
ECOEFICIENCIA,
INNOVACIÓN Y
SOSTENIBILIDAD

REPORTE
INTEGRADO
2017

2

1

3

4

5

6

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

ANEXOS

REPORTE
INTEGRADO
2017

Nos es muy grato presentarles en las siguientes páginas nuestro segundo Reporte
Integrado que fusiona la Memoria Anual con el Reporte de Sostenibilidad de
Tecnológica de Alimentos S.A. (TASA). Este esfuerzo se basa en los estándares de
la Global Reporting Initiative y forma parte de nuestro compromiso de informar con
claridad y transparencia sobre nuestro desempeño económico, ambiental y social a
todos nuestros grupos de interés.

El 2017 ha sido un año muy especial para TASA. En agosto cumplimos 15 años desde que
nos aventuramos en esta gran travesía. Durante este tiempo hemos sabido navegar
firmes en el rumbo que trazaron nuestros fundadores y directores: ser una empresa
peruana líder mundial en el sector pesquero, que cuida el mar y el entorno donde opera
para producir alimentos e ingredientes marinos de la más alta calidad.

Nuestro decimoquinto aniversario coincidió con un cambio no menor en la estructura
gerencial de la empresa. En septiembre, Carlos Pinillos dejó la Gerencia General tras 15
años de exitosa gestión y cedió la posta a Gonzalo De Romaña, un ejecutivo del Grupo
BRECA que se desempeñó como Gerente de Administración y Finanzas (CFO) de TASA
entre el 2010 y el 2014 y posteriormente como Gerente General (CEO) de Agrícola Hoja
Redonda. Estamos seguros de que Gonzalo es la persona idónea para asumir el reto de
seguir liderando a TASA por la senda del éxito.

Después de cuatro años, la primera temporada de pesca del 2017 fue por fin auspiciosa,
fijándose una cuota nacional de 2.8 millones de toneladas, siendo TASA la empresa
más eficiente al pescar cerca del 98% de su cuota, muy por encima del promedio de la
industria (85.8%). Lamentablemente, durante los primeros días de pesca exploratoria

MENSAJE DEL PRESIDENTE
DEL DIRECTORIO

Mario
Brescia Moreyra

previos al inicio de la segunda temporada, se registró una alta presencia de anchoveta
juvenil. Las empresas que formamos parte de la Sociedad Nacional de Pesquería
(SNP), en coordinación con la autoridad del sector, tomamos la decisión de suspender
las operaciones de pesca hasta enero del 2018, cuando mejoraron las condiciones
oceanográficas, demostrando así nuestro compromiso y convicción de defender ante
todo la sostenibilidad y la pesca responsable.

Esta situación evidentemente afectó nuestros resultados. Sin embargo, las medidas
adoptadas oportunamente para reducir costos contribuyeron a minimizar las
pérdidas y mantener intacta la solidez de la empresa. Lo positivo fue que los últimos
estudios técnicos del Imarpe mostraron la presencia de un amplio rango de tallas, lo
cual garantiza la sostenibilidad del recurso y augura buenas temporadas de pesca
en el futuro.

El 2017 fue un año que hizo relucir, por otro lado, el espíritu solidario de los peruanos. Los
desastres naturales generados por el fenómeno de El Niño Costero en el norte del Perú
nos unieron como país. TASA participó activamente en la campaña #UnaSolaFuerza
liderada por el Gobierno, poniendo a su disposición varias embarcaciones para
trasladar, a través del puente marítimo coordinado con la SNP, víveres y donaciones
a las zonas afectadas. Realizamos en total 14 travesías llevando más de 700 TM de
ayuda humanitaria, entre ellas 49 aulas prefabricadas para que miles de alumnos de
Trujillo no pierdan el inicio del año escolar.

En materia de gestión ambiental, seguimos implementando tecnologías que
contribuyen a la optimización de nuestros procesos, la reducción de emisiones, la

 (102-14)

2

2

1

3

4

5

6

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

ANEXOS

REPORTE
INTEGRADO
2017

gestión de residuos y el tratamiento de efluentes. Nuestro programa “Buenas prácticas
de sostenibilidad pesquera con enfoque ecosistémico” cumplió 10 años. Su objetivo
principal es llegar a tener un sistema de monitoreo continuo del ecosistema marino
para contribuir al conocimiento de la relación entre la pesca y las diversas variables
ambientales que la afectan, con el fin de generar conciencia de conservación. Este
programa ha capacitado ya a nuestros tripulantes en el avistamiento y la correcta
liberación de depredadores marinos superiores que involuntariamente pueden
quedar atrapados en las redes de pesca. Cada embarcación cuenta, además, con
un representante, denominado TASA Cuidamar, quien se encarga de registrar toda
la información obtenida en las travesías. A través de esta iniciativa, desarrollada en
convenio con la ONG ProDelphinus, nos hemos convertido en referentes del sector en
temas de sostenibilidad y cuidado del medio ambiente marino.

En cuanto a nuestra gestión humana, destaca la implementación del programa Trainee,
que ha permitido reclutar y formar a jóvenes talentos que podrán desarrollar una línea
de carrera en la organización.

En el ámbito de nuestra gestión social, promovimos por sexto año consecutivo
en todas nuestras plantas el Gran Desafío Efecto TASA, a través del cual nuestros
colaboradores desarrollaron acciones destinadas a dar soluciones innovadoras a
diversas problemáticas ambientales presentes en sus localidades, en coordinación
con autoridades y escolares de sus zonas de influencia. Dos de los proyectos sociales
que promovemos obtuvieron, además, importantes logros. SUMAQ, iniciativa que
formó a mujeres líderes de Huanta (Ayacucho) como empresarias y productoras de
alimentos nutritivos elaborados con pescado salado prensado, logró entrar a la
lista de proveedores habilitados del programa social Qali Warma, lo cual redundará
positivamente en sus ingresos y sostenibilidad futura. La MYPE Pescart, por su parte,
conformada por pescadores artesanales de Chimbote (Áncash) consiguió comercializar
más de 3 toneladas de productos marinos frescos al mes y logró fidelizar clientes en
diversos mercados. PESCART fue finalista, además, en los VIII Premios Corresponsables
2017, realizado en Madrid (España), en el que compitió con más de 450 proyectos de
RSE y emprendimiento social de Iberoamérica.

Este año también obtuvimos otros reconocimientos valiosos. La Asociación Perú 2021
nos otorgó por quinto año consecutivo el distintivo Empresa Socialmente Responsable
(ESR). Obtuvimos el Premio Excelencia a la Mejor Gestión Integral de Riesgos Laborales
de Rimac Seguros y el portal de empleo Laborum y Arellano Marketing nos eligieron
como la mejor Marca Empleadora en la categoría Pesca y Agroindustria. Finalmente, los
ministerios de Educación, Defensa y Trabajo y Promoción del Empleo nos distinguieron
con sendos reconocimientos por nuestra participación solidaria en la crisis del
fenómeno de El Niño Costero.

Por todos los hitos alcanzados, decidimos renovar nuestro compromiso con el
desarrollo sostenible, cuya gestión se expresa en los temas que verán reportados
en esta publicación y, sobre los cuales, actualmente venimos fortaleciendo nuestra
estrategia de sostenibilidad basada en tres pilares: cadena de valor sostenible,
desarrollo de personas y contribución con nuestro entorno.

Quisiera concluir este mensaje agradeciendo a nuestros trabajadores por su esfuerzo
y dedicación y a nuestros clientes y proveedores por su lealtad y preferencia. Sirva la
ocasión para renovar nuestro compromiso de seguir poniendo día a día lo mejor de
nosotros para que este sueño hecho realidad llamado TASA siga creciendo y siga siendo
un referente de liderazgo, ética, solidez, calidad, eficiencia, innovación y sostenibilidad
en la industria pesquera mundial.

Cordialmente,

Mario Brescia Moreyra

3

 (102-14)

NUESTRA EMPRESA
CAPÍTULO 1:

4

2

1

3

4

5

6

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

ANEXOS

REPORTE
INTEGRADO
2017

¿QUIÉNES SOMOS?
 (102-5, 102-12, 102-13 y 102-14)1

Somos una empresa peruana líder en el sector
pesquero. Producimos alimentos e ingredientes
marinos de alta calidad y valor agregado. Somos
el primer productor y exportador de harina y aceite
de pescado del mundo. Nuestros más de 2,700
colaboradores están alineados con los valores
corporativos de excelencia, integridad, desarrollo
integral y sostenibilidad. De esta manera, hemos
logrado formar una empresa líder, ética y
sostenible que promueve la innovación y
operación en armonía con la comunidad y el
medio ambiente.

Participamos activamente en los temas de la
agenda de desarrollo sostenible de la industria, el
Estado y la sociedad civil. En el Perú integramos
la Sociedad Nacional de Pesquería y formamos
parte de las Asociaciones de Productores (APRO),
organizaciones civiles sin fines de lucro creadas
para fortalecer la relación de la industria pesquera
con las comunidades donde operan, optimizando

su intervención de manera conjunta y cumpliendo
metas y objetivos en busca del bienestar común. En
el ámbito internacional, somos miembros de The
Marine Ingredients Organisation (IFFO), dedicada a
promover la industria de ingredientes marinos en el
mundo, y de la Global Organization for EPA and DHA
Omega-3 (GOED Omega 3), dedicada a promover
los beneficios y el consumo de este tipo de ácido
graso.

Desde el 2015, nos mantenemos alineados a
los Objetivos de Desarrollo Sostenible (ODS) de
las Naciones Unidas, estableciendo el 2017 un
compromiso de contribución directa con el ODS
N°14 “Vida Submarina”. Además, mantenemos
nuestra adhesión al Pacto Mundial de las Naciones
Unidas y a la Iniciativa Biodiversidad y Empresa,
promovida por el Ministerio del Ambiente del Perú,
como espacio de interacción e intercambio de
información, conocimientos y experiencias entre el
sector empresarial y el Estado.

1 Referidos a los indicadores del Global Reporting Initiative

BRECA es un conglomerado empresarial
peruano con más de cien años de existencia
y con presencia internacional, fundado
por la familia Brescia Cafferata. Participa
activamente en diversos sectores de la
economía y cuenta con empresas líderes
tales como: Rimac, Minsur, Intursa, Urbanova,
Exsa, Qroma, Clínica Internacional, Aesa I&M,
Raura, Melón, Taboca, Tricolor, Viñas de Oro,
entre otras.

También es propietario del banco BBVA
Continental en forma paritaria con el BBVA
de España. Desde sus orígenes, BRECA se ha
caracterizado por su actitud emprendedora y
su curiosidad por aprender. Destaca, además,
por su solidez financiera, diversificación,
gran interés por la innovación y generación
de impacto positivo en la sociedad.

5

2

1

3

4

5

6

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

ANEXOS

REPORTE
INTEGRADO
2017

Las oficinas administrativas están ubicadas en la ciudad de Lima, en jirón
Carpaccio #250, piso 11 - San Borja, Lima 41 – Perú. El teléfono es (+511) 611-1400
y el fax (+511) 611-1401.
 (102-3)

Conforme con su estatuto, Tecnológica de Alimentos S.A. (TASA) tiene por
objeto dedicarse a las actividades pesqueras de extracción, transformación y
comercialización de recursos hidrobiológicos para consumo humano directo,
indirecto y no alimenticio, en la forma, modo y condiciones establecidas por
la Ley General de Pesca, su reglamento y demás normas complementarias.

Asimismo, puede dedicarse a la industrialización, transformación,
fabricación, distribución, exportación, importación y comercialización de (i)
aceites derivados y ácidos grasos (incluyendo su refinación, procesamiento
y compra-venta); (ii) productos derivados de materias primas, insumos
y productos de consumo masivo, principalmente para la industria de
alimentos y/o para consumo humano o animal, en sus más variadas formas
(incluyendo su procesamiento y compra-venta); (iii) productos nutracéuticos,
farmacéuticos o de complementos vitamínicos.

Adicionalmente, la empresa puede dedicarse a: (i) prestar servicios de
astillero, fondeadero y varadero, orientados a la construcción, modificación,

mantenimiento y reparación de embarcaciones y artefactos navales,
entre otros; (ii) prestar servicios de metal mecánica; (iii) prestar servicios
de avituallamiento; (iv) prestar servicios de transporte de personas; (v)
prestar servicios de remolcaje; (vi) prestar servicios portuarios; (vii)
prestar servicios de muelle; y (viii) prestar servicios como consultor,
supervisor y/o ejecutor de obra, entre otros. Para realizar su objeto y
practicar las actividades relacionadas a aquel, la sociedad podrá realizar
todos los actos y celebrar todos los contratos que las leyes permitan a las
sociedades anónimas.
 (102-2)

La compañía inició sus actividades de procesamiento de harina y aceite de
pescado en octubre del 2002, y de productos para consumo humano, en
enero del 2003.

TASA es una empresa que se ha consolidado a través de los años con la
fusión de compañías como Sipesa, Epesca, Pesquera Fátima S.A.C., Empresa
Pesquera Oboll S.R.L., así como con la adquisición de Pesca Perú Callao
Sur S.A. El 1 de enero del 2016, TASA absorbió a TASA Omega S.A., empresa
dedicada a la refinación de aceite de pescado, concentración de EPA y DHA
y a la comercialización de estos productos. TASA Omega S.A. fue extinguida
sin liquidarse.

Al 31 de diciembre del 2017,
la composición accionaria de

TASA es la que se detalla a
continuación:

 (102-5)

ACCIONISTA N° DE ACCIONES VALOR DE ACCIONES %

Inversiones Breca S.A. 987,635 S/ 987,635,000 99.9962 %

Domingo Julio Huamaní Eliot 17 S/ 17,000 0.0017 %

Odón Teves León 12 S/ 12,000 0.0012 %

Julio Nasael Neyra Contreras 9 S/ 9,000 0.0009 %

Total 987,673 S/ 987,673,000 100 %

Valor nominal > 1000

DATOS GENERALES

6

2

1

3

4

5

6

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

ANEXOS

REPORTE
INTEGRADO
2017

MISIÓN, VISIÓN Y
VALORES
 (102-16)

MISIÓN
Brindar a nuestros clientes productos de
origen marino de alta calidad, maximizando las
propiedades nutricionales del recurso con una
gestión sostenible.

VISIÓN
Ser una empresa de clase mundial, líder e
innovadora en el aprovechamiento sostenible de
recursos marinos con fines nutricionales.

VALORES

INTEGRIDAD
Actuamos con

ética, seriedad y
confiabilidad.

DESARROLLO
INTEGRAL

Estamos comprometidos
con la seguridad, el

aprendizaje y la mejora de
nuestra calidad de vida.

EXCELENCIA
Somos innovadores

y mejoramos
continuamente nuestros

procesos, calidad y
tecnología.

SOSTENIBILIDAD
Somos responsables en

el uso de los recursos
naturales y respetuosos
con el medio ambiente y

las comunidades
donde operamos.

7

2

1

3

4

5

6

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

ANEXOS

REPORTE
INTEGRADO
2017

Productos:
Ø 	Aceite refinado (18 / 12).
Ø 	Aceite concentrado de Omega 3 con diversos niveles de

concentración de EE (etiléstres) y TG (triglicéridos).

CONSUMO HUMANO
Operamos con una de las plantas de congelados más
grandes de Sudamérica, con una capacidad de producción de
521 TM/día y de almacenamiento de 14,960 TM distribuidas
en tres cámaras frigoríficas.

Contamos con cuatro centros de distribución ubicados en
Cusco, Juliaca, Abancay y Andahuaylas.

Productos:
Ø 	Congelados: jurel, caballa (entero, sin cabeza y sin vísceras),

salmón, basa, tilapia, pota (filete, manto, aleta, tentáculo),
merluza, perico, pejerrey, bonito, choritos, reineta,
anchoveta, trucha y langostinos.

Ø 	Conservas: Trozos de caballa (1/2 libra), sólido de atún (1/2
libra).

Ø 	Otros: hamburguesas de anchoveta y pota.

ASTILLERO
Brindamos servicios de construcción, reparación,
mantenimiento y modificación estructural de embarcaciones
requeridos por la industria naval en el ámbito nacional e
internacional.

PESCA
Operamos una de las flotas más importantes del Perú:
48 embarcaciones con una capacidad de bodega total
de 20,150 TM2. Un 40% de dicha capacidad cuenta con
modernos sistemas de refrigeración que garantizan un
óptimo abastecimiento para productos de alta calidad.

HARINA Y ACEITE DE PESCADO
Contamos con 12 plantas de producción Steam Dried
(secado a vapor), ubicadas estratégicamente a lo largo del
litoral peruano, con capacidad instalada de producción de
1,729 TM de materia prima por hora. TASA lidera en el Perú
el ranking de empresas exportadoras de harina y aceite de
pescado, con una participación en el 2017 de 26% y 22%,
respectivamente.

Productos:
Ø 	Harina de pescado
Ø 	Aceite de pescado

OMEGA 3
Producimos aceite refinado y concentrado de pescado
Omega 3, poderoso complemento nutricional, que es
adaptado según las necesidades de los clientes de la
industria alimenticia, nutracéutica y farmacéutica.

2 También compra materia prima a otras embarcaciones (armadores) que cumplen con nuestros requisitos y estándares de acuerdo con la normativa legal vigente.

8

NUESTRAS UNIDADES DE NEGOCIO
 (102-2, 102-7)

2

1

3

4

5

6

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

ANEXOS

REPORTE
INTEGRADO
2017

PRESENCIA A NIVEL NACIONAL
 (102-4, 102-7)

CHIMBOTE

CALLAO
PUCUSANA

PIURA

ECUADOR

COLOMBIA

BRASIL

BOLIVIA

CUSCO

JULIACA

ABANCAY

ANDAHUAYLAS

Paita (100 TM/hora)

Malabrigo (214 TM/hora)

Chimbote (226 TM/hora)
Samanco (60 TM/hora)

Supe (80 TM/hora)

Végueta (140 TM/hora)

Callao (225 TM/hora)

Pisco Norte (100 TM/hora)

Pisco Sur (139 TM/hora)

Atico (141 TM/hora)

Ilo (80 TM/hora)

Matarani (140 TM/hora)

Planta de harina y aceite
Planta Omega 3
Planta de Congelados
Astillero
Centros de Distribución

TM / Hora indica la capacidad de producción de tonelada métrica por hora.

9

2

1

3

4

5

6

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

ANEXOS

REPORTE
INTEGRADO
2017

PRESENCIA INTERNACIONAL
 (102-6)

Brasil

Nigeria

Turquía

Ghana

Benin

BulgariaCosta
de Marfil

Chile
Vietnam

Corea
del Sur

Japón

Taiwan

Estados
Unidos

Canadá

Francia

Bélgica

Alemania

Dinamarca

España

China

Ucrania

Noruega

Reino
Unido

Holanda

Ecuador

Panamá

Marruecos

Liberia

Rusia

Nueva
Zelanda

Cuba

Indonesia

Uruguay

Togo Tailandia

Singapur

Malasia

Australia

Nueva
Caledonia

Harina de pescado
Aceite de pescado
Pescado congelado
Aceite Omega

10

2

1

3

4

5

6

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

ANEXOS

REPORTE
INTEGRADO
2017

GESTIÓN ÉTICA

GOBIERNO CORPORATIVO
 (102 -16, 102 -18)

Nuestra empresa es liderada por una Junta de
Accionistas y un Directorio. La Junta General de
Accionistas está compuesta por Inversiones BRECA
S.A. con una participación del 99.9962% y otros
accionistas minoritarios. El Directorio sesiona una
vez al año como mínimo y cuenta con el apoyo del
Grupo BRECA y la asesoría de Estratégica, su centro
de servicios corporativos, en temas diversos como el
emprendimiento de nuevos proyectos e inversiones.

DIRECTORIO

En el 2017 el Directorio estuvo conformado por
siete Directores3, que establecen y controlan el
cumplimiento de los lineamientos para la gestión y
operación de TASA, tales como los valores, principios
éticos, normas y políticas corporativas. El Directorio
se encarga, además, de analizar el desempeño de
la empresa, la gestión de riesgos y el manejo del
talento humano a través del reporte directo de la
Alta Dirección, a quienes delegan el manejo de la
operación y administración de la organización.

COMPOSICIÓN DE DIRECTORIO

Mario Brescia
Moreyra

Rosa Brescia
de Fort

Fortunato Brescia
Moreyra

Pedro Brescia
Moreyra

Alex Fort
Brescia

Jaime Araoz
Medanic

Presidente del
directorio

Directora

Director

Director

Director

Director

3 El Sr. Humberto Speziani Cuevas fue Director hasta septiembre del 2017.

11

2

1

3

4

5

6

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

ANEXOS

REPORTE
INTEGRADO
2017

ALTA DIRECCIÓN
 (102-18)

Está compuesta por 19 gerencias y es liderada
por la Gerencia General. Para la evaluación de
sus miembros se consideran el cumplimiento de
resultados y el desarrollo de competencias.

El sistema de incentivos para la Alta Dirección
está definido en función del desempeño logrado
en los aspectos mencionados que, en el caso
de cada gerencia, es validado por las Gerencias
Centrales y la Gerencia General y, en el caso de la
Gerencia General, por el Comité Talento Breca. La
retribución anual de la Alta Dirección es establecida
y regulada directamente por nuestro centro de
servicios corporativos.

Gonzalo De Romaña Rey de Castro4 Gerente General

Dereck Zimmermann Franco Gerente Central de Pesca

Edgar Aroni Boy Gerente Central de Operaciones

Pedro Lozada Herrera Gerente Central de Administración y Finanzas

Claudio Castañeda Galloso Gerente de Producción

12

4 Carlos Pinillos fue Gerente General hasta agosto del 2017.

2

1

3

4

5

6

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

ANEXOS

REPORTE
INTEGRADO
2017

Christian Fernández Guzmán Gerente de Seguridad y Salud
en el Trabajo y Medio Ambiente

Gonzalo Cáceres Tejada5 Gerente de Ventas USA

Gustavo Ferreyros Cabieses Gerente Comercial

Hortencia Rozas Olivera Gerente de Legal

Javier Igarashi Hasegawa Gerente de Calidad

José Rainuzzo Rodríguez Gerente de Investigación y
Desarrollo

José Tagle Schreier Gerente de Logística

Juan Bellido Morales Gerente de Pesca

Michael Patzl Trelles Gerente de Relaciones
Institucionales

Pablo Gamero Broggi Gerente de Gestión Humana

Rick Pope Gerente Comercial Omega

Julio Yzaguirre Pérez Gerente de Tecnología de la
Información

Rubén Namihas Castro Gerente de Auditoría

Sonia Torres Becerra Gerente de Contraloría

5 Gonzalo Cáceres Tejada, Gerente de Ventas USA, pertenece a TASA USA.

13

(102-18)

2

1

3

4

5

6

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

ANEXOS

REPORTE
INTEGRADO
2017

COMITÉS DE GESTIÓN

La Alta Dirección se encarga de reportar
mensualmente indicadores de gestión,
cumplimiento de objetivos y metas, así como
métricas de sostenibilidad y gestión de impactos
ante el Directorio y el Centro Corporativo. Además,
establece comités para supervisar los progresos
de los proyectos estratégicos de la compañía.

Contamos con comités semestrales, donde el
Directorio trata asuntos claves de nuestra gestión
organizacional: Comité de Auditoría, Riesgos y
Cumplimiento y el Comité de Talento. En cada
uno, las gerencias dan cuenta de sus resultados,
identifican riesgos y se reportan los casos de ética.

Asimismo, se han establecido Comités de
Gestión propios de cada unidad y planta que se
reúnen mensualmente, mediante los cuales los
colaboradores pueden elevar a sus gerentes de
área preocupaciones y propuestas sobre aspectos
sociales, económicos y ambientales diversos.

Finalmente, respecto al seguimiento de los riesgos
de seguridad y salud ocupacional, el 100% de los
colaboradores se encuentra representado dentro
de los Comités de Seguridad y Salud en el Trabajo de
cada unidad, los que se reúnen mensualmente en
cumplimiento de la normatividad nacional vigente.

GESTIÓN DE LA ÉTICA E INTEGRIDAD
(103-2, 103-3, 407-1, 408-1, 409-1)

Contamos con un Código de Ética y Conducta
que describe la manera en que trabajamos y nos
comportamos. Su contenido es el reflejo de nuestros
valores y resume las creencias fundamentales de
nuestra empresa, incorporando los lineamientos
del Grupo BRECA.

Nos preocupamos por sensibilizar y formar a
nuestros colaboradores en este Código, por lo que
durante el período 2016-2017 hemos realizado
charlas de capacitación presenciales en el 100% de
nuestras plantas y embarcaciones. Adicional a ello,
su contenido está disponible permanentemente
en nuestros medios de comunicación internos
(intranet, mailings, anuncios en plantas y oficinas).

Este año, en el marco del Primer Encuentro con
Proveedores TASA, que reunió a más de 100
participantes, se lanzó el Código de Conducta y
Ética para proveedores, que establece los aspectos
fundamentales para su correcto comportamiento y
desempeño. Con este avance, buscamos asegurar
una gestión ética a lo largo de nuestra cadena de
valor y, a su vez, elevar los estándares laborales,
comerciales, y de cumplimiento en la industria.

Contamos con un Canal de Integridad que permite
reportar formalmente a todos nuestros grupos

14

2

1

3

4

5

6

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

ANEXOS

REPORTE
INTEGRADO
2017

Las denuncias recibidas fueron investigadas por el
área de Auditoría Interna en un 70% de los casos.
En el 30% restante fue necesaria la participación
y liderazgo de otras áreas en función del tipo de
denuncia. Estas revisiones se realizan tomando
como base los lineamientos definidos por el Comité
de Cumplimiento del Código de Ética y Conducta,
conformado por el Gerente General, Gerente de
Gestión Humana, Gerente Legal, Gerente de Auditoría
Interna y Gerente Central de Administración y
Finanzas, quienes son responsables de analizar y
evaluar las medidas preventivas y correctivas para
un óptimo cumplimiento de nuestras directrices.

Finalmente, durante el 2017 desarrollamos nuevas
medidas preventivas para fortalecer nuestra gestión
ética y de integridad. En agosto pasado se inició la
implementación del Modelo de Compliance, a fin de
dar estricto cumplimiento a la Ley N° 30424, sobre
la responsabilidad administrativa de las personas
jurídicas, por medio del cual formalizamos nuestra
política de cero tolerancia frente a actos de corrupción,
lavado de activos y financiamiento del terrorismo.

ENFOQUE Y GESTIÓN DE RIESGOS
 (102-11)

El proceso de gestión de riesgos es liderado
por el área de Gestión Estratégica que, con una
mirada transversal a la organización, consolida,
analiza, prioriza y monitorea periódicamente
riesgos que podrían afectar significativamente
nuestros resultados y la sostenibilidad del negocio.
Este proceso se trabaja en coordinación con los
responsables de las áreas que podrían ser afectadas
por la materialización de los riesgos.

A través de la evaluación del impacto y probabilidad
de los riesgos, estos se categorizan en:

10

8

6

4

2

0

Co
nfl

ic
to

 d
e

in
te

ré
s

Co
rr

up
ci

ón
/S

ob
or

no

A
su

nt
os

 d
e

re
cu

rs
os

 h
um

an
os

A
su

nt
os

 c
al

ifi
ca

do
s

co
m

o
im

pr
oc

ed
en

te
s

A
pr

op
ia

ci
ón

 o
 a

bu
so

 d
e

re
cu

rs
os

 d
e

la
 e

m
pr

es
a

Fu
ga

 d
e

in
fo

rm
ac

ió
n

co
nfi

de
nc

ia
l

In
cu

m
pl

im
ie

nt
o

de
 p

ol
íti

ca
s

o
pr

oc
ed

im
ie

nt
os

de interés hechos considerados no éticos que
se perciban o identifiquen durante el trabajo
cotidiano, sobre todo aquellos relacionados con las
prácticas laborales.

