
Reporte de
Sustentabilidad

2015

“Dejar huella positiva para contribuir con el
progreso y el bienestar general”

Basado en lineamientos
GRI G4

ISO 26000
PACTO GLOBAL DE NACIONES UNIDAS

ODS

POLÍTICA DE SUSTENTABILIDAD

DE SAN MIGUEL

 | 3

•	 Establecer procesos eficientes, que respondan a los requerimientos de
nuestros clientes y a nuestra estrategia comercial, para lograr una operación
rentable.

•	 Promover la cultura de cero defectos.
•	 Desarrollar programas de mejora continua, aplicando mejores prácticas y

metodologías de clase mundial que aseguren la adaptabilidad de nuestra
operación ante cambios en los mercados y en los clientes, así como la perma-
nente mejora de nuestra eficiencia y competitividad a lo largo del tiempo.

•	 Promover el desarrollo de nuestros proveedores, agregando valor a toda la
operación.

•	 Identificar, monitorear, evaluar y corregir los riesgos ambientales derivados
de nuestra operación, para conservar la biodiversidad de nuestro entorno,
prevenir la contaminación y minimizar el impacto que pudieran causar
nuestras emisiones y descargas al aire, agua o suelo.

•	 Cumplir con todas las normativas y legislaciones aplicables vigentes.
•	 Realizar un uso racional y eficiente de nuestros insumos, del agua y de la

energía.
•	 Minimizar la generación y el impacto de nuestros residuos aplicando activa-

mente la cultura de cero desperdicios y los conceptos de reducción, reuti-
lización, reciclado, simbiosis industrial (100% producto), producción más
limpia y un manejo responsable de los residuos peligrosos.

•	 Mantener una comunicación transparente y abierta sobre asuntos ambien-
tales con la comunidad, los organismos de regulación, los clientes y toda
otra parte interesada.

•	 Identificar, controlar, evaluar, corregir y prevenir todo riesgo derivado de
nuestras operaciones que en materia de seguridad y salubridad pueda
afectar a nuestros empleados, proveedores, contratistas o a la comunidad
en general.

•	 Asegurar para nuestros empleados y proveedores condiciones de trabajo
justas y respetuosas de la dignidad humana.

•	 Realizar acciones que contribuyan con el desarrollo social y cultural, y con
el bienestar general de las comunidades de influencia.

TODOS LOS INTEGRANTES DE SAN MIGUEL SOMOS RESPONSABLES DE
HONRAR ESTOS COMPROMISOS.

Entendemos que el éxito perdurable de nuestra organización debe alcanzarse y mantenerse a partir del
desarrollo sustentable, en el que sus tres componentes –el desarrollo económico, el desarrollo social y la
protección del medioambiente– constituyen pilares interdependientes que se articulan y refuerzan mutua-
mente. Para lograr el desarrollo sustentable, nos comprometemos con los siguientes objetivos y acciones:

DESARROLLO
ECONÓMICO

DESARROLLO
SOCIAL

PROTECCIÓN DEL
MEDIOAMBIENTE

CARTA DEL CEO

 | 5

“El desarrollo sostenible como
brújula para nuestro negocio”

En San Miguel entendemos la sustentabilidad
como un eje transversal de nuestra estrategia y
gestión del negocio. Estamos comprometidos a
hacer un aporte relevante en nuestras áreas de
influencia para contribuir junto a todo el sector
privado global a situar al planeta en una senda de
desarrollo y sostenibilidad.

Tenemos la convicción de que la prosperidad
para nosotros y para las futuras generaciones se
logrará a partir del desarrollo armonioso de las
dimensiones económicas, sociales y ambientales.
En ese sentido, como compañía internacional y
protagonista del escenario global, tomamos la
decisión de fijar los Objetivos del Desarrollo
Sostenible (ODS) de Naciones Unidas como guía
central y brújula para todas nuestras acciones de
sustentabilidad.

Sabemos que el reto es enorme, pero a partir de
este llamado a la acción de las Naciones Unidas y
con el trabajo articulado y colaborativo entre los
gobiernos, las empresas y la sociedad civil, podrá
desplegarse toda la innovación y creatividad de
cada uno de los que quieran ser protagonistas. Así
será posible dar un importante paso adelante en
la agenda pendiente para el desarrollo sostenible
y el bienestar de las personas.

Sólo para destacar un ejemplo de la consis-
tencia y compromiso de San Miguel con los ODS,
junto con el Banco de Alimentos seguimos brin-
dando alimentos para el almuerzo y la merienda
a siete escuelas rurales en Tucumán, Argentina,
donde más de 1.200 chicos asisten todos los días.
Asimismo, y de la mano de Asociación Conciencia,
en estas comunidades educativas sostenemos el
programa de Apoyo Escolar “Cre-Ser” con do-
centes auxiliares para evitar la deserción de los
chicos y dar soporte en diferentes disciplinas.

Estas acciones están 100% alineadas con dos
de las principales metas establecidas por las

Naciones Unidas: Acabar con el hambre y alcanzar
la seguridad alimentaria y Contribuir a garantizar
la calidad de la educación inclusiva y equitativa
promoviendo oportunidades de aprendizaje para
todos.

Asimismo, también en Sudáfrica y en Uruguay
hemos orientado todas las iniciativas a este nuevo
marco global de desarrollo sustentable, que se
potencian con la actividad de la empresa, la inver-
sión y la innovación, motores para el crecimiento
económico y la creación de empleo.

Como parte de nuestro compromiso con la Sus-
tentabilidad, no solo seguimos profundizando el
ejercicio de reportar a todos nuestros grupos de
interés, sino que presentamos con este Reporte
una nueva Comunicación para el Progreso, como
muestra del trabajo en los 10 Principios del Pacto
Mundial de Naciones Unidas.

Desde la alta dirección de San Miguel estable-
cimos prioridades con metas ambiciosas, que nos
comprometemos a medir y transparentar en este
4° Reporte de Sustentabilidad, cuyos ejes princi-
pales siguen siendo la Educación, la Nutrición, el
Desarrollo de los Colaboradores y el Cuidado del
Medio Ambiente.

Somos optimistas en poder desarrollar ne-
gocios basados en el conocimiento, capacidad
y visión a futuro para seguir agregando valor a
nuestros productos, oportunidades de crecimien-
to al negocio y generando un impacto positivo en
la sociedad. Agradecemos a todos quienes han
sido parte de este proceso, para que Uds. puedan
tener en sus manos un nuevo Reporte de Susten-
tabilidad.

Romain Corneille
CEO

6 | REPORTE DE SUSTENTABILIDAD 2015

SOMOS
SAN MIGUEL

 PÁGINA 08

01. GOBIERNO
DE LA EMPRESA

 PÁGINA 20

05. ASUNTOS DE
CONSUMIDORES

 PÁGINA 66

COMPROMISO
CON LOS
OBJETIVOS DE
DESARROLLO
SOSTENIBLE

 PÁGINA 14

02. PRÁCTICAS
JUSTAS EN
NUESTRAS
OPERACIONES

 PÁGINA 28

06. GESTIÓN
AMBIENTAL

 PÁGINA 74

ÍNDICE

 | 7

LOGROS Y
DESAFÍOS

 PÁGINA 16

03. NUESTRO
COMPROMISO CON
LOS DERECHOS
HUMANOS

 PÁGINA 36

07. PARTICIPACIÓN
ACTIVA Y
DESARROLLO
DE NUESTRAS
COMUNIDADES

 PÁGINA 90

04. PRÁCTICAS
LABORALES

 PÁGINA 42

08. GESTIÓN
TÉCNICA
DEL REPORTE

 PÁGINA 98

8 | REPORTE DE SUSTENTABILIDAD 2015

SOMOS SAN MIGUEL

Somos una compañía multinacional líder en el Hemisferio Sur en la pro-
ducción, distribución y comercialización de fruta cítrica fresca y de productos
alimenticios derivados de los cítricos. Somos valorados por nuestro conoci-
miento, innovación y capacidad operativa en varios países para asegurarles el
abastecimiento a nuestros clientes en todo el mundo.

 Nuestros valores

Integridad
Actuamos de manera ética, con res-
peto y rectitud. Somos transparentes,
dignos de confianza, nos hacemos

responsables y honramos los compromisos asu-
midos.

Creación de valor
Manejamos los activos y recursos de
la compañía como propios. Somos
emprendedores e innovadores,

y buscamos oportunidades para hacer crecer
nuestra empresa, con un pensamiento global e
integrador. Aprendemos de nuestros errores y
desafiamos el statu quo, mejorando continuamen-
te nuestros procesos. Entregamos resultados en
forma eficiente y sostenible.

Espíritu de equipo
Perseguimos una meta común, subor-
dinando los intereses personales a
los objetivos del equipo. Escuchamos

a otros para entender, y pedimos ayuda. Promove-
mos la crítica constructiva y el feedback, animan-
do al debate abierto y honesto. Tratamos a cada
persona, dentro y fuera de nuestra organización,
con respeto, confianza y dignidad. Estimulamos y
valoramos la diversidad.

Responsabilidad social y ambiental
Cuidamos el medio ambiente, im-
pulsamos el crecimiento personal de
quienes forman parte de nuestra or-

ganización y favorecemos el desarrollo de nuestra
comunidad. Consideramos el respeto por la legis-
lación y los derechos humanos como condiciones
necesarias para el crecimiento sostenido.

Nuestra visión
Ser la compañía líder

de fruta cítrica fresca del
Hemisferio Sur y de alimentos

frutihortícolas procesados
con valor agregado.

 | 9

ARGENTINA URUGUAY SUDÁFRICA

GENERAL •	 Producción: 310.000 ton
•	 Exportación Fruta Fresca:

60.000 ton
•	 Capacidad de Molienda:

250.000 ton
•	 Primer productor argentino

de limón

•	 Producción Total: 30.000 ton
•	 Exportación Fruta Fresca:

14.000 ton
•	 Capacidad de Molienda

Novacore: 50.000 ton

•	 Producción Total: 77.000
(60% prod. estratégicos)

•	 Exportación Fruta Fresca:
72.000 ton

•	 Capacidad de Molienda
Venco: 100.000 ton

PLANTACIONES •	 Vivero propio
•	 30 campos gestionados

(propios y arrendados)
•	 5.400 ha. en producción
•	 Asociaciones con produc-

tores citrícolas en todo el
país

•	 1.800.000 árboles plan-
tados (promedio de edad:
16 años)

•	 Campos localizados en la
mejor zona citrícola de
Tucumán

•	 Principal vivero de Uru-
guay (26 invernáculos)

•	 12 campos gestionados
(propios y arrendados)

•	 1.200 has en producción
•	 Asociación con 8 producto-

res estratégicos locales
•	 750.000 árboles plantados

(promedio 12 años)
•	 Localizados en 3 regiones

(Salto-Paysandú-San José)

•	 12 campos (propios)
•	 900 has en producción
•	 Asociación con 15 produc-

tores estratégicos
•	 500.000 árboles plantados

(promedio 8 años)

INFRA-
ESTRUCTURA

•	 2 plantas de empaque
•	 1 planta de procesamiento

industrial

•	 1 planta de empaque
•	 1 planta de procesamiento

industrial en joint venture

•	 1 planta de empaque
•	 1 planta de procesamiento

industrial en joint venture

FUERZA
DE TRABAJO

•	 Fijos: 700 empleados
•	 Cosecha y empaque: 4.500

empleados

•	 Fijos: 200 empleados
•	 Cosecha y empaque: 700

empleados

•	 Fijos: 200 empleados
•	 Cosecha y empaque: 600

empleados

 Diversidad de orígenes

10 | REPORTE DE SUSTENTABILIDAD 2015

 Áreas de Negocio

FRUTA FRESCA ALIMENTOS PROCESADOS

Para satisfacer la demanda de cítricos frescos de todo
el mundo, contamos con un equipo de profesionales
muy cercano a nuestros clientes y con cuatro plantas
de empaque propias.

En 2015, exportamos desde Argentina, Uruguay y
Sudáfrica 90.417 toneladas de cítricos, de los cuales el
48% fue limón, el 41% naranja, el 9% mandarina y el
2% pomelo.

Generamos soluciones de valor para las necesidades
de nuestros clientes. Por eso, ofrecemos una amplia
gama de productos alimenticios naturales derivados
de nuestros cítricos.

De nuestras ventas en 2015, el 41% correspondió a
jugos, el 35% a aceites y aromas, el 20% a cáscara
deshidratada y el 3% a otros productos.

48%

41%

2%
9%

41%

35%

20%

3%

Exportaciones de fruta fresca Ventas de alimentos procesados

Limón Mandarina

Naranja Pomelo

Jugos Cáscara deshidratada

Aceites y aromas Otros productos

 | 11

Somos el primer exportador de limones frescos del Hemisferio Sur y estamos entre los primeros procesa-
dores de limón para la obtención de subproductos alimenticios a nivel mundial. Desde el año 2000 hemos
ampliado nuestra oferta con cítricos dulces, desarrollando un plan de crecimiento en mandarinas, naranjas
y pomelos, principalmente en Uruguay y en Sudáfrica. Nuestras fincas en Argentina, Uruguay y Sudáfrica es-
tán ubicadas en zonas que, por sus características agroecológicas, son óptimas para la producción de cítricos
de contraestación y cuyo destino final son principalmente los mercados del Hemisferio Norte.

 Líderes del Hemisferio Sur

30%
del procesamiento de

limón en Argentina

15%
del procesamiento de

limón en el mundo

61 años en la producción
de cítricos

7.500 hectáreas de
plantaciones

30 fincas propias
en Argentina

12 fincas propias
en Uruguay

12 fincas propias
en Sudáfrica

4 plantas de empaque
propias

100.000 toneladas de fruta fresca
exportadas por año

3 plantas
industriales

400.000 toneladas de capacidad
de procesamiento

12 | REPORTE DE SUSTENTABILIDAD 2015

 Cualidades distintivas

Liderazgo global
Somos líderes mundiales en el ne-
gocio de los cítricos, rasgo que nos
identifica, diferencia y es motivo de

orgullo para todos nosotros.

Expertise
Tenemos 60 años de tradición, expe-
riencia y conocimiento acumulado en
la producción y comercialización de

cítricos frescos y sus derivados industriales.

Sustentabilidad
Tenemos un compromiso con la co-
munidad y con el entorno ambiental
en cada una de las regiones donde

desarrollamos nuestra producción.

Innovación
Siempre buscamos oportunidades
de negocio junto a nuestros clientes,
encontrando nuevos desarrollos y

procesos innovadores todos los días. Esta con-
dición nos brinda la fortaleza competitiva y una
posición inigualable para ser el gran agente de
cambio del mercado.

Colaboración
Nos proponemos utilizar el conoci-
miento acumulado en todas nuestras
áreas y abrirlo a nuestros partners

estratégicos a través del Modelo de Colaboración
San Miguel, destinado a generar nuevos negocios.
La colaboración es el método definitivo que arti-
cula la experiencia con la innovación.

 | 13

 San Miguel en números

 2013 2014 2015

 Ventas netas 1.203.801.463,0 1.680.327.603,0 2.316.411.776,0

Ingresos de la inversión financiera 1.021.518,5 3.081.875,6 2.690.791,2

Venta de activos -8.648.425,0 -8.648.425,0 228.823,0

Pago a proveedores 1.050.206.539,1 1.345.433.151,4 978.480.575,4

 Sueldos, jornales y cargas sociales 245.747.285,0 320.868.283,0 433.080.526,0

Pago a proveedores de capital 38.450.668,5 61.789.388,5 112.470.177,2

Inversión en bienes de uso y otros activos 49.319.773,0 83.862.658,0 266.865.331,0

Inversión en la comunidad 1.637.259,9 2.389.446,9 2.291.677,5

 Impuestos

 Impuesto a las ganancias 75.401.709,0 147.036.948,0 177.305.663,0

Impuestos directos 7.462.174,6 11.625.118,8 18.890.112,4

Impuestos tasas y contribuciones 3.156.736,9 5.918.714,1 4.119.917,5

 EBITDA

 Ganancia neta del ejercicio 93.683.653,0 298.878.458,0 348.846.252,0

 Capitalización total 1.906.231.400,0 2.371.662.155,0 4.177.371.122,0

 Patrimonio neto 722.234.883,0 1.056.717.831,0 1.467.213.311,0

 Préstamos No Corrientes 289.491.495,0 421.626.381,0 723.652.675,0

 Préstamos Corrientes 382.816.326,0 179.007.563,0 816.032.568,0

ESTRATEGIA DE CRECIMIENTO

Durante 2015 la Sociedad dio pasos firmes en su estrategia de desarrollo y creci-
miento sostenido, orientada a constituirse en la compañía líder del hemisferio sur en el
mercado global de cítricos –exportación de fruta fresca y alimentos procesados–.

Los principales ejes de ese avance se presentaron en el desarrollo de nuevos merca-
dos de destino de la producción de Fruta Fresca y Alimentos Procesados de la compañía,
como Estados Unidos, Brasil, Turquía, Medio Oriente y China. Asimismo, se profundizó
la penetración en mercados tradicionales, como Unión Europea, Rusia, Canadá, y en los
mercados internos de origen de toda la producción (Argentina, Uruguay y Sudáfrica).

Dentro de los principales factores críticos para apalancar este desarrollo están las personas que integran
San Miguel, quienes han asumido el compromiso de liderar los planes de crecimiento; realizar una adecua-
da gestión de los riesgos identificados asociados al negocio; y asegurar una operación sustentable en sus
dimensiones social, económica y ambiental.

COMPROMISO CON LOS OBJETIVOS DE

DESARROLLO SOSTENIBLE

 | 15

En septiembre de 2015, Naciones Unidas dio
a conocer los nuevos 17 Objetivos del Desarro-
llo Sostenible (ODS). Como resultado surgió el
compromiso de adopción de la Agenda 2030 para
el Desarrollo Sostenible, un plan que durante los
próximos 15 años guiará cómo deben ser los pro-
gramas globales y que velará por los compromisos
adoptados por los 193 Estados Miembros. La agen-
da posee 17 objetivos y 169 metas que abarcan
temas ambientales, de bienestar, económicos y
sociales, entre otros, y que renuevan los Objetivos
de Desarrollo del Milenio, promulgados en 2000
por Naciones Unidas.

En San Miguel estamos comprometidos a
contribuir con estos objetivos a través de nuestro
trabajo cotidiano alineado a una estrategia corpo-
rativa. En 2015 iniciamos un proceso de análisis

de estos 17 ODS, que iremos profundizando en
2016. Nuestro objetivo es coincidir con las metas
de 2030 en todo lo que podamos contribuir a
partir de la gestión de nuestro negocio.

Por ejemplo, para alcanzar el Objetivo 4,
“Educación de Calidad”, profundizamos junto a
reconocidas ONG nuestra labor en las escuelas
linderas a nuestras fincas, ayudando a los alumnos
con mayores dificultades a progresar e integrando
a las familias para fortalecer los vínculos.

El Objetivo 15, por citar otro caso, promueve
el uso sostenible de los ecosistemas terrestres y
el freno de la pérdida de la diversidad biológica.
En ese sentido, en San Miguel desarrollamos un
Programa de Conservación de la Biodiversidad
que se enfoca en mantener el equilibrio en los
ecosistemas que integramos y pone en valor los
bosques y áreas nativas que rodean las zonas
productivas de la empresa.

Este es el resultado preliminar de un primer
ejercicio realizado internamente en el Área de
Sustentabilidad, que ampliaremos con la dirección
de la empresa y con nuestros grupos de interés
a partir de 2016. Hemos identificado los ODS
que consideramos Muy Estratégicos y aquellos
Estratégicos para trabajar luego en objetivos de
cumplimiento relacionados con nuestros temas
materiales.

MUY ESTRATÉGICOS ESTRATÉGICOS

LOGROS Y DESAFÍOS

 | 17

Objetivos 2015 Estado de cumplimiento Desafíos 2016

Promover la gestión responsable del negocio dentro de la organización
Gobierno Empresarial

Incorporar el Código de Ética como
parte de la inducción que se realiza con
todos los nuevos colaboradores.

Se incluye en la inducción de ingreso
de nuevos colaboradores.

Continuar con la incorporación del
código de ética en las inducciones de
nuevos colaboradores.

Distribuir el Código de Ética a los
nuevos proveedores que se incorporen
durante el año.

Se viene realizando con todos los pro-
veedores nuevos.

Continuar con la distribución del código
de ética con todos los proveedores
nuevos.

Mantener la renovación anual de Sedex
y la certificación de Global Gap.

Se renovó este año como todos los
años.

Se continua en forma anual con la reno-
vación de las auditorias.

Desarrollar a las personas en sus dimensiones humana y económica
Prácticas Laborales

Desarrollar e implementar un progra-
ma de voluntariado corporativo en la
empresa.

Se implementó un programa de volun-
tariado y se llevaron a cabo 3 volunta-
riados con una participación de más de
150 personas.

Llevar a cabo acciones de voluntariado
en conjunto con las distintas áreas de
la empresa.

Desarrollar la herramienta de e-lear-
ning.

Estamos trabajando en una plataforma
que nos permita realizar entrenamien-
tos vía e-learning referidos a nuestros
diferentes ejes culturales.

Lanzar la plataforma y hacerla exten-
siva a nuevas temáticas de entrena-
miento.

Analizar los resultados de la encuesta
de Clima y desarrollar planes de acción
correspondientes.

Se cumplió con los primeros pasos del
plan y se definió realizar una nueva
encuesta con mayor profundidad.

En 2016 lanzaremos VOCES, nuestra
primera encuesta global de Clima y
Compromiso. De allí derivará un nuevo
plan de acción.

Continuar difundiendo temas de Salud
por los diferentes medios con los que
cuenta la empresa, en sus tres orígenes.

Seguimos difundiendo temas de salud a
través de artículos enviados por e-mail,
afiches y folletos de los temas abordados.

Continuar haciendo difusión a través de
las vías de comunicación.

Utilizar responsablemente y con austeridad los recursos naturales y energéticos
Medio Ambiente

Ampliar los alcances de la gestión
ambiental a nivel corporativo.

Se llegó a Uruguay con diversos progra-
mas ambientales, y un gran avance en
los 3 países fue el análisis de conve-
niencia de las plantas de tratamiento
de efluentes.

Continuar con la implementación de
programas ambientales en los 3 países.
Implementar sistema de gestión de
datos.

Basura cero: realizar un reciclado de
casi o la totalidad de los residuos que
genera San Miguel.

Se trabaja con reciclado de tambores
para producción, papel de oficina,
cartón y plástico. Se inició una campaña
en las oficinas corporativas.

Definir metas de reducción de genera-
ción de residuos y afianzar el compro-
miso de los colaboradores.

Actualización del inventario de
inversiones, cálculo de la huella de
carbono de la actividad citrícola (a nivel
corporativo y por producto), y la huella
hídrica usando la metodología del LCA
(ISO14.064, 14.067).

Se realizó la huella de carbono del año
2013, ya que 2014 fue un año atípico.

Realizar la actualización del cálculo
de la huella de carbono y agua para la
campaña 2015.

18 | REPORTE DE SUSTENTABILIDAD 2015

Objetivos 2015 Estado de cumplimiento Desafíos 2016

Acompañar el desarrollo de las comunidades en nuestros ámbitos de actuación
Inversión Social

Desarrollar e implementar proyectos
compartidos junto con las comunidades
locales que se encuentran en la zona de
influencia de la empresa.

En 2015 se trabajó en red buscando
generar un mayor impacto en las comu-
nidades de influencia de la empresa. Se
lograron programas sólidos a partir del
aporte brindado por cada uno de los
integrantes.

Llevar a cabo el programa de empode-
ramiento de la mujer, con la elabora-
ción de un diagnóstico de situación
inicial en las comunidades del Norte y
Sur de la provincia con influencia de la
empresa. El plan se desarrollará con la
UNT de Tucumán, Facultad de Medicina,
Cátedra de Salud Pública.

Incorporar mayor cantidad de informa-
ción de Uruguay y Sudáfrica.

En 2015 se estandarizó la obtención de
datos e información de los programas
implementados en cada uno de los
países de influencia.

Continuar con la mejora del sistema
implementado en 2015.

Liderar la primera mesa de diálogo
intersectorial en Tucumán, con la
participación de numerosas empresas
de diferentes sectores industriales y
productivos.

Se realizó la primera mesa intersec-
torial liderada por San Miguel y por
Fundación Lucci, con la participación de
más de 40 empresas, tanto industriales
como de salud y política.

Formalizar su constitución y organi-
zación. Pacto Global auspiciará dicha
mesa de diálogo durante 2017. Para
ello se deben cumplir ciertos desafíos
en 2016: establecer el marco de acción
y objetivos de la mesa, Acta acuerdo
con principios, institución de una carta
de adhesión a la mesa por parte de las
empresas participantes y definición de
la gobernanza de dicha mesa.

