
declararon que non incorporaran estas políticas.

Outro aspecto importante da RSE é o impacto na contorna e na comunidade. Isto
ten dúas lecturas. Por unha banda, é necesaria a medición para o seguimento dos
impactos ambientais e sociais da actividade. Referímonos a aqueles impactos que
a empresa non está obrigada a coñecer por lei, senón que por un convencemento
de que o impacto debe ser o máis positivo posible ou, se é o caso, por un compro-
miso de poñer os medios para reducir aqueles que sexan negativos, realiza o se-
guimento de indicadores de impacto social e ambiental. Preguntadas as empresas
por estas medicións, 8 empresas afirman medir estes impactos e 5 afirman non
facelo (recolléronse 13 respostas a esta pregunta). Isto é, un 38 % das empresas
enquisadas declara non medir nin impactos sociais nin ambientais, e un 62 % mide
os impactos ambientais. Isto pode estar relacionado coa traxectoria lexislativa
nesta materia, que xa desde hai anos obriga as empresas para incorporar a xes-
tión do impacto ambiental. Relacionado tamén coa contorna, todas as empresas
que contestaron a enquisa avanzan na minimización de emisións, aforro de auga
e enerxía consumida no proceso. En cambio, non hai iniciativas para promover a
reciclaxe entre os consumidores. Tampouco se pode falar dun uso xeneralizado de
enerxías renovables nos procesos.

Doutra banda, as actividades que son voluntarias e alleas ao puro desenvolve-
mento da actividade en colaboración con organizacións locais teñen un efecto
positivo nesta contorna. Todas as empresas que responderon –14 en total– afir-
maron participar dalgunha destas iniciativas: colaboración con ONG ou iniciativas
social achegando recursos humanos, coñecemento, patrocinio de eventos de-
portivos, patrocinio de eventos culturais, achega de diñeiro a proxectos sociais e
políticas activas de preservación do medio, máis alá da lexislación. De todas elas, o
patrocinio de eventos deportivos é a que ten máis aceptación entre as empresas
enquisadas, seguido do patrocinio de eventos culturais.

Unha última perspectiva desde a que coñecer o grao de implantación da RSE na
xestión é o coñecemento e o uso de ferramentas dispoñibles. A continuación,
mostramos os resultados da pregunta sobre ferramentas que as empresas
utilizan na actualidade.

A RSE xa se vai incorporando
á xestión das empresas
conserveiras de peixes e
mariscos, aínda que está
nunha fase temperá

03. SITUACIÓN DA RSE NO SECTOR:
“CONSERVARSE”

27 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

Como se pode comprobar no gráfico, ningunha empresa ten un sistema de xes-
tión en materia de RSE. As medidas máis incorporadas son os códigos éticos e os
códigos de provedores. Doutra banda, as políticas anticorrupción, a análise do
ciclo de vida e as memorias de sustentabilidade espertan o interese dos enqui-
sados. Outras ferramentas como a etiqueta ecolóxica europea ou o ecodeseño
parece que non están entre as iniciativas de RSE máis interesantes.

Por último, quíxose aproveitar a enquisa para coñecer a opinión dos directivos sobre
as tendencias e a futura evolución da RSE. Á pregunta: “Cal cre que será a tendencia
do sector?” con relación á innovación e RSE, obtivéronse as seguintes respostas:

· A innovación concentrarase na procura de novos produtos e envases, máis ca
en responsabilidade social e sustentabilidade.
· O sector está a incorporar a RSE, polo menos as empresas de gran tamaño,
como outra pata dos sistemas tradicionais de xestión empresarial.
· De pouco avance mentres non haxa unha situación económica máis favorable.
· A innovación é crucial para unha empresa que queira manterse viva e a RSE
é fundamental no mundo global onde seguirán os que a sociedade valore e,
respecto dos que esta valore negativamente, deberán cambiar.

CONCLUSIÓNS SOBRE A RSE DO SECTOR
Sobre a RSE na xestión, podemos deducir que se está tomando conciencia do que é a
RSE e o que implica. Quérese avanzar na implantación de ferramentas de RSE, como
son política anticorrupción, códigos éticos ou memorias de sustentabilidade.

Os clientes e as persoas que traballan na organización son os grupos de interese
cos que a RSE está máis implantada. Isto correspóndese coa importancia que
teñen estes colectivos na estratexia de calquera organización.

O feito de que non existan plans de RSE, aínda que si haxa responsable de RSE,
é en si unha evolución natural, xa que as empresas adoitan designar primeiro
un responsable de RSE e máis adiante desenvolven un plan específico ou un
departamento concreto.

Detéctase unha sensibilidade cara á orixe da materia prima, tanto se se obtén a
través da frota propia ou a través da compra a provedores certificados, xa que
todos os enquisados afirman avanzar nesta liña.

Código ético para
as persoas da
organización

9

8

7

6

5

4

3

2

1

0
Código de provedores

con criterios de
dereitos laborais

e ambientais

Está incorporada algunha das seguientes iniciativas na xestión da súa empresa?

Política
Anticorrupción

Memoria
de Sustentabilidade

Análise do ciclo de
vida dos seus pro-

dutos desde a pers-
pectiva do impacto

ambiental

Etiqueta Ecolóxica
Europea (EEE)

Plan de optimización
de envases

(ecodeseño)

Sistema de xestión de
RSE:SGE21 de Foré-
tica, Norma SA8000,

RSE Net 10, ISO 26001,
Outros – especificar

Si, témolo incorporado Non, pero é algo no que queremos avanzar Non

03. SITUACIÓN DA RSE NO SECTOR:
“CONSERVARSE”

28 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

Actualmente, podemos dicir que a RSE xa se vai incorporando á xestión das em-
presas conserveiras de peixes e mariscos, aínda que estea nunha fase temperá.

Actualmente podemos decir que la RSE ya se va incorporando a la gestión de las em-
presas conserveras de pescados y mariscos, aunque esté aún en una fase temprana.

03.03 INICIATIVAS GALEGAS EN RSE CON INCIDENCIA NO SECTOR
A seguir, destacamos as iniciativas que se impulsan desde Galicia e que evi-
dencian a importancia que está a adquirir a RSE no tecido empresarial galego.
Detállanse iniciativas públicas e privadas que fomentan a divulgación e que
axudan á implementación da RSE e das que poden beneficiarse as empresas
conserveiras da comunidade. Incluímos tamén casos de boas prácticas empre-
sariais galegas que poidan servir de referente.

INCORPORACIÓN DE OBSERVADORES INDEPENDENTES DURANTE A PESCA:
GRUPO CALVO
O Grupo Calvo é unha compañía dedicada á pesca, á produción e á comercializa-
ción de conservas de peixe. Ao ser o atún unha especie migratoria, a súa pesca
é xestionada por organizacións rexionais de pesca (ORP), que ditan normas de
xestión e conservación para estas especies. Algunhas destas ORP controlan as
prácticas dos barcos e embarcan observadores científicos nos buques de pesca.
Grupo Calvo, por iniciativa propia e voluntaria e recoñecendo o valor desta
práctica para o control das actividades de pesca, decidiu estender a presenza
de observadores científicos independentes a bordo de todos os seus buques e
en todas as viaxes de pesca que realiza, coa finalidade de verificar que as súas
capturas fosen realizadas de acordo cos estándares e cos criterios establecidos
polas Organizacións Rexionais de Pesca (ORP), encargadas de controlar e de
regular a pesqueira do atún tropical.

PROXECTOS SECTORIAIS DE COOPERACIÓN AO DESENVOLVEMENTO
Tanto Cetmar coma Anfaco-Cecopesca lideraron e colaboraron en proxectos de
cooperación ao desenvolvemento, como se recolle no Informe 2012 de Coope-
ración Galega. Por unha banda, Cetmar realizou colaboracións técnicas e cursos
de formación para o reforzo de capacidades de pesca e acuicultura en rexións
coma Centroamérica e o Caribe e en países coma Perú, Mozambique e Namibia.
Nesta mesma liña, Anfaco-Cecopesca tamén impulsou o proxecto Diversifica-
ción da actividade acuícola con boas prácticas sustentables de transformación
primaria, para pescadores e as súas familias do litoral de Sechura (Perú), finan-
ciado en parte pola Xunta de Galicia e que finaliza en novembro de 2013.