En el 2017 se han recibido un total de 34 denuncias
por presunto incumplimiento del Código de
Conducta y Ética, de las cuales 67% provinieron
de las unidades operativas y 33% de las áreas
administrativas.

La tipología de las denuncias recibidas se clasificó de
la siguiente manera:

1.	 Riesgos estratégicos: principalmente, aquellos
que pueden generar un impacto económico
importante para el negocio y/o generar daños
en el medio ambiente, pérdidas humanas o
repercusión negativa en medios de comunicación.

2.	 Riesgos operativos: principalmente, aquellos
que podrían afectar los procesos operativos y que,
a pesar de no tener un impacto tan significativo
como los estratégicos, requieren una revisión
continua para su mitigación y control.

3.	 Riesgos financieros: los administra la Gerencia
de Contraloría, área responsable de la revisión y la
aprobación de los procedimientos de la empresa,
para asegurar que se cuente con los controles
adecuados en este ámbito.

4.	 Riesgos de seguridad física: se cuenta con
el Procedimiento de Gestión de Riesgos para
prevenir actividades ilícitas e incidentes de
corrupción en las operaciones y determinar el
contexto y los escenarios de amenaza en cada
una de sus instalaciones. De esta manera, se
identifican, analizan, monitorean y comunican
los riesgos relevantes o significativos entre
todo el personal involucrado en el proceso y/o
en la instalación.

Mensualmente, en el Comité de Gerencia General se
presenta un estatus de la matriz de riesgos.

Adicionalmente, se cuenta con un Plan de Manejo
de Crisis y un Plan de Continuidad de Negocio.
Estos documentos son una guía para afrontar
situaciones que puedan afectar las operaciones
y/o la reputación de la compañía, estableciendo
planes de acción y asignando responsables para
su implementación.

15

2

1

3

4

5

6

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

ANEXOS

REPORTE
INTEGRADO
2017

GESTIÓN SOSTENIBLE

NUESTROS GRUPOS DE INTERÉS

En el 2017 actualizamos la metodología de Mapeo
de Grupos de Interés para medir los niveles de
riesgo y oportunidades de vinculación e interacción,
incorporando nuevos criterios de evaluación: impacto,
orientación y relacionamiento. Esta metodología
nos permite ser más rigurosos y exhaustivos en el

levantamiento de la información y en la definición de
perfiles para la clasificación de los grupos de interés.

Cualquier cambio en el mapeo implica una redefinición
de los grupos de interés macro con un impacto
directo sobre los objetivos estratégicos. De allí que
su modificación esté sujeta a la revisión anual y
aprobación de la Alta Dirección.

En el caso del grupo de interés Comunidad, se realizan
semestralmente talleres en los que participa el
Comité de Gestión de cada unidad y colaboradores
invitados en todas las plantas, donde se valida y
actualiza la información para la implementación del
Plan de Gestión Social.
 (102-40, 102-42, 102-43)

Accionistas Armadores

Preferentes -
flota de fierro
Preferentes
- flota de
madera
Eventuales

Colaboradores

Funcionarios
Empleados
Obreros
Tripulantes

Clientes

Harina de
pescado
Aceite de
pescado
Aceite Omega
Congelados
Conservas
Astillero

Proveedores

Proveedores
de servicios
Proveedores
de bienes

Estado

Gobiernos
locales y
regionales
Gobierno
Central
(ministerios)
Reguladores

Medios de
comunicación

Comunidad

Paita
Malabrigo
Chimbote
Samanco
Supe
Végueta
Callao
Pisco
Atico
Matarani
Ilo
Pucusana
Cusco
Abancay
Andahuaylas
Juliaca

Grupos de interés

Su
b

g
ru

p
o

s

TV
Radio
Prensa escrita
Redes sociales

16

2

1

3

4

5

6

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

ANEXOS

REPORTE
INTEGRADO
2017

COMPROMISOS
CON LOS GRUPOS

DE INTERÉS

CLIENTES
Compromiso
Generar confianza con los clientes por la calidad de nuestros
productos y niveles de servicios para garantizar relaciones de
largo plazo.

Expectativas
Calidad homogénea, inocuidad, trazabilidad, cumplimiento,
trato amable y atención expeditiva.
Desarrollo de productos y suplementos alimenticios
innovadores.

ARMADORES
Compromiso
Armadores satisfechos con condiciones atractivas y relaciones
de beneficio mutuo orientadas al largo plazo, que permitan a la
empresa obtener una cuota estable en el tiempo.

Expectativas
Relaciones de largo plazo y beneficio mutuo.

MEDIOS DE COMUNICACIÓN
Compromiso

Que reconozcan y difundan a TASA como una empresa
ética en su desempeño económico y ambiental, y que

apoya a su comunidad.

Expectativas
Contar con información oportuna y transparente

del desempeño económico, social y ambiental de la
empresa.

ESTADO
Compromiso

Ser reconocidos como una empresa que cumple la
normatividad vigente tributaria, laboral, sectorial,

ambiental, local, entre otras.

Expectativas
Cumplimiento de normas y referente de buenas

prácticas pesqueras.

PROVEEDORES
Compromiso

Generar relaciones de mutuo beneficio
con proveedores serios, que satisfagan las

necesidades de la empresa y estén satisfechos

con el cumplimiento.

Expectativas
Relaciones de largo plazo y beneficio

mutuo.
Desarrollo de proveedores

locales.

ACCIONISTAS
Compromiso
Accionistas muy satisfechos
con la gestión de la empresa y
los resultados obtenidos.

Expectativas
Gestión y resultados de clase
mundial.

COMUNIDAD
Compromiso

La sociedad y las comunidades
donde operamos nos reconocen
como una empresa socialmente

responsable y respetuosa con el medio
ambiente y los recursos pesqueros.

Expectativas
Respeto por el medio ambiente y los recursos

pesqueros.
Desarrollo social y económico en la zona de influencia.

COLABORADORES
Compromiso
Colaboradores motivados
y comprometidos con los
objetivos y los valores de TASA, en
un ambiente agradable y seguro que
promueva el desarrollo profesional y
personal.

Expectativas
Desarrollo, seguridad y salud ocupacional y
buen clima laboral.

17

2

1

3

4

5

6

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

ANEXOS

REPORTE
INTEGRADO
2017

CANALES DE COMUNICACIÓN CON NUESTROS GRUPOS DE INTERÉS
 (102-43)

El enfoque de comunicación que mantenemos
con nuestros grupos de interés es bidireccional y
promueve el relacionamiento. Nuestros canales de
comunicación buscan brindar información fidedigna
sobre la empresa y recoger las expectativas e

intereses de los públicos internos y externos.
Adicionalmente, contamos con espacios específicos
por grupo de interés, según las necesidades y
expectativas de ambas partes.

Accionistas

Clientes

Estado

Colaboradores

Armadores

Proveedores

Comunidades

 Medios de
comunicación

 Reporte
integrado

 Espacios
 de consulta
sostenibilidad

Web Redes
sociales

 Materiales
 de difusión y
 comunicación

externa

 ComuniTASA
 (boletín

 impreso y
digital)

 Materiales
 de difusión y
 comunicación

interna

 RevisTASA
 (revista

 impresa y
digital)

 RED TASA
 (voceros
internos)

Intranet Encuesta de
satisfacción

X X X X XX

X X X XXX

XX XX X X X XXX

X X X XX XX

X X X XX XX

X X X X XX XX 18

X X X X

X X X XX XX

2

1

3

4

5

6

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

ANEXOS

REPORTE
INTEGRADO
2017

6 Esta etapa responde al principio de Inclusión de los grupos de interés, de acuerdo con los lineamientos de la Global Reporting Initiative.

DIÁLOGO CON LOS
GRUPOS DE INTERÉS6

 (102-44, 102-46)

Mantenemos una tradición de consulta desde hace siete
años para evaluar la percepción de los grupos de interés
acerca de nuestro desempeño y conducta en la industria
y entornos locales, y recientemente para validar la
materialidad de nuestros reportes de sostenibilidad.

Este año hemos dialogado con 20 representantes de
nuestros grupos de interés, mediante un panel que reunió a
16 representantes de la comunidad de Malabrigo, en el que
también se entrevistó a cuatro expertos en sostenibilidad.

Las opiniones vertidas reflejaron las expectativas respecto
a nuestra gestión ambiental, como el tratamiento de
efluentes; nuestra gestión social, como el desarrollo de
agendas comunes que incorporen intereses de la comunidad
(turismo, emprendimiento, seguridad ciudadana); la
vigilancia del cumplimiento de estándares en la cadena de
valor; y otros temas vinculados con la gestión ética, como la
incorporación del sistema de Compliance.

Grupo de interés Comunidad:
representantes del Puerto Malabrigo Expertos en sostenibilidad

AMBIENTALES

Ø	 Mayor información y difusión acerca del
cumplimiento de estándares en gestión
de efluentes y su potencial impacto en el
ecosistema marino.

Ø	 Apoyo a iniciativas comunitarias ambientales
como: infraestructura para el recojo de basura,
cuidado de áreas verdes y campañas de
sensibilización ambiental.

Ø	 Liderazgo de una iniciativa nacional para
sensibilizar a la sociedad con el Objetivo
de Desarrollo Sostenible 14: Conservar y
utilizar en forma sostenible los océanos,
los mares y los recursos marinos para el
desarrollo sostenible.

SOCIALES

Ø	 Desarrollo de una agenda en común entre TASA
y pescadores artesanales.

Ø	 Apoyo en la mejora de la infraestructura
urbana, con especial atención en la
modernización del puerto.

Ø	 Colaboración para el desarrollo de proyectos en
seguridad ciudadana y turismo.

Ø	 Desarrollo de plan de trabajo para proveedores
locales.

Ø	 Activa participación de nuestros representantes
en las festividades y costumbres locales.

Ø	 Mayor exigencia en cuanto a niveles
de formalidad y cumplimiento
de estándares en su cadena,
principalmente armadores.

Ø	 Vigilancia del cumplimiento de Derechos
Humanos, como trabajo digno en la
cadena.

OTROS
Ø	 Incorporación de sistemas de

Compliance, como parte de la gestión
ética.

19

RECOMENDACIONES A TASA

2

1

3

4

5

6

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

ANEXOS

REPORTE
INTEGRADO
2017

ESTRATEGIA DE SOSTENIBILIDAD

ACTUALIZACIÓN Y VALIDACIÓN DE TEMAS
MATERIALES7
 (102-46, 103-1)

La definición de la materialidad forma parte de
nuestros procesos de estrategia y planeamiento.
Dicha definición no se realiza solo con el fin de
elaborar los reportes de sostenibilidad, sino
que apunta, sobre todo, a enriquecer el diseño y
despliegue de nuestra estrategia de sostenibilidad
y, con ella, la del negocio.

A partir de los temas materiales de anteriores
períodos y en el marco del planteamiento de nuestra
estrategia de sostenibilidad, complementamos
nuestra indagación mediante:

Ø 	La búsqueda de tendencias de sostenibilidad
en fuentes secundarias como estudios o
investigaciones recientes.

Ø 	El monitoreo de rankings, informes y estudios
especializados de nuestra industria.

Este trabajo nos sirvió para corroborar que los
10 temas materiales definidos en el Reporte de
Sostenibilidad 2016 siguen vigentes como temas
relevantes para TASA y nuestros grupos de interés.

Para este reporte, además de los principios para la
elaboración de informes, hemos tomado en cuenta
los principios relativos a la definición de la calidad:
precisión, equilibrio, claridad, comparabilidad,
fiabilidad y puntualidad.

1.	 Cambios y fenómenos climáticos

2.	 Sostenibilidad del recurso marino

3.	 Calidad e inocuidad del producto

4.	 Siniestros industriales

5.	 Relaciones laborales

6.	 Gestión de efluentes y residuos

7.	 Procesos eficientes y altos estándares de operación

8.	 Estándares y certificaciones de sostenibilidad

9.	 Relaciones con grupos de interés externos

10.Sostenibilidad alimentaria y nutrición

7 Esta etapa del análisis responde al principio de contexto de sostenibilidad y materialidad de acuerdo con los lineamientos de Global Reporting Iniative (GRI).

Impacto para la empresa

MATRIZ DE MATERIALIDAD

1

2

3

7

10

5

4
6

8

9

2.00
0.00

2.00

4.00

6.00

8.00

10.00

4.00 6.00 8.00 10.00

R
e

le
va

nc
ia

 p
a

ra
 lo

s
g

ru
p

o
s

d
e

 in
te

ré
s

Ambiental Laboral Regulatorio - Institucional Social Otros

20

2

1

3

4

5

6

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

ANEXOS

REPORTE
INTEGRADO
2017

Temas materiales Estándares GRI Cobertura8 Grupos de interés involucrados

1 Cambio y fenómenos climáticos
Biodiversidad, agua, emisiones

Externa Medio ambiente, Estado,
Comunidad

2 Sostenibilidad del recurso

3 Calidad e inocuidad del producto
Salud y seguridad de los clientes

Marketing y Etiquetado
Externa/Interna Clientes, Accionistas,

Colaboradores

4 Siniestros industriales Salud y seguridad en el trabajo Externa / Interna Comunidad, Medio Ambiente

5 Relaciones laborales Libertad de asociación y
negociación colectiva Interno Accionistas, Colaboradores

6 Gestión de efluentes y residuos Efluentes y residuos Externa/Interna Medio ambiente, Estado,
Comunidad, Colaboradores

7 Procesos eficientes y altos
estándares de operación Desempeño económico Externa/Interna Medio ambiente, Estado,

Comunidad, Colaboradores

8 Estándares y certificaciones de
sostenibilidad - - -

9 Relaciones con grupos de
interés externos - - -

10 Sostenibilidad alimentaria y
nutrición - - -

21

ALINEAMIENTO DE TEMAS MATERIALES CON ESTÁNDARES GRI
 (102-46, 102-47, 103-1)

8 Este alineamiento responde al principio de Exhaustividad.

2

1

3

4

5

6

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

ANEXOS

REPORTE
INTEGRADO
2017

Desarrollamos
a nuestra

gente

Construimos
un mundo

mejor

Durante el 2017 trabajamos arduamente en
fortalecer nuestro enfoque de sostenibilidad,
definiendo las prioridades de gestión. Este esfuerzo
contempla una hoja de ruta con objetivos, metas e
iniciativas específicas que nos permitirá potenciar
nuestro activo compromiso con los crecientes
desafíos de la industria y la Agenda 2030 de las
Naciones Unidas.

Dicho proceso implicó las siguientes acciones:
Ø 	Alineamiento con el modelo de sostenibilidad del

Grupo BRECA, “Oportunidades que trascienden”,
que representó el marco estratégico para la
construcción del enfoque de TASA.

Ø 	Diagnóstico detallado de las tendencias de la
industria y de las organizaciones referentes en
sostenibilidad en el ámbito global.

Ø 	Actualización de temas materiales.

DISEÑO DE LA ESTRATEGIA
DE SOSTENIBILIDAD
 (103-1)

Ø 	Construcción de un modelo de sostenibilidad
con pilares y prioridades de gestión.

Ø 	Definición de objetivos para cada prioridad,
así como un horizonte temporal por etapas de
implementación.

Ø 	Alineamiento del modelo de sostenibilidad con
los objetivos, metas e indicadores de Desarrollo
Sostenible de las Naciones Unidas.

A lo largo de todo este proceso se contó con el
liderazgo de la Gerencia General, el involucramiento
de todas las gerencias y la asistencia técnica de los
especialistas internos por cada prioridad.

El resultado de este trabajo, que será presentado
en el año 2018 ante el Directorio del Grupo BRECA,
incluye un plan operativo que desarrollará los tres
pilares directrices de nuestra estrategia.

Nuestros pilares de sostenibilidad

Aseguramos
una cadena

de valor
sostenible

22

2

1

3

4

5

6

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

ANEXOS

REPORTE
INTEGRADO
2017

Este año continuamos demostrando el liderazgo del sector en aspectos fundamentales como
seguridad, sostenibilidad y calidad en los procesos industriales.

RECONOCIMIENTOS Y
PREMIOS

DISTINTIVO EMPRESA SOCIALMENTE RESPONSABLE
Por quinto año consecutivo, la asociación Perú 2021 otorgó a TASA el distintivo “Empresa Socialmente
Responsable”. Este reconocimiento refleja el cumplimiento de TASA de políticas y prácticas que evidencian
una gestión articulada de sostenibilidad.

MEJOR GESTIÓN DE RIESGOS LABORALES
Por segundo año consecutivo, Rimac Seguros entregó a TASA el “Premio Excelencia a la Mejor Gestión
Integral de Riesgos Laborales”, en reconocimiento a las políticas de seguridad y salud laboral presentes
en todas nuestras operaciones.

MARCA EMPLEADORA
Recibimos el reconocimiento “Marca Empleadora 2017” por parte del portal de empleo Laborum, obteniendo
el primer puesto en la categoría Pesca y Agroindustria. La evaluación se hizo con base en más de 13 mil
encuestas que tuvieron como objetivo identificar los sectores y las empresas donde los peruanos prefieren
trabajar.

23

2

1

3

4

5

6

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

ANEXOS

REPORTE
INTEGRADO
2017

ALIADOS EN LA CATEGORÍA “DREAM EMPLOYER”- AIESEC
Por tercer año consecutivo, la empresa renovó su alianza con AIESEC para aportar al desarrollo y aprendizaje
de competencias en favor de sus miembros universitarios. Este año, la asociación internacional nos otorgó
el reconocimiento “Dream employer” por nuestra contribución con el desarrollo del liderazgo juvenil.

“ALIADOS POR LA EDUCACIÓN 2017” – MINISTERIO DE EDUCACIÓN
El Ministerio de Educación reconoció nuestro compromiso con la educación del país a través del proyecto
Desafío Efecto TASA, implementado en 36 colegios de comunidades aledañas a nuestras operaciones.
Esta distinción también reconoció la ayuda que brindamos durante la emergencia por el fenómeno de El
Niño Costero.

RECONOCIMIENTO DEL MINISTERIO DE DEFENSA
El Ministerio de Defensa nos entregó un diploma de reconocimiento por la solidaridad mostrada con los
damnificados del norte del país a inicios del 2017, la cual se concretó a través del establecimiento de un
puente marítimo y la donación de medio millón de latas de conservas de pescado por parte de la industria.

RECONOCIMIENTO DEL MINISTERIO DE TRABAJO
Recibimos el reconocimiento del Ministerio de Trabajo y Promoción del Empleo (MTPE), por el apoyo que
brindamos a la población afectada por El Niño Costero. A través de su programa Perú Responsable, la institución
reconoció la rápida acción de nuestros colaboradores en mitigar las necesidades de los damnificados del norte.

DÓNDE QUIERO TRABAJAR 2017 – ARELLANO MARKETING
Recibimos el premio “Dónde Quiero Trabajar” - DQT 2017 (elaborado por Arellano Marketing) en el ranking
del sector Pesca y Agroindustria. El premio DQT tiene por objetivo conocer cuáles son los sectores y
empresas con mayor poder de atracción y retención del talento humano peruano en el país.

24

ENTORNO
ECONÓMICO

CAPÍTULO 2:

25

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

MUNDO

Durante el 2017, la economía mundial mostró un crecimiento de 3.6%, en
contraste con el 3% del año anterior. Esto fue resultado del crecimiento
sincronizado de las economías industrializadas (EE.UU. 2.3%, Eurozona 2.6%,
Japón 2.1% y Reino Unido 1.7%) y de las economías emergentes (China 6.9%,
India 6.3%, Rusia 1.8%, México 1.5% y Brasil 1.4%). Los metales industriales
presentaron una mayor demanda, gracias al crecimiento de la economía
china. Los precios de dichos metales se incrementaron considerablemente
(cobre 21.9%, zinc 23.9%), reactivándose la inversión minera. El entorno
económico internacional contribuyó, además, a que Latinoamérica pudiera
encontrar una salida ante la recesión.

En cuanto a los principales commodities, a diferencia del 2016 cuando sus
precios estaban a la baja, el petróleo y el cobre tuvieron un crecimiento de
10.9% y 21.9%, respectivamente. Al mismo tiempo, otros, como la soya y la
panceta de cerdo, presentaron una caída de 6.79% y 2.75%, respectivamente.
El Índice de Commodities creció en un 4.36% durante el año1.

CHINA
El crecimiento de la economía china fue de 6.9%, lo que equivale a un aumento
del 0.2% frente a las cifras presentadas en el año 2016. Este crecimiento
fue resultado del avance de los sectores industriales como la agricultura,
manufactura y minería, los cuales mostraron una tendencia similar al
sector retail y de servicios. Durante el 2017, la agricultura incrementó sus
resultados en 0.3% respecto al 2016, presentando un crecimiento total de

3.9%. La industria manufacturera creció en 7.2% y la electricidad, energía
térmica, gas y agua en 8.1%. El sector minero se redujo en 1.5%, efecto que
fue contrarrestado gracias al crecimiento del sector servicios (8.2%) y al de
ventas minoristas (10.1%).

ESTADOS UNIDOS
Con la nueva política “Estados Unidos Primero”, propuesta por el presidente
electo Donald Trump, se intentó limitar el ingreso de inmigrantes al país e
incentivar la inversión privada. Se plantearon, asimismo, reuniones para
renegociar el Tratado de Libre Comercio con Canadá y México (NAFTA). Durante
el 2017, el crecimiento de EE.UU. fue impulsado por el gasto privado, servicios e
inversiones, los cuales crecieron 2.2%, 11% y 2.4%, respectivamente. Por otro
lado, las exportaciones crecieron 2.1%, mientras que las importaciones se
redujeron 0.7%. El comercio internacional aportó en 0.36% al crecimiento del
PBI. En cuanto a la tasa de desempleo, esta se siguió reduciendo, alcanzando
un valor final de 4.1% para el 2017, a diferencia de años pasados que presentó
valores de 4.9% (2016) y 5% (2015).

EUROZONA
En el 2017, el crecimiento en la Eurozona se mantuvo en 1.7%, debido,
principalmente, al crecimiento de Alemania e Italia en 2.8% y 1.7%,
respectivamente. Por otro lado, la Eurozona presentó el índice de desempleo
más bajo desde el año 2009, alcanzando un promedio de 8.7% para toda
la región.

ENTORNO ECONÓMICO

1 Bloomberg Commodity Index.

26

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

PERÚ

El 2017 fue un año difícil para el Perú. Esto se
reflejó en la desaceleración del crecimiento
económico, que alcanzó el 2.3%, cifra menor
a la obtenida en el 2015 (3.3%) y 2016 (4%). Las
empresas enfocadas en el mercado local fueron
las más afectadas, debido a una fuerte caída de
la demanda interna. Esto se debió a diversos
factores como el fenómeno de El Niño Costero, la
caída del gasto público, escándalos de corrupción,
entre otros. La recuperación de la economía
mundial, en cambio, aportó al crecimiento del Perú
con la dinamización de sectores como la minería,
construcción e industria no primaria.

Durante el 2017, la balanza comercial superó a
la del año anterior en USD 3,879MM, alcanzando

un superávit de USD 5,609MM. Dicho valor fue
alcanzado por el incremento del valor de los
metales y un mayor volumen de exportaciones.

Luego de experimentar niveles de inflación de
hasta 4%, como consecuencia de las inundaciones
causadas por el fenómeno de El Niño Costero, en
los últimos meses del 2017 la inflación del Perú
se recuperó, cerrando con el nivel más bajo de los
últimos 8 años (1.4%).

SECTOR PESQUERO EN EL PERÚ

En el año 2017 el sector pesquero en el Perú registró
un crecimiento de 20.3% entre enero y octubre. Sin
embargo, la postergación de la segunda temporada
de pesca centro-norte causó una caída de 45.65%

2 Siguiendo la tendencia de los últimos años, en el 2017 no hubo disponibilidad del recurso jurel.

en los dos últimos meses del año en comparación
con el mismo período del año anterior. En total,
durante el 2017, la descarga nacional de anchoveta
fue de 3.16 MM de TM, cifra mayor a la alcanzada
en el 2016, en la que fue de 2.71 MM de TM. TASA
colaboró con la descarga nacional con 0.82 MM
TM. El sector continuó desarrollando la pesca
destinada a consumo humano, que durante el 2017
se concentró en el recurso caballa, alcanzando una
descarga total de 81,025 TM., 32.5% menor que la
obtenida en el 2016 (120,341 TM)2.

27

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

PESCA
 (102-7)

PESCA DE ANCHOVETA
En el 2017, descargamos un total de 823,679 TM
de anchoveta, lo que representó el 26% de la
descarga nacional. Nuestra propia flota pescó
508,780 TM de anchoveta y compramos 314,899
TM adicionales. Este total representó 21% más
TM que las obtenidas en el 2016, año en el que se
descargaron 681,898 TM.

PESCA DE CABALLA
En el 2017, descargamos 24,925 TM de caballa,
logrando la mayor participación de esta especie
en toda la industria pesquera peruana. Nuestra
descarga representó el 30% de la descarga nacional
(81,025 TM).

MANTENIMIENTO PESCA
Con el fin de cumplir con el plan de mantenimiento,
el plan de inspecciones de clase y los trabajos

exigidos por nuestra aseguradora para garantizar
la seguridad y operatividad de nuestras
embarcaciones pesqueras, se ejecutaron 11 carenas
realizados en Astillero SIMA Chimbote, 5 en Astillero
TASA y uno en Astillero Maggiolo.

Principales inversiones:
Ø 	Se instaló una planta de frío con sistema de

recirculación inversa a las embarcaciones TASA
425 y TASA 61 para mejorar la conservación y
calidad de la materia prima, cerrando el año con
19 barcos con Sistema RSW.

Ø 	 Se instalaron nuevos equipos en las embarcaciones
TASA 51 y TASA 52, como chiller (equipo para el frío
de los barcos), recibidor y condensador, además de
tinas y gotas, que permitieron la reestructuración
de las bodegas, el mejoramiento del sistema
de recirculación RSW y de las condiciones de
seguridad de dichas embarcaciones.

Ø 	Se ejecutó el proyecto de bodegas estancas en
las embarcaciones TASA 21, TASA 22, TASA 23,
TASA 36, TASA 218, TASA 414, TASA 415, con el
fin de mejorar la conservación y calidad de la
materia prima.

Ø	 Se cambiaron los sonares de la TASA 43 y TASA
61 con alcance de 2,000 metros, por sonares
nuevos SU-90 SIMRAD con alcance de 4,500
metros.

Ø 	Se instaló en toda la flota Sistemas de Alarma
para Guardia en los Puentes de Navegación,
(BNWAS), como soporte a la tripulación en la
seguridad de la navegación.

Ø 	Se culminó con la instalación del sistema
Nobeltec en todos los barcos, con la finalidad
de mejorar la información de prospección de
pesca, así como la seguridad de la navegación
en las embarcaciones.

NUESTRA DESCARGA DE ANCHOVETA DURANTE EL 2017 FUE DE 823,679 TM, SUPERANDO
EN 21% A LA DEL AÑO ANTERIOR.

DESEMPEÑO DE
NUESTRAS UNIDADES
DE NEGOCIOS

28

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

HARINA Y ACEITE DE PESCADO
 (102-7)

PRODUCCIÓN DE HARINA
En el 2017, nuestra operación produjo 201,561
TM de harina de pescado, 21% más que el 2016,
cuando se produjo 166,331 TM. De la producción
total, el 63% fue de calidad Super Prime y Prime,
representando 126,859 TM, a diferencia del 2016 en
que se alcanzaron 101,791 TM de dichas calidades.

PRODUCCIÓN DE ACEITE
En el 2017, nuestra operación produjo 24,403 TM
de aceite de pescado, 2.5% menos que el 2016, año
en que se produjo 25,023 TM. Esta reducción se

debió a un menor porcentaje de aceite presentado
en la composición de la materia prima, el cual
generó menor rendimiento por TM. La producción
de aceite con buen perfil de Omega 3 llegó a
representar 11,811 TM, equivalente al 48.4% del
total producido durante el año. En el 2016 solo se
llegaron a producir 8,792 TM, lo que representó el
35.1% del total del año.