Seguir reforzando la integración de
padres y docentes en la alimentación
de los niños beneficiarios, con talleres
específicos.

Realizamos charlas a padres con la
intención de que estén presentes en
la educación de sus hijos, también de
nutrición y alimentación, enseñando a
cocinar de forma variada y nutritiva.

Realizar un taller de escuela saludable
en conjunto con Banco de Alimentos,
profesionales de San Miguel y la Asocia-
ción Conciencia.

Reforzar las capacitaciones en nutrición
y educación para docentes.

Realizamos talleres de cocina, nutrición
y primeros auxilios para docentes, pa-
dres y niños de las escuelas apadrina-
das por San Miguel.

Continuar con esos talleres.

Realizar una prueba piloto con la incor-
poración de 5° grado de una escuela al
programa Cre-Ser.

Se realizó la prueba piloto con excelen-
tes resultados.

Integrar a 5° grado de las 7 escuelas
apadrinadas por San Miguel en el pro-
grama Cre-Ser.

Realizar iniciativas de voluntariado en
Sudáfrica y Uruguay.

En Sudáfrica se trabajaron voluntaria-
dos para Navidad, con los cuales se
recolectaron juguetes que fueron do-
nados a un jardín cercano. En Uruguay
se recibieron a alumnos de escuelas
cercanas en algunas fincas.

Trabajar en el Mandela’s Day (volunta-
riado de colecta y entrega de juguetes)
y en el Programa Santa’s Shoe Box, por
el que los colaboradores juntan alimen-
tos, ropa y juguetes para Navidad para
familias carenciadas.

Realizar una jornada de voluntariado en
el Jardín Santa Clara, con donaciones
de los colaboradores de San Miguel.
Desarrollar la acción Navidad Comparti-
da, para las familias del jardín.

Se realizó la jornada de voluntariado
con los niños del jardín, que consistió
en una jornada de lectura y juego con
los niños. Además, se llevó a cabo el
programa Navidad Compartida, para las
familias de bajos recursos del jardín.

Realizar dos jornadas de voluntariado:
una colecta de juguetes en el mes
de agosto con motivo del día de la
Solidaridad y Navidad Compartida con
las familias más carenciadas del jardín.
Personal de San Miguel Bs As armará
cajas con menúes y regalos para los
integrantes de dichas familias.

Sumarnos como aportantes de TECHO y
ejecutar la construcción de una vivien-
da de emergencia.

Nos constituimos formalmente como
aportantes de TECHO, con el objetivo
de sumar la elaboración de una casa en
las acciones de voluntariado.

Construir la primera casa con TECHO en
el marco del programa de Voluntariado,
y seguir apoyando a la institución para
su desembarco en Tucumán.

 | 19

Objetivos 2015 Estado de cumplimiento Desafíos 2016

Acompañar el desarrollo de las comunidades en nuestros ámbitos de actuación
Inversión Social

Poner en marcha el Comité de Susten-
tabilidad en acción, integrado por líde-
res de sustentabilidad de las diferentes
áreas de la compañía.

El comité se puso en marcha con 25
integrantes referentes de todas las
áreas de la empresa. Son un excelente
motor de cambio y optimismo en cada
actividad de sustentabilidad.

Llevar a cabo las reuniones de comité
programadas junto con las activida-
des de voluntariado, y contar con la
participación activa de los líderes de
cada sector.

Contribuir con nuestra red de proveedores en el desarrollo sostenible de su negocio
Prácticas Justas de Operación

Incrementar el volumen de compras
inclusivas a cooperativas de trabajo
integradas por esposas de trabajadores
temporales de San Miguel.

Se incrementó sustancialmente el
número de compras inclusivas durante
2015.

Concientizar a las áreas de compras y
proveedores, la importancia de incluir
este tipo de compras en nuestra cadena
de valor.

Establecer planes de trabajo con pro-
veedores de estructura chica a media-
na, para desarrollarlos en el concepto
de sustentabilidad.

Se formalizaron compras de ropa de
trabajo a un proveedor cooperativo, el
Consorcio Suyay.

Continuar con los planes de trabajo con
este tipo de proveedores.

Generar una metodología de reutili-
zación de los pallets utilizados en los
procesos internos de movimiento de
tambores de nuestra planta industrial
en Famaillá.

Se llevó a cabo un programa de
reutilización de pallets de tambores
de uso interno, con un programa de
reparación. A finales del año pasa-
do se compró un lote de pallets que
utilizan en su construcción maderas de
rápido crecimiento (eucaliptus saligna),
remplazando monte de maderas duro
de más lento crecimiento(quebracho
blanco).

Continuar y profundizar la política de
reutilización de pallets.

Interpretar las necesidades de nuestros clientes y satisfacerlas con integridad
Clientes

Mantener la utilización del ferrocarril y
sentar las bases para una organización
más eficiente que prevea los volúme-
nes y fechas de carga con tiempo, para
perfeccionar la logística relacionada.

Se mantuvo la utilización del Belgrano
Cargas y se continúa buscando nuevas
alternativas.

Desarrollar junto con las autoridades
del nuevo gobierno en Argentina un
programa de largo plazo para el mejo-
ramiento logístico, especialmente apro-
vechando las ventajas del ferrocarril.

Mantenernos entre los primeros luga-
res de All Lemon.

San Miguel continuó cumpliendo con su
rol de liderazgo en All Lemon, ejercien-
do activamente la presidencia de la
Institución.

Llevar adelante el liderazgo de All
Lemon con presencia en las principales
ferias del sector y articulando con refe-
rentes de otras regiones para fomentar
el consumo de limón en el mundo.

01. GOBIERNO DE

LA EMPRESA

 | 21

El gobierno empresarial de San Miguel está
conformado por:

•	 Directorio,
•	 Comité Ejecutivo,
•	 Directores ejecutivos.
•	 Country managers.

Juntos impulsan iniciativas para cumplir con
el plan estratégico de la compañía siempre en el
marco del desarrollo sostenible del negocio, la
sociedad y el medio ambiente, generando rela-
ciones transparentes con los grupos de interés
y aportando valor desde la perspectiva de una
empresa citrícola internacional.

Directorio
Está compuesto por 10 miembros que se reú-

nen periódicamente y que toman las decisiones
de orientación estratégica de la empresa en línea
con los intereses de los accionistas. Estos últimos
están representados en las Asambleas Genera-
les (conforme con la legislación aplicable para
empresas cotizantes en el Mercado de Valores de
Buenos Aires). Por otra parte, a través del Comité
de Sustentabilidad de Directorio, participa en las
definiciones para el cumplimiento de los compro-
misos asumidos en materia de sustentabilidad.
Tiene la responsabilidad de definir y validar la
estrategia de la que se desprende la gestión eco-
nómica, social y ambiental de la compañía.

Comité Ejecutivo
Conformado por 5 directores (entre ellos el

CEO), tiene una alta participación en la gestión de
la compañía. Se reúne cada quince días y realiza
un seguimiento de las principales iniciativas y
proyectos estratégicos. También analiza y valida
temas materiales y relevantes para la sustentabili-
dad de la empresa.

Directores ejecutivos
Son 7 y lideran las diferentes áreas corporati-

vas, llevando adelante la estrategia definida por
el Comité Ejecutivo y por el Directorio. Se reúnen
en forma mensual con el CEO y con los country
managers para seguir el corto, mediano y largo
plazo de la gestión y tomar las decisiones relevan-
tes para la fluidez de la operación.

Country managers
Son los gerentes generales de la compañía en

cada uno de los países de operación, es decir, en
Argentina, Uruguay y en Sudáfrica. Responden
directamente al CEO global y trabajan en conjunto
y en forma matricial con los 7 directores ejecuti-
vos que llevan adelante la gestión de cada área.
Lideran sus propios equipos locales para alcanzar
los objetivos de cada país y trabajan junto con los
equipos corporativos de las áreas para lograr una
gestión global uniforme. Esta modelo de gestión
facilita la colaboración entre los países y permite
compartir las mejores prácticas, afianzando el
valor de Una Única San Miguel.

NUESTRO COMPROMISO:

Promover la gestión responsable del
negocio dentro de la organización.

Temas materiales relacionados:
•	 Estrategia del negocio a largo plazo

1.1 Estructura de gobierno de San Miguel

22 | REPORTE DE SUSTENTABILIDAD 2015

Gestión de Riesgos

Puesto en marcha en 2014, la Dirección de San
Miguel desarrolló un modelo de gestión y segui-
miento de los riesgos a los que la organización
está expuesta a nivel global. Estos están cate-
gorizados en Financieros, Operativos, Políticos y
Estratégicos, y están desplegados en un Mapa de
Riesgos de acuerdo con su probabilidad de ocu-
rrencia y su impacto. El objetivo de este modelo
es contar con riesgos identificados y analizados,
darles seguimiento; y definir planes de mitiga-
ción para minimizar o controlar el impacto que
puedan tener sobre la compañía.

Descripción del Proceso:

1.	 Monitoreo de Determinantes (cerca de 200
Determinantes bajo seguimiento).

2.	 Posicionamiento de riesgos Operativos, Finan-
cieros, Estratégicos y Políticos en el Mapa de
Riesgos (cerca de 60 Riesgos Identificados).

3.	 Evaluación del Mapa de Riesgos en un comité
mensual conformado por directores de San
Miguel.

Una plataforma específicamente diseñada
sigue y controla el Mapa de Riesgos, mientras se
realizan políticas, procedimientos, planes de ac-
ción de crisis y planes de continuidad del negocio.

Durante 2015, el Directorio estuvo abocado a los
temas estratégicos de la compañía, como las nue-
vas inversiones realizadas en Sudáfrica; la emisión
de Obligaciones Negociables, la donación de pro-
piedades para empleados, ex empleados y vecinos
de fincas en Tucumán; el seguimiento de avances
de campaña; la situación del Sistema de Trata-
miento de Efluentes en Planta Famaillá; el Nuevo
Modelo de Gestión de los procesos de la empresa y
el proceso de Gestión de Riesgo implementado por
la compañía en 2014. El Comité Ejecutivo, en tanto,
participó en temas vinculados a la visión de largo
plazo de San Miguel y al seguimiento de la ejecu-
ción de la estrategia planteada por el Directorio.

Desempeño en sustentabilidad

 Durante 2015, el Directorio, a través del
Comité de Sustentabilidad de Directorio, tuvo
especial participación en la definición de las
iniciativas más relevantes en los tres orígenes de
producción, como los proyectos de preservación
en biodiversidad, los programas de validación de
las huellas de carbono y agua, los programas de
terminalidad escolar y becas para empleados, el
plan de adecuación del sistema de tratamiento de
efluentes en las plantas industriales y los progra-
mas de nutrición en las comunidades locales.

MIEMBROS DEL DIRECTORIO (NO EJECUTIVO)

•	 Luis Roque Otero Monsegur (Presidente)
•	 Gonzalo Tanoira (Vicepresidente)
•	 Martín Otero Monsegur
•	 Alejandro Anchorena (h)
•	 Pablo Javier Taussig
•	 Romain Corneille
•	 Agustín Otero Monsegur
•	 Miguel Crotto
•	 Cristián López Saubidet

 | 23

1.2 Compromiso con el desarrollo sostenible

Nuestra Política de Sustentabilidad engloba
una Política de Gestión Ambiental y una Política
de RSE. La primera establece los lineamientos y el
marco de acción dentro del cual desarrollamos to-
das nuestras actividades. La segunda tiene como
ejes la educación y la nutrición.

A través de cada sección de este Reporte de
Sustentabilidad, damos a conocer cómo trabaja-
mos para lograr estos objetivos.

Cada uno de los compromisos de
sustentabilidad que asumimos
engloban los temas materiales
que definimos para la gestión
sustentable de nuestro negocio.

COMPROMISOS DE SUSTENTABILIDAD DE
SAN MIGUEL Y SU RELACIÓN CON NUESTROS
TEMAS MATERIALES

1.	 Promover la gestión responsable del negocio
dentro de la organización

•	 Ética y transparencia en la gestión empresaria
•	 Estrategia del negocio a largo plazo
•	 Competencia justa

2.	 Contribuir con nuestra red de proveedores en
el desarrollo sostenible de su negocio

•	 Evaluación y desarrollo de proveedores
•	 Lucha contra el trabajo infantil
•	 Promoción de la responsabilidad social en la

cadena de suministro

3.	 Desarrollar a las personas en sus dimensio-
nes humana y económica

•	 Atracción, desarrollo y fidelización del talento
•	 Desarrollo de empleados
•	 Salud y seguridad ocupacional
•	 Diversidad e igualdad de oportunidades
•	 Gestión del personal temporario
•	 Conciliación trabajo y vida personal

4.	 Interpretar las necesidades de nuestros clien-
tes y satisfacerlas con integridad

•	 Seguridad alimentaria
•	 Fomento de hábitos de vida saludable (fruta

fresca cítrica)
•	 Atención al cliente

5.	 Utilizar responsablemente y con austeridad
los recursos naturales y energéticos

•	 Uso eficiente del agua
•	 Gestión de efluentes
•	 Gestión de residuos
•	 Manejo sustentable del suelo
•	 Protección de la biodiversidad
•	 Eficiencia energética

6.	 Acompañar el desarrollo de las comunidades
en nuestros ámbitos de actuación

•	 Programas de RSE con las comunidades locales

24 | REPORTE DE SUSTENTABILIDAD 2015

Los siguientes comités responden a la Direc-
ción de Relaciones Institucionales y Sustentabili-
dad, que coordina todas las actividades orientadas
a las dimensiones social, ambiental y económica:

•	 El Comité de Sustentabilidad Directorio está
conformado por tres miembros del directorio
y por tres integrantes de la alta gerencia, entre
ellos, el CEO, el director de Recursos Humanos
y el director de Relaciones Institucionales y
Sustentabilidad.

DIMENSIONES DE LA RSE EN SAN MIGUEL,
BASADOS EN LA NORMA ISO 26000 DE RES-
PONSABILIDAD SOCIAL

Gobierno empresarial
Relación transparente con los accio-
nistas e inversores, autoridades y los
grupos de interés en general, incor-

porando en todo momento los criterios propios de
la sustentabilidad y los valores institucionales de
la organización.

Prácticas laborales
Relación con los trabajadores,
incluyendo especialmente la bue-
na gestión a favor de los derechos

laborales fundamentales, el cuidado de la salud,
la seguridad laboral y el apoyo permanente para
el desarrollo de los colaboradores.

Proveedores
Relación con proveedores y subcon-
tratistas, buscando establecer condi-
ciones comerciales justas y orienta-

das a una relación sostenible en el tiempo.

Clientes
Relaciones con los clientes y con-
sumidores, preservando la calidad,
inocuidad, seguridad y el acceso a la

información en materia de productos y servicios.
Respecto de la distribución, atención a los aspec-
tos de embalaje y protección ambiental para el
transporte.

Gestión ambiental
Relaciones con el medio ambiente,
con énfasis en el uso eficiente de los
recursos, la prevención de la conta-

minación ambiental, la promoción de métodos y
tecnologías ambientalistas sostenibles y la promo-
ción de la educación ambiental en todo el ámbito
de impacto directo e indirecto de la compañía.

Inversión social
Relaciones con la comunidad, defi-
niendo pautas de alcance en función
de las actividades de la empresa,

buscando colaborar con la atención de las nece-
sidades de la comunidad en forma racional y sus-
tentable. El objetivo es acompañar el crecimiento
del capital social en las comunidades en las que
actuamos.

1.3 Organigrama de gobierno de la sustentabilidad

 | 25

1.4 Diálogo con nuestros grupos de interés

•	 El Comité de Sustentabilidad de Dirección in-
cluye diez directores ejecutivos responsables de
las diferentes dimensiones de la sustentabilidad,
quienes además aprueban el Reporte de Susten-
tabilidad cada año.

Estos dos comités se reunieron en tres ocasiones
en 2015 y trataron el cambio del Comité de RSE
al Comité de Sustentabilidad, las actividades y el
cronograma anual.

•	 El Comité de Sustentabilidad en Acción, inte-
grado por 25 ejecutivos que representan a las
áreas operativas, facilita la difusión interna de
las iniciativas de sustentabilidad y vela por su
implementación operativa. En 2015, este comité
se reunió en tres oportunidades, durante las cua-
les se repasaron los procesos de formulación de
políticas de calidad y sustentabilidad, y de elabo-
ración de este reporte; se evaluaron proyectos en
las comunidades en las que estamos presentes; y
se presentaron nuevos programas e iniciativas de
voluntariado para 2016.

ACCIONISTAS
Gobierno de la

Empresa

ESTADO
Autoridades de

Gobierno

COLABORADORES
DE SAN MIGUEL

CLIENTES y
CONSUMIDORES

PROVEEDORES

INSTITUCIONES
(Cámaras

empresariales,
organizaciones de la

sociedad civil)

PRENSA y
OPINIÓN PÚBLICA

COMUNIDAD

GESTIÓN
AMBIENTAL

26 | REPORTE DE SUSTENTABILIDAD 2015

Estos son nuestros públicos clave y las formas en que nos relacionamos con ellos:

CON ACCIONISTAS -
GOBIERNO DE LA

EMPRESA

•	 Reuniones periódicas de análisis de presupuesto y campaña en las que participan el Directorio y los
mandos medios.

•	 Acciones de relacionamiento con autoridades nacionales y provinciales.

CON EL ESTADO -
AUTORIDADES DEL

GOBIERNO

•	 Acciones de relacionamiento con autoridades nacionales y provinciales.
•	 Optimización del sistema de comunicación con las autoridades mediante la implementación de

actas de visita.
•	 Cumplimiento de los plazos de obra en tiempo y forma, según cronograma.
•	 Implementación de un plan de contingencia para el tratamiento de efluentes.

CON COLABORADORES
Y SINDICATOS

•	 Revista SoMos, que incluye el buzón de sugerencias direccionrrhh@sanmiguelglobal.com.
•	 Comunicación periódica a través del correo electrónico, carteleras, reuniones presenciales.
•	 Formulario de contacto en www.sanmiguelglobal.com.
•	 Global Meeting trimestral con presentaciones de los directivos sobre novedades y seguimiento del

negocio.
•	 Diálogo con los miembros del Comité de Sustentabilidad en Acción.

CON CLIENTES Y
CONSUMIDORES

•	 Visitas a la planta.
•	 Departamento de Customer Service.
•	 Ferias internacionales.
•	 Auditorías de sustentabilidad y otras certificaciones.

CON PROVEEDORES •	 Correo electrónico/teléfono.
•	 Notas enviadas por el Departamento de Compras a los proveedores.
•	 Reuniones individuales.
•	 Cooperación en gestión de importaciones.

CON LA COMUNIDAD •	 Diagnóstico de las necesidades de las comunidades a las cuales pertenecemos, previo al desarrollo
de los programas.

•	 Diagnóstico previo a la donación de viviendas.
•	 Relacionamiento con autoridades de municipios cercanos.
•	 Reuniones con directivos y docentes de escuelas rurales, y con supervisoras de área del Ministerio

de Educación.
•	 Trabajo conjunto con productores.

CON LA GESTIÓN
AMBIENTAL

•	 Acciones de concientización para el uso eficiente de recursos.
•	 Informes de gestión ambiental solicitados por los organismos de control y por las entidades financieras.

CON INSTITUCIONES Y
ASOCIACIONES

•	 Presencia en paneles de congresos y conferencias.
•	 Integración de directorios y comisiones directivas en organizaciones sectoriales.
•	 Participación en reuniones de asociaciones sectoriales de todo el mundo.
•	 Liderazgo de cámaras regionales.
•	 Apoyo a diferentes ONG.
•	 Desarrollo de programas y acciones con asociaciones comunitarias.

CON PRENSA Y
OPINIÓN PÚBLICA

•	 Reuniones presenciales de relacionamiento.
•	 Envío de información formal a través de informes o gacetillas.
•	 Atención permanente a los requerimientos externos.
•	 Canales de comunicación institucional (website, newsletter).

 | 27

1.5 Alianzas y asociaciones

Apoyamos o formamos parte de:

•	 Asociación Fitosanitaria del NOA
•	 All Lemon
•	 Asociación Argentina de Logística
•	 Asociación Tucumana de Citrus
•	 Cámara de Exportaciones de la República Argentina
•	 Cámara de la Industria Cítrica de la República

Argentina  
•	 Centro de Investigación y Asistencia Técnica a

la Industria (CIATI)
•	 Coordinadora de las Industrias de Productos

Alimenticios (Copal)
•	 Mujeres en Red
•	 Federación Argentina de Citrus
•	 Federación Económica de Tucumán
•	 Fundación del Tucumán

•	 Global Compact
•	 Asociación Conciencia
•	 Fundación Red de Acción Política
•	 Unión Industrial Argentina
•	 Universidad Nacional de Tucumán
•	 Universidad San Andrés
•	 Universidad de la República de Uruguay
•	 Cámara de Exportadores de Citrus del Uruguay
•	 Unión de Productores y Exportadores Frutihor-

tícolas del Uruguay
•	 Unión de Exportadores del Uruguay
•	 Cámara Nacional de Comercio y Servicios del

Uruguay
•	 Cámara de Comercio uruguayo-británica
•	 Perishable Products Export Control Board (Sudáfrica)
•	 Fresh Produce Exporter Forum (Sudáfrica)
•	 Citrus Grower Association (Sudáfrica)

02. PRÁCTICAS JUSTAS EN

NUESTRAS OPERACIONES

 | 29

NUESTRO COMPROMISO:

Promover la gestión responsable del
negocio dentro de la organización.

Temas materiales relacionados:
•	 Ética y transparencia en la gestión empresaria
•	 Competencia justa

2.1 Anticorrupción

2.1.1 Código de Ética

La integridad es uno de los valores funda-
mentales que guía nuestra gestión de manera
ética, respetuosa y recta. Nuestro Código de Ética
establece criterios de acción para que los valores
de San Miguel se vean reflejados en las acciones,
decisiones y actitudes cotidianas.

El Comité de Ética, integrado por cinco direc-
tores de la empresa y por el CEO, tiene la misión
de velar por este Código y reunirse cada vez que
resulte pertinente para analizar cuestiones rela-
cionadas a su cumplimiento.

Cualquier consulta o denuncia
sobre una irregularidad o
incumplimiento del Código puede
ser comunicada de forma anónima
a través de una línea telefónica
(0800-888-7264 desde Argentina
o +549114721-8390 desde el
exterior) y de un e-mail de denuncia
(codigodeetica@sanmiguelglobal.com).

Todas las inquietudes planteadas y las denun-
cias realizadas por cualquiera de los canales ha-
bilitados son comunicadas al Comité de Ética, que
da inicio a una investigación liderada por la Direc-
ción de Recursos Humanos y por cualquier otra
gerencia que sea relevante para el caso. Los asun-
tos son investigados de manera confidencial con
la cooperación y la respuesta de los colaboradores
involucrados. Una vez realizada la investigación,
el Comité de Ética es responsable de tomar una
decisión final, salvo en casos de incumplimiento
legal o de violaciones consideradas graves, en los
cuales la resolución es tomada en forma conjunta
con el Directorio de la compañía, en el marco de
un sistema de disciplina progresiva.

En 2015 organizamos una charla para reforzar las
normas de convivencia internas con el objeto de:

1.	 Promover y reforzar la obligación de mante-
ner una conducta y una actitud positivas en el
marco laboral.

2.	 Hacer las cosas correctamente y asegurar que
la filosofía de San Miguel sea completamente
entendida y compartida por todos.

3.	 Validar la obligatoriedad de cumplimiento
de algunas reglas y que se conviertan en un
compromiso asumido.

Participaron 122 colaboradores. Además, inclui-
mos los contenidos del encuentro en la inducción
que realizamos a nuevos colaboradores.

mailto:codigodeetica@sanmiguelglobal.com

30 | REPORTE DE SUSTENTABILIDAD 2015

2.1.2 Transparencia en la
cadena de proveedores

Efectuamos auditorías SMETA (Sedex Members
Ethical Trade Audit) para controlar la actuación de
nuestros proveedores y utilizamos la plataforma
online Sedex para publicar los resultados. Sedex
les permite a las compañías compartir prácticas de
negocio éticas y responsables. Los requisitos de la

auditoría SMETA están basados en el Código Base
ETI, de la Iniciativa de Comercio Ético.

Auditorías de la Iniciativa de Comercio Ético

La Iniciativa de Comercio Ético (Ethical Trading
Initiative) promueve la incorporación de normas
acordadas en forma internacional en los códigos
de prácticas laborales de la compañía.

4b

5 LOGÍSTICA
Los productos de San
Miguel se envían a
200 clientes en
50 países.

ALIMENTOS
PROCESADOS
Los operarios
descartan la fruta
en mal estado y
quitan piedras u
otros objetos que
puedan alterar el
producto final.