PROXECTO ECOSON DA ÁREA DE I+D+I DE ANFACO-CECOPESCA
Financiado pola Xunta de Galicia, este proxecto traballa no deseño e no desenvol-
vemento dun novo sistema de procesado e conservación baseado na tecnoloxía
de ultrasóns, como alternativa aos tratamentos de pasteurización e esteriliza-
ción tradicionais, que é moito máis eficiente desde o punto de vista enerxético e
ten un impacto reducido sobre o contido nutricional e sobre a calidade dos pro-
dutos pesqueiros. Os resultados obtidos ata a data son prometedores e abren
a porta a unha mellor conservación deste tipo de alimentos e a un incremento
da súa calidade e supón, ademais, unha redución do tempo de proceso. Esta
diminución podería traducirse nun aforro enerxético de fuel ao ano para o sector
transformador, o que implicaría un aforro importante en custos.

Hai exemplo de boas prácticas,
voluntarias, que as empresas
do sector levan a cabo no
seu compromiso coa
sustentabilidade

Dende Galicia, lideráronse e
financiáronse proxectos de
cooperación ao desenvolve-
mento relacionados coa
pesca e coa acuicultura, en
Centroamérica, no Caribe
e nalgúns países africanos

03. SITUACIÓN DA RSE NO SECTOR:
“CONSERVARSE”

http://www.grupocalvo.com/el-grupo/flota/adopcion-de-las-mejores-practicas-en-pesca/
http://www.grupocalvo.com/el-grupo/flota/adopcion-de-las-mejores-practicas-en-pesca/
http://www.cooperaciongalega.org/documentos_ver.php?idSeccion=115&idelemento=99&idTipo=9
http://www.cooperaciongalega.org/documentos_ver.php?idSeccion=115&idelemento=99&idTipo=9
http://www.industriaspesqueras.com/noticias/en_portada/26542/anfaco_investiga_el_uso_de_la_induccion_como_fuente_termica_y_la_conservacion_por_ultrasonido.html

29 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

PROXECTO EUROPEO INDUFOOD DA ÁREA DE I+D+I DE ANFACO-CECOPESCA
Anfaco-Cecopesca lidera o proxecto Europeo Indufood, financiado polo Progra-
ma LIFE+ e no que participan ademais as empresas galegas Hermasa e GH Elec-
trotermia, SA, que ten por obxecto desenvolver novos sistemas de tratamento
térmico aplicables á industria alimentaria baseados na tecnoloxía de indución,
que permitan reducir ao redor dun 20 % as emisións de GEI e aforrar un 30 % de
consumo enerxético.

03.04 CONCLUSIÓNS DO CAPÍTULO
Unha vez repasado o contexto económico e algunhas características do consu-
mo, así como a situación da RSE no sector, pasemos a resumir as características
que identifican o sector conserveiro de peixes e mariscos con relación á res-
ponsabilidade social e pódennos axudar a elixir as ferramentas ou a definir a
estratexia de RSE.

- Son polo xeral empresas familiares de tamaño pequeno-mediano cuxos prin-
cipais mercados son a hostalería e comercio, e cun elevado número de mulleres
traballadoras (79% da man de obra), o que condiciona as normas, os documen-
tos e as políticas que lles poden ser máis útiles.

- Ao tratarse de peixes e mariscos, hai que ter en conta que a seguridade alimen-
taria e a sustentabilidade dos caladoiros son aspectos fundamentais da activi-
dade e, polo tanto, condicionan as políticas de RSE que se queiran desenvolver.

- A orixe da materia prima e do método de obtención é un asunto cada vez
máis sensible para o consumidor. Esta crecente sensibilidade dos consumido-
res ante temas como a pesca sustentable, o esgotamento dos caladoiros ou o
comportamento das empresas españolas noutros países pode derivar nunha
discriminación negativa por parte do consumidor final, se non se conta coas
ferramentas adecuadas para neutralizar un risco reputacional do sector ou da
marca. En cambio, unha adecuada comunicación sobre un compromiso real coa
sustentabilidade pode derivar nunha discriminación positiva do consumidor
cara aos nosos produtos.

- A etiquetaxe e a información que se incorpora é un asunto moi regulado. Dan-
do por feito que se cumpre a lexislación, incorporar outra información pode ser
non só unha iniciativa de RSE en si, senón unha canle de comunicación doutras
políticas de RSE da empresa. A empresa pode optar por dar máis información
da requirida que poida ser de interese para os consumidores.

- O ciclo de vida do produto completo, desde a obtención da materia prima ata
o estoxado e a súa distribución e venda, ten un impacto ambiental, sobre todo,
en relación cos residuos e coas emisións do proceso produtivo. As empresas
poden profundar neste aspecto para definir a súa política de RSE.

- Crece a importancia da exportación para a supervivencia e o crecemento do
sector. Cada país de destino pode ter diferentes requirimentos de índole social
ou ambiental, que supoñen unha diferenciación competitiva ante provedores
doutros países.

Crece a importancia da expor-
tación para a supervivencia
e o crecemento do sector.
Cada país de destino pode ter
diferentes requirimentos de
índole social ou ambiental, que
supoñen unha diferenciación
competitiva ante provedores
doutros países

Incorporar outra información,
ademáis da esixida pola lei, á
etiquetaxe pode ser unha inicia-
tiva de RSE en si e unha canle de
comunicación doutras políticas
de RSE da empresa

03. SITUACIÓN DA RSE NO SECTOR:
“CONSERVARSE”

http://www.industriaspesqueras.com/noticias/en_portada/26542/anfaco_investiga_el_uso_de_la_induccion_como_fuente_termica_y_la_conservacion_por_ultrasonido.html

30 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

- O I+D+i no proceso transformador resulta clave e a RSE é unha fonte de
innovación, xa que permite incorporar as necesidades de grupos de interese,
así como fortalecer alianzas con eles. Isto repercutirá na innovación encami-
ñada a mellorar a calidade do produto, xa que a alimentación sa é un aspecto
fundamental da saúde humana ligado á calidade dos produtos alimenticios.

Se se teñen en conta todos estes puntos –contexto económico, tendencias
do mercado e do consumo e características propias da empresa conserveira
de peixes e mariscos galego e o grao de implantación e coñecemento da
RSE en Galicia– podemos empezar a profundar 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 posibi-
lidades de actuación, pero recollemos ao longo desta guía as que resultan
máis útiles para as pemes galegas do sector.

A crecente sensibilidade dos
consumidores ante temas
como a pesca sustentable,
o esgotamento dos caladoi-
ros ou o comportamento das
empresas españolas noutros
países condiciona a RSE das
empresas do sector

03. SITUACIÓN DA RSE NO SECTOR:
“CONSERVARSE”

04
AS FERRAMENTAS QUE NOS DÁ
A RSE PARA A XESTIÓN DUNHA
EMPRESA CONSERVEIRA
-
O ABRELATAS

rse.xunta.es

http://rse.xunta.es/

32 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

As características de cada sector condicionan as accións de RSE máis adecua-
das. O sector conserveiro de peixes e mariscos está moi regulado e debe facer-
lles fronte a lexislacións moi estritas en todos os ámbitos. Asumir a RSE como
unha estratexia empresarial permítelles ás organizacións do sector ter unha
actitude máis proactiva e poder establecer os cambios organizativos que lles
permita anticiparse á lexislación, en lugar de ser reactivos; isto leva un custo de
adaptación, non só económico, senón organizacional e de xestión.