Nuestros niveles de producción y rendimiento de
harina y aceite de pescado en los dos últimos años
fueron:

2016 2017

Descarga Anchoveta TM 681,900 823,679

Harina Producida

TM 166,331 201,561

Ratio de Conversión 4.09 4.09

Aceite Producido

TM 25,023 24,403

Rendimiento % 3.68 2.96

Fuente: Elaboración propia

29

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

Plantas Principales inversiones

Malabrigo
Ø	Proyecto Agua de Desplazamiento.
Ø	 Tratamiento de Agua de Limpieza de Planta.

Chimbote
Ø	Proyecto Agua de Desplazamiento.
Ø	 Tratamiento de Agua de Limpieza de Planta.
Ø	 Instalación de Planta Potabilizadora de Agua.

Samanco
Ø	Proyecto Agua de Desplazamiento.
Ø	 Tratamiento de Agua de Limpieza de Planta.

Supe
Ø	Automatización del Sistema de Separación de Agua

Roja y Blanca.
Ø	 Implementación de Sistema de Potabilización de Agua.

Végueta
Ø	Proyecto Agua de Desplazamiento.
Ø	 Tratamiento de Agua de Limpieza de Planta.
Ø	 Compra de Caldero dual 1,500 BHP.

Callao Norte
Ø	Compra de Tambor de Secador de Aire Caliente.
Ø	 Proyecto Agua de Desplazamiento.
Ø	 Tratamiento de Agua de Limpieza de Planta.

PRINCIPALES INVERSIONES
(203 -1)

Pisco Norte
Ø	Instalación de Tanque Apropisco 2,000m3.
Ø	 Proyecto Agua de Desplazamiento.
Ø	 Tratamiento de Agua de Limpieza de Planta.

Pisco Sur
Ø	Instalación de Tanque Apropisco 2,000m3.
Ø	 Proyecto Agua de Desplazamiento.
Ø	 Tratamiento de Agua de Limpieza de Planta.

Atico
Ø	Proyecto Agua de Desplazamiento.
Ø	 Tratamiento de Agua de Limpieza de Planta.
Ø	 Planta de Agua Potabilizadora a Embarcaciones.

Matarani
Ø	Proyecto Agua de Desplazamiento.
Ø	 Tratamiento de Agua de Limpieza de Planta.
Ø	 Planta Potabilizadora.

Ilo
Ø	Proyecto Agua de Desplazamiento.
Ø	 Tratamiento de Agua de Limpieza de Planta.
Ø	 Planta Potabilizadora.

Fuente: Elaboración propia.

Plantas Principales inversiones

En el 2017 se realizó una inversión de más de US$ 7MM en nuevas adquisiciones
para nuestras plantas.

30

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

CONSUMO HUMANO
 (102-7)

Comercializamos distintos productos para el consumo humano en la forma
de congelados, frescos y conservas bajo nuestra marca Kontiki. En el 2017
recepcionamos un total de 26,131 TM de materia prima en nuestra unidad de
Consumo Humano, de las cuales 25,007 TM provinieron de flota propia y 1,123
TM de compras a terceros.

Del total descargado por nuestra propia flota, el 99.67% correspondió al
recurso caballa.

Descarga Total 2017

Destino TM %

Total Descarga Flota Propia 2017

Especie TM %

Total descarga flota propia 25,007 96%

Total descarga comprada a terceros 1,123 4%

26,131 100%

Fuente: Elaboración propia

Caballa 24,925 99.67%

Túnidos 83 0.33%

Total (TM) 25,007 100%

Fuente: Elaboración propia

31

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

Para optimizar la rentabilidad del recurso, nuestra empresa priorizó el proceso
de congelado sobre las ventas de fresco y conservas. En el 2017, logramos
congelar (producción propia y maquila) un total de 20,116 TM*, lo que representó
80.44% del total descargado por nuestra flota.

Materia Prima Comprada a Terceros 2017

Total Descarga Flota Propia 2017

TM

TM

ESPECIE

DESTINO

%

%

 (102-7)
Respecto a la materia prima comprada a terceros, esta estuvo compuesta por
diversas especies.

Anchoveta Pejerrey Bonito Perico Pota Trucha TOTAL
(TM)

214 66 708 25 108 4 1,123

19.01% 5.85% 63% 2.19% 9.59% 0.35% 100%

Congelado
TASA

Congelado
Maquila

Conserva
Maquila

Venta
Fresco

Decomiso
Produce

TOTAL
(TM)

19,417 699 58 4,787 47 25,007

77.64% 2.80% 0.23% 19.14% 0.19% 100%

Fuente: Elaboración propia

Fuente: Elaboración propia

32

* Las 20,116 TM representan la suma de Congelado Tasa (19,417 TM) + Congelado
Maquila (699 TM).

*

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

CONGELADO
 (102-7)

Del total de materia prima que recepcionamos para Consumo Humano,
logramos congelar 19,300 TM de productos.

Además, compramos un total de 4,656 TM de producto terminado congelado.
De ese total, 3,035 TM se importaron y 1,621 TM se compraron localmente.

Compras Producto Congelado TM

Importación

 Basa 243

 Choritos 12
 Jurel 2,379
 Salmón 72
 Tilapia 329

Total Importación (TM) 3,035

Nacionales

 Jurel 1,274

Langostino 4

Merluza 331
Trucha 4
Atún 1
Perico 7

Total Nacionales (TM) 1,621

Total (TM) 4,656

Fuente: Elaboración propia

Especie Presentación TM producida

Caballa

Entera Bloque Congelado 17,034

HG Bloque Congelado 1,166

Filete IQF Congelado 1

Bonito
Entero IQf 748

Filete IQF 0

Perico Filete IQF 20

Pota

Pota Cocida Bloque Congelado 1

Pota Cubo Congelado 5

Manto Bloque Congelado 47

Tentáculo Bloque Congelado 16

Aleta Bloque Congelado 20

Nuca Bloque Congelado 8

Pejerrey HG IQF 60

Trucha GG/IQF 4

Anchoveta

Entero IQF/Bloque 155

HG IQF/Bloque 3

Pulpa de Anchoveta 4

Hamburguesa de
anchoveta y pota

Omegaburger 9

Total (TM) 19,300

Fuente: Elaboración propia

CONSERVAS
En 2017 logramos producir un total de 8,233 cajas de conservas provenientes
principalmente del recurso caballa.

Especie Presentación Cajas producidas

Caballa
Trozos Selec. Aceite 1/2 Lb 7,750

Chunk 1/2 Lb Tuna Aceite 483

Cajas totales 8,233

Fuente: Elaboración propia

33

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

Durante el 2017, las ventas de TASA se incrementaron 46% respecto al año
anterior. El valor de nuestras ventas fue de USD 469.127 MM, posicionando
a TASA como la empresa pesquera líder en exportaciones, según el ranking
presentado por la Sociedad de Comercio Exterior del Perú (Comex)3.

En harina de pescado, nuestras ventas alcanzaron un total de 267,563
TM, lo que representó un crecimiento de 71% respecto al año anterior.
Por otro lado, el volumen de ventas en aceite fue de 36,165 TM, lo que
significó un incremento de 119% respecto al 2016. El aumento de las ventas
en harina y aceite de pescado se debió a una mayor cuota en la primera
temporada de pesca. Sin embargo, la segunda temporada sufrió retrasos
que la postergaron hasta enero del 2018. En lo que respecta a las ventas de
pescado congelado y fresco, estas alcanzaron 38,214 TM, lo que significó
un 156% por encima del año anterior, debido a la gran disponibilidad de
caballa que se presentó en el mar como consecuencia del calentamiento
de las aguas por efecto del fenómeno El Niño Costero. En aceites refinados
y concentrados logramos ventas por 3,182 TM, lo que representó un
crecimiento de 246% respecto al 2016.

COMERCIALIZACIÓN
 (102-7, 103-2, 103-3)

3 El ranking es elaborado con cifras oficiales de Sunat– Aduanas.

Producto Cantidad
en TM

Valores
miles USD

Precio
promedio

USD por TM

Harina de pescado 267,563 377,202,435 1,410

Aceite de pescado 36,165 54,187,943 1,498

Aceite de pescado
refinado y

concentrado
3,182 10,938,684 3,438

Pescado congelado 33,401 24,806,708 743

Pescado fresco 4,813 1,475,603 307

Conservas de pescado 12,991 515,225 40

TOTAL - 469,126,599 -

Fuente: Elaboración propia

34

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

HARINA DE PESCADO
 (102-7)

Durante el año 2017 comercializamos 267,563
TM de harina de pescado a un precio promedio
de USD 1,410 por TM. Los precios para el 2017 se
mantuvieron estables, con variaciones de entre
USD 50 y USD 100 por TM.

 Fuente: Aduanas

Fuente: Elaboración propia

80%75% 71% 7% 11% 2% 3% 4% 4% 3% 3% 2%3% 4% 5%

1,950

1,900

1,850

1,800

1,750

1,700

1,650

1,600

1,550

1,500

1,450

1,400

1,350

1,300
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19

Temp 17 - 1Temp 16 - 1

20 21 22 23 24 30 31 32 33 3425 26 27 28 29

0%

10%

20%

30%

40%

50%

60%

70%

80%

China Europa* Japón Vietnam Chile

2015 2016 2017

*Bulgaria, España, Francia, Portugal, Bélgica, Italia y Alemania

1,800

1,555

1,900

1,400

1,460

1,550

PRINCIPAL DESTINOS DE LAS EXPORTACIONES PERUANAS - HARINA DE PESCADOChina se mantuvo como el principal destino para
las exportaciones de harina de pescado del Perú,
con un 80% de participación. Las exportaciones
de este producto a Europa, en cambio, continuaron
disminuyendo.

35

80%75% 71% 7% 11% 2% 3% 4% 4% 3% 3% 2%3% 4% 5%

1,950

Precios en USD

Semanas

1,900

1,850

1,800

1,750

1,700

1,650

1,600

1,550

1,500

1,450

1,400

1,350

1,300
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19

Temporada 17 - 1

20 21 22 23 24 30 31 32 33 3425 26 27 28 29

0%

10%

20%

30%

40%

50%

60%

70%

80%

China Europa* Japón Vietnam Chile

2015 2016 2017

*Bulgaria, España, Francia, Portugal, Bélgica, Italia y Alemania

1,555

1,400

1,460

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

ACEITE DE PESCADO
 (102-7)

Nuestra empresa cerró el año con ventas de
aceite crudo por un total de 36,165 TM a un precio
promedio de USD 1,498 por TM, obteniendo una
mayor participación en el mercado de aceites
Aqua (dirigido al consumo animal), debido a que se
contó con menos disponibilidad de perfiles EPA /
DHA, requeridos en el mercado de Omega (dirigido
a consumo humano).

Fuente: Elaboración propia

Cabe mencionar que los bajos niveles de producción
de aceite que se lograron en la segunda temporada
del 2016 colocaron los precios del mercado en
rangos de entre los USD 1,750/TM y USD 2,200/TM
para el aceite Aqua y Omega, respectivamente. Sin
embargo, a mediados de año la tendencia cambió a
la baja, debido a los mayores volúmenes de pesca
de la primera temporada. Hacia el final del período
hubo un reajuste en los precios de ambas calidades,
dado el retraso de la segunda temporada de pesca.

3,000

2,500

2,000

1,500

1,000

500

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37

Precio Aceite Omega PerúPrecio Aceite Aqua Perú

39 41 43 45 47 49 51 53

3,500

Precios en USD

Semanas

36

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

 (102-7)
A diferencia de años anteriores, logramos elevar
nuestras exportaciones en el mercado no tradicional
de aceite Aqua, gracias a mayores compras de nuevos
clientes localizados en China, Turquía y Francia. En
cuanto al mercado de exportaciones de Omega, se
presentó una participación activa en la mayoría de
nuestros clientes, los cuales buscaron los perfiles
clásicos de EPA 18 /DHA 12, SUM 30, EPA Alto.

A lo largo del 2017 direccionamos aproximadamente
el 32% del stock de aceite de pescado hacia
nuestra Unidad de Negocio Omega. Este producto
contó con los mejores niveles oxidativos y en
contenido de EPA/DHA para ser procesados y
vendidos posteriormente como aceite refinado o
concentrado.

Dinamarca
31% Perú

51%

Holanda
1%

Bélgica
3%

Canada
6%

Francia
4%

Turquía
8%

Chile
12%

Australia
16% Noruega

14%

Chile
8%

Dinamarca
8%

China
7%

Japón
6%

Corea del sur
3%

Reino Unido
2%

Bélgica
1%

China
17%

Perú
3%

PARTICIPACIÓN
POR MERCADO -

AQUA

PARTICIPACIÓN
POR MERCADO -

OMEGA

1,000

Promedio de Precio Aceite Aqua Peru

2017

1,500

2,000

2,500

3,000

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39 41 43 45 47 49 51

Promedio de Precio Aceite Omega Peru

Participación por mercado - Aqua y Omega

Fuente: Elaboración propia

37

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

A lo largo del año, nuestra unidad de negocio
Omega –destinada al procesamiento de refinados
y concentrados de Omega-3– alcanzó importantes
hitos comerciales y operacionales: el volumen
de ventas de aceites 18/12TG y Omega 30 TG
completamente refinados se triplicó con respecto al
2016, alcanzando un total de 1,966 TM. Desarrollamos,
asimismo, relaciones estratégicas con clientes
de marcas líderes en la industria de suplementos
dietéticos en los mercados de Norteamérica, el Reino
Unido y Australia, siendo TASA, en algunos casos,
el principal proveedor. En el 2017 produjimos por
primera vez concentrados de Omega-3, y exportamos
este producto a Estados Unidos y Europa.

El éxito en las ventas de aceites refinados y Omega 3
se debió en gran medida al control que TASA aplica a
toda la cadena productiva, lo que nos permite ofrecer
una completa trazabilidad de los insumos, desde la
captura del recurso hasta los desarrollos aplicativos
de productos para el cliente.

ACEITES REFINADOS Y CONCENTRADOS OMEGA
 (102-7)

38

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

RANKING DE EMPRESAS EXPORTADORAS DE HARINA DE PESCADO Y ACEITE CRUDO:

De acuerdo con cifras de Aduanas, TASA es líder en el Perú en el ranking de empresas exportadoras de harina de pescado, con una participación de 26%, y de
22% en el caso de las exportaciones de aceite crudo.

Exportador FOB USD
(MILL)

PESO NETO
(TM) %

1 TECNOLÓGICA DE ALIMENTOS S.A. 44,083 30,060 22%

2 CORPORACIÓN PESQUERA INCA S.A.C. 25,756 16,650 13%

3 BLUE PACIFIC OILS S.A. 20,269 14,042 10%

4 PESQUERA HAYDUK S.A. 19,685 12,714 10%

5 PESQUERA EXALMAR S.A.A. 19,127 13,051 10%

6 AUSTRAL GROUP S.A.A. 16,451 10,772 8%

7 DOIL INTERNATIONAL S.A.C. 14,582 10,421 7%

8 CFG INVESTMENT S.A.C. 9,340 6,615 5%

9 PESQUERA DIAMANTE S.A. 6,422 4,078 3%

10 BPO TRADING S.A.C. 6,113 2,993 3%

 Los demás 15,043 9,972 8%

 Total 196,871 131,368 100%

Exportador FOB USD
(MILL)

Peso Neto
(TM) %

1 TECNOLÓGICA DE ALIMENTOS S.A. 368,201 261,199 26%

2 PESQUERA HAYDUK S.A. 243,510 170,826 17%

3 PESQUERA EXALMAR S.A.A. 191,227 133,469 13%

4 PESQUERA DIAMANTE S.A. 148,518 103,616 10%

5 CORPORACIÓN PESQUERA INCA S.A. 129,369 91,872 9%

6 AUSTRAL GROUP S.A.A. 111,761 78,589 8%

7 CFG INVESTMENT 68,798 49,037 5%

8 PESQUERA CENTINELA S.A.C. 37,138 26,535 3%

9 COMPAÑÍA PESQUERA DEL PACÍFICO
CENTRO S.A.

26,909 19,423 2%

10 PESQUERA CANTABRIA S.A. 13,551 8,723 1%

 Los demás 76,582 60,013 6%

 Total 1,415,565 1,003,303 100%

Exportaciones de aceite de pescado 2017Exportaciones de harina de pescado 2017

Fuente: AduanasFuente: Aduanas

39

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

En el 2017, nuestras ventas de congelados y frescos se beneficiaron por la
gran disponibilidad de caballa en el mar peruano. Sin embargo, el mayor
volumen disponible generó un impacto en los precios del producto, con una
reducción de 28% respecto al 2016.

El 80% de nuestras exportaciones de caballa fue destinada a los mercados
de África, Rusia, Ucrania, Bulgaria y Brasil; mientras que el 20% restante nos
permitió atender al mercado local, principalmente a clientes mayoristas en
Lima.

Otras especies que comercializamos fueron jurel, bonito, tilapia, salmón,
basa, merluza, pota, anchoveta, langostinos, pejerrey, perico, choritos,
atún y trucha. Para asegurar el amplio portafolio de productos congelados,
importamos un total de 4,672 TM de diversas especies.

En el 2017 incrementamos en 16% nuestras ventas dirigidas al canal
moderno4, especialmente los autoservicios (Cencosud, Tottus, Makro y
Plaza Vea). Aumentamos nuestra participación en la venta de pescados
azules, como caballa, jurel y bonito, siendo estas las principales especies
comercializadas en los autoservicios a lo largo del año.

Por su parte, nuestras ventas en el canal tradicional5 lograron un crecimiento
de 120% en Lima con respecto al 2016. En este caso las principales especies
comercializadas fueron jurel, caballa y merluza. Asimismo, las ventas de
nuestros centros de distribución en el interior del país (Juliaca, Abancay,
Andahuaylas y Cusco) también mostraron un crecimiento de 7% en
comparación con el 2016, lo que contribuyó con la promoción del consumo
de pescado como una importante fuente de proteína en la alimentación y
nutrición de la sierra sur y central del país.

CONGELADOS
 (102-7)

40

4 Supermercados.
5 Bodegas y mercados.

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

TASA brinda servicios de diseño, construcción,
reparación, mantenimiento y modificación
estructural de naves y/o artefactos navales en el
ámbito nacional e internacional.

Ø	 Durante el 2017 superamos nuestra meta de
ventas de embarcaciones propias y particulares
de acero. Alcanzamos ventas por la suma de USD
3,567,465, superando la meta de 3% y 11% para
naves y artefactos navales de acero propios
y particulares (embarcaciones pesqueras,
remolcadores y chatas), respectivamente.
Este resultado fue fruto del trabajo comercial
realizado en el sector pesquero.

MEJORAS EN ASTILLERO

Para mejorar la seguridad, capacidad y calidad en la
prestación de los servicios, en el 2017 reforzamos
el muro perimétrico que rodea el Astillero. También
se realizó la instalación de la primera etapa del
sistema contraincendios y la construcción de
servicios higiénicos para contratistas.

ASTILLERO
 (102-7)

41

Ingreso por embarcaciones propias y particulares de acero

Ingreso actual USD Meta USD 2017 Sector % Cumplimiento

1´053,934 950,000 Carena de Acero / Particular 111%

2´513,531 2´430,000 Carena de Acero / Propio 103%

Fuente: Elaboración propia

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

 (201-1)

VALOR ECONÓMICO GENERADO Y DISTRIBUIDO DURANTE EL 2017

Valor económico directo MM USD

Ventas 470,059

Valor económico distribuido MM USD

Pago a colaboradores 246’897,892.52

Pago a proveedores 6 265,948

Gastos financieros 8,716

Pago de tributos 7 40,768

Inversiones ambientales 7,147

Inversiones en la comunidad 1,163

Inversiones en Obras por Impuestos 1,132

6 Proveedores ubicados en zonas de operaciones			
7 Incluye impuestos de tercera categoría, impuesto general a las ventas, impuestos
relacionados con planillas, contribuciones, tasas.

42

ASEGURAMOS
UNA CADENA DE

VALOR SOSTENIBLE

CAPÍTULO 3:

43

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

En TASA aseguramos que cada uno de nuestros productos
sea la culminación de un proceso de probada excelencia, que
cumpla con los más altos estándares de ejecución y calidad,
desde la extracción del recurso hasta su comercialización
en el ámbito mundial.

Tenemos el compromiso de desarrollar nuestras
operaciones con un enfoque de mejora continua, mediante
soluciones eficientes que nos lleven a maximizar nuestra
productividad en beneficio de nuestros clientes, sin
descuidar los potenciales riesgos e impactos del proceso.

Por ello, trabajamos firmemente para mantenernos como
líderes de la industria y ser reconocidos por desarrollar una
cadena de valor, que asegure la sostenibilidad del recurso y
los impactos en el medio ambiente, y garantice la calidad y
la trazabilidad de los productos.

44

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

El Perú es considerado uno de los diecisiete países megadiversos del
mundo1. Reconocemos que el ecosistema marino peruano es uno de los
cinco ecosistemas de afloramiento más productivos del planeta, lo cual
explica su riqueza y abundancia pesquera. Sin embargo, este se encuentra
sujeto a una fuerte variabilidad por factores ambientales, como el Anticiclón
del Pacífico Sur, que controla el ingreso o arribo de aguas cálidas del lado
del Pacífico Occidental Ecuatorial.

En los últimos seis años, la dinámica del Anticiclón del Pacífico Sur se ha
reducido, predominando aguas más cálidas que frías. Esta situación ha
provocado el retraso en el desarrollo de la anchoveta, la dispersión de
los cardúmenes y una alta variabilidad en la disponibilidad de la especie.
Como en años anteriores, durante el 2017 se registraron menores niveles

ECOSISTEMA MARINO SOSTENIBLE
 (201 -2)

1 IV Informe Nacional de Diversidad Biológica.

de desembarque y una alteración/retraso en las fechas de inicio de
temporada de pesca.

La primera temporada del 2017 se desarrolló después del fenómeno de El
Niño Costero, evento de aguas cálidas que duró hasta mediados de año.
Luego de este período el Ministerio de la Producción (Produce) otorgó una
cuota nacional de pesca de 2.8 MM de TM para la zona Centro Norte. TASA
fue la empresa más eficiente y pescó cerca del 98% de su cuota, muy por
encima del promedio de la industria (85.8%). Una de las causas principales
que impidieron pescar la totalidad de la cuota fue el ingreso de aguas
muy oxigenadas por la frontera norte, provenientes del lado ecuatorial
(Corriente Cromwell), lo que provocó la profundización de los cardúmenes
de anchoveta.

45

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

COLABORACIÓN CIENTÍFICA CON
LA INDUSTRIA

En el 2017 pusimos a disposición del
Instituto del Mar del Perú (Imarpe)
nuestra flota, a fin de que se puedan
realizar estudios y monitoreos de
las condiciones oceanográficas y el
desarrollo de la anchoveta. Además,
compartimos los resultados de
nuestros monitoreos realizados por LP/
Quimera II, embarcación equipada con
un sistema científico de detección de
cardúmenes y perfilador oceanográfico
– CTD.
 (203-1 y 203-2)

Para el inicio de la segunda temporada Centro
Norte, se desarrollaron varias actividades de
monitoreo por parte del Imarpe y la industria,
debido a que el ecosistema marino presentó
temperaturas más frías de lo normal. Así, en el mes
de agosto se realizó el estudio de huevos y larvas
(MPH) y en el mes de setiembre una operación
Eureka. Finalmente, desde fines de setiembre
hasta inicios de noviembre se desarrolló el
crucero de estimación de la anchoveta. En base a
todos esos estudios se fijó la cuota de la segunda
temporada de pesca para la zona Centro Norte
en 1.49 MM de TM.

Sin embargo, durante el inicio de las actividades
de pesca se observó una alta presencia de
juveniles, así como una gran dispersión del
recurso. Por esta razón se decidió paralizar las
actividades de pesca hasta que mejoraran las
condiciones oceanográficas.

46

 (103-2)

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

En el año 2010, dentro del Convenio de Diversidad Biológica (CBD)2, se
implementó a nivel nacional el Plan Estratégico de Diversidad Biológica 2011-
2020, con el propósito de que los diferentes Gobiernos, empresas y demás
instituciones se encuentren alineados en la defensa de la conservación de
la diversidad biológica. Este plan estratégico está compuesto por una visión,
misión, objetivos estratégicos y 20 metas, conocidas como metas de AICHI3.

Desde el 2014, el Perú cuenta con la Estrategia Nacional de Diversidad
Biológica al 2021 y un plan de acción para el período 2014-2018 aprobado
mediante DS N°009-2014-MINAM. En este documento se articulan las metas
de AICHI del CBD con las prioridades y objetivos estratégicos de los diversos
instrumentos de gestión estratégica y ambiental del Estado peruano.

Dentro de este marco de acción, desarrollamos diversas iniciativas con el
objetivo de lograr la sostenibilidad en la producción y controlar el uso de los
recursos naturales dentro de límites ecológicos seguros.

Desde el 2013, a través de las “Autovedas TASA”, restringimos el ingreso de
nuestras embarcaciones a las zonas donde se ha observado elevada presencia
de pesca acompañante4 o juvenil. La decisión es tomada a partir de los reportes
de biometría dictados por nuestros patrones en cada cala, que luego son
comunicados al Ministerio de Producción y a la Sociedad Nacional de Pesquería,
como alertas preventivas para toda la industria. En total, se han realizado un
total de 127 “autovedas” desde que implementamos esta iniciativa.

CUIDADO Y PROTECCIÓN DE LA BIODIVERSIDAD MARINA
 (103-2, 103-3)

2 El Convenio sobre la Diversidad Biológica (CDB) es un tratado internacional con tres objetivos principales: la conservación de la diversidad biológica, la utilización sostenible
de sus componentes y la participación justa y equitativa en los beneficios que se deriven de la utilización de los recursos genéticos. Fuente: http://www.un.org/es/events/
biodiversityday/convention.shtml
3 En referencia al lugar donde fueron establecidas.
4 Durante las actividades de pesca, en algunas ocasiones se observa presencia de pesca acompañante o especies no objetivo. Por ello, existen porcentajes máximos de
captura de pesca acompañante y juvenil regulados por ley.

47
	 Fuente: Elaboración propia

20172016201520142013

16
autovedas

11
autovedas

40
autovedas

16
autovedas

44
autovedas

Total 127 autovedas
 (304-2 y 304-3)

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

Para evitar que nuestras embarcaciones realicen
actividades de pesca dentro de las zonas
restringidas como las 5 o 10 millas náuticas
o áreas restringidas por el Ministerio de la
Producción, se incorpora una previsión adicional
de 1 milla náutica. Esta medida también nos
permite cuidar de las Áreas Naturales Protegidas
(islas, islotes y puntas) establecidas por Sernanp
que, en su mayoría, se encuentran dentro de las
5 millas náuticas. A manera de aseguramiento,

las embarcaciones cuentan con una guía de todas
estas áreas y tienen implementado un sistema
de navegación digital Nobeltec Time Zero, lo que
reduce el riesgo de ingreso a zonas prohibidas.

De manera preventiva, hemos desarrollado un
listado propio, detallando las principales especies
de depredadores superiores (aves, tortugas,
delfines, ballenas, lobos marinos, entre otras) más
comunes en nuestro litoral vinculadas a nuestra

actividad, a partir de la lista roja de la Unión
Internacional para la Conservación de la Naturaleza
(UICN). También se tiene en cuenta las especies
que son CITES (Convención sobre el Comercio
Internacional de Especies Amenazadas de Fauna
y Flora Silvestres) y las especies catalogadas en el
DS N° 004-2014-Minam.

Las especies identificadas en condición de
riesgo son:

3 especies

Ø	 Aves marinas: albatros y
petrel de Galápagos.

Ø	 Tortugas marinas: tortuga
carey.