Los cítricos pasan
por el lavado de
alta presión y
luego son
separados en
distintos calibres.

La fruta se envía a
las ralladoras, que
extraen el aceite.

ACEITE

De las máquinas extractoras y sus
procesos asociados se obtienen
Jugo, Pulpa y Cáscara según las
necesidades de cada cliente.

JUGOPULPA

CÁSCARA

4a EMPAQUE DE FRUTA FRESCA
Aquí la fruta recibe los tratamientos
necesarios para asegurar su
conservación hasta el destino final.

Luego se empaca en
cajas de diferentes
presentaciones.

La fruta es lavada, se
limpia mediante cepillos y
luego se clasifica por
color, tamaño y calidad.

Los pallets se
conforman de acuerdo
con los requerimientos
de cada cliente.Multiorigen

1

2

VIVERO
Aquí se producen las plantas que
luego son llevadas a las fincas.
Reciben diversos cuidados:
injertación, selección
genética, riego.

FINCAS
Tras la adecuada preparación de
suelos se procede a la plantación.
En las fincas se realiza el
tratamiento fitosanitario, la poda,
el riego y la nutrición de las
plantas, controlando su manejo
sustentable hasta que la fruta está
en condiciones de ser cosechada.

3 COSECHA
En cada etapa, se dan los
procesos de inocuidad
necesarios para mantener la
calidad de la fruta. La cosecha
se realiza de dos formas:

b) Manual: Cuando el destino es
su procesamiento, la fruta se
extrae con las manos sin ayuda de
herramientas y se transporta
tanto a granel como en bins.

a) Con alicate:
Cuando el destino es
su empaque de forma
fresca, se despoja del
árbol con alicate y se
transporta en bins.

Nuestro proceso productivo

 | 31

Es un instrumento de cooperación mutua entre
compañías, ONG y sindicatos comprometidos a
trabajar juntos para identificar y promover buenas
prácticas en los códigos de conducta laborales,
incluyendo el monitoreo y la verificación. A través
de este se evalúan nueve pautas:

•	 Libre elección del trabajo.
•	 Respeto por la libertad de asociación y por el

derecho a la negociación colectiva.
•	 Condiciones de trabajo seguras e higiénicas.

•	 No aceptación de la mano de obra infantil.
•	 Pago de un salario mínimo.
•	 Horarios de trabajo no excesivos.
•	 No discriminación.
•	 Trabajo regulado.
•	 Abolición de un tratamiento violento o

inhumano.

En 2015, se realizaron este tipo de auditorías
en sectores de Empaque, Fábrica y Campo, con
resultados muy satisfactorios.

4b

5 LOGÍSTICA
Los productos de San
Miguel se envían a
200 clientes en
50 países.

ALIMENTOS
PROCESADOS
Los operarios
descartan la fruta
en mal estado y
quitan piedras u
otros objetos que
puedan alterar el
producto final.

Los cítricos pasan
por el lavado de
alta presión y
luego son
separados en
distintos calibres.

La fruta se envía a
las ralladoras, que
extraen el aceite.

ACEITE

De las máquinas extractoras y sus
procesos asociados se obtienen
Jugo, Pulpa y Cáscara según las
necesidades de cada cliente.

JUGOPULPA

CÁSCARA

4a EMPAQUE DE FRUTA FRESCA
Aquí la fruta recibe los tratamientos
necesarios para asegurar su
conservación hasta el destino final.

Luego se empaca en
cajas de diferentes
presentaciones.

La fruta es lavada, se
limpia mediante cepillos y
luego se clasifica por
color, tamaño y calidad.

Los pallets se
conforman de acuerdo
con los requerimientos
de cada cliente.Multiorigen

1

2

VIVERO
Aquí se producen las plantas que
luego son llevadas a las fincas.
Reciben diversos cuidados:
injertación, selección
genética, riego.

FINCAS
Tras la adecuada preparación de
suelos se procede a la plantación.
En las fincas se realiza el
tratamiento fitosanitario, la poda,
el riego y la nutrición de las
plantas, controlando su manejo
sustentable hasta que la fruta está
en condiciones de ser cosechada.

3 COSECHA
En cada etapa, se dan los
procesos de inocuidad
necesarios para mantener la
calidad de la fruta. La cosecha
se realiza de dos formas:

b) Manual: Cuando el destino es
su procesamiento, la fruta se
extrae con las manos sin ayuda de
herramientas y se transporta
tanto a granel como en bins.

a) Con alicate:
Cuando el destino es
su empaque de forma
fresca, se despoja del
árbol con alicate y se
transporta en bins.

32 | REPORTE DE SUSTENTABILIDAD 2015

2.2 Sustentabilidad en nuestros proveedores

NUESTRO COMPROMISO:

Contribuir con nuestra red de proveedores
en el desarrollo sostenible de su negocio

Temas materiales relacionados:
•	 Evaluación y desarrollo de proveedores.
•	 Lucha contra el trabajo infantil.
•	 Promoción de la responsabilidad social

en la cadena de suministro

Cantidad de proveedores

País 2014 2015

Argentina 496 553

Uruguay 489 408

Sudáfrica * 188

TOTAL 1.149

* Esta información no está disponible.

Proveedores por tipo de insumo en Argentina - 2014

Cantidad de proveedores Monto en compras expresado en USD

Materiales productivos 121 15.913.566

Materiales indirectos 365 22.208.878

Activos y Servicios 90 9.937.897

Total 576 * 48.060.342

Proveedores por tipo de insumo en Argentina - 2015

Cantidad de proveedores Monto en compras expresado en USD

Materiales productivos 150 21.583.967,67

Materiales indirectos 265 7.493.700,26

Activos y Servicios 307 13.823.583,50

Total 722 * 42.901.251,43

* Incluye proveedores locales y del exterior.

Proveedores en Argentina por región - 2015

Región Cantidad Porcentaje

Tucumán 273 49,37%

Capital Federal 55 9,95%

Buenos Aires 144 26,04%

Santa Fe 23 4,16%

Córdoba 14 2,53%

Salta 9 1,63%

Mendoza 8 1,45%

Río Negro 5 0,90%

Santiago del Estero 3 0,54%

Entre Ríos 2 0,36%

Catamarca 2 0,36%

San Juan 2 0,36%

San Luis 4 0,72%

Chaco 2 0,36%

Bahía Blanca 1 0,18%

Jujuy 2 0,36%

Mar del Plata 3 0,54%

Neuquén 1 0,18%

Total 553 100%

 | 33

Proveedores por tipo de insumo en Uruguay - 2015

Cantidad de proveedores Monto en compras expresado en USD

Materiales productivos 52 2.927.377,34

Materiales indirectos 152 885.426,47

Activos y Servicios 204 3.525.520,93

Total 408 7.338.324,74

Proveedores por tipo de insumo en Sudáfrica - 2015

Cantidad de proveedores Monto en compras expresado en USD

Materiales productivos 21 1.877.515,90

Materiales indirectos 41 423.789,80

Activos y Servicios 126 1.895.790,62

Total 188 4.197.096,32

Importes de compras generales - 2015

País Importe en compras (USD) %

Argentina 42.901.251,43 78,8%

Uruguay 7.338.324,74 13,5%

Sudáfrica 4.197.096,32 7,7%

Total 54.436.672,49 100,0%

Importes de compras generales - 2015

País Compras en el exterior (importaciones) % Importados

Argentina 8.877.718,49 20,7%

Uruguay 721.541,95 9,8%

Sudáfrica 0 0

Total 9.599.260,44 17,6%

Porcentaje de proveedores locales - 2015

Argentina 93,7%

Uruguay 95,4%

Sudáfrica 100%

34 | REPORTE DE SUSTENTABILIDAD 2015

2.2.1 Cómo seleccionamos a
nuestros proveedores

Utilizamos los siguientes criterios de selección
dependiendo del tipo de proveedor, la criticidad
desde el punto de vista de la inocuidad alimenta-
ria, el abastecimiento y la criticidad en términos
de mantenimiento:

•	 Consideramos la experiencia en la provisión de
materiales, insumos o servicios de naturaleza
similar.

•	 Analizamos muestras.
•	 Tenemos en cuenta las certificaciones de cali-

dad y los entes que las acreditan.
•	 Auditamos y evaluamos conforme el estándar

de evaluación de área de calidad.
•	 Verificamos los antecedentes en otras empre-

sas del rubro.
•	 Tenemos en cuenta otros criterios que puedan

definirse en forma oportuna.
•	 En el caso de materiales productivos, solicita-

mos certificaciones de calidad muy específicas.

2.2.2 Así evaluamos a
nuestros proveedores

De acuerdo con nuestra Política de Evaluación
de Proveedores, cada año los equipos de Com-
pras y de Aseguramiento de Calidad evalúan a
los proveedores teniendo en cuenta parámetros
como servicio, cumplimiento de plazo de entrega,
cumplimiento de especificaciones y evaluación
de calidad mediante auditorías. Las auditorías
pueden ser presenciales o tipo autodiagnóstico y
tener una vigencia de uno a tres años.

Además, contamos con un cronograma de
auditorías a proveedores de insumos críticos y de
materias primas. En estos casos, las evaluaciones
las realiza personal del área de Aseguramiento de
la Calidad; en 2015, se sumaron los auditores inter-
nos, quienes efectuaron una formación práctica.

2.2.3 Proveedores
responsables

Con cada adquisición o compra
tenemos la posibilidad de influir
en otras empresas. Conscientes de
esto, promovemos entre nuestros
proveedores principios y prácticas
responsables, en el marco de la
norma ISO 26000.

El desarrollo sustentable es parte central de
nuestros valores. Por eso, evaluamos y valoramos
las acciones que nuestros proveedores llevan a
cabo para conservar el entorno, proteger a la co-
munidad y potenciar su desarrollo. Así, al darle el
alta al proveedor, identificamos si posee una polí-
tica de RSE o de protección del medio ambiente.

En 2015 el área de Compras y Proveedores
intensificó el proceso de informar, explicar y ca-
pacitar a los nuevos proveedores sobre el Código
de Ética para Proveedores durante la homolo-
gación y el alta. Creado en 2014 especialmente
para proveedores, este documento detalla cómo
realizamos nuestros negocios y se complementa
con el Código de Conducta para Empleados. Todos
los proveedores deben firmarlo antes de comen-
zar a trabajar con nosotros, y el área de Compras
y Proveedores debe velar por el cumplimiento de
ese compromiso.

 | 35

2.2.4 Programas con
proveedores

Gestión responsable de insumos y
materias primas

Además de exigirles a nuestros proveedores el
cumplimiento estricto del Código de Ética para
Proveedores, si hace falta trabajamos con ellos
y los ayudamos a desarrollar sus actividades de
forma responsable.

Durante 2015 iniciamos un programa intensivo
de reparación y reutilización de bidones o cajones
plásticos para cosecha de frutas. Los reparamos
con soldadura plástica y, así, prolongamos su uso.
De esta forma, reciclamos más de 3.000 bidones.

En 2015 recuperamos 1.800 pallets
de madera para transportar tambores
dentro nuestra planta industrial en
Famaillá. Además, adquirimos pallets
hechos con maderas de rápido
crecimiento, y reemplazamos los
confeccionados con madera dura de
crecimiento más lento.

COMPRAS INCLUSIVAS

En 2015 continuamos trabajando con la Funda-
ción Cultural del Norte, una cooperativa proveedora
de prendas integrada por esposas de empleados
temporarios de San Miguel (Consorcio Suyay). El
objetivo fue desarrollarla y ampliar su presencia
en el mercado. En total, adquirimos más de 3.900
prendas (vs. 120 en 2014). Además, le facilitamos
las condiciones financieras para acceder a la compra
de materia prima así como contactos comerciales.

Además:

Mantuvimos el proceso de logística
inversa y reutilizamos los pallets de
madera o tarimas con las que recibi-
mos los envases de cartón.

Compramos cal en envases tipo big
bag (bolsones descartables de poli-
propileno) en vez de en bolsas de 25
kilos. Una vez usados, revendemos
los envases a uno de nuestros pro-
veedores, que se ocupa de restaurar-
los y de reinsertarlos en la logística
de abastecimiento de cal. Gracias a
este tipo de envases, la logística de
transporte, almacenamiento y distri-
bución es más eficiente.  

Compramos ácido fosfórico en enva-
ses plásticos IBC por 100 litros. Una
vez vacíos, reutilizamos los envases
para contener y recibir soda cáustica
en nuestros almacenes.  

03. NUESTRO COMPROMISO CON LOS

DERECHOS HUMANOS

 | 37

Alineados con los principios universales
del Pacto Mundial de las Naciones Unidas,
la Declaración de la Organización Interna-
cional del Trabajo relativa a los Principios y
Derechos Fundamentales en el Trabajo, la
Iniciativa de Reporte Global (GRI) y la Guía
de Principios Rectores sobre las empresas
y los derechos humanos de las Naciones
Unidas, desde San Miguel respetamos y
promovemos los derechos esenciales de
todo ser humano, reconocemos tanto su
importancia como su universalidad, que
los hace aplicables de forma indivisible en
todas las situaciones.

El reconocimiento y el respeto de los derechos
humanos son ampliamente considerados como
esenciales, tanto para el principio de legalidad,
como para los conceptos de equidad y justicia
social. Son el fundamento básico de la mayoría
de las instituciones esenciales de la sociedad.
Cuando adoptamos la ISO 26000, nos asumimos
como una organización que tiene la responsabili-
dad de respetar los derechos humanos, incluso en
su esfera de influencia.

En San Miguel prohibimos cualquier forma de
discriminación, trabajo forzado y trabajo infantil, y
estamos comprometidos con brindar condiciones
de trabajo seguras y saludables que hacen a la in-
tegridad física, psicológica y a la dignidad básica
de cualquier persona. También defendemos el de-
recho a la libertad de asociación y la negociación
colectiva, y los procedimientos de información y
consulta eficaces.

“Los derechos humanos son los
derechos básicos que le corresponden
a cualquier ser humano por el hecho
de serlo. Hay dos amplias categorías
de derechos humanos. La primera
categoría, que concierne a derechos
civiles y políticos e incluye derechos
tales como el derecho a la vida, la
igualdad ante la ley y la libertad
de expresión. La segunda categoría
concierne a derechos económicos,
sociales y culturales, e incluye el
derecho al trabajo, el derecho a la
alimentación, el derecho al máximo
nivel alcanzable de salud, el derecho
a la educación y el derecho a la
seguridad social”.

Norma Internacional ISO 26000.
Guía de Responsabilidad Social, ISO
26000, Edición Noviembre de 2010.

38 | REPORTE DE SUSTENTABILIDAD 2015

3.1 Los Derechos Humanos y nuestros empleados

3.1.1 Comprometidos con los
Derechos Humanos

Brindamos igualdad de oportunidades y un
trato justo para todos nuestros empleados. Al res-
pecto, asumimos los siguientes compromisos:

No al trabajo infantil: no empleamos
a menores de 18 años. Entendemos
que las operaciones relacionadas con
la cosecha conllevan un riesgo de

incidentes de explotación infantil. Por este moti-
vo, regularmente realizamos controles durante la
campaña para detectar cualquier desvío.

Creemos en la libertad y en la elec-
ción de un trabajo digno: estamos
convencidos de que el trabajo es
un derecho, por eso, no empleamos

mano de obra forzosa o que deba realizar cual-
quier trabajo o servicio bajo amenaza de fuerza o
castigo. Para respaldar el derecho al trabajo digno
y para prevenir cualquier forma de trabajo forzo-
so, realizamos durante todo el año controles de
asistencia aleatorios en las fincas.

Promovemos la diversidad y el res-
peto por la diferencia: consideramos
a todos los empleados y postulantes
independientemente de su religión,

sexo, edad, raza, color, nacionalidad y capacidad
física, a menos que deban cumplir requerimientos
que demanden exigencias físicas determinadas.

Les garantizamos a nuestros em-
pleados la libre asociación: permi-
timos realizar reuniones con los re-
presentantes gremiales en horario de

trabajo y cedemos el espacio físico para eleccio-
nes. Con los representantes legales mantenemos
un diálogo abierto y en un marco de respeto.

3.1.2 Diversidad e
inclusión social

“La participación e inclusión totales
y efectivas de todos los grupos en
la sociedad, incluidos los grupos
vulnerables, ofrece y aumenta
las oportunidades de todas las
organizaciones y de las personas
afectadas. Una organización tiene
mucho que ganar si opta por un
enfoque activo que asegure la
igualdad de oportunidades y el
respeto para todos los individuos”.

Norma Internacional ISO 26000.
Guía de Responsabilidad Social, ISO
26000, Edición Noviembre de 2010.

En San Miguel estamos comprometidos con la
diversidad e inclusión social:

•	 Evitamos cualquier tipo de distinción, exclusión
o preferencia que genere rechazo o desigual-
dad de oportunidades en el trato o en la ocupa-
ción entre nuestros empleados.

•	 Apostamos al acceso al empleo, a la formación,
al desarrollo de carrera y a la política de promo-
ción. Esta última está basada en las capacida-
des de las personas únicamente.

•	 Promovemos la igualdad y la equidad en las
condiciones de contrato de trabajo, remune-
ración, carga horaria, descansos, licencias,
vacaciones, seguridad social, ocupacional y
sanitaria. Cualquier diferencia responde a lo es-
tipulado en la Ley de Contrato de Trabajo o en

 | 39

los convenios colectivos de trabajo aplicables a
nuestra actividad.

•	 No redactamos ni avalamos disposiciones,
cláusulas o decisiones que puedan ocasionar
desventajas entre nuestros colaboradores.

•	 Aprovechamos las diferencias individuales y
culturales con el fin de crear ventajas com-
petitivas mediante nuevos puntos de vista y
sensibilización en el mercado.

•	 Tratamos a los colaboradores con dignidad, res-
peto y reconocimiento, generando un entorno
de trabajo cooperativo y tolerante.

Ante cualquier incumplimiento de los derechos
humanos, nuestros empleados cuentan con un
canal de denuncia. Las consultas o denuncias por
irregularidades son enviadas al Comité de Ética.

Para las operaciones fuera de Argentina, los
empleados de San Miguel cuentan con líneas
telefónicas exclusivas. También pueden enviar sus
inquietudes vía e-mail.

Para conocer más sobre el código de ética,
ver la sección 2.1.de este Reporte.

En 2015, el 65% de los ingresos a
la compañía fueron mujeres.

40 | REPORTE DE SUSTENTABILIDAD 2015

PRINCIPIOS DE RELACIÓN CON PROVEEDORES

San Miguel espera que sus pro-
veedores gestionen sus negocios
de manera responsable, con inte-
gridad, honestidad y transparen-
cia, tratando a sus empleados con
respeto y dignidad, protegiéndo-
los y garantizando sus derechos

humanos, a través de la adhesión y el cumplimien-
to de los siguientes principios:

Pautas de conducta comercial
1.	 Conocer y cumplir con todas las leyes o regla-

mentos de los países en donde operan.
2.	 Competir justamente para obtener negocios.
3.	 No ofrecer regalos, viajes ni atenciones espe-

ciales.

Pautas de empleo
4.	 Fomentar un ambiente de trabajo para los

empleados libre de acoso y discriminación.
5.	 Tratar a los empleados con justicia y honestidad
6.	 Prohibir el trabajo o mano de obra infantil.
7.	 Respetar el derecho de los empleados a la

libertad de asociación y negociación colectiva,
conforme a las leyes locales.

8.	 Pautas de seguridad, salud, medio ambiente y
calidad

9.	 Realizar sus operaciones conservando y
protegiendo el medio ambiente y cumplir con
todas las leyes y disposiciones ambientales
aplicables.

10.	Distribuir productos y servicios que cumplan
con los estándares de calidad y seguridad.

Residuos y emisiones
11.	Los proveedores deben disponer de sistemas

in situ para asegurar una adecuada gestión
de residuos, de las emisiones de aire y de los
vertidos de agua residuales procedentes de
cualquier parte de su proceso.

Pautas generales
12.	Apoyar responsablemente el cumplimiento de

este código mediante el establecimiento de pro-
cesos de administración y gestión apropiados.

13.	Denunciar violaciones al código mediante una
línea telefónica gratuita o un correo electrónico.

3.2 Los Derechos Humanos en
nuestra cadena de valor

Pensamos que es importante extender nuestros
valores a los proveedores y a toda nuestra cadena
de valor, ejerciendo así la debida diligencia, con
el fin de identificar, prevenir y abordar impactos
reales o potenciales sobre Derechos Humanos.
Hemos desarrollado un Código de Ética para Pro-
veedores, que aplica actualmente al 42% de los
proveedores críticos.

El Código de Ética para Proveedores de San
Miguel se complementa con el Código de Conduc-
ta de empleados de San Miguel, así como con las
políticas y procedimientos de la compañía que se
mencionan en el mismo.

Para más detalles sobre este proceso,
ver la sección 2.2.de este Reporte.

 | 41

Desarrollamos nuestros programas de inversión
social relacionados con la nutrición, la salud y
la educación. Estos pilares, en los que basamos
nuestras iniciativas, forman parte de la declara-
ción de los Derechos Humanos de la ONU.

Para conocer más sobre ellas, ver la sección
7.2. y 7.3. de este Reporte.

Por otro lado, junto con la cátedra de Salud
Pública de la Facultad de Medicina de la Universi-
dad Nacional de Tucumán y otras ONG elaboramos
el Proyecto Interinstitucional por la Igualdad
de Género. El objetivo: Generar condiciones de
mayor igualdad, identificar factores de violencia
de género e introducir políticas de inclusión de la
mujer en el trabajo formal.

Continuamos articulando con diferentes organi-
zaciones sociales que trabajan exclusivamente te-
máticas de la niñez y que aseguran en su accionar
que se cumplan los Derechos del Niño.

Más información, en la sección 7.5.
de este Reporte.

3.3 Los Derechos Humanos y nuestros clientes

3.4 Los Derechos Humanos y nuestras comunidades

La salud de los consumidores es muy importan-
te para nuestra compañía. Por eso, implementa-
mos un sistema de trazabilidad que nos permite
garantizarles a nuestros clientes la seguridad
alimentaria, la calidad y la inocuidad de todos
nuestros productos. Diferentes certificaciones
de calidad avalan nuestros productos, llevando
a nuestros clientes la tranquilidad que necesitan

tener a la hora de ofrecer sus productos a los
consumidores.

Para conocer más sobre el proceso de cali-
dad, ver información detallada en el punto
5.3. de este Reporte.

En 2010 la Asamblea General
de Naciones Unidas reconoció
el derecho humano al agua como
esencial para la realización de
todos los derechos humanos.
Sabemos que es un bien escaso y
por eso desarrollamos un plan para
mantener el negocio de manera
sustentable.

En la sección 6.3. de este Reporte,
incluimos información sobre cómo estamos
trabajando para lograrlo.

04. PRÁCTICAS

LABORALES

 | 43

A la hora de gestionar nuestros recursos
humanos:

•	 Concientizamos a la alta gerencia, mandos
medios y supervisores sobre la importancia
estratégica de ser una empresa socialmente
responsable.

•	 Priorizamos la seguridad y la salud de nuestra
gente.

•	 Promovemos el desarrollo integral de los cola-
boradores.

•	 Cumplimos con las normas legales de carácter
laboral.

•	 Atraemos y retenemos talento, lo que nos po-
siciona como empresa favorita para trabajar en
mercados estratégicos.

Nuevas acciones 2015:

•	 Modificamos los topes en las escalas de las
asignaciones familiares.

•	 Otorgamos asignaciones familiares para el per-
sonal de temporada con tres meses de aportes.

•	 Implementamos un Plan de Jubilación Anticipa-
do y un Plan de Retiro Voluntario.

NUESTRO COMPROMISO:

Desarrollar a las personas en sus
dimensiones humana y económica.

