
EL MOSTRADOR
SOSTENIBILIDAD

30 inforetail/Septiembre 2014

Tras el corazón

verde

Las políticas sostenibles se asientan en los modelos de negocio

El 80% de los consumidores toma en
consideración las políticas de medio ambiente
implementadas por los fabricantes a la hora
de adquirir un producto u otro. Se asienta el
modelo de creación de valor compartido como
bandera de la responsabilidad social. Pascual
rebaja un 8% su consumo de energía eléctrica,
mientras que Campofrío reduce el peso de los
envases de plástico un 50%. En la distribución,
las entradas a las tiendas emergen como pieza
clave de ahorro de costes.

31 inforetail/Septiembre 2014

E
n la última década, el sector de la
distribución y gran consumo ha
asistido a una creciente demanda por
parte de la sociedad de involucrar al
tejido empresarial en la mejora de la
sostenibilidad de su entorno. Ello ha
supuesto que las compañías hayan

mostrado una mayor transparencia e información
acerca de sus políticas relacionadas con el medio
ambiente, así como el impulso de iniciativas dirigidas a
lograr un desarrollo económico-social-ambiental cada
vez más sostenible.

El consumidor no permanece impasible. Su
concepción hacia las empresas que respetan el entorno
ha ganado muchos enteros frente a aquellas que no lo
hacen. Los operadores lo saben y están acelerando sus
estrategias sostenibles y sus planes de comunicación
para mantener informados a sus clientes de sus avances

en este campo.
Y es que la opinión de los

consumidores in#uye. Y no es para
menos. Ocho de cada diez españoles
a$rman que el respeto por el medio

ambiente de fabricantes y distribuidores
les preocupa e in#uye en sus decisiones de

compra, según un informe elaborado
Tiendeo.com.
En concreto, más del 80% de los encuestados

ha contestado a$rmativamente a la pregunta sobre
si re#exiona acerca del cuidado del medio ambiente

como criterio para inclinarse por un determinado
producto en el momento de decidir la compra.

En este sentido, el factor decisivo a la hora de hacer
la compra en relación a la salud y el medio ambiente
para la mayoría de los consumidores es la seguridad
alimentaria (49%), seguido del valor nutricional de los
productos (27%).

Además, parte de los consumidores se $ja en si los
productos han sido producidos localmente (13%). Por
su parte, el 11% estima importante a la hora de decidir
la compra si el producto ha sido elaborado teniendo en
cuenta el bienestar de los animales.

EL MOSTRADOR

32 inforetail/Septiembre 2014

NESTLÉ, MENOS
AGUA EN SU FÁBRICA
DE LA PENILLA
La planta de Nestlé en La Penilla (Cantabria) ha pasado

en el último año de ser una de las fábricas de la

compañía que más agua consumía a convertirse en una

de las más eficientes. En apenas un año ha reducido en

sus instalaciones el consumo de agua por tonelada de

producto en más del 66%, hasta los 24,5 metros cúbicos,

lo que significa un ahorro de agua equivalente a 1.350

piscinas olímpicas. Ello ha sido posible gracias a las

mejoras introducidas en los circuitos de refrigeración,

a las actualizaciones de equipos y a la mayor

concienciación y al cambio de actitud de los empleados

respecto a la preservación de los recursos hídricos.

Nestlé ha invertido un millón de euros para este fin.

los productos ecológicos es mejor y que eso
in#uye de manera decisiva en su compra en el
supermercado.

Por último, el estudio indica que ni una
cuarta parte de los consumidores confía en
la información que las empresas dan sobre la
sostenibilidad de sus productos

Creación de Valor Compartido
A la vista de este cambio de tendencia en el
consumidor, el sector se ha visto obligado a
adaptarse y mejorar su faceta “verde”. El retail
se ha decidido por mejorar la sostenibilidad
en todas las fases de la cadena de valor del
producto: diseño y manufactura, embalaje,
transporte y consumo.

En el caso de la industria sus principales
esfuerzos están centrados en la reducción del
consumo de agua y energía, en la producción
sostenible de sus materias primas y en la
rebaja de emisiones vertidos y residuos,
principalmente.

“Las empresas del sector del gran consumo
le dan una importancia cada vez mayor a este
ámbito a la hora de desarrollar su estrategia
ya que es un sector que parte de la base del
campo y llega al consumidor $nal”, según
reconoce el director de Responsabilidad
Corporativa y Comunicación de Calidad
Pascual, Francisco Hevia.