04.01 RECOMENDACIÓNS ESPECÍFICAS PARA AS EMPRESAS CONSERVEI-
RAS QUE QUEIRAN LEVAR A CABO ACCIÓNS DE RSE

No caso concreto das empresas do sector conserveiro de peixes e mariscos, e
atendendo as súas particulares características sinaladas no capítulo 3 desta
guía, centramos as recomendacións e as ferramentas de RSE en dous eixes
fundamentais:

1. Medio e sustentabilidade. Coñecer o impacto do noso produto ao longo de
todo o seu ciclo de vida é un primeiro paso para poder desenvolver políticas
neste ámbito. Unha vez coñecido, podemos decidir se queremos tomar medidas
que diminúan o impacto ambiental con relación á materia prima que adquiri-
mos, o impacto que se produce na fase de procesado ou, por exemplo, empezar
por determinar axustes que reduzan o impacto ambiental do envase.

2. Información ao consumidor. A etiquetaxe do produto, que é outro aspecto
moi lexislado dentro do sector, é en si unha oportunidade para promover a RSE.
Por unha banda, permítenos darlle ao consumidor máis información da estri-
tamente legal, como exercicio de transparencia, de interese e de diferenciación
doutras empresas do sector. Pola outra, a etiquetaxe e o propio envase é un
espazo onde poder comunicar logros da empresa ou promover hábitos sauda-
bles no consumidor relacionados ou non cos propios produtos. 	

A RSE do sector conserveiro de peixes e mariscos debe incidir principalmente
en xerar e formalizar un comportamento responsable nos eixes sinalados por
entrañar os maiores riscos funcionais e reputacionais.

No capítulo 5 desta guía, o lector atopará unha explicación máis detallada
de cada unha das normas, selos e demais iniciativas nunha táboa resumo, así
como unha relación de documentos útiles e de interese.

Para poder levar a cabo estas recomendacións, resultará moi útil coñecer que
ferramentas facilitan o proceso, xa sexan normas certificables, selos ou guías de
implantación. Algunhas das ferramentas máis apropiadas están recollidas no
subpunto 04.02 “Ferramentas para poder acollerse a esas recomendacións”.

04.01.01 RECOMENDACIÓNS EN MATERIA DE MEDIO E SUSTENTABILIDADE
Tendo en conta o ciclo de vida do produto, imos centrar as recomendacións en
dous momentos claves: a adquisición da materia prima e o procesado do produto.

04. AS FERRAMENTAS QUE NOS DÁ A RSE PARA A XESTIÓN
DUNHA EMPRESA CONSERVEIRA: “O ABRELATAS”

Asumir a RSE como unha
estratexia empresarial permíte
ás organizacións do sector ter
unha actitude máis proactiva
e poder establecer os cambios
organizativos para poder anti-
ciparse á lexislación

Elaborar códigos de condu-
ta ou acollerse a códigos xa
existentes son algunhas das
recomendacións con relación
á adquisición da materia prima
para as empresas do sector

33 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

RECOMENDACIÓNS PARA A ADQUISICIÓN DA MATERIA PRIMA
As empresas conserveiras de peixes e mariscos de Galicia na maioría dos ca-
sos carecen de frota propia. Son esencialmente empresas transformadoras,
polo que realizan compras e non todas as compras teñen os mesmos riscos.
Debemos lembrar dúas das premisas da RSE: que é voluntaria e que vai máis
alá da lexislación.

É importante reincidir neste punto en que o que debe primar nas empresas é
un comportamento ético e responsable, máis alá do documento que o susten-
te. Por iso, para empezar coas recomendacións, destacaremos accións sinxelas
que moitas veces non requiren de investimentos nin, na maioría dos casos, da
elaboración de documentos. É importante saber a quen lle compro e de onde
procede a materia prima que a empresa adquire. Para iso pódese optar por:

· Elaborar un código de conduta, código de compras ou código de
provedores, no que establezamos as condicións mínimas que debe cumprir o
noso provedor, ademais de prazos de entrega ou niveis de calidade. O código
de conduta, por exemplo, é unha declaración expresa da política, dos valo-
res ou dos principios en que se inspira o comportamento dunha empresa no
que incumbe ao desenvolvemento dos seus recursos humanos, á súa xestión
ambiental e á súa interacción cos consumidores, cos clientes, cos gobernos e
coas comunidades nas que desenvolve a súa actividade. Pola importancia que
ten no sector o papel dos provedores, explicarase o obxectivo dun código de
compras ou código de provedores no subpunto 04.02 “Ferramentas para poder
acollerse a esas recomendacións”.

· Acollerse a códigos de conduta xa existentes. Aínda que, como
sinalabamos antes, as conserveiras en Galicia son fundamentalmente empre-
sas transformadoras, non hai que esquecer que supoñen un elo fundamental
dunha cadea con riscos ambientais e de conservación de especies moi ele-
vados. Por iso, é importante coñecer e adherirse, na medida do posible, aos
numerosos códigos existentes con relación á sustentabilidade dos océanos, ás
prácticas da acuicultura ou á supervivencia de determinadas especies. Coñecer
o Código de conduta para a pesca responsable da FAO, en especial o seu artigo
11 dedicado ás prácticas poscaptura e comercio, ou apoiar o Código europeo
de boas prácticas para unha pesca sustentable e responsable da Comisión
Europea, son exemplos do que a empresa pode facer neste sentido.

No subpunto 04.03 “Documentos de interese” pode obter máis información
destes e doutros códigos.

· Esixirlles certificacións aos provedores en materia de RSE ou dalgun-
ha das súas dimensións. Os selos e as certificacións refírense principalmente,
coma os códigos do punto anterior, á sustentabilidade dos recursos pesqueiros e
aos métodos de pesca. Por exemplo, a empresa pode solicitar que toda a mate-
ria prima da que se prové ou unha porcentaxe desta cumpra con algunha certifi-
cación concreta. Esta medida tamén se pode aplicar a algunha especie concreta.
Existen respecto diso algúns selos amplamente utilizados, como a ecoetiqueta
do MSC (Marine Stewardship Council). Coa certificación MSC de cadea de cus-
todia, tanto os compradores de produtos do mar coma as conserveiras poden
garantirlles aos seus clientes que os produtos que están a adquirir proveñen de
pesqueiras sustentables. Ademais deste tipo de certificacións, existen outros

A memoria de RSE foise
afianzando como unha
ferramenta de comunicación
e como evidencia do compro-
miso da organización e dos
seus membros cun desenvol-
vemento sustentable

O proceso produtivo das
empresas conserveiras de
peixes e mariscos está condi-
cionado, principalmente,
polo tipo de materia prima
que definirá o proceso
e a auga utilizada neste

R1

R2

R3

04. AS FERRAMENTAS QUE NOS DÁ A RSE PARA A XESTIÓN
DUNHA EMPRESA CONSERVEIRA: “O ABRELATAS”

34 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

estándares en materia específica de xestión da RSE, como a Norma SGE21 de
Forética. Para máis información sobre estas e outras certificacións recoñecidas
internacionalmente, pódese consultar o subpunto 04.02 “Ferramentas para
poder acollerse a esas recomendacións”.

Estas tres opcións non son excluíntes e pódese avanzar nelas de maneira si-
multánea. É esencial que as empresas implementen políticas con compromisos
claros e que teñan en conta tamén as seguintes apreciacións:

· En relación coa selección dos provedores, é necesario coñecer e revisar de
forma periódica os criterios éticos que marcan o seu funcionamento. O ideal é
ir incrementando, de xeito gradual, os provedores cunha certificación determi-
nada neste ámbito, ou que demostren un comportamento responsable por en-
cima dos da súa contorna. Trátase, en definitiva, de detectar e de aumentar os
provedores que traballen compartindo estes puntos de vista para crear unha
cadea de subministración sustentable, o que se denomina “cadea de valor”.

· Se realizamos compras noutros países, especialmente en países en vías de
desenvolvemento ou con normativas moi diferentes ás imperantes no noso
país, é fundamental coñecer ben os límites e os criterios que se establecen,
pois poden non ser suficientes para a nosa política de xestión. Hai que poñer
especial atención en garantir que non se vulneren os dereitos humanos funda-
mentais. Neste sentido, a documentación e a información desde a Organización
Internacional do Traballo (OIT) é fundamental.