Temas materiales relacionados:
•	 Atracción, desarrollo y retención del

talento
•	 Desarrollo de empleados
•	 Salud y seguridad ocupacional
•	 Diversidad e igualdad de oportunidades
•	 Gestión del personal temporario
•	 Conciliación trabajo y vida personal

44 | REPORTE DE SUSTENTABILIDAD 2015

4.1 Nuestros empleados en números

Empleados por región y tipo de contrato - a julio 2015

Región Permanente Temporario Total

Argentina 630 5.611 6.241

Uruguay 169 1.417 1.586

Sudáfrica 86 312 398

Total 885 7.340 8.225

Empleados por región y tipo de contrato - a diciembre 2015

Región Permanente Temporario Total

Argentina 629 624 1.253

Uruguay 154 446 600

Sudáfrica 134 154 288

Total 917 1.224 3.365

Empleados por región y género

Región Hombres Mujeres Total

Argentina 1136 117 1253

Uruguay 107 50 157

Sudáfrica 209 79 288

GESTIÓN DEL PERSONAL TEMPORARIO

La actividad citrícola tiene como característica la demanda de mano de obra intensiva en
época de cosecha, durante la cual se contratan aproximadamente 7.500 trabajadores por
año entre Argentina, Uruguay y Sudáfrica.

 | 45

Empleados a diciembre 2015 - Argentina

Hombres Mujeres Total

Cantidad total de empleados 911 116 1.027

Cantidad total de trabajadores externos 225 1 226

Por categoría

Director 7 0 7

Gerente 26 7 33

Jefe 30 18 48

Empleado 166 61 224

Operario 904 31 935

Por edad

Entre 18 y 19 años 1 0 1

Entre 20 y 29 años 81 16 97

Entre 30 y 44 años 605 66 671

Mayores de 45 años 450 34 484

Por tipo de empleo

Jornada completa 1.135 115 1.250

Tiempo parcial 1 2 3

Por tipo de contrato

Contrato indefinido o permanente 532 97 629

Contrato de duración determinada o temporal 604 19 623

Pasantías 0 1 1

Por tipo de empleo

Propios 911 116 1.027

Tercerizados 225 1 226

46 | REPORTE DE SUSTENTABILIDAD 2015

Empleados a diciembre 2015 - Uruguay

Hombres Mujeres Total

Cantidad total de empleados 104 50 154

Cantidad total de trabajadores externos 0 0 0

Por categoría

Director 0 0 0

Gerente 6 0 6

Jefe 11 3 14

Empleado 87 47 134

Operario 0 0 0

Por edad

Entre 18 y 19 años 0 0 0

Entre 20 y 29 años 14 10 24

Entre 30 y 44 años 44 27 71

Mayores de 45 años 46 13 59

Por tipo de empleo

Jornada completa 104 50 154

Tiempo parcial 0 0 0

Por tipo de contrato

Contrato indefinido o permanente 104 50 154

Contrato de duración determinada o temporal 0 0 0

Pasantías 0 0 0

Por tipo de empleo

Propios 104 50 154

Tercerizados 0 0 0

 | 47

Empleados a diciembre 2015 - Sudáfrica

Hombres Mujeres Total

Por categoría

Gerente 13 2 15

Jefe 11 1 12

Empleado 134 74 208

Operario 51 2 53

Por edad

Entre 18 y 19 años 1 0 1

Entre 20 y 29 años 57 14 71

Entre 30 y 44 años 103 50 153

Mayores de 45 años 48 15 63

Por tipo de empleo

Jornada completa 95 39 134

Tiempo parcial 114 40 154

Por tipo de contrato

Contrato indefinido o permanente 95 39 134

Contrato de duración determinada o temporal 114 40 154

Pasantías 0 0 0

Por tipo de empleo

Propios 209 79 288

Tercerizados 0 0 0

Colaboradores por categoría y grupos de edad en 2015 - Argentina

Entre 18 y 19 años Entre 20 y 29 años Entre 30 y 44 años Mayores de 45 años

Director 0 0 4 3

Gerente 0 0 22 11

Jefe 0 1 34 13

Empleado 0 58 486 390

Técnico 1 58 486 390

Total 1 97 671 481

Colaboradores por categoría y grupos de edad en 2015 - Uruguay

Entre 18 y 19 años Entre 20 y 29 años Entre 30 y 44 años Mayores de 45 años

Gerente 0 0 1 5

Jefe 0 1 5 8

Empleado 0 20 63 51

Técnico 0 0 0 0

Total 0 21 69 64

48 | REPORTE DE SUSTENTABILIDAD 2015

Rotación

Rotación de colaboradores en 2014 - Argentina

Cantidad de colaboradores % de rotación (1)

Rotación total 1.143 8,3%

Por género

Mujeres 15 (altas), 18 (bajas) -0,3%

Hombres 242 (altas), 144 (bajas) 8,6%

Por edad

Entre 18 y 19 años 0 0

Entre 20 y 29 años 35 (altas), 10 (bajas) 2,2%

Entre 30 y 44 años 162 (altas), 50 (bajas) 3,2%

Dotación mayor a 45 años 60 (altas), 102 (bajas) -3,7%

Rotación de colaboradores en 2015 - Argentina

Cantidad de colaboradores % de rotación (1)

Rotación total 1.027 15,77%

Por género

Mujeres 38 (altas), 17 (bajas) 2,04%

Hombres 201 (altas), 145 (bajas) 5,45%

Por edad

Entre 18 y 19 años 2 (altas), 2 (bajas) 0%

Entre 20 y 29 años 101 (altas), 55 (bajas) 4,48%

Entre 30 y 44 años 114 (altas), 73 (bajas) 4,00%

Dotación mayor a 45 años 22 (altas), 32 (bajas) -0,97%

Colaboradores por categoría y grupos de edad en 2015 - Sudáfrica

Entre 18 y 19 años Entre 20 y 29 años Entre 30 y 44 años Mayores de 45 años

Gerente 0 4 8 3

Jefe 0 2 6 4

Empleado 1 62 113 32

Técnico 0 3 26 24

Total 1 71 153 63

 | 49

Rotación de colaboradores en 2014 - Uruguay

Cantidad de colaboradores % de rotación (1)

Rotación total 1.586 46,9%

Por género

Mujeres 538 44,5%

Hombres 1.048 48,3%

Por edad

Entre 18 y 19 años 126 93,3%

Entre 20 y 29 años 607 97,4%

Entre 30 y 44 años 556 94%

Dotación mayor a 45 años 282 86,7%

Rotación de colaboradores en 2015 - Uruguay

Cantidad de colaboradores % de rotación (1)

Rotación total 1.574 19,5%

Por género

Mujeres 523 17,04%

Hombres 1.051 20,64%

Por edad

Entre 18 y 19 años 199 100%

Entre 20 y 29 años 613 50,52%

Entre 30 y 44 años 505 13,6%

Dotación mayor a 45 años 257 7%

Rotación de colaboradores en 2015 - Sudáfrica

Cantidad de colaboradores % de rotación (1)

Rotación total 1.120 74%

Por género

Mujeres 267 75%

Hombres 853 70%

Por edad

Entre 18 y 19 años 8 88%

Entre 20 y 29 años 464 85%

Entre 30 y 44 años 513 70%

Dotación mayor a 45 años 135 53%

(1) Calculado como la división entre la cantidad de empleados que dejaron la empresa y el total de empleados al cierre de cada año.

50 | REPORTE DE SUSTENTABILIDAD 2015

Reclutamos y seleccionamos a personas con
talento y con experiencia técnica de acuerdo con
la legislación laboral vigente y con las mejores
prácticas profesionales. Así, generamos procesos
transparentes y efectivos, que nos permiten con-
tratar al personal idóneo para cada puesto.

En 2015, lanzamos una Política de Movilidad
Interna. Ante la necesidad concreta de cubrir una
posición, recurrimos primero a los propios cola-
boradores, impulsando los movimientos internos
(horizontales y verticales) que propician el desa-
rrollo de nuestro capital humano.

En el caso de los niveles de jefatura, gerencia y
dirección, habilitamos en 2015 una nueva herra-
mienta: el Comité de Oportunidades. Un grupo de
colaboradores con un nivel superior al del puesto
vacante puede postular a candidatos internos
teniendo en cuenta información de múltiples
procesos y los requerimientos del puesto. Luego
de esta instancia se define si el puesto se cubre
con un candidato interno o si es necesario recurrir
a una búsqueda externa.

En este marco, definimos dos nuevos procesos
de reclutamiento:

1.	 Búsqueda interna: el área de selección valida
el perfil del puesto y realiza el reclutamiento
por los medios internos, recibe a los candida-
tos y lleva adelante un proceso de selección
con entrevistas y exámenes.

2.	 Programa de Referidos: esta etapa se aplica a
todas las posiciones que se habilitan luego de
los procesos de cobertura interna. Cuando no
se seleccionan candidatos internos naturales
a partir de una búsqueda interna o del Comité
de Oportunidades, se lanza la postulación de
referidos. Cualquier colaborador puede referir
siempre y cuando respete las condiciones
de la búsqueda. Si al finalizar el proceso se
contrata a un candidato referido, el referente
recibe un obsequio institucional.

4.2 Condiciones de trabajo y protección social

4.3 Selección de personal

Facilitamos un espacio para que se realicen las
elecciones de los representantes legales y las re-
uniones con los representas gremiales dentro del
horario de trabajo (semanales en temporada alta y
mensuales en temporada baja). Con estos últimos,
mantenemos un diálogo abierto y en un marco de
respeto. En esta línea, los máximos responsables

de San Miguel los reciben una vez por mes y en
situaciones excepcionales.

En Argentina no disponemos de fondos desti-
nados para el retiro de empleados, mientras que
en Sudáfrica contamos con un retiro de 10% del
salario básico.

 | 51

EN 2015…

Incorporamos a 54 personas fuera
de convenio (29 analistas, 4 coordi-
nadores, 10 supervisores/líderes, 9
jefes, 1 gerente, 1 country manager).

Cerramos 42 búsquedas por fuente
de reclutamiento (10 por consultora
externa y 32 por el equipo de Selec-
ción, de las cuales 20 fueron exter-
nas, 7 internas y 5 por el Programa
de Referidos).

Nuevas contrataciones 2014

Argentina Uruguay Sudáfrica Total

Total de nuevas contrataciones 257 3.714 12 3.983

Por género

Hombres 242 2.571 5 2.818

Mujeres 15 1.143 7 1.165

Por edad

Entre 18 y 19 años 0 349 0 349

Entre 20 y 29 años 35 1.647 5 1.687

Entre 30 y 44 años 162 1.209 7 1.378

Dotación mayor a 45 años 60 509 0 569

Nuevas contrataciones 2015

Argentina Uruguay Sudáfrica Total

Total de nuevas contrataciones 239 2.991 886 4.116

Por género

Hombres 201 2.156 684 3.041

Mujeres 38 835 202 1.075

Por edad

Entre 18 y 19 años 2 261 7 270

Entre 20 y 29 años 101 1.318 402 1.821

Entre 30 y 44 años 114 974 390 1.478

Dotación mayor a 45 años 22 438 87 547

52 | REPORTE DE SUSTENTABILIDAD 2015

En 2015 ejecutamos el primer calendario de
Marca Empleadora San Miguel, que incluyó:

Participación en diferentes ferias de empleo con
stands, charlas y simulación de entrevistas:
•	 Exacta para Todos (Facultad de Ingeniería, Uni-

versidad Nacional de Tucumán).
•	 Universidad de San Andrés (Buenos Aires).
•	 Universidad Austral (Buenos Aires).
•	 Expoempleo Ser Lo que Quieras (Gobierno

CABA, Buenos Aires).
•	 Feria de Empleo (Partido de Vicente López, Bue-

nos Aires).

Encuentros con las universidades para presentar
el Programa de Jóvenes Talentos:
•	 Universidad Nacional de Tucumán: Facultad de

Agronomía, Facultad de Ciencias Exactas, Facul-
tad de Ciencias Económicas.

•	 Universidad Nacional Santo Tomás de Aquino
(Tucumán): Facultad de Ingeniería y Facultad de
Economía y Administración.

Dinámicas de entrevistas personales en universi-
dades, donde los participantes pudieron simular
una experiencia de entrevista laboral y obtener
feedback sobre aspectos para mejorar y armado
de CV.

4.4 Perfil de nuestros colaboradores

Cada área y cada puesto
son particulares y requieren
un perfil definido a medida.
Sin embargo, todos los co-
laboradores de San Miguel
deben identificarse con
los valores de la empresa
y desarrollar las siguientes
competencias:

4.º edición del Programa Jóvenes
Talentos. En 2015 incorporamos
a 11 jóvenes recién graduados
o estudiantes del último año de
la universidad, quienes rotaron
por diferentes áreas y proyectos
vinculados con Comunicación
Externa y Relaciones Institucionales,
Comercial Alimentos Procesados,
Desarrollo de Nuevos Productos
y Negocios, Ingeniería y
Mantenimiento, Planeamiento
Financiero, Abastecimiento,
Contabilidad, Control de Gestión,
Empaque y Manejo Integrado de
Cultivos.

 | 53

NOS FOCALIZAMOS
EN EL CLIENTE

•	 Superando las necesidades actuales y potenciales del cliente.
•	 Priorizando relaciones de largo plazo.
•	 Brindando productos y servicios que generen valor y diferenciación.

LOGRAMOS LOS
MEJORES RESULTADOS

•	 Fijando objetivos desafiantes y comprometiéndonos con los resultados.
•	 Proponiendo altos estándares de calidad y productividad.
•	 Administrando eficientemente los recursos de la empresa.

TRABAJAMOS
EN EQUIPO

•	 Siendo parte de un único y gran equipo.
•	 Escuchando y valorando las ideas y opiniones de otros.
•	 Promoviendo la participación y cooperación.

NOS HACEMOS
CARGO

•	 Siendo responsables con la tarea y por las consecuencias de nuestras acciones.
•	 Reaccionando con rapidez y tomando decisiones oportunas.
•	 Respetando las normas y políticas de la empresa.

GESTIONAMOS EL CAMBIO
CON FLEXIBILIDAD

•	 Identificando situaciones que requieran un cambio.
•	 Asumiendo los cambios como aprendizajes.
•	 Trabajando eficazmente en distintas situaciones.

SOMOS PROACTIVOS E
INNOVADORES

•	 Trabajamos con iniciativa y proactividad.
•	 Proponiendo soluciones e ideas que agreguen valor.
•	 Desafiando el status-quo.

NOS COMPROMETEMOS
CON LA SUSTENTABILIDAD

•	 Siendo responsables por la seguridad en el trabajo.
•	 Cuidando la salud y el medio ambiente.
•	 Buscando el equilibrio entre la vida laboral y personal.

APRENDEMOS EN
FORMA PERMANENTE

•	 Incorporando conocimientos y desarrollando habilidades.
•	 Transmitiendo experiencia.
•	 Generando un espíritu entusiasta y de superación continua.

LIDERAMOS Y
DESARROLLAMOS A NUESTRA

GENTE

•	 Orientando y motivando.
•	 Brindando feedback y reconocimiento continuo.
•	 Haciendo de la empresa uno de los mejores lugares para trabajar.

PENSAMOS
ESTRATÉGICAMENTE

•	 Anticipando escenarios futuros.
•	 Gestionando con visión sistemática.
•	 Mejorando el posicionamiento competitivo de la empresa.

54 | REPORTE DE SUSTENTABILIDAD 2015

4.5 Compensaciones y beneficios

La Política de Compensaciones de San Miguel
busca remunerar a los empleados de una forma
adecuada y equitativa, asegurando la consistencia
interna y la competitividad externa. Respecto a la
relación del salario base entre hombres y mujeres,
la proporción es la siguiente:

Relación salario promedio h/m - Argentina

Nivel jerárquico SBH/SBM

Gerente 1,28

Jefe 1,18

Empleados 1,03

Relación salario promedio h/m - Bs. As.

Nivel jerárquico SBH/SBM

Gerente 1,38

Jefe 1,09

Empleados 0,99

Relación salario promedio h/m - Tucumán

Nivel jerárquico SBH/SBM

Gerente 1,21

Jefe 1,22

Empleados 1,05

SBH: Salario Base Hombre . SBM: Salario Base Mujer

Relación salario promedio h/m - Uruguay

Nivel jerárquico SBH/SBM

Gerente *

Jefe 0,94

Empleados 1,24

*En dic de 2015 no había Gerentes de género F en Uy.

Compensación total anual entre el colaborador
mejor pago y la compensación media total anual

para todos los empleados

Argentina (incluye CEO y directores) 7,7

Uruguay 4,3

Sudáfrica 5,6

* Las remuneraciones son las correspondientes a la nómina
Fuera de Convenio.

Relación entre el incremento porcentual de la
compensación total del colaborador mejor pago

y el incremento porcentual promedio de la compensación
total anual para todos los empleados

Todos los países donde opera la compañía 1,0

Relación salario promedio h/m - Sudáfrica

Nivel jerárquico SBH/SBM

Gerente 0,00

Jefe 1,41

Empleados 1,16

* Las remuneraciones consideras son las correspondientes a
la nómina Fuera de Convenio.

Las diferencias remunerativas por localización
se originan por los distintos costos de vida entre
las provincias de Buenos Aires y de Tucumán. Para
equilibrar estos importes, consideramos distintas
estructuras remunerativas en las valuaciones de
los puestos en ambas zonas.

 | 55

4.6 Beneficios San Miguel

Tipo de beneficio Beneficio
Argentina

Uruguay Sudáfrica
Lavalle Famaillá Bs. As.

Seguridad

Cobertura médica

Ayuda por enfermedad

Asesoramiento nutricional

Chequeo médico

Revisión médica jerárquicos

Pausa activa en las oficinas

Educación

Becas empleados

Becas hijos de empleados

Obsequio inicio de clases

Financieros
Opciones de banco convenio

Anticipo de haberes

Transporte

Autofunción

Reintegros por uso de auto propio

Reconocimiento combustible

Chárter

Licencias
especiales

Maternidad part time/adopción

Paternidad/adopción

Sin goce de sueldo

Compensación viaje de negocios

Viernes de verano

Mudanza

Recreacionales
Subvención gimnasio

Mediodía de cumpleaños

Obsequios
Obsequios por nacimiento

Obsequios fin de año

Alimentación Refrigerio/frutas

Otros

Programa de descuentos

Merchandising

Telefonía celular

56 | REPORTE DE SUSTENTABILIDAD 2015

En 2015, desarrollamos las siguientes iniciativas:

Programa de Reconocimientos a la
Trayectoria en la Empresa: A dife-
rencia de años anteriores, la entrega
de los reconocimientos se llevó a

cabo en los eventos de fin de año de las distintas
sedes de Argentina. Además, se agregaron nuevas
categorías para reconocer a quienes participaron
en distintos comités y proyectos (Comité de Sus-
tentabilidad, Comité de Corresponsales Internos,
Premios al Compromiso con la Seguridad e Higie-
ne, Proyecto e-BOE, Formadores Internos).

Jornada Noche Buena Para Todos:
Navidad compartida, durante la cual
se colabora con las familias que
viven en inmediaciones de las fincas,

preparando una caja con una cena navideña para
la Nochebuena.

Festejos por el Día del Niño: En el
caso de los hijos de los colaborado-
res de fincas, se realizó una tarde de
chocolate y juegos en los estable-

cimientos cabecera de zona norte y zona sur de
Tucumán. Además, los colaboradores de Planta
Lavalle y Famaillá pudieron elegir entre diferentes
experiencias para sus hijos.

Con motivo del Día de la Madre, del
Padre, de la Mujer y de la Secretaria
se entregaron presentes para los
colaboradores

Campeonato de fútbol: En septiem-
bre se llevó a cabo el 11.° Campeona-
to de Fútbol Copa San Miguel, en el
cual participaron 377 colaboradores,

quienes integraron 29 equipos en 4 zonas (Zona
Centro, Zona Sur, Zona Norte y Buenos Aires).

Trivias: Se realizaron tres en todo
el año. Durante Pascua, con hijos de
colaboradores; y en la Semana de la
Dulzura y en la Semana de la Amis-

tad, entre colaboradores.

4.7 Acciones con nuestros empleados y sus familias

Índices de reincorporación al trabajo y retención tras la licencia por maternidad o paternidad - Argentina 2015

Mujeres Hombres

Número de empleados que tuvieron derecho a una licencia por
maternidad/paternidad

7 22

Número de empleados que ejercieron su derecho a licencia por
maternidad/paternidad

7 22

Número de empleados que se reincorporaron al trabajo después de
que finalizase su licencia por maternidad/paternidad

7 22

Índices de reincorporación al trabajo y de retención de los
empleados que ejercieron la licencia por maternidad/paternidad

100% 100%

 | 57

CLÍNICAS DE FÚTBOL EN SUDÁFRICA

Por cuarto año consecutivo, se llevó a cabo la
San Miguel Soccer Clinic. Invitamos a los cola-
boradores de las empresas SRCC, Habata, SAN
Parks, Sun Citrus y Venco, y a toda la comunidad
de San Miguel, a asistir a entrenamientos de
fútbol brindados durante nueve días por Gastón
Castillo y Jorge Luis Ghiso, reconocidos profesio-
nales argentinos.

También se trabajaron temas relacionados con
la salud masculina y se hizo especial hincapié
en el valor de la palabra “compromiso” y en la
importancia de plantearse objetivos.

Las jornadas se cerraron con un torneo de dos
días en el que el equipo de Venco se consagró
como ganador. La organización estuvo íntegra-
mente a cargo de San Miguel, así como la provisión
de refrescos y las colaciones correspondientes.

SEGUIMOS POTENCIANDO EL BIENESTAR DE
NUESTRA GENTE

En el marco del programa Living a winning life
que lleva adelante San Miguel en Sudáfrica para
colaboradores temporarios, desarrollamos una
jornada orientada a la alimentación y a un estilo
de vida saludable. La invitación estuvo abierta
a todos los colaboradores de las compañías
vecinas: SAN Parks, Venco, Sun Citrus y SRCC,
que se sumaron con gran entusiasmo. Al finalizar
la serie de actividades lúdicas, nutricionistas del
Departamento de Salud de San Miguel compar-
tieron materiales con información relevante
para los 50 asistentes.

58 | REPORTE DE SUSTENTABILIDAD 2015

Nuestro Plan de Formación les permite a
nuestros empleados actualizar y desarrollar sus
competencias de acuerdo con los objetivos gene-
rales de la empresa. En 2015 lanzamos el Proceso
de Detección de Necesidades de Formación en

simultáneo para Argentina, Uruguay y Sudáfrica.
De esta manera, construimos el plan en forma
metódica, alineando contenidos y presupuestos.

Concretamente, realizamos capacitaciones en
los siguientes ejes temáticos:

4.8 Desarrollo humano y formación
en el lugar de trabajo

Ejes temático Porcentaje (*)

Pilares de formación básica (Seguridad, Higiene y Salud Ocupacional, Medio ambiente, Calidad) 36,5%

Capacitaciones técnicas 40,3%

Gestión/comportamiento 23,1%

* Implica porcentaje sobre total de capacitaciones dictadas en San Miguel para personal propio.

Estos son los programas de formación que ma-
yor impacto y audiencia tuvieron en 2015:

•	 Programa de formación en lengua extranjera
(inglés).

•	 Programa de desarrollo de habilidades de
comunicación.

•	 Programa de habilidades de desarrollo de
colaboradores (para mandos medios).

•	 Programas focalizados para alto potencial:
HIPO FORUM, IAE.

•	 Programa SGD-Talleres de Desarrollo de
Competencias en Gestión del Desempeño.

•	 Programa de fortalecimiento de líderes (para
el nivel de supervisión Planta Industrial,
Planta de Empaque, Mantenimiento, Logística,
Campo).

•	 Programa de formación modular Jóvenes
Talentos 2015.

 | 59

Horas de formación por empleado
 Argentina 2015

 4,516,05

Hombres Mujeres

Por género

58,0

6,0

54,0

31,0

49,0

9,0

29,0

15,0

18,0

27,0

Country manager Coordinador/Responsable

Director Encargado

Gerente Capataz

Jefe Analista/Adm./Asist./Aux.

Supervisor Operario

Por categoría

Porcentaje de facturación destinada a
formación y educación del personal

Es el total de gasto en capacitación
($2.812.697,39) sobre el total de facturación o
ventas netas del 2015 ($1.638.845.555), lo que
arroja un 0,17% (mercado según reporte BIG
promedio 0,16%).

2,2

1,7

5,64,9

6,5

Seg., Higiene y Salud Ocup. Capacitaciones Técnicas

Medio ambiente Gestión/Comportamiento

Calidad

Programa de formación

60 | REPORTE DE SUSTENTABILIDAD 2015

Trabajamos con varios comités de Higiene y
Seguridad Laboral (Comité Central, Comité Inte-
grador Zona Norte, Comité Integrador Zona Sur,
Comité Integrador Industria, Comité Integrador
Packing).

En estos comités participan encargados, capa-
taces, supervisores y gerentes. De esta manera,
abarcamos todas las áreas para consensuar las
mejoras necesarias y definir las responsabilida-
des. Todos los trabajadores de San Miguel están
representados por estos comités.

En 2015 nos focalizamos en saber cuáles eran
las condiciones de seguridad en los puestos de
trabajo para poder realizar mejoras durante 2016
y 2017. Para ello, realizamos mediciones vincula-
das con partículas, gases y vapores, nieblas, ruido,
vibración y ergonomía.

4.10.1 Nuevas medidas de
seguridad en nuestras fincas

En 2015

•	 Construimos bateas fijas. Así, disminuimos
el nivel de esfuerzo del personal y evitamos
derrames, favoreciendo el cuidado del medio
ambiente.

•	 Implementamos un preformulador para mejorar
las condiciones ergonómicas y de seguridad en
los puestos de preparación de agroquímicos.