EN PELIGRO CRÍTICOEn peligro crítico

7 especies

Ø	 Aves marinas: albatros de
cabeza gris, potoyunco y
gaviotín peruano.

Ø	 Tortugas marinas: tortuga
verde.

Ø	 Mamíferos marinos:
ballena azul, ballena boba
y nutria.

EN PELIGROEn peligro

13 especies

Ø	 Aves marinas: albatros de
chatham, petrel de cook,
petrel Juan Fernández,
petrel masatierra, petrel
de mentón blanco, pardela
buller, pardela de pata
rosada, pingüino de
Humboldt y golondrina de
mar boreal.

Ø	 Tortugas marinas: dorso
de cuero o Galápagos, pico
de loro y cabezona.

Ø	 Mamíferos marinos:
cachalote.

VULNERABLEVulnerable

9 especies

Ø	 Aves marinas: albatros de
ceja negra, albatros frente
blanco, albatros de búller,
pardela oscura, zarcillo,
chuita, pelícano peruano,
guanay y el petrel gris.

CASI AMENAZADACasi amenazada

25 especies

Ø	 Aves marinas: gaviota
peruana, piquero peruano y
piquero de pata azul.

Ø	 Mamíferos marinos:
ballena jorobada, delfín
nariz de botella, delfín
común, lobo marino fino y
chusco.

PREOCUPACIÓN MENORPreocupación menor

48

 (103-2, 103-3, 304-1, 304-4)

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

Adicionalmente, según DS. N° 004-2014-Minam, también consideramos en nuestro listado las
siguientes especies:

5 especies

Ø	 Aves marinas: albatros
de Galápagos, albatros de
Chatham, petrel de Galápagos
y gaviotín sudamericano.

Ø	 Tortugas marinas: tortuga
carey.

EN PELIGRO CRÍTICOEn peligro crítico

11 especies

Ø	 Aves marinas: albatros de
ceja negra, gaviotín peruano,
chuita, pelícano peruano,
piquero peruano, piquero de
Nazca y pingüino de Humboldt.

Ø	 Tortugas marinas: dorso de
cuero o Galápagos y tortuga
verde.

Ø	 Mamíferos marinos: lobo fino
y nutria marina.

EN PELIGROEn peligro

5 especies

Ø	 Aves marinas: albatros de
búller, petrel gigante del sur,
petrel gigante del norte, petrel
gris y guanay.

VULNERABLECasi amenazada

Finalmente, contamos con la iniciativa “Buenas prácticas de sostenibilidad pesquera con enfoque
ecosistémico” que iniciamos en el año 2008 y se encuentra alineada a los objetivos estratégicos
del plan nacional y las metas AICHI. 49

 (103-2, 103-3, 304-4)

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

BUENAS PRÁCTICAS DE SOSTENIBILIDAD PESQUERA CON
ENFOQUE ECOSISTÉMICO

Esta iniciativa que venimos desarrollando en alianza con la ONG Pro Delphinus
entrena a nuestra tripulación en el monitoreo del ecosistema y la sensibiliza
en su conservación, dándoles a conocer la importancia del rol que cumplen los
depredadores superiores que habitan en el mar peruano.

El programa se inició con la implementación de la “Bitácora de pesca” a bordo de
las embarcaciones5, en las cuales se registran las características de la pesca y
la relación con los depredadores marinos. A partir del 2012 se mejoró la calidad
de la información registrada y se capacitó al 87% de nuestras tripulaciones
en la correcta identificación y liberación de las principales especies de

5 La “Bitácora de pesca” es la herramienta principal para realizar el monitoreo continuo de las principales especies marinas, las condiciones de pesca y los principales
parámetros oceanográficos a bordo de las embarcaciones de pesca.
6 El “Kit de pesca sostenible” está conformado por una guía y un póster de identificación de depredadores superiores marinos, guía y ficha de liberación de depredadores
superiores marinos, una guía de las zonas de la Reserva Nacional de Sistema de Islas, Islotes y Puntas Guaneras del Sernanp, un ictiómetro y pingers.

depredadores superiores marinos. A la vez reforzamos las actividades de
buenas prácticas con la implementación del “Kit de pesca sostenible”6 en
nuestras 48 embarcaciones.

Con la finalidad de medir la evolución del programa, se han comparado los
avistamientos entre el 2011 y el 2017 tanto en forma cuantitativa como cualitativa
a través de mapas de distribución, número de avistamientos, especies
identificadas y liberaciones exitosas. Los resultados muestran un incremento
de 13% en avistamientos de depredadores superiores marinos respecto al año
2016, pasando de 5,241 a 5,940 avistamientos. Los avistamientos registrados
durante el 2017 corresponden en un 47% a aves marinas, 17% lobos marinos,
12% delfines, 6% ballenas, 0.30% tortugas marinas, 0.32% tiburones y 46% a
diferentes especies de recursos hidrobiológicos.

Distribución de avistamientos de depredadores superiores marinos (2011-2017)

Distribución de avistamientos de
depredadores superiores observados
a bordo de las embarcaciones de
TASA, por los colaboradores de mar,
durante el período 2011-2017.

2011 2013 20152012 2014 2016 2017 DEPREDADORES
SUPERIORES MARINOS

Aves marinas

Delfines

Lobos marinos

Ballenas

Tortugas

Fuente: Elaboración propia

50

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

Año a año el programa ha incorporado nuevas
herramientas, materiales y capacitaciones con la
finalidad de reforzar los conocimientos y sensibilizar a
todos nuestros tripulantes. Por ello, en el 2016 se realizó
la capacitación “Conocimiento del ecosistema marino
y actividades de buenas prácticas de sostenibilidad
pesquera”, producto de la cual se formó al primer
grupo de TASA CUIDAMAR, tripulantes a bordo de
cada una de nuestras embarcaciones que están
debidamente entrenados y sensibilizados en el cuidado
del ecosistema marino. Durante el 2017, nuestros 48
especialistas recibieron capacitaciones para reforzar
sus conocimientos y habilidades en la correcta
identificación y liberación de depredadores superiores
marinos. Además, se les entregó los siguientes
materiales: una guía de técnicas de liberaciones de
las principales especies de depredadores superiores
marinos del mar peruano7 y una ficha de liberaciones
para registrar fecha, hora, posición geográfica y especie
de cada liberación que realicen.

7 La guía describe los procedimientos para realizar una liberación exitosa de las principales especies de depredadores superiores marinos, una lista de las especies protegidas
por la normativa peruana y los criterios de la lista IUCN.

51
2009

500

1,000

1,500

2,000

2,500

3,000

0
2010 2011 2012 2013 2014 2015 2016 2017

Aves marinas
Ballenas
Rayas

Delfines
Tortugas marinas
Número de especies identificadas

Lobos marinos
Tiburones

Fuente: Elaboración propia

Número de avistamientos de depredadores superiores marinos (2009-2017)

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

Gracias a la creación del grupo TASA CUIDAMAR, se
ha logrado evidenciar e incrementar el registro de
casos de liberaciones de especies de depredadores
superiores. Entre el 2013 y el 2017, se realizaron 487
liberaciones, que fueron reportadas por el 67% del
total de nuestras embarcaciones.

Desde su creación, nuestro grupo TASA CUIDAMAR
cuenta con un canal de comunicación digital8, mediante
el cual se intercambian y refuerzan conceptos,
permitiendo realizar un seguimiento más continuo
del registro de avistamientos y liberaciones de las
principales especies marinas.

En el 2017 el desarrollo y la implementación del
programa (incluyendo su metodología y los materiales
producidos) fueron registrados ante Indecopi, con
número de expediente 1058-2017, bajo el nombre “Pesca
Responsable”. Durante el año presentamos los alcances y
resultados del programa en la reunión anual del Concejo
Internacional para Exploración del Mar (ICES), realizado en
Fort Lauderdale, Florida.

Nuestros colaboradores TASA CUIDAMAR también
expusieron ante tripulantes de otras empresas
pesqueras sobre la correcta liberación de los

depredadores superiores marinos en los siguientes
talleres organizados por la SNP: (1) “Curso Taller WWF-SNP
para la Liberación de las Tortugas Marinas”, y (2) “Taller
Programa de Observadores a Bordo, SNP-CEDEPESCA”.

Cabe señalar que en el 2017, en el marco del Día
Mundial de los Océanos, el programa nos permitió
establecer un compromiso9 con la Organización
de las Naciones Unidas para la contribución
directa al Objetivo de Desarrollo Sostenible
N° 14: Vida submarina, vinculado a la promoción y
realización de una pesca sostenible.

8 Whatsapp.
9 Es un compromiso con el PNUD registrado como: “Implementation of a monitoring and sensitization program in
Peruvian industrial anchovy fishery, based on the ecosystem management approaches”. Más información: https://
oceanconference.un.org/commitments/?id=17800

AÑO N° DE LIBERACIONES INCREMENTO EN EL
N° DE LIBERACIONES

2013 9

2014 1 -89%

2015 13 1,200%

2016 89 585%

2017 375 321%

Total 487

Número de liberaciones de depredadores marinos
(2013 - 2017)

52

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

Ø	 Contribución científica al monitoreo del ecosistema
marino.

Ø	 Formalización de nuestro programa como un
compromiso con la ONU para la contribución
directa al ODS N°14, llamado “Implementación
de un programa de monitoreo y sensibilización
en la pesquería industrial peruana de anchoveta,
basado en el enfoque ecosistémico”.9

Ø	 Registro en Indecopi del Manual de Pesca
Responsable que engloba el programa de
buenas prácticas de pesca sostenible de TASA. N°
Expediente 1058-2017

Ø	 Incremento de avistamientos de depredadores
marinos en 13%, y de liberaciones en 321%,
respecto al 2016.

Ø	 Nuestros TASA CUIDAMAR capacitaron a otras
empresas de la industria pesquera peruana
mostrando su experiencia en la correcta liberación
de especies superiores marinas.

Ø	 Difusión del manual de “Pesca Responsable” de
TASA a todos nuestros grupos de interés para
que pueda ser usado para su replicabilidad.

Ø	 Formulación de la publicación científica sobre
el programa de pesca sostenible y monitoreo
ecosistémico.

Ø	 Desarrollo de los TASA CUIDAMAR Bahía.

Ø	 Difusión en eventos científicos a nivel nacional e
internacional.

Ø	 Desarrollo de charlas del programa a armadores
externos y a socios estratégicos.

Ø	 Generación de alianzas con entidades del Estado
y la sociedad civil para reforzar el programa.

Ø	 Completar la capacitación en “Correcta
Identificación y liberación de depredadores
superiores marinos” al total de nuestra
tripulación.

53

LOGROS
2017

DESAFÍOS
2018

ECOSISTEMA MARINO SOSTENIBLE

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

10 El kit está compuesto por un Skimmer, bomba de succión, barreras de contención de derrame y un tanque flotante de almacenamiento del material recuperado.

En TASA operamos bajo un enfoque de mejora
continua que busca maximizar nuestra
productividad, a la par de mitigar nuestro impacto
en el medio ambiente. De esa manera, buscamos
ser eficientes y responsables con el uso y
transformación de los recursos.
 (102-11)

Bajo ese enfoque, contamos con un Sistema de
Gestión Ambiental certificado por el estándar ISO
14001 en nuestras 12 plantas de harina y aceite
de pescado, la planta de congelados, astillero
y la oficina principal. Con ello, aseguramos
controles operacionales para reducir y mitigar
cualquier impacto generado sobre el ambiente y
ecosistema marino.
 (103 -2, 103 -3)

Como resultado de nuestro buen desempeño
ambiental, todas las inspecciones realizadas
por parte de la autoridad ambiental OEFA a las
unidades de TASA durante el 2017 concluyeron
satisfactoriamente y no recibimos sanciones
ambientales en dicho año.
 (307-1)

GESTIÓN AMBIENTAL

Durante el año 2017 realizamos importantes
esfuerzos por fortalecer nuestra gestión
preventiva en materia ambiental, enfocándonos
en dos de los principales riesgos relacionados
con nuestras operaciones y con el cumplimiento
de la normativa ambiental vigente que son:
emisión de efluentes y potenciales derrames de
hidrocarburos en el mar. Para ello:

Ø	 Mejoramos los sistemas de tratamiento
de efluentes pesqueros, a través de la
modernización de nuestros sistemas de
tratamiento en todas las plantas de harina
y aceite pescado, con el fin de asegurar el
cumplimiento de los nuevos límites máximos
permisibles (LMP).

Ø	 Realizamos un estudio de “Integridad de
ductos” de los sistemas de abastecimiento
de hidrocarburos y establecimos medidas
que permiten mejorar su confiabilidad.
Adicionalmente, adquirimos un kit completo
contra derrames10 en el mar, que representa
la primera inversión de este tipo para una
empresa pesquera peruana.

10 El kit está compuesto por un Skimmer, bomba de succión, barreras de contención de derrame y un tanque flotante de almacenamiento del material recuperado.

Para nosotros un elemento clave para asegurar
el éxito de la gestión ambiental es la mejora
permanente de las competencias en nuestro
equipo a través del desarrollo de capacitaciones
a los principales actores involucrados en el
desempeño ambiental de las operaciones. En el
2017 se realizaron diversas capacitaciones con
una inversión de más de USD 15 M.

Ø	 Formación en la interpretación de la nueva
norma ISO 14001:2015.

Ø	 Formación de auditores líderes en la norma
ISO 14001:2015 con certificación internacional
(IRCA).

Ø	 Entrenamiento en fiscalización ambiental de
nuestras operaciones.

Ø	 Entrenamiento en el monitoreo ambiental
y normativas de cumplimiento ambiental
vigente.

Ø	 Foro de Supervisión Ambiental pesquera
organizado en conjunto por TASA y OEFA.

54

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

EFLUENTES
 (306-1 y 306-2)

Nuestro principal efluente es el agua de bombeo tratada que resulta de la mezcla de agua de mar utilizada
para el transporte de materia prima y restos de anchoveta, por lo que contiene un elevado nivel de trazas
de sólidos y grasas. Este efluente es tratado mediante sistemas de filtración, flotación y recuperación
de sólidos que nos permiten asegurar el cumplimiento de los LMP de la legislación vigente, para luego
ser evacuados por un emisor submarino a una distancia adecuada que asegure el mínimo impacto en el
ecosistema marino, el cual es determinado y fiscalizado por las autoridades ambientales nacionales.

A nivel nacional, durante el 2017, la cantidad de efluentes generados y vertidos alcanzó un total de
1´770,506 m3, los cuales cumplieron con los parámetros de LMP establecidos por la autoridad nacional.
Mensualmente analizamos los indicadores y las metas de grasas y sólidos en el agua de bombeo, con el
objetivo de implementar mejoras en los resultados registrados.

En comparación con los resultados obtenidos el año anterior, en el 2017 obtuvimos un importante
desempeño en los sistemas de tratamiento de efluentes, debido principalmente a dos factores:
el compromiso de la Alta Gerencia con el cumplimiento de los LMP de efluentes y al proyecto de
modernización de dichos sistemas.

Fuente: Elaboración propia

Indicadores de efluentes 2016 2017
LMP según

legislación vigente
desde el 2017

Aceites y grasa (ppm promedio) 202.4 10411 350 ppm

Sólidos suspendidos totales (ppm
promedio)

602.7 47012 700 ppm

Nivel de cumplimiento de los límites máximos permisibles de efluentes

DESEMPEÑO AMBIENTAL DE LAS OPERACIONES

11 Promedio anual.
12 Ídem.

55

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

CONSUMO DE ENERGÍA
 (302-1)

Nuestras principales fuentes de energía son el combustible diésel B2 y el
petróleo R500, utilizadas en nuestras operaciones de pesca y procesamiento
de harina y aceite de pescado. Sin embargo, tenemos la visión de migrar
progresivamente hacia fuentes de energías más limpias, por lo que actualmente
contamos con tres plantas que tienen como matriz energética el gas natural:
Pisco Norte, Pisco Sur y Callao.

Si bien los resultados presentaron un incremento en el consumo total de
diversas fuentes de energía respecto al 2016, el ratio de consumo por tonelada
de harina producida es menor, lo que indica que hemos obtenido una mayor
eficiencia durante el año 2017.

Fuente: Elaboración propia

2016 2017

GJ* tCO2e GJ* tCO2e

Diésel B2 899,974 57,870 911,884 58,636

Petróleo R500 764,708 49,185 890,445 57,272

Gas natural 307,752 17,284 465,168 26,126

Energía eléctrica
adquirida de la

red
71,065 1,264 88,816 1,580

TOTAL 2´043,500 125,604 2’356,313 143,614

Fuente: Elaboración propia

2016 2017

TM de Harina 166,331 201,561

Total GJ/TM 14,17 11,69

56

* Gigajoules

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

13 Emisiones producidas por el consumo de diésel B2, petróleo R500 y gas natural.
14 Emisiones producidas por el consumo de energía eléctrica.

EMISIONES
 (305-1 y 305-2)

Con base en los resultados de nuestros consumos de energía, realizamos un
cálculo de emisiones de CO2 equivalente. En el 2017 las emisiones directas
fueron de 142,00013 tCO2 equivalente y las emisiones indirectas de 1,58014 tCO2
equivalente.

En el 2017 hubo un incremento de 18,010 tCO2 equivalente respecto al 2016,
lo cual se explica por la mayor producción generada en el último año. Sin
embargo, cuando realizamos la comparación de ratios de tCO2 equivalente por
toneladas de harina producida, podemos apreciar una reducción para el 2017
de 0.05, lo cual significa que hubo mayor eficiencia respecto del año pasado,
pese al incremento de la producción.

Fuente: Elaboración propia

2016 2017

Total de energía producida (GJ) 2´043,500 2’356,313

Total de emisiones (tCO2e) 125,604 143,614

Total de energía (GJ) / TM producida
(harina de pescado) 14.17 11.60

Total de emisiones (tCO2e) / TM
producida (harina y aceite de
pescado)

0.76 0.71

57En el 2018 realizaremos la medición de nuestra Huella Ambiental, según el
Estándar Internacional ISO 14064 (verificación y contabilización de gases de
efecto invernadero) y el protocolo internacional GHG Protocol.

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

15 Lodos efluentes

Residuos sólidos
peligrosos (TM)

1,140

Residuos sólidos
no peligrosos

(TM)

2,219

2016

Residuos sólidos
peligrosos (TM)

1,082

Residuos sólidos
no peligrosos

(TM)

11,11115

2017

Fuente: Elaboración propia

58

RESIDUOS SÓLIDOS
Contamos con un nuevo estándar corporativo para el manejo de residuos aplicable a todas nuestras
unidades de negocio. Este documento establece los lineamientos para una correcta segregación,
almacenamiento, transporte y disposición final de acuerdo con la nueva normativa ambiental vigente de
residuos sólidos y su reglamento.
 (306-2)

Nuestros residuos sólidos peligrosos descendieron ligeramente respecto al año anterior. Sin embargo, los
no peligrosos tuvieron un pico de incremento, debido al proceso de estabilización de nuestros sistemas de
tratamiento de efluentes de acuerdo con los nuevos parámetros LMP.

CONSUMO DE AGUA
 (303-1)

Durante el 2017, consumimos 279,397 m3 de agua para nuestras labores de producción en las plantas de
harina y aceite, consumo humano y omega, provenientes de pozos de agua subterránea y red pública.

En el 2018 realizaremos la medición de nuestra Huella Hídrica, de acuerdo con el Estándar Internacional
ISO 14064 (Gestión ambiental-huella de agua-principios, requisitos y directrices).

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

Ø	 USD 7 MM fue la inversión con la cual
modernizamos los sistemas de tratamiento de
efluentes en todas las plantas.

Ø	 Actualizamos los estudios de impacto ambiental
de cada una de nuestras plantas de HyAP.

Ø	 Logramos la adquisición de un kit completo
antiderrames para hidrocarburos en el mar.

Ø	 No registramos sanciones ni infracciones
en ninguna de nuestras plantas derivadas
del Organismo de Evaluación y Fiscalización
Ambiental (OEFA).

Ø	 Mejorar la infraestructura en plantas para la
gestión de residuos sólidos peligrosos y no
peligrosos.

Ø	 Implementar la metodología de OEFA para la
evaluación de riesgo ambiental.

Ø	 Desarrollar los estándares de medición de
huella de carbono y huella hídrica.

59

LOGROS
2017

DESAFÍOS
2018

GESTIÓN AMBIENTAL

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

La gestión de la calidad es un eje fundamental de
nuestra cadena de valor sostenible. Como parte
de la industria de alimentos, reconocemos el valor
de asegurar a nuestros clientes y a la sociedad la
inocuidad de nuestros productos y su completa
trazabilidad desde su origen.

CALIDAD
 (103-2, 103-3)

concentrado), cumpliendo con los estándares que
el mercado nacional e internacional exigen.

Actualmente, contamos con las siguientes
certificaciones:

Pesca Plantas
HyAP*

Planta
Omega

Planta de
Congelados Astillero

Oficina
Principal
San Borja

Gerencia
Comercial

Sistema de Gestión Ambiental ISO 14001

Sistema de Gestión de Seguridad y Salud Ocupacional
OHSAS 18001

Alianza Empresarial para el Comercio Seguro BASC

Buenas Prácticas de Manufactura GMP + B2

Análisis de Riesgos y Puntos Críticos de Control HACCP

Buenas Prácticas en el comercio y la distribución GMP
+ B3
Estándar Global para el Abastecimiento Responsable
de Materia Prima IFFO - RS
Certificación de Garantía para el Mercado Musulmán
HALAL
Buenas Prácticas de Manufactura ICHQ7 (en proceso de
implementación)

Sistema de Gestión de Calidad ISO 9001

Certificación de producto de pesca y acuicultura
sostenible FOS

British Retail Consortium BRC

Buenas prácticas de Manufactura GMP

Para lograrlo, supervisamos permanentemente la
correcta ejecución de los procesos y los insumos
utilizados en la producción de harina y aceite de
pescado y en los productos para consumo humano
(congelado, fresco, conservas y aceite refinado/

* Plantas de harina y aceite de pescado

Fuente: Elaboración propia

60

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

Con el fin de construir una cultura de calidad y generar espacios para brindar
soluciones innovadoras a diversas necesidades del negocio, fomentamos el
desarrollo de proyectos de tipo estratégico y operativo. A continuación, se
reseñan los que más destacaron en el 2017:

PROYECTO OPERATIVO: REFUERZO DEL SISTEMA DE ASEGURAMIENTO DE
LA CALIDAD
Implementamos las siguientes mejoras en el Sistema de Aseguramiento de
la Calidad:

Ø	 Integramos dicho sistema con la Ley de modernización de inocuidad
alimentaria (FSMA) que permite exportar productos a los Estados Unidos.

Ø	 Elaboramos un cuestionario específico para evaluar a proveedores de
insumos y aditivos que pueden representar un riesgo alto para la inocuidad
y la calidad de nuestros productos.

Ø	 Continuamos trabajando en la comunicación interna y la sensibilización
de los colaboradores con los temas de calidad.

Ø	 En la Unidad de Consumo Humano se logró integrar criterios para la
compra de los productos importados y se reforzaron controles en el
proceso de maquila.

PROYECTO OPERATIVO: IMPLEMENTACIÓN DEL SISTEMA DE GESTIÓN DE
CALIDAD DE LABORATORIOS
En el 2017, continuamos con este proyecto con el fin de incrementar los niveles
de confiabilidad de los resultados de laboratorio.

Ø	 Actualizamos documentos corporativos en referencia a métodos
analíticos.

Ø	 Se continuó con la validación de métodos analíticos para asegurar la
confiabilidad de resultados.

Ø	 Desarrollamos cursos-taller para fortalecer las competencias del personal
de laboratorio

OTRAS INICIATIVAS IMPLEMENTADAS
Ø	 Aceites refinados y aceite concentrado: En el 2017 se inició la

coordinación con uno de nuestros principales clientes para reforzar el
sistema de trazabilidad de los lotes embarcados desde las zonas de pesca
(actas de descarga) hasta la entrega al cliente.

Ø	 Harina y aceite crudo de pescado: Implementamos el proyecto de
trazabilidad de aceite en el sistema SAP para obtener un mejor seguimiento
a nuestros productos.

61

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

62

CALIDAD E INOCUIDAD DE LOS PRODUCTOS
 (416-1 y 417-1)

Tenemos un sistema de aseguramiento de calidad (HACCP) que implica un análisis de peligros para
tomar todas las medidas pertinentes para garantizar la inocuidad y calidad de nuestros productos.
Aquellos que son utilizados como ingredientes cuentan con Hojas MSDS (Material Safety Data Sheet) y,
en general, todos son elaborados bajo un sistema que permite conocer la trazabilidad completa hasta
la zona de pesca.

Asimismo, con el fin de garantizar la comunicación efectiva hacia clientes, las etiquetas de nuestros
productos registran lo siguiente16:

Información que contienen las etiquetas de nuestros productos

16 No se incluyen los servicios de Astillero.

Fuente: Elaboración propia

Harina de
pescado

Aceite de
pescado

Aceites
refinados y

concentrados
Omega 3

Congelados Conservas

Origen de los componentes
(materias primas, país de
origen)

X X X X X

Sustancias que podrían
generar impactos
ambientales o en la salud

X X X

Uso previsto del producto X X X X
N° de lote y fecha de
vencimiento X X X X X

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

63

Ø	 Empezamos a realizar un seguimiento
automatizado de nuestros aceites crudos para
CHI y CH mediante la lotización en SAP.

Ø	 Logramos la producción continua de aceite
refinado y concentrados con valores oxidativos
mucho menores a los establecidos por Global
Organization for EPA and DHA Omega-3.

Ø	 Reforzar el control de proveedores para
asegurar la inocuidad y calidad de los insumos
utilizados en el proceso, y de los productos
importados.

Ø	 Desarrollar lotes pilotos de aceites refinado
y concentrado para evaluar el costo y
rentabilidad de nuevos productos solicitados
por clientes.

LOGROS
2017

DESAFÍOS
2018

CALIDAD

DESARROLLAMOS
A NUESTRA GENTE

CAPÍTULO 4:

64

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

 (103-2, 103-3)
En TASA conocemos la gran diversidad, potencial e integridad
de nuestro equipo humano. Los más de 2,700 hombres y
mujeres que nos representan han generado un sello distintivo
en cada lugar donde operamos.

Nuestra visión es consolidar un equipo humano de alto
desempeño que no solo alcance los mejores resultados para el
negocio, sino que se preocupe también por generar un legado
positivo para la industria y la sociedad.

Por tanto, nos empeñamos en velar por su seguridad y
bienestar, ofrecerles una propuesta de valor competitiva para
su formación y desarrollo dentro de la empresa y el Grupo
BRECA y mantener un vínculo cercano con sus familias en un
entorno saludable.

65

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

En TASA, cuidar la integridad de nuestro personal, sus comunidades y el medio
ambiente es una prioridad. Por ello, mantenemos un enfoque preventivo que
nos permite reducir al mínimo nuestros riesgos operacionales y alcanzar un
estándar de excelencia, siempre enfocados en el objetivo de “cero accidentes”.

Sabemos que esta meta solo será posible si es que todos nuestros
colaboradores y contratistas se involucran y comprometen con el desarrollo de
actividades seguras, que nos permitan consolidar una cultura de autogestión
del riesgo. Asimismo, nosotros debemos asegurar las mejores condiciones de
trabajo, para lo cual venimos incorporando un enfoque de gestión de riesgos
transversal a todos los procesos de la organización.

Durante el 2017, focalizamos nuestros esfuerzos en desarrollar competencias
preventivas en nuestros colaboradores, con el fin de incrementar su nivel
de conocimiento y reflejarlo en una cultura organizacional preventiva. Del
mismo modo, pusimos énfasis en identificar los riesgos ocupacionales y de los
procesos, y desarrollamos un plan de respuesta ante emergencias acorde a las
características propias de nuestra operación.