· As empresas do sector conserveiro de peixes e mariscos deben ser capaces
de garantir a cadea de subministración e non comerciar cos operadores que se
dedican á pesca ilegal, non declarada ou non regulada (INDNR). A pesca INDNR
dificulta a xestión da pesqueira e agrava os impactos da sobrepesca.

· Cultivar unha relación sólida cos provedores a través dunha comunicación bi-
direccional, continua e fluída é parte do “diálogo cos grupos de interese” ao que
nos referimos ao longo de toda a guía. E falar cos provedores de maneira fluída
para coñecer as súas inquietudes e suxestións permitirá que nos anticipemos a
futuros problemas.

RECOMENDACIÓNS PARA O PROCESADO DE PEIXES E MARISCOS
Como xa adiantamos, o ciclo de vida do produto completo, desde a obtención da
materia prima ata o estoxado, a súa distribución e venda ten un evidente impacto
ambiental. Dentro deste ciclo, o procesado e as súas actividades asociadas cobran
vital importancia. Aínda que o cumprimento da lexislación supón en si un alto esforzo,
promover de maneira voluntaria iniciativas que reduzan ese impacto redunda en
beneficios de custos e permítenos anticiparnos a futuras lexislacións máis restritivas.

En liñas xerais, podemos dicir que o proceso produtivo das empresas conser-
veiras de peixes e mariscos estará condicionado, principalmente, polo tipo de
materia prima, que definirá o proceso, e pola auga utilizada nel.

O diálogo co consumidor
é un asunto fundamental
das recomendacións de RSE
para o sector conserveiro
de peixes e mariscos

04. AS FERRAMENTAS QUE NOS DÁ A RSE PARA A XESTIÓN
DUNHA EMPRESA CONSERVEIRA: “O ABRELATAS”

35 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

Do mesmo xeito que ocorre coas compras, é importante para a empresa
reflexionar sobre a situación de partida antes de iniciar calquera acción en ma-
teria de redución de impacto ambiental para que a optimización dos recursos
durante todo o proceso produtivo sexa real e eficaz. A empresa debe decidir
por onde empezar, xa que non é aconsellable intentar reducir todos os impac-
tos á vez. Aquí propoñemos algúns puntos de partida:

· Reducir o consumo de auga
A auga é un elemento indispensable na etapa do procesado de peixes e mariscos
por participar nas fases de lavado, cocción, esterilización, limpeza, etc.

As medidas para mellorar o nivel de eficiencia da auga pódense dividir en
dúas categorías; por unha banda, impulsar cambios de comportamento e hábitos
poden reducir o consumo de auga de forma sinxela. Por outra, pequenas medi-
das con moi baixo custo poden xerar aforros significativos. Algúns exemplos:
instalación de contadores de auga, recuperación da auga empregada en cámaras
a través de condensadores evaporativos, contar con lavadoras con sistema de
recirculación de augas, instalar boquillas e válvulas de apertura ou peche, etc.

· Reducir o consumo de peixe
Neste sentido, aconséllanse medidas como unha desconxelación adecuada e
controlada para reducir diminucións durante o corte, o emprego e o mantemen-
to de material en bo estado (afiado de follas para o corte do peixe ou do maris-
co), a reutilización das pezas rexeitadas cando estean en boas condicións, etc.

· Optimizar a xeración de residuos
Aproveitar para outros usos os residuos xerados é case un imperativo no
sector. Os subprodutos de peixe están destinados á fabricación de fariñas e
de aceites de peixe. De entre os residuos non perigosos destacan os lodos de
depuradora e os residuos de papel, cartón, vidro, plástico, etc.

Todos estes residuos deben dispoñer de sistemas de xestión específicos, a
través dunha recollida controlada e selectiva.

De especial interese neste punto é a valorización de residuos relacionada co
seu aproveitamento como biomasa para a produción de enerxía (combustión
ou biometanización).

Este proceso é un dos máis indicados para a redución de emisións de ga-
ses de efecto invernadoiro, o aproveitamento enerxético dos residuos orgá-
nicos e o mantemento e a mellora do valor fertilizante dos produtos tratados.

· Reducir o consumo de enerxía
Ás medidas máis tradicionais coma o apagado de equipos cando non están en
uso, programar o funcionamento de equipos fóra de horas punta ou o empre-
go de lámpadas e outros sistemas de baixo consumo súmanse as alternativas
máis modernas e eficaces como a autoxeración de enerxía. Recoméndase que
a empresa realice estudos de eficiencia enerxética que lle permitan xestionar e
optimizar os recursos.

· Mellorar o deseño de envases e embalaxes
O ecodeseño ou a incorporación sistemática de aspectos ambientais no deseño
dos produtos é unha tendencia en alza que as empresas non deben deixar de
lado. A optimización de envases e embalaxes pasa por medidas como evitar as
compras de materiais con excesivo material de embalaxe, aplicar procedementos

Existen estándares nacionais
e internacionais aos que as
empresas do sector se poden
acoller, específicas en mate-
ria de RSE ou como parte do
complexo mar-industria, na
aposta pola sustentabilidade
dos produtos pesqueiros

R4

R5

R6

R7

R8

04. AS FERRAMENTAS QUE NOS DÁ A RSE PARA A XESTIÓN
DUNHA EMPRESA CONSERVEIRA: “O ABRELATAS”

36 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

de inspección de materiais, almacenar correctamente (protección da humi-
dade e doutros factores), utilizar materiais reciclables, etc. Para este punto,
pódese consultar o Buscador de boas prácticas en ecodeseño de Ecoembes.
Pode atoparse máis información sobre esta iniciativa no punto 02.01 “Inicia-
tivas” desta guía.

Ademais destas medidas concretas, a recomendación xeral que debemos ter
presente para optimizar o proceso industrial e minimizar os danos derivados
deste resumiríase en:

· Dimensionar a produción acorde ás necesidades reais. Trátase de que o consu-
mo de recursos por parte das empresas do sector sexa o máis acorde á produ-
ción real do produto. Dimensionar correctamente permite optimizar e axustar
a cadencia de produción. Neste sentido é recomendable, sempre que sexa
posible, deseñar a maquinaria e os procesos de forma modular, o que permite
adaptarse ás necesidades de produción de cada momento, modificándoa ou
incrementándoa.

Resulta evidente que esta medida é fundamental no momento de valorar
o investimento necesario, á hora de montar unha nova liña ou de renovar unha
xa existente.

· Tamén se pode optar por certificacións ambientais a través das normas e
dos selos de carácter voluntario existentes. Ademais das certificacións máis
estendidas e recoñecidas internacionalmente coma o ISO 14001 ou o sistema
europeo EMAS, pódense consultar outras iniciativas interesantes no punto
02.01 “Iniciativas” desta guía.

04.01.02 RECOMENDACIÓNS EN MATERIA DE DIÁLOGO CO CONSUMIDOR
Especialmente, e tratándose de produtos de alimentación, a organización pode
e debe levar a cabo accións non só con relación ás vendas dos seus produtos a
clientes, senón con relación á calidade, seguridade e beneficios do produto para
o consumidor final.

En relación a este punto recomendamos las siguientes acciones:

· Promover condutas saudables, sobre todo cando a publicidade está
destinada a determinados sectores de poboación, coma nenos e nenas ou
persoas maiores.

· Participar en campañas sectoriais que cheguen ao consumidor final
de forma masiva e contundente (exemplo: beneficios omega 3, loita contra a
obesidade, etc.)

· Facer uso da etiquetaxe para concienciar sobre un consumo responsable.