•	 Construimos quinchos y logramos un mayor
confort para el personal que realiza la docu-
mentación para la carga de los equipos de
frutas.

•	 Edificamos barandas con identificaciones bien
visibles en los barrancos para evitar caídas de
personas y de equipos.

•	 Comenzamos con la instalación de terrazas en
lotes con pendiente para minimizar el riesgo de
vuelco de los equipos.

4.9 Evaluación de desempeño

En 2015 implementamos cambios para optimi-
zar la performance de los colaboradores a la hora
de aplicar la herramienta Gestión de Desempeño.
Por ejemplo, modificamos la escala de valoración,
adoptamos una nueva etapa de revisión a mitad
de año (Mid-Year Review), con foco en el feedback
y no en la redefinición de objetivos.

En 2015, 204 colaboradores fuera
de convenio realizaron la Evaluación
de Desempeño, que incluyó las
etapas de Fijación de objetivos,
Mid-Year Review, Autoevaluación,
Evaluación, Calibración y Feedback.

4.10 Salud y seguridad laboral

 | 61

Sectores Personas capacitadas Cantidad de charlas y capacitaciones dictadas

Operaciones de campo 504 124

Empaque 795 65

Alimentos procesados 685 107

4.10.2 Capacitaciones en
seguridad laboral

Durante el año, capataces, encargados y su-
pervisores en las fincas dictan un total 52 charlas
cortas de formación, una por semana. Además, im-
partimos las capacitaciones por tareas, cuyo con-
tenido está fijado por los instructivos de trabajos
y por los procedimientos del área de Seguridad.

El equipo de Seguridad lleva adelante un plan
anual de capacitaciones, que abarca temas gene-
rales y específicos de campo, de empaque y de
alimentos procesados.

En 2015 realizamos charlas para evitar acciden-
tes laborales:

•	 En Alimentos Procesados: 161 charlas.
•	 En producción de frutas (Empaque): 237 charlas.
•	 En producción de frutas (Campo): 1.024 charlas.

62 | REPORTE DE SUSTENTABILIDAD 2015

4.10.3 Gestión de ruidos
en las operaciones

En 2015 continuamos entregando elementos
de protección personal y, además, realizamos
mediciones internas de puntos clave: operaciones
con autoelevadores, con maquinarias agrícolas o
con herramientas que generan un nivel apreciable
de ruido. También realizamos dosimetrías a diver-
sos trabajadores ubicados en sectores con niveles
dudosos de ruidos.

4.10.4 Campaña Aviso
de Riesgo

Detectamos actos y condiciones inseguras en
las operaciones y las eliminamos del ámbito la-
boral. Esta iniciativa interna también nos permitió
llevar un registro de las situaciones en las que
algún trabajador, por actitud propia o por agentes
del ambiente, puso en riesgo su integridad.

Avisos de riesgos

Consideraciones Factor Solución
% Control

Sectores Acto Condición Permanente Provisoria

Operaciones de campo 555 338 579 314 64,84

Empaque 123 133 110 146 43,0

Alimentos procesados 157 254 214 197 52,1

 | 63

4.10.5 Salud del trabajador y
su familia

En 2015, continuamos la implementación de los
siguientes programas:

Calidad de vida: Efectuamos 255
encuestas y exámenes clínicos a
nuestros empleados para realizar un
diagnóstico de situación, principal-

mente de factores de riesgo cardiovascular. Con
los resultados, definimos acciones de prevención.

Semana del Corazón: 120 colabora-
dores de San Miguel realizaron en
forma voluntaria un chequeo cardio-
vascular y un análisis de laboratorio,

y participaron en actividades de identificación
de factores de riesgo cardiovascular (en total,
significaron 25 horas). Durante estos últimos, se
informaron sobre el funcionamiento del corazón,
cómo actuar ante un infarto, riesgos de padecer
enfermedades cardiovasculares y reanimación
cardiovascular.

Vigilancia epidemiológica: El ser-
vicio médico de San Miguel realizó
exámenes periódicos a 670 traba-
jadores, y 582 exámenes clínicos y

de laboratorio orientados específicamente a los
riesgos laborales.

Vacunación: Se vacunó contra la he-
patitis B y se aplicó la vacuna doble
bacteriana en colaboración con el
sistema de salud local. También se

completaron los esquemas de vacunación de cola-
boradores propios y tercerizados, y se contribuyó
con la promoción de la vacuna contra la gripe en
grupos de riesgo.

Prevención de adicciones: Iniciamos
las gestiones para realizar activi-
dades de prevención y promoción
junto con la Secretaría de Estado de

Prevención y Asistencia a las Adicciones, perte-
neciente al Ministerio de Desarrollo Social de la
Provincia de Tucumán.

Programa de vigilancia de enferme-
dades profesionales: Expertos en
ergonomía evaluaron 12 puestos de
trabajo ocupados por 1.900 colabo-

radores. Además, 345 trabajadores expuestos a
agroquímicos con dosaje de metabolitos y enzi-
mas se sometieron a un examen físico y a análisis
de laboratorio. Los trabajadores temporarios
también realizaron una evaluación física.

Cesación tabáquica: Destinado a taba-
quistas voluntarios, el objetivo es que
puedan dejar el hábito gracias a un
programa interdisciplinario que inclu-

ye terapia cognitivo-conductual y farmacológica.

Para promover conductas de autocuidado,
mantenemos informados a nuestros empleados
en forma permanente acerca de temáticas como
prevención del HIV, las vitaminas antioxidantes,
la glándula tiroides y sus enfermedades, trastor-
nos por déficit de atención e hiperactividad y la
importancia de lavarse las manos, entre otras.

Continuamos con el programa de pausa activa y
de recreación saludable, con el cual destacamos la
importancia de la actividad física, la alimentación
y la recreación para la salud integral de nuestros
colaboradores.

Somos un Lugar de trabajo
saludable, una Empresa libre de
humo y una Empresa amiga de la
Donación Voluntaria y Altruista de
sangre, certificaciones otorgadas
por el Ministerio de Salud Pública
de la Nación y el Ministerio de
Salud Pública de la Provincia.

64 | REPORTE DE SUSTENTABILIDAD 2015

Uruguay 2015

Indicadores de salud y seguridad Hombres Mujeres

Tasa de absentismo (TA) (1) 0 0

Tasa de lesiones por accidente (TLA) (2) 5,7 3,2

Cantidad de víctimas mortales 0 0

Índice de enfermedades profesionales 0 0

Tasas de ausentismo por enfermedades profesionales 0 0

Tasa de días perdidos por enfermedades profesionales 0 0

Tasa de días perdidos (hombres y mujeres, incluye los días
perdidos por enfermedad profesional y por accidente) 29,4 10,3

(1) Cantidad de ausencias/cantidad de días trabajados*100. (2) Cantidad de accidentes/cantidad de trabajadores promedio*100

Argentina 2015

Indicadores de salud y seguridad Hombres Mujeres

Tasa de absentismo (TA) (1) 3,5

Tasa de lesiones por accidente (TLA) (2) 1,26 0,28

Cantidad de víctimas mortales 0 0

Índice de enfermedades profesionales 0,43 0

Tasas de ausentismo por enfermedades profesionales 0 0

Tasa de días perdidos por enfermedades profesionales 0 0

Tasa de días perdidos (hombres y mujeres, incluye los días
perdidos por enfermedad profesional y por accidente) 0,82

Argentina 2014

Indicadores de salud y seguridad Hombres Mujeres

Tasa de absentismo (TA) (1) 6

Tasa de lesiones por accidente (TLA) (2) 3,14 2,90

Cantidad de víctimas mortales 0 0

Índice de enfermedades profesionales 0 0

Tasas de ausentismo por enfermedades profesionales 0 0

Tasa de días perdidos por enfermedades profesionales 0 0

Tasa de días perdidos (hombres y mujeres, incluye los días
perdidos por enfermedad profesional y por accidente) 0,21

4.10.6 Indicadores de salud y
seguridad por región

 | 65

Nuestra Política de Comunicación interna tiene
por objetivo mejorar las interacciones con nues-
tros públicos internos, permitiendo el intercambio
de información entre todos los niveles. En 2015:

En el marco del Programa de Jóvenes
Talentos y como parte del plan de
seguimiento, se realizó un desayuno
con el CEO.

Inauguramos las reuniones de equi-
po como un espacio en el que los
líderes pudieron compartir noveda-
des de la empresa, objetivos del área,

desafíos, proyectos y logros.

Organizamos el encuentro trimestral
San Miguel Global Meeting, encabe-
zado por el CEO y por líderes de la
empresa.

Realizamos una campaña de comu-
nicación específica para el Proyecto
Eureca (reingeniería de procesos y
reimplementación del Sistema SAP),

que derivó en una nueva herramienta de comu-
nicación: los wallpapers en todas las PC para posi-
cionar mensajes breves y de impacto.

Canales de comunicación interna

Además de la revista SoMos, las carteleras y el
envío de flyers, en 2015:

•	 Creamos el sello “SoMos”, para todas las comu-
nicaciones en Argentina y en Uruguay.

•	 Incluimos las redes sociales de San Miguel en el
newsletter mensual SoMos, y secciones nuevas.

•	 Comenzamos a comunicar en los news periódi-
cos los cumpleaños de los colaborares.

Indicadores de salud y seguridad
para contratistas independientes

Argentina 2015

Indicadores de salud y seguridad Hombres Mujeres

Tasa de lesiones por accidente(TLA) (2) 1,26 0,28

Cantidad de víctimas mortales 0 0

4.11 Comunicación con nuestros empleados

05. ASUNTOS DE

CONSUMIDORES

 | 67

NUESTRO COMPROMISO:

Interpretar las necesidades de nuestros
clientes y satisfacerlas con integridad.

Temas materiales relacionados:
•	 Atención al cliente
•	 Seguridad alimentaria
•	 Fomento de hábitos de vida saludable

(fruta fresca cítrica)

5.1 Áreas de negocio, investigación y desarrollo

Comercializamos fruta cítrica fresca y alimen-
tos frutihortícolas procesados con valor agrega-
do. En ambos casos, obtenemos la materia prima
de nuestras propias plantas, lo cual nos permite
optimizar el proceso productivo.

Fitopatología y Biotecnología, dos áreas
pertenecientes a la nueva Dirección de
Estrategia Productiva

La Fitopatología profundiza en el conocimiento
de los patógenos para identificar y conocer su
biología. De este modo, se pueden diseñar estra-
tegias de manejo para excluirlos o para reducir su
impacto en la producción, tanto en la pre como en
postcosecha. También permite conocer en profun-
didad la operatoria y aportar soluciones integra-
les compatibles con las exigencias del mercado.
Implica mantener un fluido intercambio con las
empresas de agroquímicos y con las institucio-
nes de investigación, universidades y estaciones
experimentales.

En Biotecnología, la búsqueda está orientada a
soluciones estratégicas holísticas de mediano y
largo plazo: desde técnicas de diagnóstico hasta
la transformación de organismos vegetales, inclu-
so sorteando barreras biológicas.

Las posibilidades que significa acceder a estas

herramientas son ilimitadas y, si bien hasta el
momento solo se incursionó en aquellas que
complementan los programas de mejoramiento
tradicionales vigentes en la empresa, su poten-
cial asegura la sustentabilidad y permanencia del
negocio en el tiempo.

Consideramos que la producción
de fruta es un proceso único que
transcurre desde el vivero hasta la
caja terminada en destino. San Miguel
siempre comprendió que parte de
su éxito está cimentado en apoyar la
investigación, tanto la propia como la
de los organismos oficiales.

En la etapa de precosecha, se evalúan produc-
tos, momentos y alternativas de aplicaciones para
el control de enfermedades. El impacto de las
enfermedades no es solo una cuestión cosmética,
sino que algunas de ellas revisten el carácter de
“cuarentenarias” para la Unión Europea. Como
consecuencia, su presencia significaría la pérdida
de ese importante mercado.

68 | REPORTE DE SUSTENTABILIDAD 2015

5.2 Clientes en números

50% 52%

37%

10% 1%

15%

15%

3%

17%

Mediterráneo Rusia y Balcanes

Lejano y Medio Oriente Otros

América y Norte UE

Distribución por mercado

Limón Mandarina

Naranja Pomelo

Exportaciones por producto

Fruta fresca

53
cantidad de países

205
cantidad de clientes

 | 69

300.000 tn
50.000 tn

70.000 tn

30%

25%

23%

20%

2%

36%

42.470 tn37.382 tn

11.206 tn
12%23%

27%

2%

Europa Latinoamérica

Norteamérica Medio Oriente

Oceanía y Asia

Category Managers Supermercados

Distribuidores Brokers

Mayoristas

Argentina

Uruguay

Sudáfrica

Argentina

Uruguay

Sudáfrica

Ventas por canal Exportaciones por país

Capacidad de molienda por país Ventas de jugo de limón por mercado

Alimentos procesados

70 | REPORTE DE SUSTENTABILIDAD 2015

5.3 Nuestro Sistema de Gestión de Calidad

La calidad de nuestros productos, un pilar de
nuestro negocio

Contamos con un equipo exclusivo de auditores
internos que verifican el cumplimiento de la nor-
mativa y de los estándares bajo los cuales trabaja-
mos, y que reporta al área de Aseguramiento de la
Calidad. El desarrollo de estos auditores internos
se lleva a cabo mediante trabajo de campo, con
la supervisión de auditores con experiencia. En
2015, los auditores internos del área industrial
también comenzaron a trabajar en temas de cam-
po y de empaque de fruta.

Todas nuestras plantaciones, procesos y pro-
ductos se encuentras certificados por normas
internacionales, garantizando la sanidad de los
productos y el cuidado del medio ambiente.

En 2015, además de implementar
tecnología de punta para la
extracción de aceite nuevo (e-BOE),
creamos un laboratorio exclusivo
para controlar la materia prima y
evaluar la eficiencia del sistema de
extracción. Ubicado dentro de la
sala de proceso e-BOE, cuenta con
tres analistas por turno.

 | 71

5.4 Certificaciones

Certificaciones otorgadas a nuestro
negocio de fruta fresca

•	 Tesco Nurture: Cubre todos los aspectos de las
prácticas agrícolas para promover las mejores
prácticas en la industria.

•	 Global GAP: Normas y procedimientos que re-
ducen riesgos y aseguran la calidad y la inocui-
dad de los alimentos de producción primaria.

•	 HACCP (Análisis de Peligros y Puntos Críticos
de Control, en inglés): Proceso preventivo para
garantizar la inocuidad de los alimentos.

•	 Tosco Empaque-TPPS Produce Packhouse Stan-
dards: Requisitos que los proveedores de Tesco
deben cumplir en cuestiones de empaque.

•	 SMETA: Procedimiento de auditoría que apunta a
las buenas prácticas en técnicas de auditoria ética

Certificaciones en plantaciones y en
procesos industriales

•	 HACCP: Proceso preventivo para garantizar la
inocuidad de los alimentos.

•	 British Retail Consortium (BRC): Estándar que
permite alcanzar lo requerido por la iniciativa
Mundial GFSI (Global Food Safety Iniciative),
representada por las mayores cadenas de su-
permercados europeos.

•	 Sure Global Fair (SGF): Certifica la autenticidad
de los jugos de fruta de proveedores a nivel
mundial.

Nuestro paquete de certificaciones también
incluye las de carácter religioso, como Kosher y
Halal.

SISTEMA DE TRAZABILIDAD

Conocemos la procedencia exacta de la fruta y
los procesos a los que es sometida. De esta ma-
nera, podemos garantizar la seguridad alimen-
taria, la calidad y la inocuidad de todos nuestros
productos. También efectuamos controles a par-
tir de muestras testigo de fruta fresca: evalua-
mos el comportamiento de una fruta embalada
de cada partida hasta que llega a destino.

72 | REPORTE DE SUSTENTABILIDAD 2015

5.5 Orientación y satisfacción del cliente

El área de Customer Service estandariza los
procesos de la cadena de valor para mejorar la
gestión de los reclamos vinculados con nuestros
productos.

Evaluamos la satisfacción del cliente con los
siguientes indicadores:

•	 Cumplimiento de contrato: Determinamos
cómo se cumplen los contratos (tiempo y for-
ma) y detectamos si existen productos, perío-
dos o clientes que presentan más dificultades y
que requieren más atención.  

•	 Tiempo de respuesta de los reclamos: Contabili-
zamos el tiempo desde la recepción del reclamo
hasta momento en que el cliente lo considera
cerrado.

•	 Costos de la cadena de distribución: Definimos
los costos de la cadena logística para identificar
oportunidades de mejora.

•	 Perfect Order Global: Identificamos en qué
medida se cumplen las órdenes de compra en
términos de tiempo, cantidad, calidad y docu-
mentación.

 | 73

En 2015, mantuvimos reuniones en forma
frecuente con todos nuestros clientes clave, en las
que participó un equipo comercial organizado por
regiones para maximizar el impacto de los viajes.
Como parte de los hitos de relacionamiento, par-
ticipamos en ferias y congresos internacionales,
por ejemplo, Anuga, Fruit Logistica, IFT, IFEAT y
Juice Summit.

En nuestra página web www.sanmiguelglobal.
com, así como en los canales desarrollados en
forma exclusiva en Facebook, Twitter, LinkedIn y
YouTube, los clientes encuentran información ac-
tualizada sobre nuestras actividades y proyectos.

Asimismo, en forma mensual reciben por correo
electrónico un newsletter en el que se les comu-
nican las novedades de San Miguel en materias
como Inversiones, nuevos negocios, novedades
de productos, participación en ferias, cambios de
estructura y sustentabilidad.

Política de comunicación comercial ética
y transparente

San Miguel es una empresa pública
que cotiza en la Bolsa de Valores de
Buenos Aires, y como tal tiene una
serie de obligaciones relacionadas

con la comunicación y la transparencia, las cuales
cumple en forma tajante.

Toda la comunicación de San Miguel
es validada por al menos tres instan-
cias internas y se realiza siempre en
total consonancia con los valores de

la compañía y respetando la moral y las buenas
costumbres de las diferentes comunidades en ge-
neral, de acuerdo con las sugerencias promovidas
por organizaciones tales como Naciones Unidas,
Pacto Global, etcétera.

5.6 Relación con nuestros clientes

http://www.sanmiguelglobal.com
http://www.sanmiguelglobal.com

06. GESTIÓN

AMBIENTAL

 | 75

NUESTRO COMPROMISO:

Utilizar responsablemente y con
austeridad los recursos naturales y
energéticos.

Temas materiales relacionados:
•	 Uso eficiente del agua.
•	 Eficiencia energética.
•	 Gestión de efluentes.
•	 Gestión de residuos.
•	 Manejo sustentable del suelo.
•	 Protección de la biodiversidad.

6.1 Compromiso con el medio ambiente

Nuestra Política de Gestión Ambiental estable-
ce el marco de acción dentro del cual desarrolla-
mos todas nuestras actividades. Concretamente:

•	 Operamos las instalaciones identificando y
evaluando los riesgos ambientales en ellas,
minimizando posibles impactos y considerando
la gestión ambiental como una prioridad.

•	 Efectuamos un uso racional de los insumos, el
agua y la energía.

•	 Prevenimos la contaminación, monitoreamos
y auditamos el desempeño ambiental, y mini-
mizamos las emisiones y las descargas nocivas
que realizamos al aire, el agua y el suelo.

•	 Minimizamos los residuos, aplicando conceptos
de reciclaje y asegurando un manejo responsa-
ble de los residuos peligrosos.

•	 Utilizamos tecnología que nos permite una
producción más limpia.

•	 Informamos y capacitamos a nuestros emplea-
dos y a quienes trabajan con nosotros para
alcanzar juntos los compromisos asumidos.

•	 Mantenemos una comunicación abierta sobre
asuntos ambientales con la comunidad, orga-
nismos reguladores y otras partes interesadas.

6.1.1 Sistema de Gestión
de Riesgos Ambientales Risk
Managment

Contamos con un Sistema de Gestión Ambiental
que nos permite cumplir con la legislación vigente
y desarrollar prácticas de gestión ambiental y pro-
cedimientos para prevenir y minimizar impactos
en el aire, el agua, los suelos, la flora y la fauna.

El área de Medio Ambiente implementa mues-
treos ambientales cuyos resultados se analizan
constantemente:

•	 Muestreo de gases de efecto invernadero (GEI).
•	 MP10 y PM2,5,mediciones de material particu-

lado de caldera.
•	 Muestreo de suelo.  
•	 Relevamiento del ruido perimetral a la fábrica.  
•	 Monitoreo de la calidad de aguas superficiales

de la cuenca Salí dulce.  
•	 Muestreo de control de la calidad de efluentes

cross check.  
•	 Mediciones de caudal en planta.

76 | REPORTE DE SUSTENTABILIDAD 2015

Gestionamos los riesgos ambientales con la
herramienta Risk Management, que alcanza a to-
das las unidades de negocio de San Miguel.Así se
optimizan procesos y se preparan para los impon-
derables que puedan presentarse en el futuro. Se
capitalizan los riesgos y se transforman en opor-
tunidades que afianzan el camino de crecimiento.

Este mapa de riesgo es una herramienta de
planeamiento estratégico que nos permite man-
tenernos alertas respecto de las oportunidades
y amenazas que se presentan en el negocio. Así,
los directivos pueden incluirlos determinantes de
los factores de riesgo cruciales dentro de su radar
de eventos por monitorear. El mapa contempla
una situación en un panorama de negocios actual
y futuro, y permite a la dirección trabajar en un
completo set de políticas de Risk Management de
la compañía.

A través de una herramienta informática for-
malizamos el proceso de seguimiento interno de
la gestión del riesgo. A partir de esta implemen-

tación, generamos políticas que brindarán mayor
previsibilidad y una mejoría sensible en la capaci-
dad de reacción ante cualquier eventualidad.

6.1.2 Concientización ambiental

En 2015, realizamos 17 capacitaciones para
nuestros colaboradores en temáticas vinculadas
con el desarrollo sostenible –Inducción al medio
ambiente (10 charlas), Uso eficiente de agua (7
charlas)–y un taller sustentable con proveedores.

En la cena de fin de año entregamos menciones
especiales a los sectores que se destacaron en
su desempeño ambiental y un reconocimiento
especial a los integrantes del Comité de Sustenta-
bilidad.

EVALUAMOS EL IMPACTO AMBIENTAL
DE NUESTROS PRODUCTOS

Respetamos los lineamientos generales de las
Buenas Prácticas Agrícolas (BPA), que definen los
elementos básicos y las prácticas esenciales para
la producción de fruta. Además, los integramos a
otras herramientas del sistema de calidad.

La implementación de las BPA, del protocolo
Global Gap, se basa en los siguientes principios:

•	 Mantener la confianza del consumidor en la cali-
dad y en la seguridad del producto alimentario.

•	 Minimizar el impacto y el deterioro ambiental,
lo que implica la conservación de la flora y la
fauna.  

•	 Reducir el uso de productos agroquímicos a tra-
vés de la adopción de sistemas de producción
integrada.  

•	 Mejorar el uso eficiente y racional de los recur-
sos naturales.  

•	 Asegurar una actitud responsable frente a la
salud, la seguridad, el bienestar y la educación
de quienes trabajan con nosotros.  

En 2015 invertimos más de
$ 453.000 en iniciativas de gestión
ambiental.

 | 77

6.2 Prevención de la contaminación

Contamos con un Sistema de Monitoreo Am-
biental que abarca todos los aspectos ambien-
tales medibles de nuestras operaciones y acti-
vidades, registra la información y contempla las
auditorías internas y externas.

Monitoreamos la calidad
del agua de ríos.

Monitoreamos la calidad
del aire.

Monitoreamos la calidad
del agua de corrientes de fábrica

Medimos los niveles de ruido peri-
metral y operacional.

Realizamos un seguimiento de no
conformidades de auditorías internas
o externas, y planificamos las corres-
pondientes acciones correctivas.

Efectuamos auditorías del Sistema
de Gestión Ambiental.

6.3 Uso sostenible de los recursos

6.3.1 Agua

Continuamos trabajando en el sistema de me-
jora continua con la optimización de la planta de
tratamiento, un tratamiento biológico terciario y
cambios en la dirección del efluente.

Entendemos que el uso responsable del agua
es clave para mantener un negocio sustentable.
Por eso, minimizamos el consumo de agua y la
reutilizamos en distintas etapas de la producción
sin afectar la calidad final del producto.

En 2015 obtuvimos una mejora
sustancial en la disminución del
consumo de agua. Logramos el
pleno funcionamiento de las
extractoras de aceite e-BOE en la
planta de Famaillá.