La empresa familiar implementa un modelo
de Creación de Valor Compartido, una
forma de desarrollar los negocios centrado
en las personas, creando y compartiendo
valor económico, ambiental y social con
todos sus grupos de interés, es decir, con
sus consumidores, clientes, proveedores,
empleados, con la sociedad y con sus
accionistas y entidades $nancieras.

“Apostando por políticas de creación de
valor compartido se hace ver al consumidor
que la compañía no tiene el $n único de
bene$ciarse económicamente de la venta de
un bien o servicio, sino que persigue generar
un bene$cio para la sociedad en su conjunto”,
destaca Hevia.

Calidad Pascual cuenta con un Plan de
Gestión del Impacto Ambiental que está
ofreciendo datos positivos año tras año. Así,
las fábricas de la empresa nacida en Aranda
de Duero (Burgos) disminuyeron un 8% el
consumo de energía eléctrica, un 12% el de
energía primaria y un 3% el de agua durante
el ejercicio 2013. Además, redujeron un 11%
sus emisiones totales de combustión respecto
a 2012.

Uno de los grandes desafíos que ha
afrontado la $rma alimentaria es su apuesta
por las energías renovables. De hecho,
el 99% del combustible utilizado es gas

“Los accesos, elemento clave
para la sostenibilidad”

Las políticas de sostenibilidad van paralelas a las políticas del
ahorro. El problema es que normalmente desarrollar políticas

de sostenibilidad implica un desembolso inicial,
que aun suponiendo un claro ahorro a medio
o largo plazo, en ocasiones supone un
desembolso que la empresa no puede o no
está dispuesta a realizar.

Por otro lado, existe cierto desconocimiento
acerca de dónde se pueden producir los

mayores ahorros energéticos. A menudo
se realizan grandes inversiones en el

aislamiento de la fachada, super$cies de
vidrio, per$lerías, cubiertas, etc.,

de manera que el local quede
convenientemente aislado,
y no se tiene en cuenta que
los accesos son un elemento
clave para evitar las corrientes
de aire que provocan la
desclimatización del local.

Eduardo Gimeno

DIRECTOR COMERCIAL DE ASSA ABLOY
ENTRANCE SYSTEMS

El principal motivo por el que el
consumidor ecológico tiene en cuenta
el medio ambiente es el de preservar los
recursos naturales (45%). El 25% considera
que se trata de productos más sanos,
mientras que para el 16% es una manera de
apoyar a las empresas éticas. El 14% restante
de los encuestados opina que el sabor de

SOSTENIBILIDAD

33 inforetail/Septiembre 2014

natural. La movilidad sostenible es uno
de sus caballos de batalla, no en vano, en
2013 ha reducido un 20% las emisiones en
el transporte de larga distancia. A ello hay
que sumar la incorporación de seis nuevos
camiones propulsados por gas natural licuado
y comprimido, que convierten a Pascual en
uno de los operadores más avanzados en
transporte sostenible de larga distancia,
tal y como prueba también la obtención
de la certi$cación europea Ecostars con la
máxima cali$cación cinco estrellas en la #ota
de vehículos sostenibles. En este sentido,
Francisco Hevia señala que este tipo de
acciones son cada vez más tenidas en cuenta
por los consumidores, “que no sólo se $jan
en el precio a la hora de tomar la decisión
de compra, sino que tienen en cuenta otra
serie de factores entre los que se incluye el
vínculo emocional que se genera con aquellas
compañías que son capaces de transmitir una
imagen de cercanía y preocupación por el
individuo”.

Gestión de recursos hídricos
Al igual que Calidad Pascual, otra $rma
puntera de alimentación que desarrolla un
programa de Creación de Valor Compartido es

Nestlé. “La Creación de Valor Compartido es la
respuesta a los retos de la sociedad por parte
de la empresa y un driver de su competitividad
y de su sostenibilidad económica, social y
medioambiental”, remarca Laurent Dereux,
director general de Nestlé España.

En este contexto, un aspecto fundamental
es la gestión del agua, un bien que constituye
uno de los pilares sobre los que Nestlé
sustenta su $losofía de Creación de Valor
Compartido. La compañía no es ajena a la
actual crisis mundial del agua, por lo que
considera la gestión de los recursos hídricos
una de sus prioridades fundamentales.