SEGURIDAD Y SALUD OCUPACIONAL
 (103-2, 103-3)

66

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

CULTURA DE SEGURIDAD Y SALUD OCUPACIONAL

Con el objetivo de consolidar nuestra cultura de seguridad, en el 2017
brindamos más de 45,000 horas de capacitación y entrenamiento a nuestros
colaboradores, superando las horas impartidas en el 2016 (36,985).
Desarrollamos diversos temas, entre los cuales destacan: trabajos en altura,
espacios confinados, bloqueo y etiquetado, trabajos en caliente e izaje de
cargas. Esto se complementa con temas relacionados con la respuesta ante
emergencias como: primeros auxilios, evacuación y rescate, combate de
incendios y respuesta ante incidentes con materiales peligrosos.

Promovimos observaciones preventivas, más conocidas como “Chovy”, con el fin
de que nuestros colaboradores y contratistas reconozcan actos responsables
(“Chovys positivos“) y/o identifiquen riesgos de seguridad y medio ambiente
para establecer medidas correctivas en el puesto de trabajo (acto subestándar
y condición subestándar). En el 2017 se registraron 22,924 “Chovys”, de los
cuales 28% fueron positivos.

Desde su implementación en el 2010, el “Chovy” ha fortalecido su sistema de
reporte y control. Actualmente cuenta con plataformas virtuales: intranet y
una aplicación para equipos móviles con sistemas Android e IOS, que facilitan
el uso del mecanismo y data analytics. Eso nos permitió identificar que una
de las principales condiciones de riesgos reportadas era la falta de orden y

67

limpieza en los puestos de trabajo. Por ello, en el 2017 realizamos importantes
esfuerzos para difundir e implementar el método COLPA (Clasificar, Ordenar,
Limpiar, Prevenir y Autodisciplinar) en toda la organización.

En el 2017 fuimos más rigurosos con el control de las labores de nuestros
contratistas. Con el soporte de la Organización Iberoamericana de Seguridad
(OIS), implementamos un nuevo sistema de habilitación para asegurar el
cumplimiento de lo exigido por las leyes peruanas de seguridad y salud en el
trabajo. Actualmente todos nuestros contratistas deben contar con el Seguro
Complementario de Trabajo de Riesgo (SCTR), el Certificado de Aptitud Médica
e inducción SSOMA. Esto permitió que durante el año 1,206 colaboradores de
nuestros contratistas fueran habilitados para realizar trabajos de manera
segura dentro de nuestras plantas.

Como parte de nuestra cultura de seguridad, contamos por tercer año
consecutivo con el Programa PATASA SEGURO, que reconoce y premia
trimestralmente a un colaborador por planta que haya obtenido “Chovys”
positivos, no cuente con medidas disciplinarias y participe activamente de las
charlas de 5 minutos, entre otros criterios. En el 2017, fueron 57 colaboradores
los premiados a través de esta iniciativa.

Por el lado de la salud ocupacional, se continuó con la Vigilancia Médica
Ocupacional, la cual asegura la eliminación o reducción de enfermedades
ocupacionales a través de programas preventivos, que incluyen pruebas
médicas de ingreso, control periódico, vigilancia de la salud y monitoreos de
higiene ocupacional. Nuestra meta es reforzar una cultura de salud entre
nuestros colaboradores, por lo que en el 2018 desarrollaremos programas de
vida sana que los ayuden a tener hábitos más saludables.

Obreros
26,022

Tripulantes
14,960

Empleados
3,923

Horas de capacitación en seguridad

Funcionarios
132

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

68

1 El índice de accidentabilidad se obtiene al dividir la frecuencia de lesiones con el tiempo perdido entre la gravedad de las lesiones.

DESEMPEÑO EN SEGURIDAD Y SALUD OCUPACIONAL
 (403-2)

En el 2017 no se registraron casos de accidentes fatales en nuestras
operaciones, como resultado de un control exhaustivo y permanente de los
trabajos de alto riesgo realizados por nuestro personal y contratistas. Sí
se produjeron, en cambio, 262 accidentes temporalmente incapacitantes,
233 de los cuales afectaron a colaboradores de TASA y 29 a personal de
empresas contratistas. Un número similar de este tipo de accidentes se
registró el año anterior.

El índice de accidentabilidad1 alcanzado en el 2017 fue de 13.78, un incremento
de 1.72 con respecto al 2016. Esto se explica por un mayor número de horas
trabajadas y un mayor volumen de harina y aceite de pescado producido.

Índice de accidentabilidad (2015-2017)

50

40

30

20

10

0

16.07
12.06 13.78

2015 2016 2017

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

Para contrarrestar esta situación, en el 2017 invertimos más de USD 155,000
en la compra e implementación de equipos de seguridad como equipos
contraincendios, monitores multigás para trabajos en espacios confinados,
máscaras de evacuación en caso de fugas de amoniaco y equipos de protección
resistentes a los arcos eléctricos.

Por el lado de salud ocupacional, se realizaron evaluaciones médicas
periódicas durante los turnos de trabajo. Los programas de salud ocupacional
están divididos en tres ejes: calidad de vida, trastornos musculoesqueléticos y
conservación auditiva.

Fuente: Elaboración propia

100 20 40 60 8030 50 70 90

2%

3%

6%

9%

79%
Musculoesquelética

Lumbalgia

TEC (traumatismo
encéfalo craneano)

Conjuntivitis - cuerpo
extraño en ojo

Quemadura

Tasa de frecuencia2

Accidente por
tipo de lesión

2 La tasa de frecuencia es medida a partir del total de accidentes impactantes durante el 2017.
3 El 81% del total de colaboradores de TASA participó de la Vigilancia Médica Ocupacional (2,294 de 2,846 personas).

COMITÉS DE SEGURIDAD Y SALUD OCUPACIONAL
 (403-1)

Somos una empresa respetuosa de las obligaciones legales en materia de
Seguridad y Salud en el Trabajo. Contamos con el Comité Central Paritario
formado por 12 integrantes, de los cuales seis corresponden a representantes
del empleador y otros seis a representantes de los colaboradores,
asegurando así que el 100% de nuestras categorías laborales cuente con
representatividad.

Categoría laboral % de colaboradores con VMO3

Funcionarios 25%

Empleados 79%

Obreros 96%

Tripulantes 66%

Fuente: Elaboración propia

Fuente: Elaboración propia

% de representación de
Comités de seguridad Nivel de representación

Comité Central de Funcionarios 50%

Comité Central de Empleados 16.67%

Comité Central de Obreros 16.67%

Comité Central de Tripulantes 16.67%

 (403-2, 403-3)
Entre las actividades de mayor riesgo podemos mencionar: el ingreso a espacios
confinados, los trabajos en altura, la manipulación de sustancias y energías
peligrosas, entre otras. Por el lado de accidentes laborales, se ha identificado
que las principales lesiones que se presentan son las musculoesqueléticas a
consecuencia de sobreesfuerzos producidos durante las maniobras de virado
de red en las embarcaciones pesqueras.

El comité sesiona mensualmente para revisar la gestión preventiva de todas
nuestras unidades y plantear mejoras a los procesos existentes. Estas
sesiones se realizan de manera descentralizada, lo cual permite verificar las
condiciones de seguridad de las plantas visitadas.

69

% de colaboradores con Vigilancia Médica Ocupacional

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

70

Ø	 0 accidentes fatales.

Ø	 45,000 horas de capacitación y entrenamiento a
nuestros colaboradores.

Ø	 22,924 observaciones preventivas (“Chovys”), de
los cuales 28% fueron positivos.

Ø	 Implementación del sistema de control de
obligaciones en Seguridad y Salud Ocupacional
para contratistas, con el apoyo de la Organización
Iberoamericana de Seguridad (OIS).

Ø	 USD 155,000 invertidos en la compra e
implementación de equipos de seguridad y
respuesta ante emergencias.

Ø	 85% de colaboradores participó de la Vigilancia
Médica Ocupacional (VMO).

Ø	 Fortalecer la cultura de autogestón del riesgo en
los colaboradores.

Ø	 Mejorar del índice de accidentabilidad de personal
propio y tercero.

Ø	 Implementar la gestión preventiva con enfoque
en los riesgos de los procesos.

Ø	 Desarrollar programas de vida sana para
colaboradores.

LOGROS
2017

DESAFÍOS
2018

SEGURIDAD

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

TALENTO
NUESTRO EQUIPO HUMANO
En el 2017 el equipo humano de TASA estuvo
conformado por 2,704 colaboradores, de los cuales
más del 70% se concentró en las actividades de
pesca y producción.
 (102-7, 102-8)

Nuestra presencia en 12 localidades del litoral
del país amerita la distribución de nuestros
colaboradores en Zona Norte, Centro y Sur. La
Zona Centro es la que alberga a un 76% de nuestro
personal, debido a que en esa parte del país se
registra la mayor carga de producción.
 (401-1)

Fuente: Elaboración propia

Zona Sur
Plantas Atico,
Matarani e Ilo
278 colaboradores

Zona Norte
Plantas Paita,
Malabrigo, Chimbote,
Samanco y Astillero
382 colaboradores

Zona Centro
Planta Supe,
Végueta, Callao
(Pesca y unidad de
congelados), Pisco y
San Borja
2,044
colaboradores

10%

14%

76%

Distribución de
colaboradores

por zonas

Al respecto, es importante mencionar que desde
el 2014, a raíz del fenómeno de El Niño, contamos
con un esquema de rotación temporal que nos
permite trasladar a nuestro personal (funcionarios
de plantas, empleados y obreros) a otras plantas,
de acuerdo con las temporadas de pesca y
producción. Esta práctica ha hecho más eficiente
nuestra gestión de personas y ha contribuido con el
desarrollo profesional de nuestros colaboradores,
quienes reciben incentivos económicos adicionales
por el traslado.

71

2016 2017

TOTAL % TOTAL %

Funcionarios 42 1.6% 48 1,7%

Empleados 717 26.9% 742 27%

Obreros 949 35.5% 943 35%

Tripulantes 961 36% 971 36%

Total 2,666 100% 2,704 100%

Fuente: Elaboración propia

Colaboradores por categoría laboral

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

 (102-8)
En nuestro equipo humano predominan los
colaboradores de género masculino, debido a la
naturaleza de las operaciones de la industria. No
obstante, nos preocupamos por mantener las
mismas condiciones para hombres y mujeres,
lo que año a año nos ha permitido incrementar
el número de funcionarias, empleadas y
obreras. A ello se suma que el 100% de nuestros
colaboradores, sin distinción de género, obtuvo
una compensación superior al salario mínimo
legal del país.
 (202-1)

En el 2017, en el marco de Perú
Business Women Summit, suscribimos,

junto a otras 30 empresas, la
Declaración de Lima, un manifiesto
que promueve 10 principios para la

promoción de la igualdad de género en
la sociedad, como muestra de nuestro

compromiso con el desarrollo de
estrategias que promuevan el
empoderamiento de la mujer

en la sociedad.

2016 2017

Categoría
laboral Femenino Masculino Total %

Total Femenino Masculino Total %
Total

Funcionarios 4 10% 38 90% 42 1.6% 5 11% 43 89% 48 1.7%

Empleados 199 28% 518 72% 717 26.9% 211 28% 531 72% 742 27%

Obreros 12 1% 934 93% 949 35.5% 14 1% 929 99% 943 35%

Tripulantes 0 0% 961 100% 961 36% 0 0% 971 100% 971 36%

Total 215 8% 2,451 92% 2,666 100% 230 9% 2,474 91% 2,704 100%

Fuente: Elaboración propia

Como signatarios del Pacto Mundial, protegemos los derechos fundamentales en el trabajo y el empleo
digno. Esto implica el rechazo al trabajo forzoso e infantil, la eliminación de todo tipo de discriminación
y el respeto por la libertad de asociación. Con respecto a este último punto, en el 2017 contamos con
1,230 colaboradores cubiertos por convenios colectivos, quienes representan el 43.67% del total de
colaboradores.
 (102-41, 103-2, 103-3, 407-1, 408-1, 409-1)

72

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

FÁBRICA DE TALENTOS
 (103-2, 103-3, 401-2, 404 -2)

En el 2017 nos alineamos a la iniciativa del Grupo
BRECA “Fábrica de Talento”, que busca desarrollar
e implementar las mejores prácticas de gestión
de talento para lograr que el capital humano se
convierta en una ventaja competitiva para BRECA
y sus Unidades de Negocio.

Las tres prioridades de “Fábrica de Talento” y sus
objetivos en el corto plazo son:

Ø	 Selección: Incrementar la rigurosidad en la
evaluación de candidatos, incorporando una
nueva herramienta de evaluación integral y la
realización de una entrevista de potencial, a
fin de contratar talento que pueda crecer en la
organización y en el Grupo BRECA.

Ø	 Evaluación: Buscar mayor exigencia en el
proceso de evaluación de desempeño, a partir
del cumplimiento de los tiempos del proceso,
de un correcto planteamiento de objetivos
SMART y de un mejorado proceso de calificación
y posterior feedback.

Ø	 Desarrollo: Asignar desafíos de crecimiento
profesional a los colaboradores con alto
desempeño y potencial de crecimiento, los
cuales contarán con objetivos potentes que
aseguren ganancia para la organización y
claridad en las competencias a desarrollar por
la persona en el transcurso del desafío.

A través de esta nueva estrategia, el Grupo BRECA
busca atraer y desarrollar equipos humanos que

Tasa de rotación voluntaria

		 Fuente: Elaboración propia

Obreros

1.8%
Empleados

7.20%
Funcionarios

2.08%
73

desafíen y generen cambios trascendentes en sus
negocios, industrias y entornos vinculados.

SELECCIÓN
Nuestro objetivo es atraer a profesionales y
técnicos con alto potencial e identificar en ellos
las competencias requeridas por el Grupo BRECA
y TASA. Para ello, implementamos procesos de
selección competitivos, transparentes e integrales
en su evaluación.

En el 2017 ingresaron 201 nuevos colaboradores.
Esto se debió a razones de estacionalidad del
negocio o reemplazo de puestos vacantes.

Se registró, por otro lado, una tasa de rotación
voluntaria por debajo del promedio del mercado
en cada categoría laboral. Este resultado es
el reflejo de la generación de oportunidades
internas, tales como promociones y crecimiento
en la línea de carrera, traslados temporales,
planes de retención y desarrollo integral, que han
fortalecido el compromiso de los colaboradores
con la organización.

CONVOCATORIAS BRECA

En el área de selección y retención
del talento se viene apostando por

promover la movilización de personas
entre las Unidades de Negocio del
Grupo BRECA. Por ello, se publican

periódicamente todas las posiciones
vacantes en la Red de Selección BRECA,

de tal forma que cada responsable
de Atracción de Talento las comparta

dentro de sus empresas.

Mediante esta buena práctica
corporativa, nos aseguramos que los

profesionales que contratamos puedan
hacer línea de carrera dentro de TASA o
en las diferentes empresas del Grupo.

En el 2017 tuvimos 117 convocatorias
del Grupo Breca que permitieron que

dos de nuestros colaboradores fueran
seleccionados para seguir creciendo
profesionalmente en otras empresas

de la organización.

 (401-1)

 (404-2)

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

Como parte de nuestra estrategia de desarrollo
de talento, contamos con el Programa Trainee, el
cual tiene como objetivo principal formar jóvenes
con potencial que cuenten con las competencias
necesarias para poder desarrollar una línea de
carrera hacia puestos claves en la organización.

En octubre del 2017 se inició el proceso de
reclutamiento y selección del Programa Trainee
2018 en las ciudades de Trujillo, Piura, Chimbote
y Lima. La etapa de convocatoria se dio a través
de bolsas de trabajo (Bumeran y universidades)
redes sociales (LinkedIn, Facebook) y por el
contacto directo de integrantes del área de
Gestión Humana en ferias laborales de distintas
universidades.

En la primera etapa del programa se presentaron
más de 6,000 postulantes de diferentes ciudades
del país, de los cuales seleccionamos a 143
candidatos que cumplieron con los requisitos
del perfil para participar del proceso de
selección y evaluación a cargo de las áreas de
Gestión Humana, Operaciones y Calidad. Todos
los candidatos pasaron por cinco etapas de
evaluación, siendo cada una de ellas eliminatoria.
Hubo 16 finalistas que pasaron por una entrevista
personal con el Gerente de Operaciones, de los
cuales se terminó seleccionando a 10 candidatos
que forman parte de la nueva promoción del
Programa Trainee 2018.

PROGRAMA TRAINEE
 (404-2)

Dicha promoción es integrada por cuatro mujeres
y seis hombres.

A lo largo del 2018 y como parte de su plan de
desarrollo, los jóvenes trainees serán capacitados
en las áreas de mantenimiento, producción
y calidad en nuestras diferentes plantas de
provincias. Posteriormente tendrán que aplicar
los conocimientos adquiridos en nuestra planta

automatizada del Callao y deberán asistir a
talleres para fortalecer sus habilidades blandas.
Durante el proceso contarán con un mentor que
se encargará de acompañarlos y guiarlos en las
diversas etapas de inducción a la organización.

ENTREVISTA FINAL
Entrevista a cargo del Gerente de la Unidad.
En esta etapa se define qué personas serán contratadas.

ENTERVISTA TÉCNICA
Entrevista a cargo del jefe de turno y Superintendente de planta. Se
aplicó una prueba técnica y los resultados fueron un referente para
la elección del candidato.

1

2

3

4

5

CHARLA Y EVALUACIÓN
Charla informativa sobre la empresa y el programa. Inicio
de evaluaciones de GH dinámica grupal y entrevista de
potencial.

FILTRO CVS
Se trabajó con la plataforma Evaluar, el módulo
E-talent.

CONVOCATORIA
Publicación y contacto directo con
universidades en Lima y provincias. Redes
sociales: Bumeran, LinkedIn, Facebook.

16
 Finalistas

10
trainees

contratados

32 en
entrevista

T.

 130
evaluados

Más de

6 000
postulantes

74

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

EVALUACIÓN
 (404-3)

Nuestro modelo de evaluación de desempeño se
orienta a calificar los objetivos y competencias de
nuestros profesionales. Los objetivos son definidos
a inicio de año por los gerentes y líderes de área
junto a sus colaboradores y están alineados a
los objetivos estratégicos de la organización. Las
competencias, por su parte, son establecidas por
la empresa y están divididas en esenciales y de
liderazgo; estas últimas dirigidas específicamente
para colaboradores con personal a cargo.

Todos los empleados y obreros con más de seis
y tres meses en la empresa, respectivamente,
participan del proceso anual de evaluación de
desempeño. El proceso incluye etapas de revisión
de avances a mediados de año y una evaluación
final a fin de año, lo cual permite tomar medidas
correctivas para la mejora del desempeño individual
y organizacional. En el caso de los tripulantes,

desarrollamos el proceso con aquellas personas
que tienen cargos de liderazgo, lo que representa el
25% del total. En esta última población, las etapas
del proceso están compuestas por una evaluación
y un feedback anual.

En el 2017 participaron del proceso de evaluación
el 100% de nuestros empleados y obreros, y el
25% en el caso de los tripulantes. A partir de los
resultados, trabajamos en planes de desarrollo
individuales. En el caso de aquellos colaboradores
con alto desempeño, realizamos un reconocimiento
personal y diseñamos planes de desarrollo que los
motiven y reten en sus funciones y los mantengan
comprometidos con la organización. Por el lado de
los colaboradores con desempeño regular o bajo,
se realiza un proceso de seguimiento más cercano
por parte del jefe directo y se establece un plan
detallado de trabajo para el año, con reuniones de
seguimiento adicionales a las programadas en el
proceso de desempeño regular.

75

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

DESARROLLO
 (103-2, 103-3, 404-1)

Nuestra estrategia de formación y desarrollo está basada en la metodología 70-20-10. Este modelo
sostiene que el 70% del aprendizaje de un colaborador proviene de la experiencia y práctica en el puesto
de trabajo (learning by doing), así como de la participación en proyectos interfuncionales y estratégicos,
la asistencia a reuniones o comités en representación del jefe o la adopción de nuevas funciones y
responsabilidades. El 20% se adquiere a través de las conversaciones y feedback cotidiano por parte de
personas que aportan a su desarrollo profesional y personal y del proceso de evaluación de desempeño a
cargo del jefe directo; y finalmente el 10% restante de cursos y programas de capacitación estructurados.

En relación a este 10%, el objetivo es potenciar las competencias de nuestros colaboradores y desarrollar
sus habilidades para lograr excelentes resultados. En el 2017 realizamos una inversión de más de
USD 288,000 en programas de desarrollo y registramos 73,646 horas4 de capacitación.

En TASA nos preocupamos por mantener
un ambiente laboral sano y agradable, que
contribuya con el desarrollo profesional
y personal de cada uno de nuestros
colaboradores. Es por eso que gestionamos el
clima laboral a partir de una medición anual al
100% de nuestros colaboradores.

En el 2017 se implementó un nuevo modelo
que consta de 10 dimensiones:
1. Claridad de Objetivos
2. Adecuación a la Estructura
3. Toma de decisiones
4. Integración y Comunicación
5. Liderazgo
6. Desempeño y Reconocimiento
7. Compensaciones y Beneficios
8. Desarrollo de Personas
9. Imagen de Empresa y Seguridad
10. Medio Ambiente y Sostenibilidad

A través de una encuesta sobre clima laboral
en la que participó el 94% de nuestros
colaboradores (20% más de los participantes
en el 2016), obtuvimos un índice de satisfacción
de 85% en empleados, 75% en obreros y
76% en tripulantes. Estos resultados fueron
similares a los obtenidos en el año anterior, lo
que ratifica el buen clima laboral de nuestra
organización.

CLIMA LABORAL

Horas de
capacitación Inversión USD

Funcionarios 297 2,640

Empleados 21,725 140,437

Obreros 33,146 65,512

Tripulantes 18,478 80,236

Total 73,646 288,825

Fuente: Elaboración propia

4 Las capacitaciones incluyen Seguridad y Salud Ocupacional.

76

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

DESARROLLO A FUNCIONARIOS
Se llevaron a cabo dos sesiones de coaching
gerencial con el objetivo de mejorar la
comunicación y colaboración entre el equipo
gerencial, promoviendo una cultura de trabajo
entre las áreas.

DESARROLLO A EMPLEADOS
Luego de cuatro años, culminamos con el
Programa de Desarrollo de Liderazgo (PDL),
diplomado especializado en gestión de personas,
dirigido a los mandos medios de la organización.
Durante el 2017 se dictaron los últimos cursos de
la malla curricular: gestión del talento, diseño de

perfiles, entrevista e inducción, pautas legales
para la gestión de personal y gestión de formación
y desarrollo. El PDL contó con la participación
de 279 colaboradores e incluyó 9,516 horas de
capacitación.

Lanzamos, además, nuestro Programa de
Desarrollo Integral (PDI) para desarrollar
competencias transversales en colaboradores
que no tienen personal a cargo. Durante el
2017 realizamos seis sesiones de talleres
relacionados a Inteligencia Emocional, durante
las cuales 113 empleados recibieron 5,424
horas de capacitación.

 (404-2)
Con el objetivo de acelerar el desarrollo

de competencias y brindarles nuevas
experiencias de trabajo en equipo, 9 de
nuestros jóvenes colaboradores, entre

practicantes, asistentes, analistas
y coordinadores, participaron en la

iniciativa TASA NEXT G.

La edición 2017 tuvo cuatro etapas:
formación y preparación, desarrollo de

proyecto, seguimiento y reconocimiento.
El reto fue trabajar un Proyecto de
Innovación Industrial denominado

“Radar de oportunidades exponenciales”
y un Proyecto de Innovación Social

denominado “Que nunca más un niño
peruano muera de frío”.

Ambos grupos de trabajo fueron liderados
por nuestros colaboradores junto a
jóvenes universitarios previamente

seleccionados que también participaron
de la iniciativa. Se lograron prototipar
más de nueve proyectos que brindan

soluciones innovadoras a las
problemáticas planteadas. Se tiene

como desafío poder trabajar un
proyecto por tema durante el

2018.

77

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

DESARROLLO A OBREROS
 (404-2)

Por segundo año consecutivo, durante el 2017
desarrollamos también un Programa de Desarrollo
Integral (PDI) para nuestros operarios de las
Plantas de Harina y Aceite de Pescado (HyAP),
Consumo Humano (CH), Omega, Astillero y Pesca.

En esta ocasión se implementó el segundo módulo
de formación: “Inteligencia emocional”. Este constó
de cuatro talleres: Autoconciencia y Expresión
Emocional, Autoconciencia Emocional, Limpieza
Emocional, Mejora de Relaciones y Mejora de
Actitud. Los cursos contaron con la participación
de 661 operarios, quienes recibieron 4,196 horas
de capacitación.

El programa incluyó la formación en habilidades
técnicas para cinco posiciones de las plantas de
Harina y Aceite de pescado (HyAP): operador de

planta evaporadora, operador de tratamiento
de agua/PAMA, operador de cocinas y prensas,
operador de secadores y operador de centrífugas.
Los talleres de capacitación en parámetros
operacionales contaron con la participación de 179
operarios.

Por otro lado, se continuó con el proyecto “Cuadrilla
de Omega”, en el cual se pueden inscribir operarios
de las plantas de HyAP y CH, con el objetivo de
adquirir experiencia y conocimiento de otra unidad
de negocio y así diversificar sus competencias y
oportunidades de línea de carrera.

Finalmente, se ofrecieron 900 horas de
capacitación al equipo de Maestranza5 en
programas de soldadura SMAW del 1G al 4G,
450 horas de capacitación a personal de
mantenimiento eléctrico y 390 horas de capacitación
a diversos colaboradores en Microsoft Office.

DESARROLLO A TRIPULANTES
Anualmente actualizamos el Proyecto de Desarrollo
de Tripulantes en función de las necesidades
identificadas por las áreas de interés. Durante el
2017 se trabajaron los ejes de entrenamiento en
seguridad, mantenimiento, operaciones de pesca
y sostenibilidad y habilidades directivas, logrando
prácticamente el 100% de participación de los
tripulantes.

Las capacitaciones más relevantes fueron:
Ø	 Seguridad en la navegación: Se desarrollaron

competencias relacionadas con la seguridad en
la navegación de acuerdo con las indicaciones
del Reglamento Internacional para Prevenir
los Abordajes en la Mar. Se entrenó a patrones,
capitanes de navegación, segundos patrones
y tripulantes, brindándoles herramientas para
manejar diferentes situaciones en alta mar.

5 Programa dirigido a obreros con el objetivo de mejorar el mantenimiento de equipos.

78

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOSØ	 Entrenamiento en seguridad: Se desarrollaron capacitaciones en
manipulación segura de cargas, trabajos en altura, cuidado en bodegas
y sala de máquinas y caída a nivel y desnivel.

Ø	 Entrenamiento para personal de máquinas: Se trabajaron capacidades
en mantenimiento autónomo y análisis de fallas, sistemas de frío y
sistemas hidráulicos, para la identificación de fallas comunes y posibles
soluciones.

Ø	 Entrenamiento en el uso del Software TimeZero: Se desarrollaron
competencias en el uso del software TimeZero para navegación y
seguridad a bordo, además de la identificación oportuna de zonas
vedadas.

Ø	 Inocuidad y sanidad a bordo y con la materia prima: Se capacitó
sobre la adecuada habitabilidad de las embarcaciones, cuidado de la
inocuidad y sanidad de la materia prima.

Ø	 Escuela de Segundos Patrones: Se continuó con el fortalecimiento de
las competencias de los segundos patrones y capitanes de navegación
para la mejora de sus funciones y el aprovechamiento de los
sistemas tecnológicos de la embarcación, optimizando sus capturas y
sensibilizándolos en realizar faenas de pesca y navegaciones seguras.

Ø	 CUIDAMAR: Se continuó sensibilizando a las tripulaciones sobre la
importancia y cuidado del ecosistema marino. Se les capacitó en
técnicas para la correcta liberación y protección de especies protegidas.
Además, se incluyó la enseñanza de conocimientos básicos sobre
ecología marina, contaminación y segregación.