78 | REPORTE DE SUSTENTABILIDAD 2015

6.3.1.a Riego y monitoreo

Las siguientes acciones buscan preservar los
recursos hídricos y garantizar su uso racional:

•	 Utilizamos métodos de predicción de las
necesidades de agua del cultivo que tienen en
cuenta la evapotranspiración y la precipitación,
y monitoreamos los sistemas de suelo, agua y
plantas. También medimos la necesidad real de
agua y realizamos un seguimiento de la precipi-
tación diaria en los cultivos al aire libre.

•	 Utilizamos un sistema de riego por microasper-
sión y goteo con una eficiencia del 92%. En las
zonas en donde el riego es eventual, contamos
con un sistema por aspersión subarbórea.

•	 Utilizamos un sistema de transporte de agua
eficiente y económico.

•	 Analizamos las fuentes de agua para riego se-
gún parámetros químicos, pesticidas, microbio-
lógicos y metales pesados, y los comparamos
con estándares internacionales.

•	 Utilizamos fuentes subterráneas autorizadas y
superficiales empadronadas, de acuerdo con la
Ley Provincial de Riego.

•	 Contamos también con la modalidad de riego
por pulsos, que implica una alta frecuencia y
baja intensidad de lámina aportada, lo cual sig-
nifica que la lámina de riego del suelo es baja y
no se encharca. De este modo, minimizamos las
pérdidas de agua y mejoramos la sanidad del
sistema radicular, orientando el crecimiento a
zonas más superficiales del suelo. Así, mejora-
mos el estándar de la planta y su productividad.

6.3.1.b Plan de Manejo del Agua

Incluye las siguientes acciones:

•	 Conducción de agua por cañerías enterradas. 
•	 Mantenimiento de las cañerías para evitar

pérdidas.  
•	 Turnos cortos de riego y con mayor frecuencia.
•	 Riego en el momento en que la planta lo apro-

vecha con mayor eficiencia.

Reutilización del agua en los procesos
industriales

En 2015 implementamos nuevas tecnologías
en el sistema de extracción de aceite esencial de
limón. El sistema e-BOE recircula el agua, dismi-
nuye su uso 65% y reduce así los caudales en la
planta de tratamiento de efluentes.

6.3.2 Energía

La energía eléctrica y el gas natural son los prin-
cipales recursos energéticos de nuestra planta.
Por eso, trabajamos para reducir el consumo de
energía con distintas iniciativas:

•	 Contamos con un sistema que mide el consumo
de gas natural y el vapor de todas nuestras cal-
deras, y que nos permite optimizar el consumo
en los secaderos.

•	 Realizamos el lavado de cáscara con aditivos
químicos, lo cual redunda en una mejor calidad
del efluente.

•	 Definimos una política de viajes de negocios
y promovemos el uso de videollamadas, en
particular entre las oficinas de Buenos Aires y
las distintas unidades de negocio.

•	 Trasladamos en ómnibus a nuestros empleados
desde la Planta Lavalle, donde se encuentra el
packing, hasta la fábrica en Famaillá. El traslado
de los cosecheros tercerizados de recorrido fijo
también se realiza en un ómnibus. En las fincas
sudafricanas se trabaja de la misma manera.

País Consumo de agua 2015

Argentina 540 m3/h

 | 79

Servicios 2014

Mes EE [MW/h] Gas [m³]

Enero 534 37

Febrero 530 37.578

Marzo 549 33.768

Abril 727 242.874

Mayo 1.465 1.052.546

Junio 2.012 1.657.838

Julio 2.626 2.476.555

Agosto 2.390 1.676.294

Septiembre 1.315 492.074

Octubre 1.005 247.668

Noviembre 805 181.534

Diciembre 614 131.784

Total 14.572 8.230.550

Servicios 2015

Mes EE [MW/h] Gas [m³]

Enero 510 42

Febrero 542 51

Marzo 739 299

Abril 1.130 694

Mayo 2.761 2.760.215

Junio 3.206 3.244.277

Julio 3.385 3.430.557

Agosto 2.695 2.342.696

Septiembre 2.651 2.292.672

Octubre 1.906 1.097.093

Noviembre 1.067 255

Diciembre 426 102

Total 21.019 15.168.952

80 | REPORTE DE SUSTENTABILIDAD 2015

Consumo de EE 2014 - 2015 [MW/h]

Consumo de Gas 2014 - 2015 [m3]

3.500

3.000

2.500

2.000

1.500

1.000

500

0

En
er

o

Fe
br

er
o

M
ar

zo

A
br

il

M
ay

o

Ju
ni

o

Ju
lio

A
go

st
o

Se
pt

ie
m

br
e

O
ct

ub
re

N
ov

ie
m

br
e

D
ic

ie
m

br
e

3.500

3.000

2.500

2.000

1.500

1.000

500

0

En
er

o

Fe
br

er
o

M
ar

zo

A
br

il

M
ay

o

Ju
ni

o

Ju
lio

A
go

st
o

Se
pt

ie
m

br
e

O
ct

ub
re

N
ov

ie
m

br
e

D
ic

ie
m

br
e

2014 2015

 | 81

Energía 2015 2014 2013

Gas Oil (CD) 6.205 l 1.171.994 l 1.399.363 l

Nafta (CD) 0 l 69.827 l 68.331 l

GLP (CD) 0 l 23.028 k 50.622 k

Gas Natural (CD) 16.050.311 m3 8.388.000 m3 15.701.245 m3

Energía Eléctrica (CI) 20.436.101 kwh 18.705.220 kwh 27.326.573 kwh

* Los consumos de nafta de Planta I corresponden a vehículos particulares del personal, destinados al transporte hasta planta Famaillá.

CD: Consumo directo; CI: Consumo indirecto

6.4 Huella de carbono y agua

Evaluamos la huella de carbono corporativa y
por producto correspondiente a la campaña 2013
(limón, aceite esencial de limón, jugos concen-
trados turbios y clarificados). La metodología
empleada estuvo basada en el análisis de ciclo de
vida, de la norma ISO 14040.También efectuamos
el cálculo de huella hídrica correspondiente a la
campaña 2013, empleando como metodología la
WaterFootprint Network.

6.4.1 Huella de carbón por
producto - Ciclo de vida

Los resultados obtenidos reflejan que:

1 k de limón emite
0.196 k de CO2 eq

1 k de jugo concentrado
emite 6.65 k de CO2 eq

12%

26%

40%

2%

20%

Limón Aceite esencial

Jugo clarificado Cáscara deshidratada

Jugo turbio

Huella de carbono

82 | REPORTE DE SUSTENTABILIDAD 2015

6.4.2 Huella de carbono
corporativa

•	 Metodología: GHG Protocol (2005)
•	 Factores caracterización: a 100 años IPCC

(2013)

Se definieron tres alcances:

•	 Alcance 1: emisiones directas desde fuentes
propias o controladas por la empresa. Ej.: las
derivadas de la quema de combustibles en la
empresa o a procesos químicos del proceso.

•	 Alcance 2: emisiones indirectas derivadas de la
generación de energía por parte de terceros. Ej.:
electricidad.

•	 Alcance 3: otras emisiones indirectas que son
consecuencia de las actividades de la orga-
nización, que ocurren fuera de esta y que no
son controladas o generadas por ella, como los
viajes, la gestión y la disposición de residuos, y
la producción de insumos.

6.4.3 Huella hídrica de
productos

•	 Metodología: Water Footprint Network
(Hoekstra, 2011)

Beneficios de medir las huellas

•	 Cuantificar los GEI o el agua mediante una he-
rramienta reconocida internacionalmente para
reducir las emisiones de estos gases –a nivel
de compañía o de producto–, en un marco de
mitigación del cambio climático.

•	 Promover la creación de un mercado de servi-
cios/productos bajo en carbono.

•	 Mejorar la eficiencia energética y obtener
ahorros económicos como consecuencia de la
reducción de GEI o de agua.

•	 Identificar oportunidades de mejora (hotspots):
definir objetivos, políticas de reducción de
emisiones, iniciativas de disminución de costos.
Incluir la HC/HH en los procesos de selección
de proveedores e insumos, en el diseño de
productos, etc.

13%

18%

29%

37%

3%

Limón Aceite esencial

Jugo clarificado Cáscara deshidratada

Jugo turbio

Huella hídrica

23%

25%

Distribución por alcance de la
huella de carbono de la empresa

Alcance 1

Alcance 2

Alcance 3

52%

 | 83

6.5 Gestión de residuos

El primer paso de la gestión es una sólida
clasificación en origen. En la fábrica, en el packing
y en las fincas de Argentina, Uruguay y Sudáfrica
ubicamos estaciones (contendores para residuos)
cerca de los puestos de trabajo y en sitios clave.
Una vez clasificados, almacenamos los residuos en
depósitos según su naturaleza:

Residuos generales:
Papeles, cartones y plásticos se reci-
clan. Enviamos los papeles al Hospi-
tal Garrahan y vendemos los carto-

nes a una recicladora en la provincia de Salta.

Residuos industriales:
Destinamos sólidos provenientes
de producción –como pulpa, lodo,
lodo líquido, y descarte de ramas y

frutas– a la cooperativa Campo de Herrera, que los
aprovecha para diferentes usos mediante distin-
tas técnicas de disposición.

Residuos peligrosos:
Provienen de los procesos producti-
vos que utilizan productos químicos o
tóxicos, o del mantenimiento de equi-

pos y maquinarias de campo y de fábrica. Operado-
res autorizados se ocupan de su disposición final.

•	 Conseguir mayor credibilidad en informes de
sustentabilidad.

•	 Lograr el reconocimiento de terceros al mos-
trar el cumplimiento de los compromisos de
sustentabilidad relacionados con la mitigación
del cambio climático.

Contamos con procedimientos de
gestión de residuos que se basan
en la Regla de las 3R: reducir el
volumen de residuos, reutilizar
aquellos materiales cuya naturaleza
lo permita, y reciclar los residuos
como papel o cartón.

84 | REPORTE DE SUSTENTABILIDAD 2015

Indicadores residuos de Argentina

Tipo Residuo
Volumen (Tn)

Tratamiento
2014 2015

Residuos domésticos Basura 282 446 Relleno sanitario

Residuos industriales
Plástico 48 35 Reciclado

Cartón 15 39 Reciclado

Residuos peligrosos Residuos peligrosos 3 3,5 Incineración

Residuos de producción

Descarte de fruta 314 4.332 Biorremediación/Compostaje.

Pulpa Fábrica 2.091 7.523 Alimento ganado/Biorremediación/Compostaje

Pulpa Efluentes 3.044 7.158 Alimento ganado/Biorremediación/Compostaje

Lodo seco 134 3.608 Bioremediación/Compostaje.

Lodo líquido 3.680 43.381 Fertiriego

Borras UF 0 0

Total 9.611 66.522

En 2015 reciclamos 3.320 tambores
de chapa y 18 bidones plásticos.

Los tambores se reciclan para utilizarlos como
hornos ecológicos y como tachos de residuos en
escuelas, comunidad, municipalidad, entre otros.
Y los bidones también son donados para compos-
teras y su reutilización en la comunidad.

6.6 Tratamiento de efluentes

El programa de monitoreo de demanda química
de oxígeno en diversos puntos de nuestra planta
de tratamiento de efluentes nos permite evaluar
su remoción a lo largo del proceso del tratamiento
de efluentes.

Para mejorar el sistema de tratamiento y la ca-
lidad del efluente que llega al reactor, utilizamos
una línea secundaria que nos permite segregar las
corrientes con altas cargas orgánicas provenientes
de la fábrica. Destinamos esta agua para regar
campos propios, conformando así un circuito
sustentable.

Por otro lado, mediante la postulación al Me-
canismo de Desarrollo Limpio a Naciones Unidas
para el uso del biogás generado en la planta de
efluentes optamos por un tratamiento más avan-
zado como el reactor anaeróbico cerrado, que se
traduce en transferencia tecnológica, mejoras al
medio ambiente y a la comunidad.

En planta industrial Famaillá, en tanto, reade-
cuamos diferentes procesos productivos, entre
ellos, el de tratamiento de efluentes, mediante la
construcción y puesta en marcha de una tercera
etapa.

 | 85

6.7 Manejo sustentable del suelo

Gestión de efluentes industriales

Año m3/año Molienda (ton)

2013 1.196.690 236.777

2014 533.021 * 99.419

2015 1.182.694 221.973

* La marcada baja en la molienda del año 2014 fue por la gran diferencia interanual.

Procuramos un sistema sustentable a largo
plazo que nos permite evitar la degradación de la
tierra e implementamos iniciativas para afrontar
los problemas vinculados con el suelo. Cada finca
y cada vivero cuenta con un sistema de registro
con el que realizamos un seguimiento continuo
de los cultivos y de las actividades agronómicas.
Cuando comenzamos a trabajar en un terreno sin
historial, analizamos los suelos según el riesgo y
la topografía de la zona.

Hasta el momento, hemos caracterizado 4500
hectáreas de suelo. Con los resultados de estos
análisis definimos si las tierras son aptas para el
cultivo de cítricos, el lugar de implantación y la
combinación variedad/portainjerto para cada caso.
Además, preparamos mapas de las fincas que sir-
ven para realizar previsiones de cultivos de protec-
ción y programas de plantación y crecimiento. Con
fotografías satelitales y mapas planialtimétricos,
tenemos en cuenta el manejo de la topografía y la
cuenca de aporte de agua al terreno.

Para abordar problemas de pérdidas de suelo y
de fertilidad, recurrimos a un sistema de prácticas
conservacionistas. No realizamos fumigaciones
químicas de suelo en viveros, sino que utilizamos
otros métodos alternativos, como los cultivos de
protección de suelos, y variedades y portainjertos
resistentes a enfermedades y tolerantes a la con-
dición de suelo de replante cítrico. Según la topo-
grafía del terreno, plantamos en curvas a nivel.

Otras iniciativas de manejo sustentable
del suelo:

•	 Chipeado en renovación de plantaciones:
Trituramos las plantas arrancadas para incorpo-
rarlas después al suelo como materia orgánica
y evitar la quema de residuos vegetales.

•	 Descanso del terreno: Luego de arrancar el
monte cítrico, dejamos descansar el terreno
durante dos años con la implantación de un
cultivo estival anual (sorgo forrajero) y uno
invernal anual (cebada negra). De esta forma,
incorporamos materia orgánica que mejora el
suelo, reducimos el uso de productos fitosani-
tarios y aumentamos el estado de salud de las
plantas y su potencial productivo.

•	 Mulching de residuos vegetales para conservar
la humedad del suelo e incrementar el con-
tenido de materia orgánica: Maximizamos la
eficiencia del recurso hídrico generando una
cobertura vegetal sobre el suelo en la zona
de mayor concentración del sistema radicular
activo.

•	 Eliminación de residuos de poda: Disminuimos
el tamaño de los residuos para favorecer su
incorporación al suelo.

•	 Monitoreo de plagas y fijación de umbrales
de daño de plagas y niveles poblacionales de
insectos benéficos: Establecemos parámetros
claros para la aplicación de productos químicos.
Así, disminuimos los tratamientos y el impacto
en el suelo.

86 | REPORTE DE SUSTENTABILIDAD 2015

6.8 Uso de agroquímicos

6.9 Protección de la biodiversidad

Regulamos y racionalizamos el empleo de ferti-
lizantes y productos fitosanitarios para minimizar
el impacto en el suelo, en las fuentes de aguas
superficiales o subterráneas, y en las especies
vegetales y animales.

Elegimos los fertilizantes más aptos para ase-
gurar un mejor aprovechamiento de los nutrientes
sobre la base de menores pérdidas. En nuestros
cultivos, solo usamos productos químicos regis-
trados internacionalmente y seguimos las ins-
trucciones de fábrica a la hora de aplicarlos. Así,

evitamos riesgos para operadores, consumidores
y para el medio ambiente. No aplicamos plaguici-
das que estén prohibidos en Argentina, la Unión
Europea, Estados Unidos, Canadá o el Sudeste
Asiático.

Gestionamos los envases vacíos de agroquími-
cos siguiendo los instructivos correspondientes;
los inutilizamos con la técnica de triple lavado y la
posterior perforación. Un operador autorizado se
ocupa de su disposición final.

Trabajamos para proteger los hábitats que
rodean nuestras plantaciones y procuramos una
agricultura económicamente sostenible, con el
mínimo impacto ambiental. Para ello, desarrolla-
mos las siguientes prácticas:

Plantamos especies arbóreas nativas
en pequeñas superficies.

Identificamos la fauna autóctona y la
monitoreamos para detectar posibles
variaciones en su población.

Programa de Conservación - Paisaje
Productivo Protegido (PPP) con la
Fundación ProYungas

Participamos en el programa Paisaje Productivo
Protegido, de la Fundación ProYungas, e inverti-
mos recursos para preservar el entorno en forma
directa y para generar condiciones que impliquen
una menor dependencia de los recursos silves-
tres. En este contexto, desarrollamos un Plan de
Conservación para mejorar el conocimiento, la
valoración y la conservación de los bosques y de
las áreas nativas que no son parte productiva de
nuestras fincas. Además de preservar la biodi-
versidad, esta iniciativa nos permite mantener el
equilibrio de los recursos hídricos y asegurar la
sustentabilidad de la producción futura.

En una primera fase, caracterizamos el contexto
ambiental de nuestras propiedades productivas,
determinamos áreas de interés para la conserva-
ción y áreas con potencial productivo, y defini-
mos un plan de conservación y monitoreo de la

 | 87

biodiversidad en concordancia con la zonificación
propuesta.

En 2014 la fundación Proyungas realizó un
informe de contexto ambiental y zonificación con
el objetivo de desarrollar una propuesta de zoni-
ficación y un plan de conservación que permita
mejorar el conocimiento, la valoración y conserva-
ción de las áreas silvestres presentes en nuestras
propiedades de Tucumán.

Los principales resultados del informe fueron:

Caracterización del contexto ambiental
en el que se encuentran ubicadas las pro-
piedades de la citrícola: Las propiedades

de mayor tamaño y que se encuentran contiguas
a superficies de bosques continuos son las de
mayor valor ecológico, dado que permiten conju-
gar la producción intensiva con la protección de la
biodiversidad, de tal manera que ambos objetivos,
producción y conservación, son parte del mismo
“paisaje productivo”.

Propuesta de zonificación detallada que
determine áreas de interés para la con-
servación y nuevas áreas con potencial

productivo: Se determinaron las áreas producti-
vas, las áreas susceptibles de ser incorporadas a
la producción y las que prioritariamente deben
mantenerse para preservar la biodiversidad en un
contexto de “paisaje productivo protegido”.

Diseño de un plan de conservación y
monitoreo de la biodiversidad en concor-
dancia con la zonificación propuesta, que

sirva de respaldo y validación técnica de ésta en
el mediano plazo: Se diseñó un plan de moni-
toreo de bienes y servicios del ecosistema que
permite evaluar y dar seguimiento a mamíferos y
aves a través de muestreos con trampas cámara y
observación directa para asegurar así la relación
armónica entre producción y preservación de la
biodiversidad. En cuanto a los “servicios ecosis-
témicos” se seleccionó la polinización, dada la
importancia que tiene para la producción, la faci-
lidad metodológica para monitorearla y su “sensi-
bilidad” a los cambios de contextos ambientales,
como la relación de superficie entre plantaciones
y bosques nativos.

En 2015 realizamos un relevamiento
de mamíferos en las fincas
Caspinchango, Luz María y Taficillo.
Unas 27 cámaras funcionaron
durante 30 días disparando fotos al
detectar movimiento. Se tomaron
923 fotografías que captaron 16
especies de mamíferos nativos. Toda
esa información se organizó en una
base de datos asociada a un visor
de mapas web que representa las
características de vida silvestre en
nuestros territorios.

Además, en época de floración de las plantacio-
nes cítricas analizamos el servicio de los polini-
zadores provenientes del bosque aledaño y la
provisión de agua en las propiedades.

Estas fueron las conclusiones a las que
arribamos:

•	 La mayor parte de la superficie estudiada no
admite desmontes, de acuerdo con el Orde-
namiento Territorial de Bosques Nativos de la
provincia de Tucumán.

•	 Antes de expandir las áreas productivas, es
necesario demostrar la relación entre el ma-
nejo de la producción y la preservación de los
bosques nativos. Para ello, resulta indispensa-
ble un Plan de Monitoreo que esté en línea con
el Programa de Paisajes Productivos Protegidos
de ProYungas.

88 | REPORTE DE SUSTENTABILIDAD 2015

UBICACIÓN DE LAS PROPIEDADES DE
SAN MIGUEL EN RELACIÓN A LAS ÁREAS
PROTEGIDAS Y A LOS AMBIENTES
NATURALES DE LA PROVINCIA DE TUCUMÁN

Las áreas silvestres en las propiedades
seleccionadas de San Miguel corresponden
a ambientes de Yungas en distinto estado de
conservación. Esta ecoregión ocupa casi 8.000
ha dentro de las cuatro propiedades analizadas,
lo cual representa el 74% de estas. Dentro de
este ambiente se encuentran representados dos
de los pisos altitudinales típicos de Yungas: el
bosque montano y la selva montana, si bien no
pueden separarse cartográficamente.

Porcentaje de áreas productivas y silvestres para cada una de las
propiedades de San Miguel

100%

80%

60%

40%

20%

0%

A
ng

el
in

a

C
as

pi
nc

ha
ng

o

C
as

pi
nc

ha
ng

o
II

C
ha

be
la

D
on

 A
lb

er
to

El
 N

ar
an

jo

El
 S

un
ch

al

El
m

ir
a

Jo
sé

 L
ui

s

La
 S

al
in

a

Lu
z

M
ar

ía

M
ar

ía
 d

el
 M

ila
gr

o

M
ar

ía
 L

ui
sa

M
ar

ía
 V

er
ón

ic
a

M
on

te
 G

ra
nd

e

Pa
tr

ic
ia

Sa
nt

a
Is

ab
el

Sa
uc

e
H

ua
ch

o

Ta
fic

ill
o

Áreas productivas Áreas silvestres

 | 89

Superficie de las categorías de conservación definidas para las cuatro propiedades analizadas
de San Miguel en la provincia de Tucumán

Conservación Caspinchango Luz María Monte Grande Taficillo Total

Alto 5.999 364 94 961 7.418

Medio 0 0 207 0 207

Bajo 286 51 37 21 395

Total general 7.278 702 1.410 1.283 10.672

La propiedad de Caspinchango tiene casi 6.000
ha de bosques de alto valor de conservación, que
corresponden principalmente a zonas en lade-
ra inmersas en un bloque continuo de Yungas,
cerca de las reservas provinciales Los Ñuñorcos
y Los Sosa. Estas áreas se encuentran clasifica-
das dentro de las categorías de protección y de
mantenimiento de la cobertura boscosa en el
ordenamiento territorial provincial de bosques
nativos. Las áreas de bajo valor de conservación
se encuentran ubicadas entre las plantaciones
de citrus de la parte más baja de la propiedad, y
fueron clasificadas como bosques protectores.

South African National Parks (SAN)

En Sudáfrica, somos dueños de un predio de
mil hectáreas conocidas como Intsomi. Una parte
de esa tierra se destina a la plantación de cítricos.
Otra parte –unas 600 ha. improductivas conside-
radas Área de Biodiversidad Crítica– será cedida a
SAN Parks como tierras de conservación silvestre.

Esta decisión nos permitirá conservar la flora
nativa, mantener las cuencas hídricas limpias y
resguardar vegetación silvestre de alta capacidad
de captura de dióxido de carbono. También sig-
nificará la protección del rinoceronte negro, una
animal en extinción perseguido por cazadores.

Propiedades citrícola

Áreas protegidas

Yungas

Bosque chaqueño

Pastizales

Ciudad

Localidad

Pueblo

Autopista

Pavimento

Tierra

07. PARTICIPACIÓN ACTIVA Y DESARROLLO

DE NUESTRAS COMUNIDADES

 | 91

NUESTRO COMPROMISO:

Acompañar el desarrollo de las
comunidades en nuestros ámbitos de
actuación.

Temas materiales relacionados:
•	 Programas de RSE con las comunidades

locales.

7.1 Compromiso de inversión social en San Miguel

Asumimos el compromiso de promover el desa-
rrollo local enfocados en tres ejes: la nutrición, la
salud y la educación. Para ello, destinamos recur-
sos humanos, técnicos y financieros, y analizamos
el contexto y las necesidades de las comunidades
en las que estamos insertos.

Nuestros objetivos de inversión social son:

Promover el desarrollo local con foco
en la nutrición, en la salud y en la
educación.

Atender en forma prioritaria a nues-
tros empleados.

Invertir en mejoras operativas que
tengan un impacto positivo en las
comunidades locales.

Algunos logros 2015 de nuestra
contribución en la sociedad

•	 Lideramos la primera Mesa de Diálogo Intersec-
torial sobre Sustentabilidad en Tucumán y, así,
propiciamos espacios de trabajo entre fede-
raciones y grandes empresas (Arcor, Telecom,
ArgentiLemon y Grupo Lucci).