Así, la empresa centra sus esfuerzos en
reducir la cantidad de agua que utiliza para la
fabricación de sus productos, garantizar que
sus actividades respetan los recursos hídricos
locales, asegurarse de que el agua que
devuelve al entorno está limpia y aumentar
la conciencia social sobre la conservación de
este bien.

“Nos centramos en la e$ciencia hídrica
en nuestras operaciones fabriles”, reconoce
Dereux, que añade que cada año establecen
unos objetivos “ambiciosos” en cuanto a la
reducción del consumo de agua para elaborar
los productos en sus fábricas.

EL MOSTRADOR

34 inforetail/Septiembre 2014

LA RESPONSABILIDAD
DE CAMPOFRÍO CON
LOS CONSUMIDORES
En materia de responsabilidad con los consumidores,

Campofrío España ha renovado diversas certificaciones

de calidad y seguridad alimentaria, como ISO 9001-2008,

así como las certificaciones del Jamón Serrano y de

productos amparados por la ‘Norma del Ibérico’.

También ha eliminado o reducido sustancias no toleradas

por consumidores con necesidades especiales (gluten,

lactosa, alérgenos...) al tiempo que ha reducido la sal en

más de 20 referencias, estando exentos de ácidos grasos

trans todas las materias primas e ingredientes.

Nestlé ha continuado en 2013 con su
objetivo de reducir el consumo de energía
empleada en la fabricación de sus productos.
Durante ese año, el consumo energético en
las plantas de Nestlé en España fue de 3,64
gigajulios por tonelada de producto, lo que
ha supuesto una disminución del 0,55% con
respecto a 2012.Para lograr esta reducción,
ha sido fundamental dar continuidad al
mapa de Ruta de Nestlé para la Gestión de
la Energía que promueve la disminución y la
recuperación de energía, y la utilización de
energías renovables.

“Nuestros procesos deben ser más simples”,
asegura el director general de Nestlé España,
que sitúa la base de su éxito en las manos de
cada una de las personas que trabajan en la
compañía. “El reto de cualquier organización
es conseguir sacar lo mejor de cada
empleado, dotarlo de más poder de decisión
y aprender a trabajar mejor en equipo”,
sostiene.

Compromiso responsable
Otra de las compañías que más interés está
poniendo en comunicar su responsabilidad
con los consumidores y con la sociedad es
Campofrío España, que en 2012 puso en
marcha su primer ‘Plan Director para un
Desarrollo Sostenible’, que abarca hasta 2016
y tiene un doble objetivo: estructurar las
acciones con los grupos de interés e integrar
en la estrategia de negocio de la compañía el
compromiso responsable con consumidores,
empleados, medio ambiente y sociedad.

Trascurridos los dos primeros años
de vigencia, “Campofrío ha dado un
enorme salto cualitativo en materia de
responsabilidad social, ya que hemos
alcanzado una serie de logros y resultados
de los que nos sentimos muy orgullosos”,

asegura Ignacio González, director general
de Campofrío para Sur de Europa y Estados
Unidos.

“La sostenibilidad de Campofrío –prosigue
González- pasa por una gestión éticamente
responsable y por la creación de valor para
nuestros consumidores, empleados, entorno
y sociedad. Gracias a esto, cada vez estamos
más cerca de ser la compañía que queremos
llegar a ser”.

El compromiso con el medio ambiente
de Campofrío España se estructura sobre
el Proyecto Trees, que tiene como grandes
objetivos la reducción de un 10% en el
consumo de energía en fabricación y
desplazamientos logísticos y disminuir en un
20% el consumo de envases y embalajes.

Gracias al sistema de generación de
energía procedente de una central térmica de
combustión de biomasa instalado en la planta
de Ólvega (Soria) se reducen anualmente 660
toneladas anuales en las emisiones de dióxido
de carbono. Asimismo, la compañía, gracias a
las buenas prácticas de ecodiseño, ha creado
un material que reduce el peso de los envases
de plástico un 50%, al tiempo que las cajas de
cartón están fabricadas con un 90% de cartón
reciclado.

E"ciencia energética
Los modelos de sostenibilidad también
llegan a las o$cinas de las empresas de
no alimentación. Procter & Gamble (P&G)
es una de las más activas en este campo.
La optimización en el uso de la energía
es una prioridad para la multinacional
estadounidense, por lo que en sus centros
de trabajo en España se desarrollan
proyectos como el ‘Heat loss Recovery
from Compressors’, puesto en marcha en la
planta de Mataró (Barcelona), con el que ha
conseguido disminuir el consumo de gas
signi$cativamente, lo que representa un
ahorro de 90.000 euros al año.