Ø	 Estamos a tu servicio: Se desarrollaron las habilidades de liderazgo
de los patrones a través del despliegue del procedimiento de medidas
disciplinarias, empoderando su gestión a bordo y capacitándolos en la
dirección de personas.

79

 (404-2)

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

Ø	 Alineamiento a la iniciativa corporativa “Fábrica
de Talento”

Ø	 Fortalecimiento del Programa Trainee para el
área de Operaciones.

Ø	 100% de nuestros empleados y obreros, y el
25% en el caso de los tripulantes, participaron
del proceso de Evaluación de Desempeño.

Ø	 Más de USD 288,000 invertidos en capacitación
y 64,789 horas de capacitación

Ø	 Desarrollo de jóvenes talento y de sus
capacidades de innovación a través de “TASA
NextG”.

Ø	 85% en empleados, 75% en obreros y 76%
en tripulantes de índice de clima laboral, lo
que ratifica el buen clima laboral de nuestra
organización.

Ø	 Extender el programa Trainee y reactivar
programa Lydera tu Carrera (tiene por objetivo
incentivar a los colaboradores a asumir el
liderazgo sobre su desarrollo profesional y
personal) en áreas operativas como Calidad y
otras.

Ø	 Desarrollar una plataforma e-learning que
permita optimizar las capacitaciones y
actualizar las metodologías de entrenamiento.

Ø	 Reforzar el alineamiento de objetivos de
desempeño.

Ø	 Fortalecer la competencia de gestión de
personas en los líderes.

Ø	 Fortalecer las capacidades de innovación y
gestión del cambio en diferentes niveles de la
organización.

80

LOGROS
2017

DESAFÍOS
2018

TALENTO

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

FAMILIA
Buscamos extender oportunidades de desarrollo
a las familias de nuestros colaboradores,
convencidos de que su bienestar también
implica la convivencia en un entorno de hogares
saludables. Por ello, nos preocupamos por
mantener una relación cercana con sus seres
queridos y brindarles oportunidades de formación,
desarrollo personal y emprendimiento.

Desde el 2015, el programa TASA Contigo promueve
el vínculo entre jefes y familiares de colaboradores,
resaltando la importancia de la estabilidad
emocional. Esto ha permitido que nuestros líderes
compartan espacios más allá de los laborales
con los colaboradores de planta (HyAP, Consumo
Humano y Astillero) y sus familias, incrementando
los niveles de confianza y comunicación. En dos
años de desarrollo, este programa ha realizado
428 encuentros personalizados.

A través de “Aprende y Diviértete”, convocamos
a los hijos y esposas de nuestros colaboradores,
principalmente obreros, para ofrecerles talleres
sobre diversos temas.

APRENDE Y DIVIÉRTETE - NIÑOS
Durante el 2017, se llevó a cabo el taller
“Emprendimiento, nutrición y ahorro en niños”,

con el objetivo de generar conciencia sobre la
importancia del ahorro y de una elección saludable
en su alimentación. En esta iniciativa participaron
506 niños entre 6 y 12 años.

Además, se brindó orientación vocacional mediante
el taller “El auto de la vida”, que buscó sensibilizar
a los participantes sobre cómo sus elecciones
y manejo de tiempos, obstáculos, velocidades y
direcciones influyen en la consecución de objetivos
y metas en la vida. En total asistieron 595 jóvenes
de cuarto y quinto de secundaria.

Todos los niños y jóvenes son hijos de nuestros
colaboradores.

APOYO A COLABORADORES
DAMNIFICADOS DEL FENÓMENO DEL

NIÑO COSTERO

Se realizó un diagnóstico de situación
de viviendas de trabajadores de

TASA (Región Norte) para evaluar
daños ocasionados por las lluvias

y huaycos durante el Fenómeno del
Niño Costero. Con el apoyo del Grupo
BRECA, se entregaron 28 cheques por

diversos montos a igual número de
colaboradores para que pudieran

reconstruir sus casas.

81

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

82

APRENDE Y DIVIÉRTETE - ESPOSAS
Durante el 2017 se realizaron actividades sobre diversas temáticas que
incluyeron aspectos de nutrición saludable y economía familiar, así
como un espacio para la enseñanza de manualidades con el propósito
de generar nuevas oportunidades de negocio para las esposas de
nuestros colaboradores.

Uno de los temas desarrollados fue “Buena Nutrición”. Este
consistió en brindar consejos a las esposas para elaborar buenas
loncheras, desayunos, almuerzos y cenas nutritivas, reforzando a la
vez conocimientos para mantener prácticas saludables en el hogar.

El segundo tema fue “Estado de Bienestar”, que buscó promover
buenos hábitos para la salud física y mental de las participantes,
brindando recomendaciones a las asistentes sobre cómo ejercitarse,
mantenerse libres de estrés y con altos niveles de satisfacción en su
rutina diaria.

Asimismo, en los talleres “Mejorando la alimentación con un
presupuesto a su alcance” se brindaron alternativas nutritivas de
productos a bajo costo para las familias.

También se dictaron talleres de manualidades para fiestas infantiles
y motivos navideños, con el propósito de promover una política de
ahorro en la decoración de eventos familiares u otras actividades.

En total participaron 1,202 esposas, obteniendo 100% de satisfacción
por parte de las mismas.

BENEFICIOS PARA LOS
COLABORADORES*

Todos nuestros colaboradores
acceden a los beneficios sociales

obligatorios de ley y otros beneficios
adicionales aprobados por nuestra

Gerencia General. Entre estos últimos
tenemos bono por producción y por

trabajos adicionales en otras plantas,
apoyo para capacitación, movilidad,

refrigerio*, adelanto de utilidades
y gratificaciones para cubrir gastos
de salud, y apoyo económico por el
fallecimiento de familiares directos

(cónyuge e hijos).

También brindamos actividades de
recreación, integración y esparcimiento

por fechas festivas, como Día del
Trabajo, Día del Pescador y

Aniversario TASA.

* No incluye a todos los colaboradores.

 (401 -2)

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

Ø	 428 encuentros personalizados entre líderes de
TASA y familiares de colaboradores a través del
programa TASA Contigo.

Ø	 Fortalecimiento del Programa “Aprende
y Diviértete” para hijos y esposas de
colaboradores con la participación de 506 niños,
595 jóvenes y 1,202 esposas.

Ø	 Reestructurar el programa TASA Contigo para
poder llegar a más trabajadores y sus familias.

Ø	 Incorporar espacios de educación en nutrición,
ahorro de economía familiar y fomentar el
apoyo psicológico en la familia.

83

LOGROS
2017

DESAFÍOS
2018

FAMILIA

CONSTRUIMOS
UN MUNDO MEJOR

CAPÍTULO 5:

84

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

En TASA estamos comprometidos con dejar un
legado positivo en la sociedad.

Promovemos una cultura de mejora continua,
siendo cada vez más competitivos en el
compromiso de ofrecer los mejores alimentos e
ingredientes marinos al mundo. Bajo esa visión,
apostamos por la innovación como prioridad
en la gestión y por aquellas nuevas ideas que
nos permitan generar valor y beneficios de alto
impacto.

Para nosotros desarrollar nuestras operaciones
implica trabajar en armonía con la sociedad. Nos
sentimos parte de un entorno que cuenta con
las capacidades para aprovechar y potenciar
las oportunidades que se generan en las zonas
donde operamos. Nos convertimos en aliados
importantes para canalizar dichas oportunidades
y lograr resultados de largo plazo que eleven los
estándares de vida de las comunidades y el país,
para construir un mundo mejor.

85

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

Promovemos una cultura de innovación transversal a la organización que
busca impulsar a todos nuestros colaboradores a encontrar mejoras en la
eficiencia de nuestros procesos. Desarrollamos innovaciones disruptivas que
tienen mayor complejidad e inversión, como Iniciativas en Data Analytics y
proyectos de investigación, liderados por equipos de alto desempeño. Todos los
esfuerzos de innovación apuntan a elevar nuestros estándares de operación,
creando nuevas soluciones y productos que generan valor a nuestros clientes.

Durante el 2017 se desarrollaron las siguientes iniciativas:

INNOVACIÓN DISRUPTIVA:
Ø	 Data Analytics:

Ø	 Investigación y desarrollo:

INNOVACIÓN

Desarrollamos el proyecto “Mejora de Aceite PAMA1” hasta el
nivel de pruebas de laboratorio.

Continuamos brindando soporte técnico a la Gerencia Central
de Operaciones para el desarrollo del proyecto “Harina con
bajo contenido graso”, obteniendo resultados favorables a
nivel industrial.

Continuamos con el desarrollo del proyecto estratégico
“Investigar propiedades de la anchoveta valoradas por
los clientes”, para lo cual ejecutamos pruebas a nivel piloto
y en planta industrial. Se estimó la pérdida de nutrientes
que sufre la anchoveta en el proceso de elaboración de
harina de pescado.

Se presentaron resultados favorables de la investigación
“Evaluación del efecto de la administración oral de
péptidos de colágeno de anchoveta sobre el metabolismo
óseo y el mecanismo de cicatrización tisular en animales
ovariectomizados”.

86

Con el apoyo de especialistas del Massachusetts Institute of
Technology (MIT) se implementó el proyecto Data Analytics
en el proceso de pesca. Esto nos ha permitido desarrollar una
herramienta para mejorar la calidad del proceso, la cual se
implementará en el transcurso del 2018.

1 El aceite PAMA es de menor calidad y cotizado por debajo del aceite del proceso primario.

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

87

ALIANZA CON EL FONDO NACIONAL DE DESARROLLO CIENTÍFICO Y
TECNOLÓGICO (FONDECYT)

La idea de producir “Péptidos de colágeno de anchoveta” nació a mediados del
2012 en nuestra área de Investigación y Desarrollo. Durante la primera etapa del
proyecto, que duró dos años, el principal objetivo fue desarrollar un producto
que cumpliera con las características químicas, funcionales y organolépticas
requeridas por el mercado aprovechando un producto de descarte como las
escamas de anchoveta, al cual se le dio valor agregado.

En una segunda etapa, gracias al apoyo de CienciaActiva y en colaboración con
la Universidad Peruana Cayetano Heredia, se logró evaluar la funcionalidad
del producto utilizado en roedores. Los resultados fueron alentadores:

Ø	 En piel se observó que el consumo de péptidos de colágeno de escamas de
anchoveta acelera el proceso de cicatrización reduciendo la inflamación y
mejorando la calidad del nuevo tejido.

Ø	 En hueso se consiguió revertir de manera significativa la pérdida de masa
ósea exacerbada por la deficiencia de estrógenos y recuperar la elasticidad
y resistencia necesarias para mantener la salud ósea.

Ambos resultados demuestran el poder del consumo diario de péptidos de
colágeno de escamas de anchoveta en el mantenimiento de la salud y dan pie
a futuras investigaciones. Con los resultados, se cerró el proyecto y se dio fin
al contrato con FONDECYT. Adicionalmente tuvimos las siguientes actividades:

Ø	 Participación en el evento: “I + D + i en el sector pesquero”, organizado por
CienciActiva.

Ø	 Participación en el evento: “Semana Internacional del Emprendimiento
2017”, organizado por la Universidad del Pacífico.

Ø	 Exposición de los resultados en diferentes medios de prensa escrita, radio y
televisión

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

88

INNOVACIÓN INCREMENTAL:

PROYECTOS DE MEJORA
Se enfoca en mejorar los procesos de la organización, fomentando el trabajo en equipo y el desarrollo de nuevas capacidades de
liderazgo de nuestros mandos medios. Los equipos tienen entre ocho y nueve meses para desarrollar el proyecto e implementar
su solución, la cual es presentada a la Alta Gerencia y evaluada según dos categorías: “Orientación al cliente y grupos de interés” y
“Calidad, eficiencia y rentabilidad”. En el 2017 se realizaron 9 proyectos de mejora que representaron un valor de USD 1.3 millones. En
ellos participaron 41 colaboradores, los que fueron premiados con una bolsa de puntos TASA.

OLA TOP
Se enfoca en crear una cultura de mejora continua con el fin de incrementar la eficiencia de nuestros procesos para alcanzar un
desempeño de clase mundial. Este programa desarrolla Gestores de Cambio entrenándolos con herramientas de Lean Manufacturing
y Six Sigma liderado por el Lean Six Sigma Institute (LSSI). En el 2017 se capacitó a 29 Gestores de Cambio al Nivel II y 4 al Nivel I.

TU IDEA
Programa donde todos los colaboradores tienen la oportunidad de diseñar e implementar aquellas ideas innovadoras que
estén alineadas a los objetivos de la organización. Estas deben ser replicables y tener un balance costo-beneficio positivo. En
el año 2017 el índice de participación se incrementó en 20% con respecto al año anterior. Postularon 500 colaboradores que
generaron 477 ideas.

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

Ø	 Establecimos alianzas con el sector académico
internacional para el desarrollo de proyectos de
mejora.

Ø	 Se presentaron resultados favorables sobre
la aplicación y funcionalidad de péptidos
de colágeno de escamas de anchoveta en
roedores.

Ø	 Se incrementó en 20% los colaboradores que
participaron en iniciativas de innovación (TU
IDEA).

Ø	 Brindamos formación a nuevos Gestores del
Cambio en Lean Manufacturing.

Ø	 Iniciar la transformación digital e
implementación del “Internet de las Cosas”.

Ø	 Implementar nuevos proyectos de Data
Analytics.

89

LOGROS
2017

DESAFÍOS
2018

INNOVACIÓN

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

Buscamos que nuestra presencia en las comunidades aledañas a nuestras
operaciones cumpla con un propósito: impactar de forma positiva en el
desarrollo local y la calidad de vida de sus habitantes, muchos de los cuales
son nuestros colaboradores, sus familias y/o proveedores locales.

A través de nuestros ejes de intervención social, mantenemos una visión de
largo plazo que tiene como meta desarrollar proyectos e iniciativas:

Ø	 Autosostenibles, en los que sus beneficiarios cuenten con capacidades de
autogestión fortalecidas que les permitan asegurar la continuidad de las
iniciativas en el tiempo.

ALIADOS PARA EL DESARROLLO

Fuente: Elaboración propia

Ø	 Impacto Social, los proyectos demuestran que han contribuido con cambios
positivos y sostenibles en beneficio de la sociedad.

Ø	 Escalables y replicables, para que nuestros casos de éxito trasciendan
del sector privado al público.

Ø	 Participativos, en los que se establezcan alianzas para el desarrollo que
convoquen el trabajo de actores públicos, privados y de la sociedad civil
de cada localidad.

Para nosotros es vital vincular dichos proyectos e iniciativas a la agenda de
prioridades de cada zona donde operamos y, desde el 2015, a los Objetivos de
Desarrollo Sostenible (ODS) de las Naciones Unidas al 2030.

Ejes de intervención social Alcance Objetivos

NUTRICIÓN PARA EL DESARROLLO
Promover el consumo de productos marinos saludables, de
calidad y de fácil acceso; y liderar alianzas con el Estado que
contribuyan a la nutrición del país.

Niños menores de 5 años • Madres gestantes • Familias
• Población con índices de desnutrición

EMPRENDIMIENTOS PARA EL CRECIMIENTO ECONÓMICO
Fortalecer capacidades empresariales y asociaciones de
emprendedores a través de mecanismos de trabajo colectivo e
inserción al mercado y al sistema financiero.

Gremios pescadores artesanales, estibadores
portuarios • Hombres y mujeres adultos de la
comunidad

EDUCACIÓN Y CULTURA
Fortalecer competencias educativas y culturales a través de temas
que promuevan el desarrollo sostenible y aumentan la
empleabilidad de los participantes.

Niños, adolescentes y jóvenes de las comunidades •
Población general

CIUDADANÍA AMBIENTAL
Generar acciones y cambios para el desarrollo de la cultura de cuidado
de medio ambiente, aplicando soluciones innovadoras y creativas en
el marco de los derechos y deberes como ciudadanos.

Todos los grupos de interés de TASA

90

 (103-2, 103 -3)

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

RELACIONES POSITIVAS
 (203 -2, 413-1, 413-2)

En el marco de nuestra visión de desarrollo para las comunidades, creemos que
es crucial propiciar y mantener un clima de confianza donde operamos. Por ello,
establecemos relaciones positivas, sólidas y transparentes con nuestros grupos de
interés2.

De manera semestral, actualizamos y validamos nuestra herramienta “Mapeo de
impacto y relacionamiento”, a fin de poner en marcha iniciativas sociales y/o estrategias
informativas, integradoras y de comunicación con las comunidades de influencia.

Este enfoque de gestión ha permitido que durante el 2017 el 69% de los grupos de
interés2 cuente con información oportuna sobre las buenas prácticas de TASA y el
28% participe activamente de nuestras actividades. Finalmente, un 3% de actores se
ha empoderado e influye de manera activa y voluntaria en la opinión pública sobre el
buen desempeño de TASA en sus respectivas localidades.

Para nosotros es importante que nuestras herramientas de gestión social estén
diseñadas para recoger la retroalimentación positiva, pero también para darnos cuenta
de las oportunidades de mejora de nuestro relacionamiento. De allí que contemos con
un mecanismo formal para reportar incidencias, mediante la comunicación directa e
interpersonal que puede mantener cualquier ciudadano con nuestros superintendentes
y administradores de planta. Ellos están capacitados y mantienen un rol activo para
canalizar percepciones y expectativas de las comunidades.

Durante el 2017, nuestro sistema de monitoreo de incidencias no ha registrado
reclamos sociales ni conflictos con las comunidades aledañas a nuestras
operaciones.

91

2 En el 2017, TASA registró 444 grupos de interés vinculados a nuestras comunidades.

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

INVERSIÓN SOCIAL
 (413-1 y 413-2)

Durante el 2017, invertimos más de US$ 1 MM en
proyectos e iniciativas sociales, beneficiando a más
de 30,000 personas a lo largo de 12 localidades. En el
2017 también desarrollamos más de 60 actividades
de relacionamiento comunitario y voluntariado en
nuestras zonas de influencia, con la participación de
más de 900 colaboradores. Asimismo, realizamos
donaciones a diversas organizaciones sociales y
continuamos apoyando la labor social que realizan
las APRO (Aprochicama, Aproferrol y Apropisco),
entidades dependientes de la Sociedad Nacional de
Pesquería.

3 Incluye proyecto SUMAQ y Pescart Chimbote
4 Planes de Relacionamiento Comunitarios en 12 localidades
5 Aporte a Asociaciones de Productores de Harina y Aceite de Pescado (APRO’s)

Proyectos
sostenibles3

Donaciones
Gestión de

proyectos con
APRO’s5

Actividades
de relaciones
comunitarias4

 58,000
dólares

 169,000
dólares 891,000

dólares

 18,000 dólares

Inversión Social 2017

Total 1,136,000 dólares
Fuente: Elaboración propia

92

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

PROYECTOS E INICIATIVAS SOSTENIBLES
 (203-2, 413-1, 413-2)

NUTRICIÓN PARA EL DESARROLLO SOSTENIBLE: SUMAQ
El proyecto lo integran mujeres emprendedoras que fueron identificadas por
su capacidad de liderazgo y buen desempeño como usuarias del programa
Juntos6.

De la mano de TASA se logró desarrollar un producto innovador: Challwa,
anchoveta salada, prensada y empacada al vacío, lo cual permite que el tiempo
de vida útil del producto se amplíe hasta por tres meses sin necesidad de
refrigeración y se conserven todas las bondades nutricionales del pescado.
En el 2017 las mujeres líderes de SUMAQ iniciaron la comercialización de
Challwa y cerraron el año con 10 puntos de venta, incluyendo la feria de Huanta
y el mercado de Huamanga. Como resultado, se vendieron 1,500 paquetes de
Challwa, equivalentes a 7,500 raciones de comida.

También se realizaron degustaciones en instituciones educativas de la zona,
obteniendo un 80% de aceptación del producto. Con ese referente, estamos
orgullosos de haber contribuido a incluir Challwa como producto en la ficha
técnica de proveedores del programa social Qali Warma en la región
Ayacucho, dirigido a estudiantes de educación básica.

En el 2017 participamos además en una rueda de negocio en Ayacucho
promovida por la Cámara de Comercio y fuimos seleccionados por la Dirección
Regional de Producción como empresa representativa en ferias locales y
nacionales.

Para el año 2018, buscamos consolidar la oferta comercial de SUMAQ
atendiendo al programa social Qali Warma y desarrollar nuevos productos a
base de otras especies marinas.

A través de SUMAQ, contribuimos directamente con la reducción de
brechas de nutrición, de acuerdo con el ODS N° 2 (Lucha contra el Hambre)
de las Naciones Unidas.

93

6 Programa Social del Estado que da apoyo directo a las poblaciones más vulnerables.

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

Principales impactos positivos del proyecto SUMAQ Principales alianzas

Ø	 Nuevo producto Challwa con alto nivel nutricional, de
fácil preparación y de bajo costo.

Ø	 Nueva fuente de ingresos para mujeres emprendedoras.

Ø	 Contribuye a potenciar la dieta de familias andinas y
facilitar su consumo al no requerir refrigeración.

Ø	 Universidad Nacional Agraria La Molina.

Ø	 Organismo Nacional de Sanidad Pesquera.

Ø	 Ministerio de la Producción (Produce).

Ø	 Instituto Tecnológico de Huanta.

94

 (413 -1, 413 -2)

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

EMPRENDIMIENTOS PARA EL CRECIMIENTO ECONÓMICO: PESCART CHIMBOTE
 (203-2, 413-1, 413-2)

Como parte de nuestro programa “Aprendo y Emprendo”7, desde el año 2015,
Pescart Chimbote capacitó y fortaleció las competencias empresariales de
pescadores artesanales. El proyecto desarrolló un modelo de negocio innovador
que permitió mejorar los ingresos económicos de sus socios y colaboradores,
quienes comercializaron productos hidrobiológicos –bajo los mayores estándares
de calidad sanitaria– en restaurantes locales, ferias itinerantes y por delivery.

En el 2017, los integrantes del proyecto Pescart Chimbote lograron importantes
resultados: la comercialización de más de 3 TN de productos mensuales, que a
la vez permitió ventas promedio de S/ 29,000 con miras a elevar sus ingresos
a medida que encuentren nuevos mercados competitivos en Áncash y otras
regiones del Perú. Los socios incrementaron sus utilidades en 200%, pasando de
un ingreso promedio mensual de S/ 950 a S/ 2,800.

Además, la microempresa logró fidelizar nuevos clientes en diversos mercados,
llegando a abastecer de pescado e insumos marinos a 22 restaurantes y dos
hospitales en Chimbote y Nuevo Chimbote y a siete ferias en cinco distritos de la
región Áncash.

Como cierre del proyecto, nuestra empresa organizó una mesa de diálogo
para presentar los resultados y dar a conocer el modelo de negocio Pescart
como una alternativa para impulsar la pesca artesanal. Asistieron autoridades
representativas de la comunidad y el sector (Produce, Aprochimbote, Imarpe,
Municipalidad Provincial del Santa, Cámara de Comercio, entre otros).

Pescart Chimbote fue finalista del VIII Premio Corresponsables 2017, celebrado en
Madrid, España, al que se presentaron más de 400 proyectos de responsabilidad
social de Iberoamérica.

A través de Pescart, contribuimos directamente con la generación de empleo
formal y el emprendimiento de pescadores artesanales, de acuerdo con el
ODS N° 8 (Trabajo decente y crecimiento económico) de las Naciones Unidas.

95

7 “Aprendo y Emprendo” es un Programa de Formación Empresarial que TASA ejecuta en todas las comunidades donde opera.

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

EDUCACIÓN Y CULTURA
 (413-1 y 413-2)

En el 2017 lideramos proyectos con 36 instituciones educativas de nuestras
zonas de influencia, brindando capacitaciones y talleres a directores,
profesores, alumnos y padres de familia en temas ambientales, nutricionales
y de liderazgo. Estas intervenciones están alineadas al Currículo Nacional de
Educación Básica.

M Á S D E
9,000
ALUMNOS

beneficiados con las
capacitaciones.

MÁS DE

144
DOCENTES

integrados en comités para la
ejecución de actividades.

Asimismo, durante la emergencia del fenómeno de El Niño Costero, establecimos
una alianza con el Ministerio de Educación para contribuir a que los niños de
las zonas afectadas logren continuar con sus actividades escolares. Para ello,
transportamos en 6 de nuestras embarcaciones 49 aulas prefabricadas desde
el Puerto del Callao (Callao) al Puerto Salaverry (La Libertad).

En reconocimiento a nuestro compromiso con la enseñanza del país, el
Ministerio de Educación nos otorgó la distinción “Aliados por la Educación”.

96

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

CIUDADANÍA AMBIENTAL: DESAFÍO EFECTO TASA
 (413-1 y 413-2)

Por sexto año consecutivo, llevamos a cabo el Gran Desafío Efecto TASA, a
través del cual nuestros colaboradores asumen el reto de diseñar y desarrollar
una solución innovadora relacionada con la problemática ambiental presente en
su localidad. Para ello establecen alianzas con diversos actores locales que les
permiten asegurar la continuidad de las iniciativas.

Año a año, el programa ha incorporado nuevos criterios como innovación y
sostenibilidad, que elevan el involucramiento y el compromiso de los actores
de la comunidad. Este proceso es liderado por nuestros colaboradores, quienes
en cada edición buscan superar los objetivos propuestos, generando un mayor
impacto en nuestras zonas de influencia.

Durante el 2017, el 100% de las plantas asumieron retos ambientales en los
siguientes temas:

A través de Desafío Efecto TASA, contribuimos directamente con el desarrollo de prácticas
innovadoras y respetuosas con el medio ambiente de acuerdo con el ODS N° 13 (Acción Climática) de
las Naciones Unidas.

Efecto

97

Ø	 36 colegios participaron y desarrollaron proyectos ambientales
sostenibles.

Ø	 3 biohuertos escolares.

Ø	 700 plantas sembradas y 500m2 de áreas verdes.

Ø	 12 estaciones ecológicas.

Ø	 3 brigadas escolares ecológicas.

Ø	 2 pasacalles con la participación de la comunidad.

Ø	 1,000 bolsas de tela confeccionadas para evitar el consumo de
bolsas de plástico.

LOGROS AMBIENTALES 2017

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

VOLUNTARIADO TASA “PESCANDO SONRISAS”
 (203-2, 413-1, 413-2)

En el 2017 se retomó el Voluntariado Corporativo
en Lima, con el objetivo de promover un espacio de
integración y de servicio de nuestros colaboradores
y sus familiares hacia la comunidad. Este tipo
de acciones generan orgullo e identificación en
nuestro equipo.

La actividad central se realizó en la Sagrada Familia,
comunidad conformada por 1,400 niños víctimas de
violencia y/o en estado de abandono en Ventanilla,
y convocó a más de 150 colaboradores de TASA.
Ellos lograron importantes resultados: pintado
de 4,000 m2 de infraestructura, mejoramiento de
500 m2 de áreas verdes, instalación de puntos de
acopio de residuos, capacitaciones en temas de
medio ambiente y orientación vocacional a 360
niños y adolescentes.

Además, en el 2017 nuestras plantas se
involucraron en diversas acciones en beneficio de
sus comunidades:

Ø	 Se refaccionó la Parroquia Inmaculada Concepción
de la ciudad de Mollendo, con la participación de
más de 50 colaboradores de la Planta Matarani.

Ø	 Se mejoraron las condiciones de la
infraestructura educativa de la I.E. Miguel Grau
de Pisco, con el apoyo y el trabajo en equipo de
los colaboradores de la Planta Pisco Norte y
Pisco Sur.

Ø	 Se instaló una bomba de tratamiento de agua
potable y se capacitó a la población en temas
de salud, higiene, seguridad y clasificación de
residuos sólidos en el centro poblado Santa
Isabel (Vegueta), con la participación de más de
20 colaboradores de la Planta Végueta.