· Ofrecerlle ao consumidor información sobre o produto e o alimen-
to en si. Existen dous tipos de informacións: 1) as informacións obrigatorias
mínimas sobre as características principais dos produtos (denominación da
zona, subzona ou división da FAO na que o peixe foi capturado ou criado)
e 2) información adicional de carácter voluntario que axude a fomentar a
diferenciación dos produtos sobre a base, por exemplo, da sustentabilidade

De especial interese para as
empresas do sector conservei-
ro de peixes e mariscos é a cer-
tificación de cadea de custodia
da organización MSC

R9

R10

R11

R12

04. AS FERRAMENTAS QUE NOS DÁ A RSE PARA A XESTIÓN
DUNHA EMPRESA CONSERVEIRA: “O ABRELATAS”

37 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

ou das técnicas de produción. Proporcionar información completa nas eti-
quetas dos produtos e promover os produtos máis sustentables bríndalles
aos consumidores a oportunidade de tomar unha decisión máis informada.

· Fomentar a colaboración cidadá co medio. Son moitos os esforzos que
a industria está a facer para que o impacto ambiental do produto sexa o menor
posible ao longo de todo o seu ciclo de vida.

Para dar os primeiros pasos neste sentido recomendamos as seguintes accións:

· Promover a reutilización e a reciclaxe dos envases do produto: tanto entre os
clientes coma coa poboación en xeral.
· Promover a xestión óptima para os posibles residuos orgánicos do produto.
Exemplo: reciclaxe do aceite das conservas.
· Colaborar con organismos que faciliten e que canalicen os esforzos neste sentido.
· Comunicar con transparencia sobre o lugar de captura da especie e a ela-
boración do produto final, xa que existe moita sensibilidade por parte da
poboación neste sentido.
· Colaborar con outras empresas pola supervivencia do sector e participar de
foros e iniciativas sectoriais.

· Publicar unha memoria de sustentabilidade. A memoria de RSE foise
afianzando como unha ferramenta de comunicación e como evidencia do com-
promiso da organización e dos seus membros cun desenvolvemento susten-
table. Definir desde o inicio a quen e como se vai comunicar a memoria resulta
fundamental. Detallamos a continuación as principais características que ha de
ter unha memoria de RSE.

TRANSPARENCIA. É o alicerce fundamental da credibilidade do documento;
debe incluír tanto información positiva coma negativa, así como honestidade,
sobre os obxectivos marcados e o seu cumprimento. Hai que ser moi consciente
de que a memoria a van a ler os grupos de interese e estes detectarán facil-
mente resultados maquillados, compromisos esaxerados ou erros omitidos. A
transparencia na memoria debe axudar a transmitir os compromisos da orga-
nización coa sociedade, como se materializan eses compromisos, que recursos
se puxeron á disposición, cales eran os resultados buscados e os obtidos e o
porqué das diferenzas, se as hai.

MATERIALIDADE. Definir a materialidade dos temas que se van tratar signi-
fica que “a información contida na memoria deberá cubrir aqueles aspectos
e indicadores que reflictan os impactos significativos, sociais, ambientais e
económicos da organización ou aqueles que poderían exercer unha influen-
cia substancial nas avaliacións e decisións dos grupos de interese”. Por iso, a
situación ideal á hora de expor a elaboración do documento sería implicalos no
proceso. As opcións son, por exemplo, un estudo de materialidade, consultas,
enquisas e tamén se pode extraer información dispoñible das comunicacións
xa existentes cos diferentes grupos de interese.

PERSONALIZACIÓN. A RSE de cada empresa debe ser “única e intransferible”,
polo que a súa memoria de sustentabilidade deberá selo igualmente. Sempre
se poden consultar outros documentos ou optar por modelos xa definidos

A ferramenta Xunta Pro-RSE
da Xunta de Galicia facilítalle
á empresa a elaboración de
informes personalizados
segundo as súas característi-
cas e necesidades

R13R13

R14

04. AS FERRAMENTAS QUE NOS DÁ A RSE PARA A XESTIÓN
DUNHA EMPRESA CONSERVEIRA: “O ABRELATAS”

38 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

que fagan máis sinxelo o proceso de elaboración da memoria, pero debemos
adaptar estes estilos ás características particulares da empresa e conseguir
que o contido sexa único.

REPUTACIÓN. Hai unha relación directa entre RSE e reputación. Diversos es-
tudos sobre a reputación corporativa sinalan que os consumidores destacan
como valores fundamentais para definir a reputación dunha marca os seguin-
tes: os propios bens e servizos, a integridade e o liderado. A integridade é un
dos valores que máis creceu sobre todo por mor da crise global, o que implica
que os consumidores valoran e esixen cada vez máis ética na xestión do nego-
cio. Estímase que preto do 40 % da reputación depende de dimensións relati-
vas á RSE. Faise, por tanto, moi importante non só consolidar comportamentos
responsables, senón comunicalos adecuadamente e, se é posible, avalados por
colectivos ou organizacións independentes.

INDICADORES DE DESEMPEÑO. Se anteriormente sinalabamos que é importante
decidir que vou contar e a quen, non menos relevantes é definir o como. Agora
trátase de elixir os indicadores máis adecuados para reflectir iso que queremos
comunicar. Os indicadores de desempeño provén un valor de referencia a partir
do cal se pode establecer unha comparación entre as metas planeadas e o
desempeño logrado. Para a avaliación de resultados, unha memoria de susten-
tabilidade achega indicadores de desempeño nas tres dimensións (económica,
social e ambiental) que permiten medir a súa evolución. Para ampliar a infor-
mación sobre indicadores de desempeño hai que ir ao capítulo 01. “Preguntas e
respostas” desta guía.

OUTRAS RECOMENDACIÓNS DE RSE
Aínda que non lle dedicamos unha parte específica destas recomendacións
á RSE interna, é importante que calquera empresa teña en conta os seus
traballadores e traballadoras como grupo de interese prioritario. Neste sen-
tido, atendendo ás características do sector no que destaca a man de obra
maioritariamente feminina, recoméndase prestarlles especial atención aos
seguintes puntos:

· 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 persoal.

· Colaborar co persoal 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 lles gusta da empresa, das condicións do posto de traballo ou de medir
o clima laboral, senón que temos que responder as súas suxestións.

A modo de exemplo, podemos poñer unha caixa de correos de suxestións
ou facer unha enquisa anual anónima. En calquera caso, a clave é dar sempre
unha resposta e non deixar “morrer” as iniciativas. De nada serve consultar

R15

R16

R17

04. AS FERRAMENTAS QUE NOS DÁ A RSE PARA A XESTIÓN
DUNHA EMPRESA CONSERVEIRA: “O ABRELATAS”

http://rse.xunta.es/index.php?option=com_content&view=article&id=68%3Aguia-para-a-elaboracion-de-plans-de-igualdade-xunta-de-galicia&catid=11%3Aguias&Itemid=24&lang=es

39 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

se non se dá unha resposta a esa consulta, sexa cal sexa. Poden ser medidas
tan sinxelas como publicar no taboleiro de anuncios as suxestións recibidas e
apuntar cales se van realizar e cales non, e porque.

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

04.02 FERRAMENTAS PARA PODER ACOLLERSE A ESAS RECOMENDACIÓNS

CERTIFICACIÓNS E SELOS
Existen estándares nacionais e internacionais aos que as empresas do sector se
poden acoller, específicas en materia de RSE ou como parte do complexo mar-
industria, na aposta pola sustentabilidade dos produtos pesqueiros.

É importante igualmente ter en conta estes estándares como criterios
esixibles e excluíntes que deben cumprir os provedores; e estes poden ser
normas certificables 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 lembrar que o obxectivo debe ser establecer, e axudar a ou-
tros a establecer, comportamentos responsables. Neste sentido, a selección
de provedores pódese facer con criterios incluíntes en lugar de excluíntes; é
dicir, buscar provedores que participen de proxectos sociais, que teñan boa
reputación, que incidan sobre o seu impacto social, etc.

En calquera caso, as normas certificables máis estendidas en materia de RSE son:

· SGE 21:2008 de Forética. A norma de empresa SGE 21 é o primeiro sistema de
xestión da responsabilidade social europea que permite, de maneira voluntaria,
auditar procesos e alcanzar unha certificación en xestión ética e responsabili-
dade social. O sistema de xestión SGE 21 foi o elixido tanto por empresas mul-
tinacionais de primeira liña coma por pequenas e medianas empresas. Parte de
modelos consolidados coma os de calidade e medio, aos que enriquece a través
dunha visión multistakeholder. Desta maneira, 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 Latina.