Igualmente, dentro del objetivo global
de la compañía de reducir las emisiones de
CO

2
, P&G ha conseguido en España dejar

de emitir el equivalente a 100 toneladas
de CO

2
 durante el ejercicio 2012/2013,

gracias a la optimización de las cargas de
camiones. Además, los distintos proyectos de
optimización energética puestos en marcha el
año pasado han permitido reducir la energía
consumida en más de 360.000 kWh al año en
Montornés del Vallés (Barcelona) y más de
500.000 kWh al año en Jijona (Alicante).

Los residuos también han estado siempre
presentes en las políticas de sostenibilidad de
la empresa. Así, desde 2007, P&G España ha
reducido a cero los residuos de producción

SOSTENIBILIDAD

35 inforetail/Septiembre 2014

“Campofrío ha dado
un enorme salto

cualitativo en materia de
responsabilidad social”

Ignacio González
(Campofrío)

que lleva al vertedero en sus plantas de
Montornés del Vallés y Jijona. El 99% de todos
los materiales que entran en estas plantas
sale como producto terminado, se recicla, se
reutiliza o se convierte en energía.

En la planta de Jijona, los restos de pañales
y compresas son utilizados en la producción
de energía mediante su incineración, los
residuos de materia absorbente de los
pañales para bebé son utilizados para
fabricar plantillas para calzado y los restos
del envasado de los productos de higiene
femenina e infantil se recuperan y se venden
en el mercado de papel.

Acciones de la distribución
Al igual que la industria, la distribución
también ha abordado políticas de
sostenibilidad para mejorar su negocio en
un entorno saludable. El compromiso con el
medioambiente está presente en todas las
decisiones adoptadas por las compañías, ya
sea en materia de construcción aplicando
medidas de edi$cabilidad para reducir el
consumo de recursos naturales, como en la
disminución del impacto que su actividad
provoca en el entorno a través de una gestión
responsable de los residuos.

“La protección
medioambiental seguirá
siendo un reto clave
para 2014; en este año
pretendemos reducir
nuestra huella ecológica,
por ejemplo, disminuyendo
el consumo de agua en
nuestros supermercados”,
reconoce el director general
de Simply, Enrique Garay.

Simply ha implementado
soluciones tecnológicas en sus puntos
de venta que permiten ahorrar
energía y reducir el nivel de emisiones de CO

2

a la atmosfera. Más de 20 centros cuentan ya
con iluminación LED en la sala de ventas y se
han instalado sistemas de aprovechamiento
del calor residual que desprenden las
centrales de frío para utilizarlo como
calefacción en invierno. Respecto al ahorro
de agua, la empresa del grupo Auchan ha
puesto en marcha un protocolo de detección
de fugas en los supermercados que junto a
otras medidas se espera reducir el consumo
de agua un 20%.

Por su parte, Mercadona también trabaja
cada año para que el incremento de su

EL MOSTRADOR

36 inforetail/Septiembre 2014

El director comercial de la compañía,
Eduardo Gimeno, asegura que para
las entradas exteriores de los edi$cios
climatizados, una puerta automática es una
solución más “verde” que una puerta manual
por el simple hecho de que solamente
se abre cuando es necesario y se cierra
inmediatamente después.

La compañía ha conseguido integrar la
puerta automática con una cortina de aire de
tal modo que ésta crea una barrera invisible
cuando la puerta se abre y permite mantener
la climatización interior del establecimiento.
Esta combinación de soluciones, que resultó
premiada por la comunidad de arquitectos,
promueve la e$ciencia energética y desarrolla
un funcionamiento coordinado reduciendo
drásticamente el consumo energético de la
cortina.

Desde Assa Abloy señalan también que
las puertas giratorias ofrecen además

actividad sea inversamente proporcional
al impacto que ello tiene sobre el medio
ambiente. La cadena de supermercados
cuenta con un Sistema de Gestión Ambiental
propio y lleva años implementando
iniciativas para potenciar la Economía
Circular. Atendiendo a este principio,
Mercadona ha seguido desarrollando
distintas estrategias para disminuir la
generación de residuos en tiendas y
almacenes, y para dar un nuevo uso a los
que se generan, ya sea mediante su reciclaje
o mediante su aprovechamiento en otros
procesos.