•	 En el marco de nuestro Programa de Alimenta-
ción y Nutrición, realizamos capacitaciones en
nutrición rural, en primeros auxilios y en cocina,
para docentes, autoridades escolares, padres y
niños.

•	 Lanzamos en 7 escuelas la campaña “Más agua,
más salud”, centrada en el consumo de agua.

•	 Colaboramos con la construcción de una bici-
senda para que los niños pudieran trasladarse
en forma más segura.

•	 Censamos las necesidades habitacionales de
120 familias de trabajadores de San Miguel.

•	 Invertimos $2.529.879,53 para mejorar la
calidad de vida de las comunidades en las que
operamos.

92 | REPORTE DE SUSTENTABILIDAD 2015

ACCIONES CON LA COMUNIDAD
EN URUGUAY

En 2015, realizamos…

•	 Donaciones de fruta y alimento de ganado a
instituciones escolares y poblados.

•	 Encuentros interescolares con actividades
vinculadas con la educación bucal, la salud
rural y las bibliotecas solidarias. También
organizamos desfiles solidarios y remontada
de cometas.

•	 Jornada de salud y deporte en Guaviyú.

7.2 Programa de Alimentación y Nutrición

Con la Fundación Banco de Alimentos entrega-
mos productos no perecederos en los comedores
de escuelas rurales de las localidades de Famaillá
y Burruyacú, en Tucumán. Además, organizamos
talleres de nutrición rural, de primeros auxilios
para autoridades y niños, y de cocina para docen-
tes y alumnos.

Complementamos la ayuda nutricional con ase-
soramiento profesional y desarrollamos diferen-
tes iniciativas enfocadas, siempre, en la nutrición.
En 2014, realizamos evaluaciones nutricionales
aunos820 alumnos a principio y a fin de año para
determinar su estado y detectar casos críticos de
desnutrición o de obesidad. En 2015 alcanzamos
a 1.381 alumnos.

Programa Nutrición Niños con Banco de Alimentos

Año Escuelas Rurales Niños beneficiados

2013 7 1.275

2014 7 1.600

2015 7 1.381

En 2015 incorporamos al programa
al Merendero “La Mago” y el turno
tarde de la escuela Monte Grande.

 | 93

siempre haciendo hincapié en los 4 hábitos y en
la prevención de la diabetes y obesidad infan-
to-juvenil.

Desde 2013 desarrollamos diversas actividades
con foco en la nutrición:

•	 Jornadas integrales de salud y nutrición en las
que participa toda la escuela.

•	 Clases de nutrición en el aula: prevención de la
diabetes infanto-juvenil, y taller de cocina.

•	 Talleres de educación nutricional para alumnos,
comunidad y docentes: taller de  alimentación
saludable y taller de parasitosis.  

•	 Taller de cocina con una nutricionista del Banco
de Alimentos. La nutricionista junto con las
cocineras preparan in situ comidas saludables,
además de instruir a los participantes en con-
ceptos de higiene y seguridad.  

•	 Implementamos la campaña “Uso razonable de
los alimentos en el comedor escolar” para que
los comedores aprovecharan al máximo los ali-
mentos que les donamos. Así, en las cocinas de
las escuelas distribuimos carteles con una tabla
de sugerencias sobre los productos alimenti-
cios y realizamos charlas para las cocineras.

•	 Con juegos, teatro, cuentos y cuestionarios,
realizamos talleres en los que repasamos temas
de nutrición y salud junto con los alumnos.

Escuelas que participaron

Escuela % donado 2014 % donado 2015

Tranquitas 9% 9%

Santa Isabel 14% 14%

Estación Padilla 16% 15%

Adolfo Alsina 18% 15%

Monte Grande 11% 12%

Francisco Molina 14% 13%

El Naranjo 18% 15%

La Maga (Merendero) 0% 7%

Donaciones al Banco de Alimentos

Año Kilos Total $/k

2015 20.207 $ 550.539 27,24

2014 16.779 $ 354.520 21,13

2013 20.671 $ 255.000 12,34

*Redefinimos el alcance del Programa de RSE y lo acotamos
a nuestro radio de influencia directo y a nuestras operacio-
nes. En este marco, en 2015 donamos alimentos únicamente
en las escuelas que patrocinamos.

Estados nutricionales relevados

A partir de los estados nutricionales observa-
dos, notamos que había mucho por trabajar en la
comunidad estudiantil con respecto a los hábitos
nutricionales.

Si bien el número de niños con bajo peso no
es alto, y el índice de niños desnutridos (DESN)
es mínimo, la cantidad de niños con sobrepeso y
obesidad (OB1) suma un 15% de la población de
niños escolares, dando una alerta clara sobre la
cual podemos trabajar. Este porcentaje se debe en
parte al componente genético de cada persona, y
a que en muchos casos los niños tienen como base
fundamental de su dieta un consumo elevado de
harinas que conlleva un aumento de peso.

El programa de Nutrición Rural trabajó todo el
año con los “4 Pilares de la Buena Nutrición” a
través de sus talleres de: Consumo de Agua, Con-
sumo de Frutas, Consumo de Verduras y Práctica
de Deportes/ Actividad Física.

Hubo también un sistema de premios para los
grados con mayor participación, se realizaron
afiches evaluativos con los alumnos de EGB 3,

94 | REPORTE DE SUSTENTABILIDAD 2015

Actividad 2015 Cantidad de prestaciones Cantidad de participantes

Clases de nutrición en el aula 140 30 por vez

Talleres de cocina 30 15-20 por vez

Capacitación a personal de cocina 50 6 por vez

Talleres de educación nutricional para alumnos, comunidad y docentes 8 90 por vez

Jornadas integrales de salud y nutrición 2 Toda la escuela

Consultorio nutricional individual y de grupo 80 200

Asesoramiento científico para feria de ciencias a diferentes grados 6 200

Evaluaciones nutricionales 2 2.400

A su vez, realizamos evaluaciones nutriciona-
les de los alumnos a principio y a fin de año para
determinar su estado de nutrición y detectar la
presencia de casos críticos de desnutrición u
obesidad. En casos puntuales, se adaptó la dieta
según las necesidades particulares.

Niños monitoreados

Año Niños

2013 1.171

2014 1.189

2015 1.208

Estado nutricional de alumnos de escuelas asistidas

Estado 2014 2015

Desnutrición 00% 00%

Bajo peso 4,9% 0.8%

Normal 86% 93.7%

Sobrepeso 7,2% 3.9%

Obesidad 7,8% 1.6%

7.3 Programa pedagógico Cre-Ser

En 2012 creamos este programa junto con la
Asociación Conciencia para promover las condicio-
nes socioeducativas de siete escuelas rurales en
Famaillá y en Burruyacú. Cada año, definimos un
plan de trabajo organizado en tres líneas de acción:
la incorporación de hábitos de vida saludable, la
promoción de la escolarización, y la organización de
actividades artísticas y deportivas para desarrollar
habilidades socioemocionales y promover valores.

En 2015, hicimos énfasis en los alumnos con
riesgo pedagógico e identificamos las dificultades
de cada uno en términos de alfabetización. Se tra-
bajó en cuatro fases:

•	 1º fase: Impulsamos las habilidades de lectura
y escritura de 210 alumnos de 2.º a 6.º grado.
Al finalizar el ciclo escolar, la cantidad de chicos
alfabetizados prácticamente se duplicó (de
27% en el primer trimestre a 49% en el tercer
trimestre). Los no alfabetizados (51% en el ter-
cer trimestre), en tanto, mostraron importantes
avances. La asistencia de los alumnos superó el
75%, y esta regularidad y frecuencia en la parti-
cipación favoreció el éxito en los aprendizajes.

•	 2º fase: Trabajamos diferentes propuestas de
enseñanza y aprendizaje. Con alumnos de 3.º
grado, reforzamos el uso de las bibliotecas.

 | 95

7.4 Voluntariado corporativo

En el marco del Programa Manos x Sonrisas,
llevamos a cabo las siguientes acciones:

Realizamos el censo Conocernos,
y determinamos las necesidades
habitacionales de 120 familias de
trabajadores de San Miguel: Esta

investigación nos permitió planificar la acción Na-
vidad compartida, y conocer sobre sus viviendas
para el proyecto de 2016.

Organizamos Navidad compartida:
150 voluntarios armaron cajas para
que 85 familias de colaboradores
temporarios de Buenos Aires y de Tu-

cumán pudieran disfrutar de una mesa navideña.

Fuimos Socios adherentes de TECHO:
Promovimos el desembarco de la
ONG en Tucumán.

Junto con Cáritas, participamos acti-
vamente para asistir a los inundados
en Tucumán con donaciones, trans-
porte y cisternas.

Compartimos una jornada de lectura,
actividades y entretenimiento en
el Jardín de Infantes Santa Clara, en
Buenos Aires. En total, participaron

15 colaboradores.

Construimos un horno ecológico en
la escuela Tranquitas, de Tucumán,
con 45 voluntarios.

73 colaboradores participaron
activamente en las acciones con la
comunidad.

Con los de 5º grado, fortalecimos la producción
escrita.

•	 3º fase: Organizamos talleres para las familias
de los alumnos. Con el objetivo de establecer
las temáticas más relevantes, encuestamos a
los equipos directivos de cada institución. Par-
ticiparon 160 familias, 84 más que en 2014.

•	 4º fase: Organizamos una jornada con talleres
para promover hábitos de vida saludable. Los
contenidos trabajados estuvieron relacionados
con los abordados por los docentes a lo largo
del año. Participaron 121 personas entre pa-
dres, docentes y alumnos, 37 más que en 2014.

Durante el año también realizamos 7 jornadas
de formación docente, que sumaron 280 horas de
capacitación en total. Cada jornada tuvo una du-
ración de unas 4 horas y contó con la participaron
de 12 personas. A finales de noviembre, además,
realizamos jornadas en cada una de las escuelas
con directivos, docentes y alumnos.

Cre-Ser: en 2015 se matricularon
149 niños, 12 más que en 2014.

96 | REPORTE DE SUSTENTABILIDAD 2015

INVERSIÓN SOCIAL EN SUDÁFRICA

Huerta comunitaria
Para mejorar la calidad de vida de la comuni-

dad en el área de Nomathamsanqa, equipamos
un proyecto de huerta comunitaria con canales
de riego, semillas de vegetales, un tanque de
agua de 5.000 l, y herramientas de jardinería,
regaderas, mangueras, etc. El alto régimen de
lluvias de Addo colaboró con la huerta. Como
resultado, sus trabajadores pudieron vender los
vegetales que cosecharon, con lo cual empeza-
ron a obtener una buena rentabilidad.

Día de diversión
Realizamos el día de diversión anual para los

recolectores de campo en Sudáfrica. Luego de
compartir el desayuno, se realizaron diversos
juegos al aire libre. El gran evento del día fue
un partido de fútbol entre los recolectores y el
personal permanente, que resultó en un empate
1-1. El día terminó con un almuerzo y la entrega
de premios a los participantes.

A su vez, ofrecimos durante el día una clínica
de HIV/SIDA, a raíz de la que el 95% del personal
se realizó el test.

Plan de Mejora Habitacional de Viviendas
en Tucumán

Al igual que en 2013, durante 2015 relevamos
los aspectos socioeconómicos de 150 familias de
las zonas de las fincas en Famaillá y en Burruyacú.
Como resultado, detectamos la necesidad de me-
jorar las viviendas y las condiciones de vida de los
trabajadores rurales permanentes y temporarios.
Así, creamos un plan para facilitarles el acceso a
un crédito con condiciones más favorables que

las que suele ofrecer el mercado en términos de
costo, flexibilidad y seguridad.

Este análisis nos permitió definir la primera
etapa piloto que comenzará en 2016 en las fincas
El Sunchal y El Naranjo, en Burruyacú. Incluirá 15
créditos por $ 30.000 que beneficiarán a 38 fami-
lias. En las etapas restantes se extenderá el total
de créditos a los demás barrios aledaños a las
fincas de San Miguel, beneficiando en el mediano
plazo a alrededor de 300 familias.

 | 97

7.5 Donaciones y padrinazgos

En 2015 continuamos trabajando con:

•	 Fundación Lactancia y Maternidad (FUNDALAM).
•	 Fundación Asistencial Materno Infantil de

Ayuda a Niños afectados por la Pobreza y el VIH
(FUNDAMIND).

•	 Fundación de Ayuda al Niño Necesitado (FANN).
•	 Asociación Síndrome de Down de la República

Argentina (ASDRA).
•	 Cáritas.
•	 Fundación Minka.
•	 Red de Acción Política (RAP).
•	 Fundación Nutrir-Conin.
•	 Fundación Garrahan.
•	 Fundación para el Estudio y lucha de Enferme-

dades Hemato-oncológicas (FEDEH).
•	 Fundación TECHO.
•	 Jardín Santa Clara de Asís.
•	 Banco de Alimentos.

En 2015 compramos mesas en las cenas anua-
les de FANN y del Banco de Alimentos, y sortea-
mos los lugares entre nuestros colaboradores. Así,
les brindamos la oportunidad de vivir de cerca la
obra de dichas instituciones, y contribuir con ellas
en forma voluntaria.

Emprendimiento productivo Suyay

Se trata de un programa coordinado entre
el sector público, el privado y las asociaciones
gremiales. Concretamente, el emprendimiento
fabrica ropa de trabajo para empresas del sector
citrícola a través de la Asociación Tucumana del
Citrus (ATC). En 2015, volvimos a comprar 2.000
prendas para cosecheros y operarios de packing e
industria.

En el taller de costura, ubicado en la ciudad de
Famaillá, en las proximidades de la fábrica, traba-
jan 12 mujeres de la comunidad: esposas, hijas o
madres de nuestros empleados temporarios. Por
medio de este proyecto, buscamos fomentar el
desarrollo social y económico de la comunidad,
prevenir el trabajo infantil y contribuir con la
reducción de la migración de familias durante la
época de interzafra. Asimismo, el proyecto con-
lleva una reducción de la huella de carbono por
el menor traslado de la ropa gracias a la cercanía
entre el proveedor y la fábrica.

08. GESTIÓN TÉCNICA DEL REPORTE

Indicadores de Sustentabilidad GRI G4 - ISO 26000
Pacto Global de Naciones Unidas

 | 99

8.1 Proceso de elaboración del Reporte
y Análisis de Materialidad

Como cada año, la elaboración de este Reporte
implica un proceso dentro de nuestra compañía
que activa la participación de todas las áreas para
responder concretamente sobre temas relevantes
de nuestra gestión del negocio citrícola.

Esta Matriz de Materialidad presenta los temas
que hemos identificado como prioritarios y re-
levantes de todo el contexto de temáticas vincu-
ladas a la sustentabilidad en la industria. Para su
realización, trabajamos en las siguientes etapas:

IDENTIFICACIÓN

Teniendo en cuenta los temas clave para el sector citrícola, la estrategia de negocios de San Miguel, las
expectativas de los grupos de interés y las recomendaciones de lineamientos internacionales de susten-
tabilidad, identificamos 71 temas materiales que fuimos revisando y analizando a través de los años hasta
arribar al listado actual, con 21 temas Prioritarios y Relevantes para San Miguel.

PRIORIZACIÓN

Miembros del Directorio de San Miguel y del Comité de Sustentabilidad (Comité en
Acción), que representa a las diferentes áreas de la empresa, priorizaron y categori-
zaron los temas entre prioritarios y relevantes.

REVISIÓN

Para este nuevo Proceso de Reporte de Sustentabilidad, y
como cada año, realizamos una revisión de los temas materia-
les para informar concretamente a nuestros públicos cuáles
son los aspectos críticos y con mayor relevancia que, como
empresa citrícola, debemos asumir.

1

2

3

VALIDACIÓN

La Dirección responsable del área de
Sustentabilidad eleva la información
de este Reporte al Directorio para su
validación.

4

100 | REPORTE DE SUSTENTABILIDAD 2015

Matriz de Materialidad

En esta Matriz presentamos los temas materiales
de San Miguel, distribuidos en 6 categorías:

Promover la gestión responsable del negocio
dentro de la organización

Contribuir con nuestra red de proveedores
en el desarrollo sostenible de su negocio

Desarrollar a las personas en sus
dimensiones humana y económica

Interpretar las necesidades de nuestros
clientes y lograr satisfacerlas con integridad

Utilizar responsablemente y con austeridad
los recursos naturales

Acompañar el desarrollo de las comunidades
en nuestros ámbitos de actuación

In
fl

ue
nc

ia
 s

ob
re

 lo
s

gr
up

os
 d

e
in

te
ré

s

Pr
io

ri
ta

ri
o

 Fomento de hábitos de vida saludables
(fruta fresca cítrica)

 Estrategia del negocio a largo plazo

 Uso eficiente del agua

 Gestión de efluentes

 Gestión de residuos

 Manejo sustentable del suelo

 Protección de la biodiversidad

 Atracción, desarrollo y retención del talento

 Salud y seguridad ocupacional

 Programas de RSE con las comunidades locales

 Ética y transparencia en la gestión empresaria

Re
le

va
nt

e

 Evaluación y desarrollo de proveedores

 Eficiencia energética

 Conciliación trabajo/vida personal

 Diversidad e igualdad de oportunidades

 Gestión del personal temporario

 Lucha contra el trabajo infantil

 Atención al cliente

 Seguridad alimentaria

 Competencia justa

 Promoción de la responsabilidad social
en la cadena de suministro

Relevante Prioritario

Impacto para San Miguel

 | 101

8.2 Impacto en los grupos de interés

Según los temas materiales de San Miguel, esta
es nuestra evaluación del impacto que cada uno
tiene respecto de nuestros grupos de interés.

Temas Materiales y su impacto en los Grupos de Interés

Temas A E P Col CL G MA

Temas prioritarios

Estrategia del negocio a largo plazo

Uso eficiente del agua

Gestión de efluentes

Gestión de residuos

Manejo sustentable del suelo

Protección de la biodiversidad

Atracción, desarrollo y retención del talento

Salud y seguridad ocupacional

Programas de RSE con las comunidades locales

Ética y transparencia en la gestión empresaria

Temas relevantes

Evaluación y desarrollo de proveedores

Eficiencia energética

Conciliación trabajo y vida personal

Diversidad e igualdad de oportunidades

Gestión del personal temporario

Lucha contra el trabajo infantil

Atención al cliente

Seguridad alimentaria

Competencia justa

Temas prioritarios/relevantes

Promoción de la responsabilidad social en la cadena de suministro

Fomento de hábitos de vida saludable (fruta fresca cítrica)

Referencias

A: Accionistas y Gobierno Empresario.
Col: Colaboradores.
P: Proveedores.
C: Comunidad.
CL: Clientes y Consumidores.
G: Gobierno Estado y Autoridades Públicas.
MA: Medio Ambiente

102 | REPORTE DE SUSTENTABILIDAD 2015

8.3 Compromiso con el Pacto Mundial
de Naciones Unidas

8.4 Indicadores de sustentabilidad

Después de cuatro años desde la adhesión de
San Miguel al Pacto Global de Naciones Unidas,
reafirmamos nuestro compromiso rindiendo cuen-
tas del trabajo que hacemos sobre cada uno de
los 10 Principios de esta iniciativa, que engloba
temas de Derechos Laborales, Derechos Humanos,
Medio Ambiente y Lucha contra la Corrupción.

Basados en el documento “Estableciendo la
Conexión”, que relaciona los lineamientos de GRI
con los Principios del Pacto Mundial, presentamos
en este Reporte una nueva “Comunicación para el
Progreso” o COP como muestra de cumplimiento
de San Miguel de esta iniciativa mundial.

Tabla según los lineamientos utilizados en este
Proceso de Reporte de Sustentabilidad 2015:

•	 GRI - Global Reporting Initiative - Guía G4 -
Criterio “De conformidad”, opción “Esencial”.

•	 Norma Internacional de Responsabilidad
Social - ISO 26.000.

•	 Pacto Mundial de Naciones Unidas.

Tabla GRI

El Reporte de Sustentabilidad 2015 de San
Miguel fue elaborado según la opción esencial
“de conformidad” con la Guía G4 de GRI. En la
tabla a continuación se presentan las respuestas a
los requisitos de la Guía G4 de GRI bajo la opción
de conformidad “esencial” y se incluyen, adicio-
nalmente, algunos contenidos requeridos para la
opción “exhaustiva”. A su vez, se muestra la rela-
ción con los criterios de COP del Pacto Mundial de
Naciones Unidas y la certificación ISO 26000.

El Reporte de Sustentabilidad 2015 de San
Miguel no fue verificado externamente.

Contenidos Básicos Generales

Contenidos básicos generales Sección/Respuesta Cláusula ISO 26000 Pacto Global de Naciones Unidas

Estrategia y análisis 4.7, 6.2, 7.4.2

G4-1: Declaración del responsable principal de las decisiones de
la organización sobre la importancia de la sostenibilidad para la
organización y la estrategia de esta con miras a abordarla.

Carta del CEO

G4-2: Descripción de los principales efectos, riesgos y oportunidades Compromiso con los OBJETIVOS
DE DESARROLLO SOSTENIBLE
Logros y desafíos 1.1

Perfil de la organización 6.3.10, 6.4.1 - 6.4.2, 6.4.3, 6.4.4, 6.4.5, 6.8.5, 7.8

G4-3. Nombre de la organización. Somos San Miguel

G4-4: Marcas, productos y servicios más importantes. 5.1

G4-5: Lugar donde se encuentra la sede central de la organización. Contratapa, Nota 1

G4-6: Países en los que opera la organización. Somos San Miguel

G4-7: Naturaleza del régimen de propiedad y forma jurídica. Nota 2

G4-8: Mercados servidos. Somos San Miguel, 5.2

G4-9: Dimensiones de la organización. Somos San Miguel, San Miguel
en Números, 1.1, 4.1

G4-10: Desglose de empleados de la organización. 4.1 Principio 6

G4-11: Porcentaje de empleados cubiertos por un convenio colectivo. Nota 3 Principio 3

G4-12: Descripción de la cadena de suministro de la organización. 2.2

G4-13: Cambios significativos durante el período objeto de análisis
en el tamaño, estructura, propiedad y cadena de suministro de la
organización.

Nota 4

G4-14: Descripción de cómo la organización aborda, si procede, el
principio de precaución.

Retiración de Tapa, 1.2

G4-15: Principios u otras iniciativas externas de carácter económi-
co, social y ambiental que la organización suscribe o ha adoptado.

Tapa, 8, Retiración de
Contratapa

G4-16: Asociaciones y organizaciones de promoción nacional o
internacional a las que la organización pertenece

1.5

Aspectos materiales y cobertura 5.2, 7.3.2, 7.3.3, 7.3.4

G4-17: Listado de entidades cubiertas por los estados financieros
de la organización y otros documentos equivalentes.

Nota 5

G4-18: Proceso de definición del contenido de la memoria y la
Cobertura de cada Aspecto.

8.1, 8.3, Retiración de
Contratapa

G4-19: Listado de Aspectos materiales. 8.1

G4-20: Cobertura de cada Aspecto material dentro de la organización. Nota 6

G4-21: Cobertura de cada Aspecto material fuera de la organización. Nota 6

G4-22: Descripción de las consecuencias de las reexpresiones de
la información de memorias anteriores y sus causas

Nota 7

G4-23: Cambios significativos en el alcance y la cobertura de cada
aspecto con respecto a memorias anteriores.

Nota 8

Participación de los grupos de interés 5.3

G4-24: Listado de los grupos de interés vinculados a la organización 1.4, 8.2

G4-25: Base para la elección de los grupos de interés con los que
la organización trabaja.

8.2 , Nota 9

G4-26: Descripción del enfoques adoptados para la participación
de los grupos de interés.

Logros y Desafíos
1.4 - 4.10.5 - 4.11 - 5.4 - 6.1

G4-27: Cuestiones y problemas clave han surgido a raíz de la
Participación de los grupos de interés y descripción de la evalua-
ción hecha por la organización, entre otros aspectos mediante su
memoria

Logros y Desafíos
4.10.5 - 4.11 - 5.4 - 6.1

104 | REPORTE DE SUSTENTABILIDAD 2015

Contenidos Básicos Generales

Contenidos básicos generales Sección/Respuesta Cláusula ISO 26000 Pacto Global de Naciones Unidas

Perfil del reporte 7.5.3, 7.6.2

G4-28: Período objeto de la memoria Retiración de Contratapa

G4-29: Fecha de la última memoria Contratapa, Nota 10

G4-30: Ciclo de presentación de memorias. Nota 11

G4-31: Punto de contacto para cuestiones relativas al contenido
de la memoria.

Contratapa

G4-32: Opción de conformidad con la Guía que ha elegido la orga-
nización, Índice GRI de la opción elegida y referencia al Informe de
Verificación externa.