· SOCIAL ACCOUNTABILITY SA:8000. É unha certificación voluntaria que foi crea-
da por unha organización estadounidense chamada responsabilidade social
internacional (Social Accountability International-SAI), co propósito de promo-
ver mellores condicións laborais. A certificación SA8000 baséase nos acordos
internacionais sobre as condicións laborais, que inclúen temas tales como a
xustiza social, os dereitos das persoas traballadoras, etc.

R18

04. AS FERRAMENTAS QUE NOS DÁ A RSE PARA A XESTIÓN
DUNHA EMPRESA CONSERVEIRA: “O ABRELATAS”

http://sge21.foretica.org/?page_id=2
http://www.sa-intl.org/index.cfm?fuseaction=Page.ViewPage&PageID=937

40 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

E, doutra banda, as certificacións específicas máis estendidas e principalmente
esixibles a provedores para o sector conserveiro de peixes e mariscos son:

· MSC (Marine Stewardship Council). É unha organización internacional sen
ánimo de lucro creada para transformar o mercado dos produtos do mar cara á
sustentabilidade. O MSC desenvolveu estándares para a pesca sustentable e a
rastrexabilidade de produtos pesqueiros. Ambos os estándares baséanse nun-
ha auditoría independente por certificadores acreditados. Estes estándares se-
guen os criterios mundiais de boas prácticas máis robustos. De especial interese
para as empresas do sector conserveiro de peixes e mariscos é a certificación de
cadea de custodia da organización.

· Dolphin Safe. O selo Dolphin Safe garante que na pesca do atún non se puxo
en risco a vida dos golfiños.

· Etiqueta ecolóxica comunitaria. O obxectivo do sistema comunitario de atri-
bución de etiqueta ecolóxica é fomentar os produtos cun impacto reducido
no ambiente antes ca os demais produtos da mesma categoría e proporcio-
narlles aos consumidores orientación e información exacta e con base cientí-
fica sobre os produtos. A etiqueta ecolóxica pode concedérselles a produtos
existentes na comunidade que cumpran determinados requisitos ambientais
e os criterios da etiqueta.

CÓDIGO DE PROVEDORES
Como xa avanzabamos, a ferramenta máis estendida para realizar o que
denominamos “compras responsables” é un código de provedores que
recolla o comportamento esperado ou esixido a estes, segundo os valores da
nosa compañía, pero en ningún caso responsabiliza a empresa do compor-
tamento dos seus provedores ou subcontratistas. A aspiración do código de
provedores debe ser a de colaborar con eles e apoialos na mellora do com-
portamento cos seus traballadores e traballadoras, ou en materia ambien-
tal, entre outros asuntos.

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

Elaborar o código en si non é suficiente para garantir que as compras se reali-
zan baixo certas condicións. Débenselles comunicar de maneira adecuada aos
provedores, e hai que asegurarse de que os entenden, establecer que criterios
son excluíntes e cales non, establecer prazos para que os provedores se adap-
ten e definir se se dedican recursos ou non a lles axudar a eses provedores. En
última instancia, pódense auditar eses provedores no cumprimento do código.

MEMORIA DE SUSTENTABILIDADE
Xa falamos ao longo desta guía da importancia de elaborar unha boa memoria
de sustentabilidade. Existen varias iniciativas e ferramentas dispoñibles para
que as empresas de calquera tamaño poidan realizar os seus informes de RSE.
A continuación, enumeramos as máis estendidas:

· A Global Reporting Initiative (GRI) posúe guías xerais e sectoriais orienta-
tivas para a elaboración de memorias de sustentabilidade. A versión máis
actual é a GRI3. Por unha banda, as guías danlles cabida ás tres dimensións

04. AS FERRAMENTAS QUE NOS DÁ A RSE PARA A XESTIÓN
DUNHA EMPRESA CONSERVEIRA: “O ABRELATAS”

http://www.msc.org
http://www.msc.org/acerca-del-msc/estandares
http://www.msc.org/acerca-del-msc/estandares
http://www.earthisland.org/dolphinSafeTuna/consumer/
http://europa.eu/legislation_summaries/other/l28020_es.htm

41 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

fundamentais da RSE e, por outra, proporcionan indicadores de desempeño
para a avaliación de resultados. Unha memoria elaborada segundo os crite-
rios de GRI pode ser verificada por unha entidade externa.

· A norma AA1000 de AccountAbility é unha norma que trata de asegurar a
calidade desa información transmitida nos procesos de difusión e de desen-
volvemento de informes obxectivos e accesibles. Regula o procedemento para
asegurar a calidade da información.

· A Rede Española do Pacto Mundial pon á disposición das empresas asinantes
do Pacto Mundial unha ferramenta na súa web a través da cal pode elaborar un
informe de progreso, un documento equiparable a unha memoria de susten-
tabilidade e compatible co estándar GRI. O obxecto fundamental é informar os
seus avances nos compromisos adquiridos ao subscribir os principios do Pacto
Mundial. Non é susceptible de ser verificable.

· A ferramenta Xunta Pro-RSE da Xunta de Galicia facilítalle á empresa a elabora-
ción de informes personalizados segundo as súas características e necesidades,
sen renunciar a que poidan ser comparables con informes doutras organiza-
cións. Permite ademais incorporar os indicadores de desempeño á xestión e
identificar as fortalezas e as debilidades da RSE dentro da organización.

Outros organismos estatais, coma Forética, publican periodicamente manuais
sobre RSE, como As 30 regras de ouro da RSE para pemes, que no seu capítulo 2
sinala as 10 regras básicas para a elaboración da memoria de sustentabilidade.

04. AS FERRAMENTAS QUE NOS DÁ A RSE PARA A XESTIÓN
DUNHA EMPRESA CONSERVEIRA: “O ABRELATAS”

http://www.foretica.org/biblioteca/cuadernos-foretica/doc_details/694-18-las-30-reglas-de-oro-de-la-rse-para-la-pyme?lang=es

42 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

04.03 DOCUMENTOS DE INTERESE
Existen na actualidade numerosos documentos, guías, manuais ou códigos de
conduta e boas prácticas que as empresas conserveiras de peixes e mariscos
poden consultar, ben para xerar as súas propias políticas ou para decidir adhe-
rirse a algunhas das iniciativas xa existentes.

Destacamos os de maior interese para o sector:

Produto final e consumidor

Sustentabilidade e RSE

Codex Alimentarius. Inclúe normas, directrices e códi-
gos de prácticas alimentarias internacionais harmoni-
zadas destinadas a protexer a saúde dos consumidores
e a garantir a aplicación de prácticas leais no comercio
de alimentos

Ardán 2013 incorpora un diagnóstico da RSE e unha
serie de reportaxes sobre boas prácticas nalgunha das
dimensións da RSE de dez empresas galegas

Anticorrupción e RSE

Sustentabilidade dos recursos pesqueiros

Guía Loita contra a corrupción e a promoción da
transparencia do Pacto Mundial. A parte teórica é de
libre acceso, pero os modelos prácticos son de acceso res-
trinxido aos socios da Rede Española do Pacto Mundial

Ecoetiquetaxe e pesca sustentable. O obxectivo desta
publicación elaborada por IUCN e FAO é explicar a proble-
mática e os beneficios da ecoetiquetaxe con relación á
pesca sustentable

RSEAs 30 regras de ouro da RSE para pemes. Esta guía
editada por Forética está orientada a lles axudar ás
pequenas e medianas empresas (pemes) a incorporar a
responsabilidade social empresarial (RSE) na súa xestión

RSEGuía para a implantación da responsabilidade social
empresarial na peme, da Xunta de Galicia

TÍTULO DEL DOCUMENTO ÁREA TRATADA LINK

Sustentabilidade dos recursos pesqueirosCódigo de conduta para a pesca responsable da FAO; en
especial, o seu artigo 11 dedicado ás prácticas poscap-
tura e comercio