ATENCIÓN A LA EMERGENCIA DEL FENÓMENO
DE EL NIÑO COSTERO
En el verano del 2017, nos solidarizamos con los
damnificados de El Niño Costero y activamos un plan
de acción que movilizó a todo nuestro personal en el
ámbito nacional.

Durante la emergencia, pusimos a disposición
de la comunidad nuestras embarcaciones para
establecer un puente marítimo que realizó 14
viajes a fin de trasladar donaciones entregadas
por personas naturales y empresas, desde nuestra
planta de Callao hasta los puertos de Chimbote,
Salaverry y Paita.

En total, se lograron transportar más de 700
toneladas, entre alimentos, agua, medicinas, ropa,
calaminas, aulas prefabricadas, frazadas, tanques
de agua y otros artículos de primera necesidad.

98

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

OBRAS POR IMPUESTOS:
ALIANZA PÚBLICA-PRIVADA
 (203-1, 203-2, 413-1, 413-2)

Desde el 2014 apostamos por el desarrollo de
proyectos de infraestructura pública de alto
impacto para lograr la modernización de las
localidades donde operamos y mejorar la calidad
de vida y el bienestar de la población.

Esto ha sido posible gracias a la Ley N° 29230,
denominada Ley de Obra por Impuestos, que
promueve el financiamiento y la ejecución de
obras priorizadas por los gobiernos regionales,
locales, universidades públicas u otras entidades
del Estado, en base al impuesto a la renta de las
empresas privadas.

Durante el 2017, realizamos una inversión de más
de S/ 3 MM destinada a la ejecución del siguiente
proyecto:

Ø	 Construcción del Complejo Deportivo de la
Institución Educativa Inmaculada: Esta obra
cumplió el objetivo de mejorar la infraestructura
deportiva de dicha institución emblemática, que

a lo largo de sus 60 años ha representado la cuna
de grandes deportistas del distrito de Chimbote.

Asimismo, en el 2017 comprometimos la inversión
de más de S/ 17 MM para el 2018, destinados a los
siguientes proyectos:

Ø	 Construcción del Coliseo Municipal Paul
Harris: Esta obra permitirá la recuperación
y la modernización de uno de los principales
centros deportivos y culturales del distrito de
Chimbote. El terreno del próximo coliseo ha
servido además como centro de acopio y refugio
en situaciones de emergencia.

Ø	 Mejoramiento de la Institución Educativa
Carlos Noriega Jiménez: En consorcio con
Minsur e Intursa (empresas del Grupo Breca),
rehabilitaremos este emblemático centro
educativo, severamente afectado por el
terremoto de Pisco del 2007.

En el 2017 nos adherimos a
la “Alianza de empresas que

financian y promueven Obras
por Impuestos (ALOXI)” como

muestra de nuestro compromiso
por seguir impulsando el trabajo

público–privado en el país.

99

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

Obra Construcción del Complejo
Deportivo I.E. Inmaculada

Construcción del Coliseo
Municipal Paul Harris

Mejoramiento de la I.E. Carlos
Noriega Jiménez

Descripción

Ubicación: Chimbote - Santa
Período: Agosto–noviembre 2017
Componentes: campo deportivo,

graderías, vestuarios, equipamiento.

Ubicación: Chimbote - Santa
Período: Marzo–diciembre 2018

Componentes: infraestructura (con
componente tecnológico), equipamiento y

capacitación.

Ubicación: Pisco - Ica
Período: Enero–diciembre 2018

Componentes: infraestructura, mobiliario y
equipamiento

Inversión S/ 3.7 MM S/ 13.7 MM
S/ 3.5 MM

(24.3% de la participación en el consorcio).

Alianzas Municipalidad Provincial del Santa Municipalidad Provincial del Santa Gobierno Regional de Ica

Principales
Impactos

1era OxI en Chimbote.
Más de 1,700 alumnos beneficiados.

0 gastos adicionales.

Licitación con proveedores locales para el
diseño de estudios.

Más de 19,000 personas beneficiadas.

1era OxI en consorcio con empresas del
Grupo Breca.

Más de 700 alumnos beneficiados.

100

2017 2018

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

PROGRAMA DE DESARROLLO DE PROVEEDORES

Este proyecto tiene como propósito insertar en
nuestra cadena de valor a los mejores proveedores
locales. La primera etapa del proyecto consistió
en mapear a los proveedores locales e identificar
sus competencias para que logren convertirse en
nuestros socios estratégicos y desarrollar planes
de mejora continua.

Gracias al progresivo fortalecimiento de las
capacidades de nuestros proveedores, hemos
logrado reducir los tiempos para atender nuestros
requerimientos comerciales y hemos podido realizar
compras locales a precios competitivos, manteniendo
la calidad en el abastecimiento de bienes.

Por el lado de los proveedores, el avance de este
programa ha permitido ampliar la capacidad de
atención a otras grandes empresas y estandarizar
productos de mayor calidad. En el 2017, se contó
con 688 proveedores locales, 33% del total, que
lograron facturar un monto de USD 96,886, 34%
del total facturado en el año.

Ese año también se amplió el proyecto a Pisco
Norte, Pisco Sur, Végueta, Supe y Malabrigo, por
lo que hoy podemos establecer contratos locales
en todas las zonas donde operamos, asegurando
la descentralización de compras de manera
responsable, ordenada y programada.

101

Fuente: Elaboración propia

N° total de
proveedores de
bienes y servicios8

2,075

Monto total pagado USD 281 MM

Monto total pagado a
proveedores locales9 USD 97 MM

 (102-9, 204-1)

8 En la industria pesquera participan los armadores, que son nuestros proveedores de materia prima. Debido a su importancia, son identificados de manera diferenciada del
resto de proveedores.
9 Tenemos relación con proveedores internacionales y nacionales. En este último grupo se encuentran los proveedores locales que trabajan en zonas de operación directa.

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

En el 2017 también implementamos el plan de comunicación
con proveedores que tuvo como principal objetivo fortalecer
nuestra relación con este grupo de interés y alinearlos a la
cultura TASA, a través de información sobre Seguridad, Ética
y Sostenibilidad. Para este fin se ejecutaron las siguientes
actividades:

•	 Nueva sección en nuestra página web, con contenido de
interés para nuestros proveedores.

•	 Publicación de Código de Conducta y Ética para
Proveedores, que se difundió en el primer encuentro anual.

•	 Inclusión de mensajes fuerza en órdenes de compra y
servicio sobre Seguridad, Ética, Sostenibilidad y Calidad.

•	 Guardián TASA: se trata de colaboradores de planta que
velan por el cumplimiento de nuestras políticas y buenas
prácticas

•	 Mejora de la señalización en plantas, para que puedan
orientarse mejor en nuestras instalaciones.

•	 Publicación de Brújula TASA, con información importante
que ayuda a nuestros proveedores a ubicarse dentro de
nuestras instalaciones.

•	 Realización de Encuentro Anual de Proveedores, que
congregó a nuestros 100 proveedores más importantes,
con los cuales compartimos información útil de Logística,
Finanzas, Seguridad y Medio ambiente, Legal, Auditoría,
Comunicaciones y Desarrollo Sostenible. En el encuentro se
reconoció a los proveedores con la mejor Calidad de Servicio.

102

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

103

Ø	 Actualización de la metodología “Mapeo de
Impacto y Relacionamiento”.

Ø	 100% de plantas ejecutaron proyectos
ambientales sostenibles.

Ø	 Se incluyó a Challwa (anchoveta salada y
prensada) en la ficha técnica del programa social
Qali Warma.

Ø	 Se culminó proyecto de Obras por Impuestos:
“Complejo Deportivo de la Institución Educativa
Inmaculada”.

Ø	 Se extendió programa de desarrollo de
proveedores locales a nivel nacional.

Ø	 Se impactó a más de 30,000 beneficiarios en más
de 60 actividades de relacionamiento comunitario
y voluntariado en nuestras zonas de influencia.

Ø	 Mantener el indicador de relaciones positivas con
nuestros grupos de interés.

Ø	 Consolidar la participación de SUMAQ en el
programa social Qali Warma.

Ø	 Fortalecer el programa de voluntariado
corporativo “Pescando Sonrisas”.

Ø	 Diseñar una nueva cartera de proyectos OxI
alineada a las demandas de nuestras zonas de
influencia.

Ø	 Consolidar el relacionamiento y plan de desarrollo
con proveedores.

Ø	 Desarrollar piloto de proyecto de innovación
social.

LOGROS
2017

DESAFÍOS
2018

ALIADOS PARA EL DESARROLLO

ANEXOS

104

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

En TASA estamos comprometidos con los diez principios del Pacto Mundial de
las Naciones Unidas, al que nos encontramos suscritos desde el año 2009.	

PRINCIPIO 1
Las empresas deben apoyar y respetar la protección de los derechos
humanos fundamentales reconocidos universalmente, dentro de su
ámbito de influencia.
No reportamos ningún incidente relacionado con la violación de derechos
humanos en nuestras unidades de negocio ni en las comunidades donde
operamos. Para ello, contamos con un Código de Ética y Conducta que
describe la manera en que trabajamos y nos comportamos. Su contenido
es el reflejo de nuestros valores y resume las creencias fundamentales de
nuestra empresa, incorporando los lineamientos del Grupo BRECA.

PRINCIPIO 2	
Las empresas deben asegurarse de no ser cómplices en la vulneración de
los derechos humanos.
Velamos por el estricto cumplimiento del Código de Conducta y Ética mediante
nuestra Gerencia de Auditoría. Este código es de conocimiento de todos
nuestros colaboradores gracias a las charlas periódicas que realizamos.
Además, en el 2017 se lanzó el Código de Conducta y Ética para proveedores,
que establece los aspectos fundamentales para su correcto comportamiento
y desempeño. Con este avance, buscamos asegurar una gestión ética a lo
largo de nuestra cadena de valor.

PRINCIPIO 3
Las empresas deben apoyar la libertad de asociación y el reconocimiento
efectivo del derecho a la negociación colectiva.
Continuamos manteniendo relaciones cordiales y constante comunicación
con cada una de nuestras organizaciones sindicales. En el 2017 todas las
negociaciones colectivas han sido cerradas en trato directo.

PRINCIPIO 4
Las empresas deben apoyar la eliminación de toda forma de trabajo
forzoso realizado bajo coacción.
En estricto cumplimiento de los artículos 23 y 24 de la Constitución Política y
los Convenios OIT 29 (art.1) y 105 (art. 1), ninguno de nuestros colaboradores
está obligado a realizar un trabajo sin su libre consentimiento y sin la debida
retribución. Asimismo, en los contratos con nuestros proveedores contamos
con la cláusula “Declaraciones”, donde se establece que no utilizarán ni
auspiciarán trabajos forzados.

PRINCIPIO 5
Las empresas deben apoyar la erradicación del trabajo infantil.
Estamos suscritos al Compromiso Empresarial por la Prevención y Erradicación
del Trabajo Infantil, iniciativa que promueve planes de acción dirigidos a los
grupos de interés para contribuir a prevenir y erradicar el trabajo infantil y en
la cual participa la Red del Pacto Global en el Perú. En ese marco, contamos
con una política de empleo que reglamenta la contratación exclusiva de
mayores de edad, de acuerdo con las disposiciones del Decreto Ley Nº 26102.
Asimismo, en los contratos con nuestros proveedores contamos con la
cláusula “Declaraciones”, donde se establece que no utilizarán ni auspiciarán
trabajo infantil.

PRINCIPIO 6
Las empresas deben apoyar la abolición de las prácticas de discriminación
en el empleo y la ocupación.
En nuestro Código de Ética y Conducta se hace explícito nuestro compromiso
con el respeto hacia la pluralidad cultural y diversidad, así como la promoción
de un ambiente inclusivo libre de discriminación, intimidación y hostigamiento.
Asimismo, en los contratos con nuestros proveedores contamos con la
cláusula “Declaraciones”, donde se establece que no utilizarán ni auspiciarán
prácticas discriminatorias de ningún tipo.

LOS DIEZ PRINCIPIOS DEL PACTO MUNDIAL
 (102-12)

105

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

PRINCIPIO 7
Las empresas deberán mantener un enfoque preventivo que favorezca al
medio ambiente.
Contamos con un Sistema de Gestión Ambiental certificado por el estándar
ISO 14001 en nuestras 12 plantas de harina y aceite de pescado, la planta de
congelados, astillero y la oficina principal. Con ello, aseguramos controles
operacionales para reducir y mitigar cualquier impacto generado sobre el
ambiente y ecosistema marino.

Como resultado de nuestro buen desempeño ambiental, todas las
inspecciones realizadas por parte de la autoridad ambiental OEFA a las
unidades de TASA durante el 2017 han concluido satisfactoriamente.

Además, reconocemos la importancia de la sostenibilidad del recurso
pesquero como patrimonio y herencia de la presente y futura generación,
por lo que de la mano de nuestros tripulantes llevamos a cabo buenas
prácticas de sostenibilidad pesquera. Gracias a este programa, contribuimos
directamente al ODS N° 14: Vida Submarina; estamos alineados a las metas
AICHI; y formamos parte de la iniciativa “Biodiversidad y Empresas” del
Ministerio del Ambiente del Perú.

PRINCIPIO 8
Las empresas deben fomentar las iniciativas que promuevan una mayor
responsabilidad ambiental
Operamos en armonía con el medio ambiente y buscamos que nuestros grupos
de interés se alineen a ello, promoviendo una cultura de cuidado y prevención
a través de capacitaciones y talleres de buenas prácticas ambientales.

PRINCIPIO 9
Las empresas deben favorecer el desarrollo y la difusión de las tecnologías
respetuosas con el medio ambiente.
Ponemos a prueba y aplicamos tecnologías limpias para la producción
en todas las unidades de negocio, como resultado de investigaciones
orientadas a mitigar el impacto medioambiental. Una muestra de ello es el
cambio gradual de nuestro proceso de secado FAQ (secado a fuego directo)
al sistema Steam Dried (secado a vapor indirecto) en nuestras plantas. Dos
de ellas, además, operan con gas natural, lo que nos ha permitido reducir
nuestras emisiones de CO2.

PRINCIPIO 10
Las empresas deben trabajar en contra de la corrupción en todas sus
formas, incluidos la extorsión y el soborno.
Nuestro Código de Conducta y Ética establece una serie de normas para luchar
contra la corrupción en todas sus formas. Durante el 2017 implementamos el
Modelo de Compliance, a fin de dar estricto cumplimiento a la Ley N° 30424
Responsabilidad Administrativa de las Personas Jurídicas, por medio del cual
formalizamos nuestra política de cero tolerancia frente a actos de corrupción,
lavado de activos y financiamiento del terrorismo.

106

 (102-12)

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

ÍNDICE DE CONTENIDOS GRI

ESTÁNDAR
GRI CONTENIDO PACTO

MUNDIAL ODS NÚMEROS DE PÁGINA OMISIÓN

GRI 101: FUNDAMENTOS 2016 (GRI 101 NO INCLUYE NINGÚN CONTENIDO)
CONTENIDOS GENERALES 2016

GRI 102:
Contenidos
Generales 2016

102-1 Nombre de la organización Carátula
102-2 Actividades, marcas, productos y servicios 6, 8
102-3 Ubicación de la sede 6
102-4 Ubicación de las operaciones 9
102-5 Propiedad y forma jurídica 5, 6
102-6 Mercados servidos 10
102-7 Tamaño de la organización 8, 9, 28, 29, 31 -38, 40, 41, 71
102-8 Información sobre empleados y otros trabajadores 71, 72
102-9 Cadena de suministro 101

102-10 Cambios significativos en la organización y su cadena de
suministro

No ha habido cambios significativos
en el tamaño, estructura y cadena
de suministro de TASA.

102-11 Principio o enfoque de precaución 15, 54
102-12 Iniciativas externas 5, 105, 106
102-13 Afiliación a asociaciones 5
102-14 Declaración de altos ejecutivos responsables de la toma de
decisiones

2, 3

102-16 Valores, principios, estándares y normas de conducta 7, 11
102-18 Estructura de gobernanza 11, 12, 13
102-40 Lista de grupos de interés 16
102-41 Acuerdos de negociación colectiva 72
102-42 Identificación y selección de grupos de interés 16
102-43 Enfoque para la participación de los grupos de interés 16, 18
102-44 Temas y preocupaciones clave mencionados 19

102-45 Entidades incluidas en los estados financieros consolidados

Los estados financieros
consolidados solo incluyen a
Tecnológica de Alimentos S.A.
(TASA).

102-46 Definición de los contenidos de los informes y las
Coberturas del tema

19 - 21

102-47 Lista de temas materiales 21

107

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

ESTÁNDAR
GRI CONTENIDO PACTO

MUNDIAL ODS NÚMEROS DE PÁGINA OMISIÓN

GRI 102:
Contenidos
Generales 2016

102-48 Reexpresión de la información
No existen reexpresiones de
información respecto al anterior
reporte de sostenibilidad.

102-49 Cambios en la elaboración de informes

En comparación con el Reporte
Integrado 2016, no hubo cambios
significativos con respecto al período
objeto del informe y con respecto
a la lista de temas materiales y
coberturas de los mismos.

102-50 Período objeto del informe 2017
102-51 Fecha del último informe 2016
102-52 Ciclo de elaboración de informes Anual

102-53 Punto de contacto para preguntas sobre el informe

Wendy Rojas
Subgerente de Desarrollo
Sostenible y Comunicaciones
wrojas@tasa.com.pe

102-54 Declaración de elaboración del informe de conformidad con
los estándares GRI

Este informe se ha elaborado de
conformidad con los estándares
GRI: opción Esencial.

102-55 Índice de contenidos GRI 107 - 115

102-56 Verificación externa
El presente Reporte Integrado 2017
no cuenta con verificación externa.

CONTENIDOS ESPECÍFICOS 2016
DESEMPEÑO ECONÓMICO 2016

GRI 103:
Enfoque de
gestión 2016

103-1: Explicación del tema material y su cobertura 20 - 22
103-2: El enfoque de gestión y sus componentes 34
103-3: Evaluación del enfoque de gestión 34

GRI 201:
Desempeño
económico 2016

201-1 Valor económico directo generado y distribuido
Objetivo 10: Reducir la desigualdad en y
entre los países.

42

201-2 Implicaciones financieras y otros riesgos y oportunidades
derivados del cambio climático

Objetivo 13: Adoptar medidas urgentes
para combatir el cambio climático y sus
efectos.

45

PRESENCIA EN EL MERCADO 2016

GRI 103:
Enfoque de
gestión 2016

103-1: Explicación del tema material y su cobertura 20 - 22
103-2: El enfoque de gestión y sus componentes 72
103-3: Evaluación del enfoque de gestión 72

108

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

ESTÁNDAR
GRI CONTENIDO PACTO

MUNDIAL ODS NÚMEROS DE PÁGINA OMISIÓN

GRI 202:
Presencia en el
mercado 2016

202-1 Ratio del salario de categoría inicial estándar por sexo frente
al salario mínimo local

Objetivo 10: Reducir la desigualdad en y
entre los países.

72

IMPACTOS ECONÓMICOS DIRECTOS 2016

GRI 103:
Enfoque de
gestión 2016

103-1: Explicación del tema material y su cobertura 20 - 22
103-2: El enfoque de gestión y sus componentes 90
103-3: Evaluación del enfoque de gestión 90

GRI 203:
Presencia en el
mercado 2016

203-1: Inversiones en infraestructuras y servicios apoyados

Objetivo 11: Lograr que las ciudades
y los asentamientos humanos sean
inclusivos, seguros, resilientes y
sostenibles.

30, 99

203-2: Impactos económicos indirectos significativos
Objetivo 1: Poner fin a la pobreza en
todas sus formas en todo el mundo.

93, 94, 98, 99

PRÁCTICAS DE ADQUISICIÓN 2016

GRI 103:
Enfoque de
gestión 2016

103-1: Explicación del tema material y su cobertura 20 - 22

103-2: El enfoque de gestión y sus componentes 101

103-3: Evaluación del enfoque de gestión 101
GRI 204:
Prácticas de
adquisición 2016

204-1 Proporción de gasto en proveedores locales
Objetivo 10: Reducir la desigualdad en y
entre los países.

101

ENERGÍA 2016

GRI 103:
Enfoque de
gestión 2016

103-1: Explicación del tema material y su cobertura 20 - 22

103-2: El enfoque de gestión y sus componentes 54

103-3: Evaluación del enfoque de gestión 54

GRI 302: Energía
2016 302-1 Consumo energético dentro de la organización

Principios
7, 8 y 9

Objetivo 7: Garantizar el acceso a una
energía asequible, segura, sostenible y
moderna para todos.

56

AGUA 2016

GRI 103:
Enfoque de
gestión 2016

103-1: Explicación del tema material y su cobertura 20 - 22

103-2: El enfoque de gestión y sus componentes 54

103-3: Evaluación del enfoque de gestión 54

GRI 303: Agua
2016 303-1 Extracción de agua por fuente

Objetivo 6: Garantizar la disponibilidad
de agua y su gestión sostenible y el
saneamiento para todos.

58

109

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

ESTÁNDAR
GRI CONTENIDO PACTO

MUNDIAL ODS NÚMEROS DE PÁGINA OMISIÓN

BIODIVERSIDAD 2016

GRI 103:
Enfoque de
gestión 2016

103-1: Explicación del tema material y su cobertura 20 - 22

103-2: El enfoque de gestión y sus componentes 47 - 49, 54

103-3: Evaluación del enfoque de gestión
Principios
7, 8 y 9

47 - 49, 54

GRI 304:
Biodiversidad
2016

304-1 Centros de operaciones en propiedad, arrendados o
gestionados ubicados dentro de o junto a áreas protegidas o zonas
de gran valor para la biodiversidad fuera de áreas protegidas

Principios
7, 8 y 9

Objetivo 14: Conservar y utilizar en
forma sostenible los océanos, los
mares y los recursos marinos para el
desarrollo sostenible.

48
Es importante adicionar que
nuestro Sistema de Gestión
Ambiental certificado por el
estándar ISO 14001 nos permite
cuidar y preservar las áreas
protegidas y no protegidas
de gran valor para la biodiversidad,
como las bahías de Paracas (Ica),
Samanco, Végueta (Lima), Atico
(Arequipa) e Ilo (Moquegua).

304-2 Impactos significativos de las actividades, los productos y
los servicios en la biodiversidad

Principios
7, 8 y 9

Objetivo 14: Conservar y utilizar en
forma sostenible los océanos, los
mares y los recursos marinos para el
desarrollo sostenible.

47

304-3 Hábitats protegidos o restaurados
Principios
7, 8 y 9

Objetivo 14: Conservar y utilizar en
forma sostenible los océanos, los
mares y los recursos marinos para el
desarrollo sostenible.

47

304-4 Especies que aparecen en la Lista Roja de la UINC y en
listados nacionales de conservación cuyos hábitats se encuentren
en áreas afectadas por las operaciones

Principios
7, 8 y 9

Objetivo 14: Conservar y utilizar en
forma sostenible los océanos, los
mares y los recursos marinos para el
desarrollo sostenible.

48, 49

EMISIONES 2016

GRI 103:
Enfoque de
gestión 2016

103-1: Explicación del tema material y su cobertura 20 - 22

103-2: El enfoque de gestión y sus componentes 54

103-3: Evaluación del enfoque de gestión 54

GRI 305:
Emisiones 2016

305-1 Emisiones directas de GEI (alcance 1)
Principios
7, 8 y 9

Objetivo 12: Garantizar modalidades de
consumo y producción sostenibles.

57

305-2 Emisiones indirectas de GEI al generar energía (alcance 2)
Principios
7, 8 y 9

Objetivo 12: Garantizar modalidades de
consumo y producción sostenibles.

57

EFLUENTES 2016

GRI 103:
Enfoque de
gestión 2016

103-1: Explicación del tema material y su cobertura 20 - 22

103-2: El enfoque de gestión y sus componentes 54

103-3: Evaluación del enfoque de gestión 54

110

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

ESTÁNDAR
GRI CONTENIDO PACTO

MUNDIAL ODS NÚMEROS DE PÁGINA OMISIÓN

GRI 306:
Efluentes 2016

306-1 Vertido de aguas en función de su calidad y destino
Principios
7, 8 y 9

Objetivo 14: Conservar y utilizar en
forma sostenible los océanos, los
mares y los recursos marinos para el
desarrollo sostenible.

55

306-2 Residuos por tipo y método de eliminación
Principios
7, 8 y 9

Objetivo 14: Conservar y utilizar en
forma sostenible los océanos, los
mares y los recursos marinos para el
desarrollo sostenible.

55, 58

306-3 Derrames significativos
Principios
7, 8 y 9

Objetivo 14: Conservar y utilizar en
forma sostenible los océanos, los
mares y los recursos marinos para el
desarrollo sostenible.

No se reportaron derrames
significativos

CUMPLIMIENTO AMBIENTAL 2016

GRI 103:
Enfoque de
gestión 2016

103-1: Explicación del tema material y su cobertura 20 - 22

103-2: El enfoque de gestión y sus componentes 54

103-3: Evaluación del enfoque de gestión 54
GRI 307:
Cumplimiento
ambiental 2016

307-1 Incumplimiento de la legislación y normativa ambiental
Principios
7, 8 y 9

Objetivo 12: Garantizar modalidades de
consumo y producción sostenibles.

54

EMPLEO 2016

GRI 103:
Enfoque de
gestión 2016

103-1: Explicación del tema material y su cobertura 20 - 22

103-2: El enfoque de gestión y sus componentes 65

103-3: Evaluación del enfoque de gestión 65

GRI 401: Empleo
2016

401-1 Nuevas contrataciones de empleados y rotación de personal 71, 73

401-2 Beneficios para los empleados a tiempo completo que no se
dan a los empleados a tiempo parcial o temporales

Objetivo 8: Promover el crecimiento
económico sostenido, inclusivo
y sostenible, el empleo pleno y
productivo y el trabajo decente para
todos.

82

SALUD Y SEGURIDAD EN EL TRABAJO 2016

GRI 103:
Enfoque de
gestión 2016

103-1: Explicación del tema material y su cobertura 20 - 22

103-2: El enfoque de gestión y sus componentes 66

103-3: Evaluación del enfoque de gestión 66

111

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

ESTÁNDAR
GRI CONTENIDO PACTO

MUNDIAL ODS NÚMEROS DE PÁGINA OMISIÓN

GRI 403: Salud y
seguridad en el
trabajo 2016

403-1 Representación de los trabajadores en comités formales
trabajador-empresa de salud y seguridad

Objetivo 8: Promover el crecimiento
económico sostenido, inclusivo
y sostenible, el empleo pleno y
productivo y el trabajo decente para
todos.

69

403-2 Tipos de accidentes y tasas de frecuencia de accidentes,
enfermedades profesionales, días perdidos, absentismo y número
de muertes por accidente laboral o enfermedad profesional

Objetivo 8: Promover el crecimiento
económico sostenido, inclusivo
y sostenible, el empleo pleno y
productivo y el trabajo decente para
todos.

68, 69

403-3 Trabajadores con alta incidencia o alto riesgo de
enfermedades relacionadas con su actividad

Objetivo 8: Promover el crecimiento
económico sostenido, inclusivo
y sostenible, el empleo pleno y
productivo y el trabajo decente para
todos.

69

403-4 Temas de salud y seguridad tratados en acuerdos
formales con sindicatos

Objetivo 8: Promover el crecimiento
económico sostenido, inclusivo
y sostenible, el empleo pleno y
productivo y el trabajo decente para
todos.

Por el lado de los convenios
colectivos, cumplimos con los
acuerdos en temas de salud y
seguridad:
•	 Condiciones adecuadas de

trabajo, salud y normas de
seguridad de equipos y de la vida
humana en el mar.

• 	 Uso de uniformes y equipos de
protección de seguridad.

• 	 Participación de representantes
de los trabajadores en las
inspecciones, auditorías e
investigaciones de accidentes
relacionados con la seguridad y
salud.