8.1 , Nota 13

G4-33: Política y prácticas vigentes de la organización con respec-
to a la verificación externa de la memoria.

Nota 12

Gobierno Corporativo 6.2, 7.4.3, 7.7.5

G4-34: Estructura de gobierno de la organización y sus comités. 1.1, 1.3

G4- 35: Proceso mediante el cual el órgano superior de gobierno
delega su autoridad en la alta dirección y en determinados em-
pleados para cuestiones de sustentabilidad.

1.3, Nota 13

G4-36: Cargos ejecutivos o con responsabilidad en cuestiones eco-
nómicas, ambientales y sociales, y si sus titulares rinden cuentas
directamente ante el órgano superior de gobierno.

1.3, Nota 13

G4-38: Composición del máximo órgano de gobierno y sus comités. 1.1

G4-39: Indicar si el presidente del máximo órgano de gobierno
ocupa también un cargo ejecutivo.

Nota 14

G4- 41: Procesos mediante los cuales el órgano superior de gobier-
no previene y gestiona posibles conflictos de intereses

Nota 15

G4-43: Medidas adoptadas para desarrollar y mejorar el conoci-
miento del máximo órgano de gobierno de los temas económicos,
ambientales y sociales.

1.1, 1.3

G4-44: Procedimientos para evaluar el desempeño del máximo
órgano de gobierno con respecto a la gobernanza de los temas
económicos, ambientales y sociales.

1.1, Nota 16

G4-46: Rol del máximo órgano de gobierno en la revisión de la
eficacia de los procesos organizacionales de gestión del riesgo de
temas económicos, ambientales y sociales

3.1.2, 4.11

G4-50: Naturaleza y número de preocupaciones importantes que
se transmitieron al órgano superior de gobierno

Nota 39

G4-51: Políticas remunerativas para el máximo órgano de gobierno
y altos ejecutivos.

1.1, Nota 16

G4-52: Proceso para determinar la remuneración. Nota 17

Ética e integridad 4.4, 6.6.3

G4-56: Declaraciones de misión, valores y códigos de conducta. 2.1 Principio 10

G4-57: Mecanismos internos y externos para el asesoramiento
sobre comportamiento ético y legal, y asuntos relacionados con la
integridad organizacional, tales como líneas de ayuda.

2.1 Principio 10

G4-58: Mecanismos internos y externos para reportar preocupa-
ciones sobre comportamiento no ético o ilegal, y asuntos relacio-
nados con la integridad organizacional, tales como la denuncia de
irregularidades o líneas directas.

2.1 Principio 10

 | 105

Contenidos Básicos Específicos

Aspectos
materiales

Información sobre el enfoque de gestión
e Indicadores

Página/
Respuesta

Razones por
omisión

Cláusula ISO
26000

Pacto Global de
Naciones Unidas

Economía

Desempeño
económico

Enfoque de gestión 1.2 - 1.3 - 2.1

G4-EC1: Valor económico directo generado y
distribuido.

Somos San Miguel,
San Miguel en
Números - 7.2

6.8.1 - 6.8.2, 6.8.3,
6.8.7, 6.8.9

G4-EC4: Ayudas económicas otorgadas por entes del
gobierno.

Nota 18

Medio ambiente 6.5.1 - 6.5.2

Energía
Enfoque de gestión 6 - 6.1

G4-EN3: Consumo energético interno. 6.3.3 - 6.4 Nota 19 Nota 20 6.5.4 Principio 7, 8

Agua
Enfoque de gestión 6 - 6.1

G4-EN8: Captación total de agua según la fuente. 6.3.1 - Nota 21 Nota 22 6.5.4 Principio 7, 8, 9

Biodiversidad

Enfoque de gestión 6 - 6.1- 6.9 - 8.1

G4-EN11: instalaciones operativas propias, arrenda-
das, gestionadas que sean adyacentes, contengan
o estén ubicadas en áreas protegidas y áreas no
protegidas de gran valor para la biodiversidad

6.9 6.5.6 Principio 8

G4-EN12: descripción de los impactos más significativos
en la biodiversidad de áreas protegidas o áreas de alto
valor en términos de diversidad biológica no protegidas
derivados de las actividades, productos y los servicios

6.9 6.5.6 Principio 8

Efluentes y
residuos

Enfoque de gestión 6 - 6.1 - 8.1

G4-EN22: Vertido total de aguas, según su calidad y
destino.

6.3 Nota 19 Nota 20 6.5.3, 6.5.4 Principio 8

G4-EN23: Peso total de los residuos, según tipo y
método de tratamiento.

6.5 - 6.6 6.5.3 Principio 8

G4-EN24: Número y volumen total de los derrames
significativos.

Nota 23 6.5.3 Principio 8

Cumplimiento
regulatorio

Enfoque de gestión 6 - 6.1.1

G4-EN29: Valor monetario de las multas significativas
y número de sanciones no monetarias por incumpli-
miento de la legislación y la normativa ambiental.

Nota 24 4.6 Principio 8

General

Enfoque de gestión 6 - 6.1 - 8.1

G4-EN31: Desglose de los gastos y las inversiones
ambientales.

6.1 6.5.1-6.5.2 Principio 7, 8, 9

Evaluación
ambiental de los
proveedores

Enfoque de gestión 2.2 - 8.1

G4-EN32: Porcentaje de nuevos proveedores que se
examinaron en función de criterios Ambientales.

2.2.2 - 2.2.3
Nota 25

Nota 26 6.3.5, 6.6.6, 7.3.1 Principio 8

Prácticas laborales y trabajo digno 6.4.1 - 6.4.2

Empleo

Enfoque de gestión 4 - 8.1

G4-LA1: Número y tasa de contrataciones y rotación
media de empleados, desglosados por grupo etario,
sexo y región.

4.1 6.4.3 Principio 6

G4-LA2: Prestaciones sociales para los empleados a
jornada completa que no se ofrecen a los empleados
temporales o a media jornada, desglosadas por
ubicaciones significativas de actividad.

4.2 - 4.6

Relaciones
empresa/
trabajadores

Enfoque de gestión 4.1

G4-LA4: Período(s) mínimo(s) de preaviso relativo(s)
a cambios organizativos.

Nota 36 6.4.3, 6.4.5 Principio 3

G4-FP3: Porcentaje de tiempo de trabajo perdido
debido a conflictos laborales, huelgas y/o cierres,
por país

Nota 37 - Nota 3

106 | REPORTE DE SUSTENTABILIDAD 2015

Contenidos Básicos Específicos

Aspectos
materiales

Información sobre el enfoque de gestión
e Indicadores

Página/
Respuesta

Razones por
omisión

Cláusula ISO
26000

Pacto Global de
Naciones Unidas

Salud y seguridad
en el trabajo

Enfoque de gestión 4 - 4.10

G4-LA5: Porcentaje de trabajadores que está repre-
sentado en comités formales de seguridad y salud
conjuntos para dirección y empleados, establecidos
para ayudar a controlar y asesorar sobre programas
de seguridad y salud laboral.

4.10 6.4.6

G4-LA6: Tipo y tasa de lesiones, enfermedades
profesionales, días perdidos, absentismo y número
de víctimas mortales relacionadas con el trabajo por
región y por sexo.

4.10.6 Nota 38 6.4.6, 6.8.8

Capacitación y
educación

Enfoque de gestión 4 - 4.8 - 8.1

G4-LA10: Programas de gestión de habilidades y de
formación continua que fomentan la empleabilidad
de los trabajadores y les ayudan a gestionar el final
de sus carreras profesionales.

4.8

G4-LA11: Porcentaje de empleados que reciben eva-
luaciones regulares del desempeño y de desarrollo
profesional, desglosado por sexo y por categoría
profesional.

4.8 Principio 6

Diversidad e
igualdad de opor-
tunidades

Enfoque de gestión 4 - 4.3 - 8.1

G4-LA12: Composición de los órganos de gobierno
y desglose de la plantilla por categoría profesional y
sexo, edad, pertenencia a minorías y otros indicado-
res de diversidad.

4.3 Principio 6

Igualdad de
remuneración
entre mujeres y
hombres

Enfoque de gestión 4 - 4.5 - 8.1

G4-LA13: Relación entre salario base de los hombres
con respecto al de las mujeres, desglosado por
categoría profesional y por ubicación de operaciones
significativas.

4.5 6.3.7, 6.3.10, 6.4.3,
6.4.4

Principio 6

Evaluación de las
prácticas laborales
de los proveedores

Enfoque de gestión 2.2 - 8.1

G4-LA14: Porcentaje de nuevos proveedores que se
examinaron en función de criterios relativos a las
prácticas laborales.

Nota 25 Nota 26 6.3.5, 6.4.3, 6.6.6,
7.3.1

Derechos humanos 4.8, 6.3.1 - 6.3.2

No discriminación

Enfoque de gestión 3 - 3.1.1 - 3.1.2

G4-HR3: Número de casos de discriminación y medi-
das correctivas adoptadas.

Nota 27 6.3.6, 6.3.7, 6.3.10,
6.4.3

Principio 6

Trabajo infantil

Enfoque de gestión 3 - 8.1

G4-HR5: Actividades y proveedores identificados
como de riesgo potencial de incidentes de
explotación infantil, y medidas adoptadas para
contribuir a su efectiva abolición

3.2 Nota 28 6.3.3, 6.3.4, 6.3.5,
6.3.7, 6.3.10, 6.6.6,
6.8.4

Principio 5

Evaluación

Enfoque de gestión 3

G4-HR9: Porcentaje y número de operaciones
que han sido objeto de revisiones o evaluaciones
de impactos en materia de derechos humanos.

Nota 29 6.3.3, 6.3.4, 6.3.5 Principio 1

Evaluación de los
proveedores en
materia de dere-
chos humanos

Enfoque de gestión 3 - 3.2

G4-HR10: Porcentaje de nuevos proveedores que se
examinaron en función de criterios relativos a los
derechos humanos.

3.2 Nota 25 Nota 26 6.3.3, 6.3.4, 6.3.5,
6.6.6

Principio 2

Mecanismos de
reclamos sobre
derechos humanos

Enfoque de gestión 2.1 - 3.1 - 3.2

G4-HR12: Número de reclamaciones sobre derechos
humanos presentadas, tratadas, y resueltas a través
de mecanismos formales.

Nota 30 6.3.6 Principio 1

Sociedad

Comunidades
locales

Enfoque de gestión 7

G4-SO1: Porcentaje de centros donde se han im-
plantado programas de desarrollo, evaluaciones de
impactos y participación de la comunidad local.

Nota 31 6.3.9, 6.5.1 - 6.5.2,
6.5.3, 6.8

Principio 1

 | 107

Contenidos Básicos Específicos

Aspectos
materiales

Información sobre el enfoque de gestión
e Indicadores

Página/
Respuesta

Razones por
omisión

Cláusula ISO
26000

Pacto Global de
Naciones Unidas

Lucha contra la
corrupción

Enfoque de gestión Somos San Miguel
2.1

G4-SO5: Casos confirmados de corrupción y medidas
adoptadas.

Nota 32 6.6.1 - 6.6.2, 6.6.3 Principio 10

Prácticas de com-
petencia desleal

Enfoque de gestión 2.1

G4-SO7: Número de demandas por competencia
desleal, prácticasmonopolísticas o contra la libre
competencia y resultados de las mismas.

Nota 33

Evaluación de
proveedores de
impactos en la
sociedad

Enfoque de gestión 2.2 - 3.2

G4-SO9: Porcentaje de nuevos proveedores que fue-
ron evaluados en función de criterios relacionados
con el impacto en la sociedad.

3.2

Alimentos saluda-
bles y accesibles

Enfoque de gestión Somos San Miguel
5 - 5.3 - 5.4

Responsabilidad sobre productos

Salud y seguridad
del cliente

Enfoque de gestión 5 - 5.4 - 5.5 - 8.1

G4-PR2: Número de incidentes derivados del incum-
plimiento de la regulación relativa a los impactos de
los productos y servicios en la salud y la seguridad
de clientes.

Nota 34 4.6, 6.7.1 - 6.7.2,
6.7.4, 6.7.5, 6.8.8

Etiquetado de
los productos y
servicios

Enfoque de gestión Logros y desafíos -
1.2 - 5 - 5.3 - 8.1

G4-PR4: Número de incumplimientos de la regula-
ción y de los códigos voluntarios relativos a la infor-
mación y al etiquetado de los productos y servicios,
desglosados en función
del tipo de resultado.

Nota 35 4.6, 6.7.1 - 6.7.2,
6.7.3, 6.7.4, 6.7.5,
6.7.9

G4-PR5: Resultados de las encuestas para medir la
satisfacción de los clientes.

5.4

Notas

Nota 6:

Nota 1: La sede principal de San Miguel se encuentra en Buenos Aires, Argentina.

Nota 2: SA San Miguel Agrícola, Ganadera, Industrial, Comercial, Inmobiliaria y
Financiera.

Nota 3: El 72,35% de los empleados se encuentra cubierto por convenio colectivo en
Argentina. El 21% de los empleados cubierto por convenio colectivo en Sudáfrica.

Nota 4: No ha habido cambios significativos durante el año2015 en la cadena de
suministro de la organización.

Nota 5: Todas las entidades que figuran en los estados financieros están incluidas
en este Reporte

Tema material Tema Prioritario/Relevante Grupos de interés influenciados* Impacto interno Impacto externo

Estrategia del negocio a largo plazo P A, E, P, Col, MA x x

Uso eficiente del Agua P Col, MA, C x x

Gestión de efluentes P Col, MA, C x x

Gestión de residuos P Col, MA, C x x

Manejo sustentable del suelo P Col, MA, C x x

Protección de la Biodiversidad P Col, MA, C x x

Atracción y retención del talento P E, MA x

Salud y Seguridad Ocupacional P E x

Programas de RSE con las comunidades locales P Col , G, C x

Ética y transparencia en la gestión empresaria P A, E, Col, G x x

108 | REPORTE DE SUSTENTABILIDAD 2015

Nota 7: No se han realizado expresiones significativas de la información de reportes
anteriores.

Nota 8: No hubo cambios significativos durante el año.

Nota 9: Para la identificación y la selección de los grupos de interés nos basamos en
las 6 dimensiones de la RSE de San Miguel relacionadas a los Asuntos Materiales de
la Norma ISO 26000.

Nota 10: El Reporte de Sustentabilidad anterior publicado corresponde al año 2014.

Nota 11: Realizamos el Reporte de Sustentabilidad anualmente.

Nota 12: El Reporte de Sustentabilidad 2015 de San Miguel no cuenta con verifica-
ción externa.

Nota 13: La Dirección de Relaciones Institucionales, Calidad y Sustentabilidad es el
área coordinadora de las actividades vinculadas al desarrollo sostenible. Todas las
direcciones ejecutivas tienen como parte de sus iniciativas estratégicas armonizar
todos sus objetivos con la gestión de Sustentabilidad de la compañía. El directorio
de San Miguel delega en el Comité de RSE la elaboración y ejecución del Plan
integral de Sustentabilidad de la compañía. Dicho Comité presenta todos los años
al final del año los programas ejecutados.

Nota 14: El Presidente del Directorio, no ocupa un cargo ejecutivo en San Miguel.

Nota 15: Los temas de conflictos de interés son presentados y evaluados de ser
necesario en las reuniones quincenales en el Comité Ejecutivo que tiene conforma-
ción mixta entre miembros del directorio y directores ejecutivos.

Nota 16: La remuneración del Directorio es fijada en función de las responsabili-
dades asumidas, el tiempo dedicado, la competencia y reputación profesional y el
valor de los servicios en el mercado. Tiene un componente fijo, un componente de
rendimiento y están alineadas con remuneraciones del mercado. Las consultoras
externas con las que trabajamos sólo proveen las estructuras salariales y datos
comparativos de otras empresas y del mercado general. No están involucradas en la
determinación de los salarios y son independientes de la administración. El equipo
de dirección de la compañía asumió el compromiso a partir del 2015 de incorporar
un objetivo de performance específico sobre Sustentabilidad que tendrá impacto
en su remuneración variable y estará orientado a la gestión de las 6 dimensiones
sobre las que está estructurado este reporte: Gobierno Corporativo; Prácticas labo-
rales; Medio Ambiente; Inversión Social; Clientes; y Cadena de Valor. Los directores
luego también trasladarán a sus respectivos reportes la orientación para determi-
nar los objetivos concretos de manera de desplegar la Sustentabilidad en toda la
gestión de la compañía.

Nota 17: El Área de Compensaciones y Beneficios prepara los diferentes escena-
rios de compensación, incluyendo información de encuestas, estudios, análisis de
consultoras, índices oficiales, etc., y el Director de RRHH junto al Gerente General,
presentan esos escenarios frente a los Accionistas y fundamentan cada uno de los
escenarios propuestos. Los accionistas evalúan los mismos y toman la decisión de
elegir una y otra estrategia teniendo en cuenta el continuo movimiento del merca-
do y los indicadores de producción, ventas, costos, etc.

Nota 18: No se recibieron ayudas financieras significativas de gobiernos.

Nota 19: Este indicador se informa de manera parcial, ya que no se encuentra dispo-
nible el dato cuantitativo para las operaciones de Uruguay y Sudáfrica.

Nota 20: San Miguel se encuentra en un proceso de estandarización de su mode-
lo de gestión e indicadores para alcanzar a todos los países mediante un nuevo
modelo de Gestión.

Nota 21: Este indicador se informa de manera parcial, ya que aún no se cuenta
con el dato cuantitativo de la captación de agua según la fuente que intentaremos
reportar en próximas publicaciones.

NOTA 22: Por falta de instrumentos de medición (caudalímetros) en el campo, no se
pudo obtener esta información en 2015. A partir de 2016, comenzaremos con las
mediciones necesarias.

Nota 23: No se han producido derrames significativos en ninguna de nuestras
operaciones.

Nota 24: No se registraron incidentes durante 2015.

Nota 25: Se desarrollará próximamente una herramienta para evaluar a los provee-
dores en medio ambiente, prácticas laborales, e impacto en la sociedad.

Nota 26: Por el momento no realizamos auditorias en nuestros proveedores pre-
senciales para evaluar temas de medio ambiente, prácticas laborales e impacto en
la sociedad.

Nota 27: No se registraron incidentes de este tipo durante el año 2015.

Nota 28: No se registraron actividades con riesgo potencial de incidentes de explo-
tación infantil.

Nota 29: A través de las auditorias de la Iniciativa de Comercio Ético en los tres
países donde operamos, el 100% de las operaciones está sujeto a evaluaciones en
materia de derechos humanos. Toda la organización está alcanzada por la Política
de Recursos Humanos y el Código de Ética en Argentina y Uruguay.

Nota 30: No hubo quejas significativas sobre derechos humanos en 2015.

Nota 31: En todas las comunidades donde nuestras operaciones están establecidas
se han implantado programas de desarrollo, evaluaciones de impactos y participa-
ción de las comunidades locales.

Nota 32: No se registraron incidentes de corrupción en 2015.

Nota 33: No se registraron demandas por competencia desleal, prácticas monopo-
lísticas o contra la libre competencia.

Nota 34: No se registraron incidentes relacionados con el incumplimiento de la
regulación sobre impactos de los productos y servicios en la salud y la seguridad
de los clientes.

Nota 35: No se registraron incumplimientos de la regulación y de los códigos volun-
tarios relativos a la información y al etiquetado de los productos y servicios.

Nota 36: El período mínimo de preaviso a empleados ante cambios significativos
que los afecten es de un mes si la antigüedad es menor o igual a 5 años y de 2
meses si la antigüedad es mayor a 5 años.

Nota 37: En el 2015 no hubo huelgas en las operaciones de Argentina. En Sudáfrica
se perdieron 2 días por huelga de los industriales.

Nota 38: Este indicador no se presenta en su totalidad. Actualmente la compañía
esta trabajando en sistematizar estos indicadores para Argentina y Sudáfrica en su
totalidad, así como los indicadores para contratistas independientes. En los próxi-
mos reportes se publicará esta información.

Nota 39: No se han transmitido preocupaciones de relevancia para informar al
órgano superior de gobierno.

Tema material Tema Prioritario/Relevante Grupos de interés influenciados* Impacto interno Impacto externo

Evaluación y desarrollo de proveedores R P x

Eficiencia Energética R G, MA x x

Conciliación trabajo y vida personal E

Diversidad e Igualdad de Oportunidades R E x

Gestión del personal temporario R E, Col x x

Lucha contra el trabajo infantil R Col, G, C x x

Atención al cliente R Cl x

Seguridad alimentaria R Col, Cl, G, C x

Competencia justa R G x x

Promoción de la responsabilidad social en la cadena de suministro P, R P, Cl x

Fomento de hábitos de vida saludable (fruta fresca cítrica) P, R E, P, Col, Cl, G, MA, C x x

* Referencias: A: Accionistas y Gobierno Empresario. C: Comunidad. Cl: Clientes y Consumidores. G: Gobierno Estado y Autoridades Públicas. MA: Medioambiente.
P: Proveedores. Col: Colaboradores. E: Estado.

 Alcance y lineamientos de este
Reporte de Sustentabilidad

Este es nuestro cuarto Reporte de Sustentabi-
lidad, que cubre el período de actividades de San
Miguel en todo su alcance geográfico: Argentina,
Uruguay y Sudáfrica desde enero hasta diciembre
de2015.

Realizamos el proceso de elaboración del
Reporte utilizando por tercer año la Guía G4 de
GRI (Iniciativa de Reporte Global),cumpliendo el
criterio “De conformidad” y alcanzando la opción
“Esencial”.

Hemos definido el uso de la Norma Internacio-
nal ISO 26000 como guía para integrar la respon-
sabilidad social en nuestros valores y prácticas.

La gestión de sustentabilidad de la empresa en
sus seis dimensiones principales y los Compro-
misos de Sustentabilidad están basados en las
Materias Fundamentales de la Norma ISO 26000:
Gobernanza Empresaria, Prácticas Laborales, Prác-
ticas justas de Operación, Asuntos con Clientes y
Consumidores, Impacto y desarrollo de la Comuni-
dad e Impacto Ambiental.

Este Reporte sirve como presentación de la Co-
municación para el Progreso (COP) y como mues-
tra de nuestro apoyo al Pacto Global de Naciones
Unidas.

A finales de 2015 iniciamos un trabajo de
incorporación de los Objetivos de Desarrollo

Sostenible lanzados en septiembre de ese año por
las Naciones Unidas. En este Reporte solo damos
a conocer el inicio de este análisis que continuará
en 2016.

 Para más información

•	 ISO 26000:
www.iso.org/iso/social_responsibility

•	 GRI G4:
www.globalreporting.org

•	 Pacto Global de Naciones Unidas:
www.pactoglobal.org.ar

•	 Objetivos de Desarrollo Sostenible:
www.un.org/sustainabledevelopment/es/

 Contáctenos

Esperamos sus opiniones, sugerencias, dudas o
cualquier comentario vinculado con nuestra ges-
tión presentada en el Reporte de Sustentabilidad
2015 a la casilla sustentabilidad@sanmiguelglo-
bal.com.

AGRADECIMIENTOS

Como cada año, agradecemos especialmente a
nuestros colaboradores su participación, tiempo
y contribución para realizar la ardua tarea de
relevar la información que nos permite rendir
cuentas de nuestra gestión en sustentabilidad.

Buenos Aires, agosto de 2016.

http://www.iso.org/iso/social_responsibility
http://www.globalreporting.org
http://www.pactoglobal.org.ar
http://www.un.org/sustainabledevelopment/es/

 Nuestros Reportes de Sustentabilidad

 Nuestro sitio Web

www.sanmiguelglobal.com

 SanMiguelGlobal
 @SanMiguelGlobal
 SanMiguelGlobal

 SanMiguelGlobal

Este Reporte de Sustentabilidad
2015 es de distribución gratuita
y está al alcance a todos los
grupos de interés que lo soliciten.
Su versión digital se encuentra
disponible en
www.sanmiguelglobal.com.

Elaborado por el área de Relaciones
Institucionales, Calidad y
Sustentabilidad de San Miguel.

Facilitador Externo: Reporte Social,
www.reportesocial.com.

SEDE CENTRAL
Cazadores de Coquimbo 2860, Torre 2 - Piso 1
(1605) Vicente López - Buenos Aires - Argentina
Tel.: +5411 4721 8300

ARGENTINA
Lavalle 4001
(T4000BAC) San Miguel de Tucumán - Tucumán
Tel.: +54381 451-2600

URUGUAY
Colonia 950, Piso 9
(11100) Montevideo
Tel.: +5982 903 1303

SUDÁFRICA
Ground 1, B Block, Walmer Park Office Suites
16th Avenue Walmer. Port Elizabeth (6001)
Tel.: +2741 368 9015

www.sanmiguelglobal.com
http://www.reportesocial.com