EtiquetaxeDirectrices para a ecoetiquetaxe de peixe e produtos
pesqueiros da pesca de captura mariña, da FAO

Sustentabilidade dos recursos pesqueiros

Medio e proceso produtivo

Medio e proceso produtivo

Guía do atún 2013 de Greenpeace. Estudo de avaliación de
14 marcas españolas, para lles dar a coñecer aos consumi-
dores o seu compromiso coa sustentabilidade pesqueira

Libro branco para a minimización de residuos e
emisións. conserveiras de peixe, de IHOBE. Ten como
obxectivos resaltar as principais problemáticas
ambientais do sector e dar criterios técnicos e me-
todoloxía de traballo para a selección de medidas de
minimización e valorización

Guía Son os envases bos embaixadores do teu com-
promiso ambiental?, de Ecoembes, para comunicar con
éxito as melloras ambientais nos envases

04. AS FERRAMENTAS QUE NOS DÁ A RSE PARA A XESTIÓN
DUNHA EMPRESA CONSERVEIRA: “O ABRELATAS”

http://www.fao.org/docrep/005/v9878s/v9878s00.htm
http://www.fao.org/docrep/005/v9878s/v9878s00.htm
http://www.fao.org/docrep/005/v9878s/v9878s00.htm
http://www.fao.org/docrep/005/v9878s/v9878s00.htm
http://www.fao.org/docrep/005/v9878s/v9878s00.htm
http://www.fao.org/docrep/005/v9878s/v9878s00.htm
http://www.codexalimentarius.org/about-codex/es/
http://www.ardan.es/ardan/index.php?option=com_content&task=view&id=1531&Itemid=186
http://dp.hpublication.com/external/customsites/pactomundial/
ftp://ftp.fao.org/docrep/fao/006/ad349s/AD349s00.pdf
http://www.foretica.org/biblioteca/cuadernos-foretica/doc_details/694-18-las-30-reglas-de-oro-de-la-rse-para-la-pyme?lang=es
http://rse.xunta.es/images/stories/Guia_RSE_pemes_Csantiago_v3_5_opt.pdf
http://www.fao.org/docrep/005/v9878s/v9878s00.htm
http://www.fao.org/docrep/005/v9878s/v9878s00.htm
http://www.fao.org/docrep/012/i1119t/i1119t.pdf
http://www.greenpeace.org/espana/es/Trabajamos-en/Defensa-de-los-oceanos/Atun/Guia-de-atun-2013/?utm_source=newsletter-socios-leads&utm_medium=email&utm_term=2013-08-13+news&utm_content=2013-08-13+news&utm_campaign=Pesca
http://www.ihobe.net/Publicaciones/Ficha.aspx?IdMenu=750e07f4-11a4-40da-840c-0590b91bc032&Cod=81c9a1a0-e021-4420-a31d-491660194d4b
http://www.ecoembes.com/es/documentos-e-informacion/prevencion/Paginas/default.aspx

05
TÁBOA RESUMO DE INICIATIVAS
-

rse.xunta.es

http://rse.xunta.es/

44 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

05. TÁBOA RESUMO DE INICIATIVAS:

ORGANISMO PROMUEVE DESCRIPCIÓN LINK

AccountAbility Norma de aseguramen-
to de sustentabilidade

A norma AA1000AS de AccountAbility é unha norma que
trata de asegurar a calidade desa información transmitida,
nos procesos de difusión e de desenvolvemento de infor-
mes obxectivos e accesibles. Regula o procedemento para
asegurar a calidade da información.

Comisión Europea (CE) Produtos verdes ECOSMES é un proxecto financiado pola Comisión Europea.
Este portal web ofrece información, ferramentas e servizos
para desenvolver e comercializar “produtos verdes”.
Dentro deste proxecto, desenvolveuse unha clasificación
de produtos baseada nos resultados obtidos por diferentes
tipos de ecoetiquetas, co obxectivo de coñecer cal é o tipo
de ecoetiqueta máis adecuada para cada tipo de produto.
O portal web está dispoñible en castelán e en inglés, aínda
que non toda a información está traducida.

ECODES Fundación
Ecoloxía
e Desenvolvemento

Mitigación pegada
de carbono

A Fundación Ecoloxía e Desenvolvemento (Ecodes) e o
Ministerio de Agricultura, Alimentación e Medio Ambiente,
a través da Fundación Biodiversidade, promoven o proxecto
Carbonpedia. Carbonpedia é unha base de datos aberta so-
bre a pegada de carbono tanto de entidades e dos produtos
coma dos eventos, centrada no ámbito español. O obxectivo
do proxecto é favorecer a recompilación, a comunicación e a
difusión da pegada de carbono como medida para mellorar a
transparencia das entidades (tanto públicas coma privadas)
en canto á súa política climática.

ECOEMBES Recuperación e reciclaxe
de envases

Ecoembalajes España, SA (Ecoembes) é a organización sen
ánimo de lucro que xestiona a recuperación e a reciclaxe dos
envases de plástico, as latas e os cartóns (colector amarelo) e
os envases de cartón e papel (colector azul) en toda España. A
través do seu portal, poñen á disposición das súas empresas
adheridas numerosos proxectos e iniciativas de interese.

Earth Island Institute Ecoetiqueta Dolphin
Safe

O selo Dolphin Safe garante que na pesca do atún non se poña
en risco a vida dos golfiños.

Forética Estándar certificable A norma de empresa SGE 21 é o primeiro sistema de xestión da
responsabilidade social europeo que permite, de maneira volun-
taria, auditar procesos e alcanzar unha certificación en xestión
ética e responsabilidade social. O sistema de xestión SGE 21 foi o
elixido tanto por empresas multinacionais de primeira liña coma
por pequenas e medianas empresas. Parte de modelos consoli-
dados coma os de calidade e medioambiente, aos que enriquece
a través dunha visión multistakeholder. Desta maneira, siste-
matiza 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 Latina.

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 com-
pletos. Pódese acceder ás guías para a elaboración das memorias,
así como aos suplementos sectoriais, a través da súa web. Non
todos os documentos están en español, aínda que si a maioría.

http://www.ecosmes.net/cm/navContents?l=ES&navID=info&subNavID=1&pagID=6
http://www.accountability.org/images/content/3/5/357.pdf
http://www.ethicaltrade.org/
http://www.ecodes.org/carbonpedia/
http://www.ecoembes.com/es/Paginas/portada.aspx
http://www.earthisland.org/dolphinSafeTuna/consumer/index.html
http://sge21.foretica.org/
https://www.globalreporting.org/languages/spanish/Pages/default.aspx

45 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

ORGANISMO PROMUEVE DESCRIPCIÓN LINK

ISO Organización
Internacional
de Normalización

Norma non certificable É unha guía que establece liñas de actuación, recomenda-
cións 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 aso-
ciación internacional Normapme (creada en 1996 co apoio
da Comisión Europea) editou unha Guía de aplicación para
peme da norma ISO 26000 que pode ser de utilidade. Está
dispoñible en castelán.

Marine Stewardship
Council (MSC)

Estándar certificable É unha organización internacional sen ánimo de lucro
creada para transformar o mercado dos produtos do mar
cara á sustentabilidade. O programa MSC segue os consellos
da FAO que requiren que as auditorías sexan levadas a cabo
por certificadores independentes e por terceiras partes. É
un programa voluntario no que as pesqueiras e as empre-
sas da industria de produtos pesqueiros buscan obter a
certificación a través do estándares MSC. Estes cumpren os
requirimentos máis elevados no eido mundial en canto a
certificación e eco-etiquetaxe.