Igualmente, muchos de sus
interproveedores han establecido sinergias
entre ellos para poder aprovechar materiales
y darles un nuevo uso. La línea de menaje
de limpieza es, por ejemplo, fruto de esta
colaboración.

La inversión realizada por Mercadona
en protección del medio ambiente ha
ascendido a 24,1 millones de euros en 2013
y ha logrado un ahorro energético de 24
millones de kWh por la incorporación de
medidas ecoe$cientes en los supermercados.
Asimismo, la $rma presidida por Juan
Roig ha reducido en 19.000 toneladas las
emisiones de dióxido de carbono.

Climatización y equipamiento
Precisamente uno de los equipamientos
más importantes en las tiendas a la hora de
implementar medidas de sostenibilidad son
las puertas de entrada. Assa Abloy Entrance
Systems es un fabricante de soluciones
globales de cierre que contribuyen a reducir
la cantidad de energía necesaria para
climatizar un edi$cio y en consecuencia,
disminuyen costes y aminoran la emisión de
carbono a la atmósfera.

“Los grupos de interés, una oportunidad”

En los últimos años, ha habido una manera de acercarse a los grupos de interés
basada en la gestión del riesgo y esto debe ser al revés. El grupo de interés debe
entenderse como una oportunidad, porque si logras satisfacer a tus grupos de
interés, te premiarán. Por ejemplo, si tus trabajadores están contentos mejorará su
rendimiento, si los bancos están satisfechos contigo con$arán en ti y te ayudarán
en situaciones $nancieras como la actual, si el ganadero se encuentra a gusto, se
mantendrá a tu lado cuando haya una oscilación en el precio de la leche.

En de"nitiva, es necesario realizar un cambio en el enfoque y entender a los
grupos de interés como una oportunidad para poder establecer una simbiosis

que nos permita obtener un bene$cio mutuo.

Francisco Hevia

DIRECTOR DE RESPONSABILIDAD CORPORATIVA Y COMUNICACIÓN DE CALIDAD PASCUAL

SOSTENIBILIDAD

37 inforetail/Septiembre 2014

reducción de gasto energético
del edi$cio hasta en un

50%, y supone una
inversión inferior a

la mayoría de los
materiales del
edi$cio.

“Las medidas
de sostenibilidad
son bastante

valoradas por los
clientes y contribuyen

notablemente a
mejorar la imagen de

la marca o empresa, lo que
obviamente in#uye indirectamente

en las decisiones de los clientes”, reconoce
Eduardo Gimeno.

“En lo que se re$ere a las medidas de
sostenibilidad en los accesos, una solución
poco sostenible, no sólo tiene un impacto
negativo en el medio ambiente, si no que
permite corrientes de aire, lo que tiene un
impacto directo en el confort tanto de los
clientes como de los propios empleados
del local”, añade.

 Pablo Esteban

una separación total entre los ambientes
interiores y exteriores y limitan el paso de
aire durante su funcionamiento, llegando a
conseguir un ahorro adicional de energía del
20% en comparación con otras soluciones de
entrada automática.

Lo cierto es que una entrada correctamente
con$gurada y bien mantenida, permite una

reducción de
del edi$ci

50%, y
inve

la m
ma
ed

de
so

va
clie

nota
mejora

la marca o e
obviamente in#uy

en las decisiones de los

“La Creación de Valor
Compartido es la

respuesta a los retos de
la sociedad por parte de

la empresa”
Laurent Dereux

(Nestlé)

Una entrada bien con"gurada y

mantenida permite una reducción

del gasto energético del 50%.

Copyright of Palletways Europe GmbH

902 88 24 24
www.palletways.com

Copyright of Palletways Europe GmbH

Máxima Transparencia
Con rmación inmediata de entrega vía móvil con

albarán original del cliente disponible en la web.albarán original del cliente disponible en la web.

Máxima Garantía
Certi caciones: ISO 9001, ISO 14001,

OHSAS 18001 y Sello UNO (Excelencia Empresarial

de Logística y Transporte).de Logística yy Transporte).

Servicio de Distribución y Logística
Inversa en 24 horas desde/hacia

cualquier punto de la Península Ibérica.

MMáxima TTransparencia
Con rmación nn inmediata de entrega vía móvil con

Máxima Fiabilidad y Seguridad
> 98,5 % de entregas a tiempo, completas

y en perfectas condiciones.

LA MAYOR RED

DE DISTRIBUCIÓN EXPRESS

DE MERCANCÍA PALETIZADA