Rede Española do
Pacto Mundial

Informe de
progreso-memoria
sustentabilidade

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

SEDEX Prácticas comerciais
responsables

Sedex é unha organización británica sen ánimo de lucro
cuxo obxectivo é posibilitar melloras nas prácticas comer-
ciais 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 subministra-
ción. A súa principal achega é unha base de datos que lles
permite aos membros almacenar, compartir e xerar infor-
mes sobre 4 áreas clave: normativas laborais, prevención
de riscos laborais, o medio e a ética comercial. A web está
dispoñible en castelán, aínda que as ferramentas que ofrece
son só para membros da organización. As tarifas están
dispoñibles na mesma web.

Social Accountability
International (SAI)

Estándar certificable É unha organización internacional sen ánimo de lucro,
multistakeholder, dedicada a desenvolver e a implemen-
tar normas socialmente responsables, para mellorar
as condicións de traballo. En 1997, SAI lanzou a norma
SA8000 (Social Accountability 8000 Standard), basea-
da en normas laborais de convencións da Organización
Internacional do Traballo (OIT), a Declaración de Dereitos
Humanos e a Convención de Nacións Unidas sobre os De-
reitos do Neno. Esta norma é unha certificación verificable
e auditable por terceiras partes. É recoñecida no ámbito
mundial e é unha das máis prestixiosas en temas de de-
reitos laborais. Ten un enfoque vertical no ámbito laboral
e nace co fin de garantir as condicións de traballo e evitar
abusos con relación aos traballadores.

05. TÁBOA RESUMO DE INICIATIVAS:

http://www.iso.org/iso/iso_26000_project_overview-es.pdf
http://www.msc.org/
http://www.pactomundial.org/
http://www.sedexglobal.com/es/
http://www.sa-intl.org/index.cfm?fuseaction=document.showDocumentByID&nodeID=1&DocumentID=140

46 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

ORGANISMO PROMUEVE DESCRIPCIÓN LINK

Sustainable Fisheries
Partnership (SFP)

Sustentabilidade
pesqueira

SFP é unha organización norteamericana especializada en
responsabilidade social corporativa en materia pesqueira
cuxa misión é manter e recuperar a saúde dos océanos e
sistemas acuáticos, mellorando a pesca e a acuicultura para
asegurar a dispoñibilidade futura dos recursos. SFP colabora
con procesadores e cadeas de distribución na definición de
políticas de sustentabilidade pesqueira e facilita a posta en
marcha e a coordinación de proxectos de mellora de pes-
queiras, establecendo accións prácticas que lles permiten
aos seus colaboradores liderar a recuperación daquelas
pesqueiras que non alcancen os criterios/requisitos de
sustentabilidade desexados.

UE Etiqueta ecolóxica
comunitaria

Os produtos téxtiles con escaso impacto ambiental, en
cumprimento dunha serie de requisitos ambientais
e dos criterios ecolóxicos específicos para estes produtos,
poderán obter o distintivo de etiqueta ecolóxica comuni-
taria. A etiqueta ecolóxica achégalles 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 garántelle ao consumidor adquirir un produto
respectuoso coa contorna e coa saúde.

Xunta de Galicia Xunta Pro-RSE
Ferramenta informática
de autodiagnóstico-
memoria de
sustentabilidade

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 calquera sector. Permitirá tamén que os proxectos e
os indicadores introducidos se plasmen en memorias de
sustentabilidade.

05. TÁBOA RESUMO DE INICIATIVAS:

http://www.sustainablefish.org/
http://europa.eu/legislation_summaries/other/l28020_es.htm
http://rse.xunta.es/index.php?option=com_content&view=article&id=680&Itemid=37&lang=es

ANEXO I
-

rse.xunta.es

CUESTIONARIO RSE

http://rse.xunta.es/

48 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

CUESTIONARIO REALIZADO POR ADAPTARSE SOLUCIONES PARA A XUNTA
DE GALICIA. 2013
Queremos coñecer o grao de implantación da responsabilidade social empre-
sarial e as súas ferramentas. É importante que o cubra o máximo responsable
da organización.

1. Datos da empresa

2. Datos da persoa de contacto

3. Díganos por favor... (Responder Si/Non)

4. Indique, por favor, se considera que na súa empresa se levou a cabo al-
gunha das seguintes accións (Marcar todas as que considere oportunas)

ANEXO I:
“CUESTIONARIO RSE”

Nome ou razón social

Facturación 2012

Número de traballadores

Número de centros de traballo en España

Número de centros de traballo fóra de España

Nome

Cargo

Enderezo-e

SI / NON

Consideraría interesante contar cunha guía específica para peme do sector
conserveiro en materia de RSE?

Existe na organización un responsable de responsabilidade social
empresarial?

Existe na organización un plan de RSE coñecido por todos os traballadores e á
disposición pública

Colaboración con ONG ou iniciativas sociais e achegar recursos humanos,
coñecemento...

Patrocinio de eventos deportivos

Patrocinio de eventos culturais

Achega de diñeiro a proxectos sociais

Políticas activas de preservación do medio, máis alá da lexislación

Outras actividades coa comunidade local (Por favor, especifique)

Outro (Por favor, especifique)

49 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

5. Na empresa mídense os impactos ambientais e sociais da actividade?
(Resposta única: só pode marcar unha)

NOTA: A medición dos impactos sociais e ambientais implica o emprego de
indicadores específicos, a súa medición e o seu seguimento.

6. Tómanse medidas concretas en función do resultado da avaliación da satis-
facción dos clientes? (Resposta única: só pode marcar unha)

NOTA: Refírese a medidas concretas para mellorar esta satisfacción e tamén a
medidas para incorporar suxestións dos clientes.

7. Está incorporada algunha das seguintes iniciativas na xestión da súa empresa?
(Marcar todas as que considere oportunas)

Si, pero só os ambientais

Si, pero só os sociais

Si, ambos

Non se miden estes impactos

Si

Non, non se mide a satisfacción dos clientes

Non, aínda que si se realizan avaliacións da satisfacción dos clientes

NonNon, pero é algo no que
queremos avanzar

Si, témolo
incorporado

Código ético para as persoas
da organización

Código de provedores con
criterios de dereitos laborais
e ambientais

Política anticorrupción

Memoria de sustentabilidade

Análise do ciclo de vida dos seus
produtos desde a perspectiva
do impacto ambiental

Etiqueta ecolóxica europea (EEE)

Plan de optimización de envases
(ecodeseño)

Sistema de xestión de
RSE:SGE21 de Forética, Norma
SA8000, RSE Net 10, ISO 26001,
Outros – especificar

ANEXO I:
“CUESTIONARIO RSE”

50 | RSE SECTOR CONSERVEIRO DE PEIXES E MARISCOS

RSE
SECTOR CONSERVEIRO
DE PEIXES
E MARISCOS

8. No referente á RSE interna e á xestión de persoas, por favor, responda as
seguintes preguntas (Responder Si/Non)

9. Indique por favor se están a traballar nalgunha destas liñas (Marcar todas as
que considere oportunas)

10. Tómanse medidas para avanzar nas garantías de que a materia prima
segue recomendacións de pesca sustentable? (Marcar todas as que
considere oportunas)

11. Díganos, na súa opinión, cal cre que será a tendencia do sector conserva,
sobre todo con relación á innovación e á RSE. Texto libre

SI / NON

A empresa dispón dunha política que garante a igualdade de oportunidades no
acceso aos postos de traballo, á formación, ao desenvolvemento profesional e
á retribución, independentemente do xénero?

Existen na empresa medidas activas de conciliación da vida laboral e
persoal?

Avalíanse periodicamente as necesidades de formación dos empregados?

Tómanse medidas concretas en función das achegas e das opinións dos
traballadores?

Inversión en I+D+i

Minimización de emisións, aforro de auga e enerxía consumida no proceso

Promover a reciclaxe de envases nos consumidores finais

Uso de enerxías renovables no proceso

Diálogo coa comunidade local para coñecer necesidades, molestias etc.

Incorporación de homes a un sector tradicionalmente de mulleres

Outra (Por favor, especifique)

Si, comprámoslles a materia prima a provedores certificados

Si, a materia prima é da nosa frota e existen medidas nesta liña

Non avanzamos nesta liña

ANEXO I:
“CUESTIONARIO RSE”