• 	 Capacitaciones.
• 	 Procedimientos internos de

investigación.
• 	 Inspecciones periódicas.
• 	 Comités de Seguridad y Salud

Ocupacional.
FORMACIÓN Y ENSEÑANZA 2016

GRI 103:
Enfoque de
gestión 2016

103-1: Explicación del tema material y su cobertura 20 - 22

103-2: El enfoque de gestión y sus componentes 73, 76

103-3: Evaluación del enfoque de gestión 73, 76

112

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

ESTÁNDAR
GRI CONTENIDO PACTO

MUNDIAL ODS NÚMEROS DE PÁGINA OMISIÓN

GRI 404:
Formación y
enseñanza 2016

404-1 Media de horas de formación al año por empleado 76

404-2 Programas para mejorar las aptitudes de los empleados
y programas de ayuda a la transición

Objetivo 4: Garantizar una educación
inclusiva, equitativa y de calidad
y promover oportunidades de
aprendizaje durante toda la vida para
todos.

77 - 79

404-3 Porcentaje de empleados que reciben evaluaciones
periódicas del desempeño y desarrollo profesional

Objetivo 4: Garantizar una educación
inclusiva, equitativa y de calidad
y promover oportunidades de
aprendizaje durante toda la vida para
todos.

75

LIBERTAD DE ASOCIACIÓN Y NEGOCIACIÓN COLECTIVA 2016

GRI 103:
Enfoque de
gestión 2016

103-1: Explicación del tema material y su cobertura 20 - 22

103-2: El enfoque de gestión y sus componentes 14, 72

103-3: Evaluación del enfoque de gestión 14, 72

GRI 407:
Libertad de
asociación y
negociación
colectiva 2016

407-1 Operaciones y proveedores cuyo derecho a la libertad de
asociación y negociación colectiva podría estar en riesgo

Objetivo 8: Promover el crecimiento
económico sostenido, inclusivo
y sostenible, el empleo pleno y
productivo y el trabajo decente para
todos.

14 - 72
Contamos con un Código de
Conducta específico para
proveedores que promueve
conductas para la protección de
los derechos humanos, como
erradicación de trabajo infantil,
prohibición del trabajo forzoso,
promoción de la diversidad e
inclusión y trato justo.

TRABAJO INFANTIL 2016

GRI 103:
Enfoque de
gestión 2016

103-1: Explicación del tema material y su cobertura 20 - 22

103-2: El enfoque de gestión y sus componentes 14 - 72

103-3: Evaluación del enfoque de gestión 14 - 72

GRI 408: Trabajo
infantil 2016

408-1 Operaciones y proveedores con riesgo significativo de casos
de trabajo infantil

Objetivo 4: Garantizar una educación
inclusiva, equitativa y de calidad
y promover oportunidades de
aprendizaje durante toda la vida para
todos.

14 - 72
Contamos con un Código de
Conducta específico para
proveedores que promueve
conductas para la protección de
los derechos humanos, como
erradicación de trabajo infantil,
prohibición del trabajo forzoso,
promoción de la diversidad e
inclusión y trato justo.

113

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

ESTÁNDAR
GRI CONTENIDO PACTO

MUNDIAL ODS NÚMEROS DE PÁGINA OMISIÓN

TRABAJO FORZOSO U OBLIGATORIO 2016

GRI 103:
Enfoque de
gestión 2016

103-1: Explicación del tema material y su cobertura 20 - 22

103-2: El enfoque de gestión y sus componentes 14, 72

103-3: Evaluación del enfoque de gestión 14, 72

GRI 409: Trabajo
forzoso u
obligatorio 2016

409-1 Operaciones y proveedores con riesgo significativo de casos
de trabajo forzoso u obligatorio

Objetivo 4: Garantizar una educación
inclusiva, equitativa y de calidad
y promover oportunidades de
aprendizaje durante toda la vida para
todos.

14 - 72
Contamos con un Código de
Conducta específico para
proveedores que promueve
conductas para la protección de
los derechos humanos, como
erradicación de trabajo infantil,
prohibición del trabajo forzoso,
promocion de la diversidad e
inclusión y trato justo.

COMUNIDADES LOCALES 2016

GRI 103:
Enfoque de
gestión 2016

103-1: Explicación del tema material y su cobertura 20 - 22

103-2: El enfoque de gestión y sus componentes 90

103-3: Evaluación del enfoque de gestión 90

GRI 413:
Comunidades
locales 2016

413-1 Operaciones con participación de la comunidad local,
evaluaciones del impacto y programas de desarrollo

Principios
1 y 2

Objetivo 2: Poner fin al hambre, lograr
la seguridad alimentaria y la mejora de
la nutrición y promover la agricultura
sostenible.

92 - 99

413-2 Operaciones con impactos negativos significativos –reales
y potenciales– en las comunidades locales

Principios
1 y 2

Objetivo 4: Garantizar una educación
inclusiva, equitativa y de calidad
y promover oportunidades de
aprendizaje durante toda la vida para
todos.

92 - 99

SALUD Y SEGURIDAD DE LOS CLIENTES 2016

GRI 103:
Enfoque de
gestión 2016

103-1: Explicación del tema material y su cobertura 20 - 22

103-2: El enfoque de gestión y sus componentes 60

103-3: Evaluación del enfoque de gestión 60
GRI 416: Salud
y seguridad
de los clientes
2016

416-1 Evaluación de los impactos en la salud y seguridad
de las categorías de productos o servicios

Objetivo 3: Garantizar una vida sana y
promover el bienestar para todos en
todas las edades.

62

114

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

ESTÁNDAR
GRI CONTENIDO PACTO

MUNDIAL ODS NÚMEROS DE PÁGINA OMISIÓN

MARKETING Y ETIQUETADO 2016

GRI 103:
Enfoque de
gestión 2016

103-1: Explicación del tema material y su cobertura 20 - 22

103-2: El enfoque de gestión y sus componentes 60

103-3: Evaluación del enfoque de gestión 60
GRI 417:
Marketing y
etiquetado 2016

417-1 Requerimientos para la información y el etiquetado
de productos y servicios

62

115

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

El presente documento contiene información veraz y suficiente respecto al desarrollo del negocio de TASA
durante el año 2017. Sin perjuicio de la responsabilidad que compete al emisor, los firmantes se hacen
responsables por su contenido conforne a las disposiciones legales aplicables.

Lima, 11 de abril del 2018

Mario Brescia Moreyra
Presidente del Directorio

Gonzalo De Romaña Rey de Castro
Gerente General

DECLARACIÓN DE RESPONSABILIDAD

116

Gonzalo de Romaña
Gerente General

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

DICTAMEN DE LOS AUDITORES INDEPENDIENTES
 (102-45)

A LOS SEÑORES ACCIONISTAS Y DIRECTORES DE TECNOLÓGICA DE
ALIMENTOS S.A.

Hemos auditado los estados financieros adjuntos de Tecnológica de Alimentos
S.A. (subsidiaria de Inversiones Breca S.A.), que comprenden el estado de
situación financiera al 31 de diciembre del 2017 y del 20 16, y los correspondientes
estados de resultados, de resultados integrales, de cambios en el patrimonio
neto y de flujos de efectivo por los años terminados en esas fechas, así como
el resumen de las políticas contables significativas y otras notas explicativas.

RESPONSABILIDAD DE LA GERENCIA SOBRE LOS ESTADOS FINANCIEROS

La gerencia es responsable de la preparación y presentación razonable de estos
estados financieros de acuerdo con Normas Internacionales de Información
Financiera y del control interno que la Gerencia determina que es necesario
para permitir la preparación de estados financieros que estén libres de errores
materiales, ya sea debido a fraude o error.

RESPONSABILIDAD DEL AUDITOR

Nuestra responsabilidad es expresar una opinión sobre estos estados
financieros basada en nuestras auditorías. Nuestras auditorías fueron
realizadas de acuerdo con Normas InternacionaIes de Auditoría aprobadas
para su aplicación en el Perú por la Junta de Decanos de Colegios de Contadores
Públicos del Perú. Tales normas requieren que cumplamos con requerimientos
éticos y planifiquemos y realicemos la auditoría para tener una seguridad
razonable de que los estados financieros estén libres de errores materiales.

Una auditoría implica realizar procedimientos para obtener evidencia de
auditoría sobre los saldos y las divulgaciones en los estados financieros. Los
procedimientos seleccionados dependen del juicio del auditor, incluyendo la
evaluación de los riesgos de que existan errores materiales en los estados
financieros, ya sea debido a fraude o error. Al realizar esta evaluación de
riesgos, el auditor toma en consideración el control interno pertinente de
la Compañía para la preparación y presentación razonable de los estados
financieros a fin de diseñar procedimientos de auditoría de acuerdo con
las circunstancias, pero no con el propósito de expresar una opinión sobre
la efectividad del controI interno de la Compañía. Una auditoría también
comprende la evaluación de si los principios de contabilidad aplicados son
apropiados y si las estimaciones contables realizadas por la Gerencia son
razonables, así como una evaluación de la presentación general de los
estados financieros.

Consideramos que la evidencia de auditoría que hemos obtenido es suficiente
y apropiada para proporcionarnos una base para nuestra opinión de auditoría.

OPINIÓN

En nuestra opinión, los estados financieros adjuntos presentan
razonablemente, en todos sus aspectos significativos, la situación
financiera de Tecnológica de Alimentos S.A. al 31 de diciembre del 2017 y del
2016, así como su desempeño financiero y flujos de efectivo por los años
terminados en esas fechas, de acuerdo con Normas Internacionales de
Información Financiera.

Lima, Perú, 16 de febrero del 2018
Refrentado por:

Daniel Carpio
C.P.C.C. Matrícula No. 24098

117

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

ACTIVO NOTA 2017
USD(000)

2016
USD(000)

ACTIVO CORRIENTE

Efectivo y equivalentes de efectivo 7 7,064 13,604

Cuentas por cobrar comerciales y diversas, neto 8 17,556 37,577

Inventarios, neto 9 34,300 131,612

Crédito fiscal por IGV 28(d) 5,921 18,170

Impuesto a la renta y gastos pagados por
anticipado 10 15,619 9,199

Activos clasificados como disponibles para la
venta _ 1,261

80,460 211,423

PATRIMONIO NETO 19

Capital emitido 289,098 289,098

Acciones de inversión 1,540 1,540

Reserva Legal 37,868 37,868

Resultados netos no realizados de instrumentos
financieros derivados de cobertura _ (23)

Efecto de conversión de inversión en subsidiarla (1,209) (34)

Resultados acumulados 130,773 158,875

Total patrimonio neto 458,070 487,324

TOTAL PASIVO Y PATRIMONIO NETO 780,702 921,037

ACTIVO NO CORRIENTE

Cuentas por cobrar comerciales y diversas, neto 8 2,427 3,119

Inversiones en subsidiarias 11 7,526 1,522

Inmuebles, embarcaciones, maquinaria y equipo,
neto 12 438,235 452,890

Permisos de pesca y licencias de producción 13 243,405 243,405

Propiedades de inversión 2,369 2,395

Crédito mercantil 3,424 3,424

Otras inversiones 2,856 2,859

700,242 709,614

TOTAL ACTIVO 780,702 921,037

PASIVO Y PATRIMONIO NETO NOTA 2017
USD(000)

2016
USD(000)

PASIVO CORRIENTE

Préstamos bancarios a corto plazo 14 25,001 90,000

Cuentas por pagar comerciales y diversas 15 39,840 66,531

Obligaciones financieras a largo plazo 16 39,332 38,087

Provisiones por contingencias 18 6,411 7,151

Participación de los trabajadores 1,535 2,853

Otros pasivos 192 32

112,311 204,654

PASIVO NO CORRIENTE

Obligaciones Financieras a largo plazo 16 127,003 141,336

Pasivos netos por impuesto a la renta diferido 17 83,318 87,723

210,321 229,059

TOTAL PASIVO 322,632 433,713

ESTADO DE SITUACIÓN FINANCIERA

Al 31 de diciembre del 20 17 y 2016

118

REPORTE
INTEGRADO
2017

2

1

3

4

5

ENTORNO
ECONÓMICO

NUESTRA
EMPRESA

ASEGURAMOS
UNA CADENA
DE VALOR
SOSTENIBLE

DESARROLLAMOS
A NUESTRA GENTE

CONSTRUIMOS
UN MUNDO
MEJOR

6 ANEXOS

ESTADO DE RESULTADO

Para los años terminados el 31 de diciembre del 20 17 y 2016.

NOTA 2017
USD(000)

2016
USD(000)

Ventas netas 20 470,059 321,448

Costo de ventas 21 (413,012) (264,439)

Utilidad bruta 57,047 57,009

Gastos operacionales

Gastos administrativos 22 (20,206) (17,843)

Gastos de comercialización y distribución 23 (31,057) (20,514)

Otros ingresos 25 12,458 14,500

Otros gastos 25 (24,635) (27,833)

Total gastos operacionales (63,440) (51,690)

Utilidad (pérdida) operativa (6,393) (5,319)

Otros ingresos (Gastos)

Ingresos financieros 419 610

Costos financieros 26 (9,135) (10,085)

Participación en resultados de las subsidiarias 11(b) (286) (113)

Ganancia (pérdida) neta por diferencia en cambio 6 (2,473) 1,369

Total otros gastos, neto (11,475) (8,219)

Pérdida antes del impuesto a la renta (17,868) (2,900)

Impuesto a la renta 17(b) 5,520 (15,921)

PÉRDIDA NETA (12,348) (18,821)

ESTADO DE RESULTADOS INTEGRALES

Para los años terminados el 31 de diciembre del 20 17 y 2016.

NOTA 2017
USD(000)

2016
USD(000)

PÉRDIDA NETA

Otros resultados integrales a ser reclasificados a
resultados en períodos posteriores (12,348) (18,821)

Resultados netos no realizados de instrumentos
financieros derivados de cobertura 32 110

Efecto de conversión de inversión en subsidiaria 11(b) 53 (34)

Impuesto a la renta diferido (9) (31)

Otros resultados integrales a ser reclasificados
a resultados en períodos posteriores, neto de
impuesto a la renta

76 45

Total resultado integral (12,272) (18,776)

119

ECOEFICIENCIA,
INNOVACIÓN Y
SOSTENIBILIDAD

Jirón Carpaccio #250, piso 11 - San Borja, Lima 41 – Perú
Teléfono (+511) 611-1400

Fax (+511) 611-1401

www.tasa.com.pe

	Button 31:
	Página 2:
	Página 31:

	Button 32:
	Página 2:
	Página 31:

	Button 33:
	Página 2:
	Página 31:

	Button 34:
	Página 2:
	Página 31:

	Button 35:
	Página 2:
	Página 31:

	Button 36:
	Página 2:
	Página 31:

	Button 1:
	Página 5:
	Página 61:
	Página 72:
	Página 83:
	Página 94:
	Página 105:
	Página 116:
	Página 127:
	Página 138:
	Página 149:
	Página 1510:
	Página 1611:
	Página 1712:
	Página 1813:
	Página 1914:
	Página 2015:
	Página 2116:
	Página 2217:
	Página 2318:
	Página 2419:

	Button 3:
	Página 5:
	Página 61:
	Página 72:
	Página 83:
	Página 94:
	Página 105:
	Página 116:
	Página 127:
	Página 138:
	Página 149:
	Página 1510:
	Página 1611:
	Página 1712:
	Página 1813:
	Página 1914:
	Página 2015:
	Página 2116:
	Página 2217:
	Página 2318:
	Página 2419:

	Button 4:
	Página 5:
	Página 61:
	Página 72:
	Página 83:
	Página 94:
	Página 105:
	Página 116:
	Página 127:
	Página 138:
	Página 149:
	Página 1510:
	Página 1611:
	Página 1712:
	Página 1813:
	Página 1914:
	Página 2015:
	Página 2116:
	Página 2217:
	Página 2318:
	Página 2419:

	Button 5:
	Página 5:
	Página 61:
	Página 72:
	Página 83:
	Página 94:
	Página 105:
	Página 116:
	Página 127:
	Página 138:
	Página 149:
	Página 1510:
	Página 1611:
	Página 1712:
	Página 1813:
	Página 1914:
	Página 2015:
	Página 2116:
	Página 2217:
	Página 2318:
	Página 2419:

	Button 6:
	Página 5:
	Página 61:
	Página 72:
	Página 83:
	Página 94:
	Página 105:
	Página 116:
	Página 127:
	Página 138:
	Página 149:
	Página 1510:
	Página 1611:
	Página 1712:
	Página 1813:
	Página 1914:
	Página 2015:
	Página 2116:
	Página 2217:
	Página 2318:
	Página 2419:

	Button 2:
	Página 5:
	Página 61:
	Página 72:
	Página 83:
	Página 94:
	Página 105:
	Página 116:
	Página 127:
	Página 138:
	Página 149:
	Página 1510:
	Página 1611:
	Página 1712:
	Página 1813:
	Página 1914:
	Página 2015:
	Página 2116:
	Página 2217:
	Página 2318:
	Página 2419:

	Button 7:
	Página 26:
	Página 271:
	Página 282:
	Página 293:
	Página 304:
	Página 315:
	Página 326:
	Página 337:
	Página 348:
	Página 359:
	Página 3610:
	Página 3711:
	Página 3812:
	Página 3913:
	Página 4014:
	Página 4115:
	Página 4216:

	Button 9:
	Página 26:
	Página 271:
	Página 282:
	Página 293:
	Página 304:
	Página 315:
	Página 326:
	Página 337:
	Página 348:
	Página 359:
	Página 3610:
	Página 3711:
	Página 3812:
	Página 3913:
	Página 4014:
	Página 4115:
	Página 4216:

	Button 10:
	Página 26:
	Página 271:
	Página 282:
	Página 293:
	Página 304:
	Página 315:
	Página 326:
	Página 337:
	Página 348:
	Página 359:
	Página 3610:
	Página 3711:
	Página 3812:
	Página 3913:
	Página 4014:
	Página 4115:
	Página 4216:

	Button 11:
	Página 26:
	Página 271:
	Página 282:
	Página 293:
	Página 304:
	Página 315:
	Página 326:
	Página 337:
	Página 348:
	Página 359:
	Página 3610:
	Página 3711:
	Página 3812:
	Página 3913:
	Página 4014:
	Página 4115:
	Página 4216:

	Button 12:
	Página 26:
	Página 271:
	Página 282:
	Página 293:
	Página 304:
	Página 315:
	Página 326:
	Página 337:
	Página 348:
	Página 359:
	Página 3610:
	Página 3711:
	Página 3812:
	Página 3913:
	Página 4014:
	Página 4115:
	Página 4216:

	Button 8:
	Página 26:
	Página 271:
	Página 282:
	Página 293:
	Página 304:
	Página 315:
	Página 326:
	Página 337:
	Página 348:
	Página 359:
	Página 3610:
	Página 3711:
	Página 3812:
	Página 3913:
	Página 4014:
	Página 4115:
	Página 4216:

	Button 13:
	Página 44:
	Página 451:
	Página 462:
	Página 473:
	Página 484:
	Página 495:
	Página 506:
	Página 517:
	Página 528:
	Página 539:
	Página 5410:
	Página 5511:
	Página 5612:
	Página 5713:
	Página 5814:
	Página 5915:
	Página 6016:
	Página 6117:
	Página 6218:
	Página 6319:

	Button 14:
	Página 44:
	Página 451:
	Página 462:
	Página 473:
	Página 484:
	Página 495:
	Página 506:
	Página 517:
	Página 528:
	Página 539:
	Página 5410:
	Página 5511:
	Página 5612:
	Página 5713:
	Página 5814:
	Página 5915:
	Página 6016:
	Página 6117:
	Página 6218:
	Página 6319:

	Button 15:
	Página 44:
	Página 451:
	Página 462:
	Página 473:
	Página 484:
	Página 495:
	Página 506:
	Página 517:
	Página 528:
	Página 539:
	Página 5410:
	Página 5511:
	Página 5612:
	Página 5713:
	Página 5814:
	Página 5915:
	Página 6016:
	Página 6117:
	Página 6218:
	Página 6319:

	Button 16:
	Página 44:
	Página 451:
	Página 462:
	Página 473:
	Página 484:
	Página 495:
	Página 506:
	Página 517:
	Página 528:
	Página 539:
	Página 5410:
	Página 5511:
	Página 5612:
	Página 5713:
	Página 5814:
	Página 5915:
	Página 6016:
	Página 6117:
	Página 6218:
	Página 6319:

	Button 17:
	Página 44:
	Página 451:
	Página 462:
	Página 473:
	Página 484:
	Página 495:
	Página 506:
	Página 517:
	Página 528:
	Página 539:
	Página 5410:
	Página 5511:
	Página 5612:
	Página 5713:
	Página 5814:
	Página 5915:
	Página 6016:
	Página 6117:
	Página 6218:
	Página 6319:

	Button 18:
	Página 44:
	Página 451:
	Página 462:
	Página 473:
	Página 484:
	Página 495:
	Página 506:
	Página 517:
	Página 528:
	Página 539:
	Página 5410:
	Página 5511:
	Página 5612:
	Página 5713:
	Página 5814:
	Página 5915:
	Página 6016:
	Página 6117:
	Página 6218:
	Página 6319:

	Button 19:
	Página 65:
	Página 661:
	Página 672:
	Página 683:
	Página 694:
	Página 705:
	Página 716:
	Página 727:
	Página 738:
	Página 749:
	Página 7510:
	Página 7611:
	Página 7712:
	Página 7813:
	Página 7914:
	Página 8015:
	Página 8116:
	Página 8217:
	Página 8318:
	Página 8519:
	Página 8620:
	Página 8721:
	Página 8822:
	Página 8923:
	Página 9024:
	Página 9125:
	Página 9226:
	Página 9327:
	Página 9428:
	Página 9529:
	Página 9630:
	Página 9731:
	Página 9832:
	Página 9933:
	Página 10034:
	Página 10135:
	Página 10236:
	Página 10337:

	Button 20:
	Página 65:
	Página 661:
	Página 672:
	Página 683:
	Página 694:
	Página 705:
	Página 716:
	Página 727:
	Página 738:
	Página 749:
	Página 7510:
	Página 7611:
	Página 7712:
	Página 7813:
	Página 7914:
	Página 8015:
	Página 8116:
	Página 8217:
	Página 8318:
	Página 8519:
	Página 8620:
	Página 8721:
	Página 8822:
	Página 8923:
	Página 9024:
	Página 9125:
	Página 9226:
	Página 9327:
	Página 9428:
	Página 9529:
	Página 9630:
	Página 9731:
	Página 9832:
	Página 9933:
	Página 10034:
	Página 10135:
	Página 10236:
	Página 10337:

	Button 21:
	Página 65:
	Página 661:
	Página 672:
	Página 683:
	Página 694:
	Página 705:
	Página 716:
	Página 727:
	Página 738:
	Página 749:
	Página 7510:
	Página 7611:
	Página 7712:
	Página 7813:
	Página 7914:
	Página 8015:
	Página 8116:
	Página 8217:
	Página 8318:
	Página 8519:
	Página 8620:
	Página 8721:
	Página 8822:
	Página 8923:
	Página 9024:
	Página 9125:
	Página 9226:
	Página 9327:
	Página 9428:
	Página 9529:
	Página 9630:
	Página 9731:
	Página 9832:
	Página 9933:
	Página 10034:
	Página 10135:
	Página 10236:
	Página 10337:

	Button 22:
	Página 65:
	Página 661:
	Página 672:
	Página 683:
	Página 694:
	Página 705:
	Página 716:
	Página 727:
	Página 738:
	Página 749:
	Página 7510:
	Página 7611:
	Página 7712:
	Página 7813:
	Página 7914:
	Página 8015:
	Página 8116:
	Página 8217:
	Página 8318:
	Página 8519:
	Página 8620:
	Página 8721:
	Página 8822:
	Página 8923:
	Página 9024:
	Página 9125:
	Página 9226:
	Página 9327:
	Página 9428:
	Página 9529:
	Página 9630:
	Página 9731:
	Página 9832:
	Página 9933:
	Página 10034:
	Página 10135:
	Página 10236:
	Página 10337:

	Button 23:
	Página 65:
	Página 661:
	Página 672:
	Página 683:
	Página 694:
	Página 705:
	Página 716:
	Página 727:
	Página 738:
	Página 749:
	Página 7510:
	Página 7611:
	Página 7712:
	Página 7813:
	Página 7914:
	Página 8015:
	Página 8116:
	Página 8217:
	Página 8318:
	Página 8519:
	Página 8620:
	Página 8721:
	Página 8822:
	Página 8923:
	Página 9024:
	Página 9125:
	Página 9226:
	Página 9327:
	Página 9428:
	Página 9529:
	Página 9630:
	Página 9731:
	Página 9832:
	Página 9933:
	Página 10034:
	Página 10135:
	Página 10236:
	Página 10337:

	Button 24:
	Página 65:
	Página 661:
	Página 672:
	Página 683:
	Página 694:
	Página 705:
	Página 716:
	Página 727:
	Página 738:
	Página 749:
	Página 7510:
	Página 7611:
	Página 7712:
	Página 7813:
	Página 7914:
	Página 8015:
	Página 8116:
	Página 8217:
	Página 8318:
	Página 8519:
	Página 8620:
	Página 8721:
	Página 8822:
	Página 8923:
	Página 9024:
	Página 9125:
	Página 9226:
	Página 9327:
	Página 9428:
	Página 9529:
	Página 9630:
	Página 9731:
	Página 9832:
	Página 9933:
	Página 10034:
	Página 10135:
	Página 10236:
	Página 10337:

	Button 25:
	Página 85:
	Página 861:
	Página 872:
	Página 883:
	Página 894:
	Página 905:
	Página 916:
	Página 927:
	Página 938:
	Página 949:
	Página 9510:
	Página 9611:
	Página 9712:
	Página 9813:
	Página 9914:
	Página 10015:
	Página 10116:
	Página 10217:
	Página 10318:

	Button 27:
	Página 85:
	Página 861:
	Página 872:
	Página 883:
	Página 894:
	Página 905:
	Página 916:
	Página 927:
	Página 938:
	Página 949:
	Página 9510:
	Página 9611:
	Página 9712:
	Página 9813:
	Página 9914:
	Página 10015:
	Página 10116:
	Página 10217:
	Página 10318:

	Button 28:
	Página 85:
	Página 861:
	Página 872:
	Página 883:
	Página 894:
	Página 905:
	Página 916:
	Página 927:
	Página 938:
	Página 949:
	Página 9510:
	Página 9611:
	Página 9712:
	Página 9813:
	Página 9914:
	Página 10015:
	Página 10116:
	Página 10217:
	Página 10318:

	Button 29:
	Página 85:
	Página 861:
	Página 872:
	Página 883:
	Página 894:
	Página 905:
	Página 916:
	Página 927:
	Página 938:
	Página 949:
	Página 9510:
	Página 9611:
	Página 9712:
	Página 9813:
	Página 9914:
	Página 10015:
	Página 10116:
	Página 10217:
	Página 10318:

	Button 30:
	Página 85:
	Página 861:
	Página 872:
	Página 883:
	Página 894:
	Página 905:
	Página 916:
	Página 927:
	Página 938:
	Página 949:
	Página 9510:
	Página 9611:
	Página 9712:
	Página 9813:
	Página 9914:
	Página 10015:
	Página 10116:
	Página 10217:
	Página 10318:

	Button 26:
	Página 85:
	Página 861:
	Página 872:
	Página 883:
	Página 894:
	Página 905:
	Página 916:
	Página 927:
	Página 938:
	Página 949:
	Página 9510:
	Página 9611:
	Página 9712:
	Página 9813:
	Página 9914:
	Página 10015:
	Página 10116:
	Página 10217:
	Página 10318:

	Button 37:
	Página 105:
	Página 1061:
	Página 1072:
	Página 1083:
	Página 1094:
	Página 1105:
	Página 1116:
	Página 1127:
	Página 1138:
	Página 1149:
	Página 11510:
	Página 11611:
	Página 11712:
	Página 11813:
	Página 11914:

	Button 38:
	Página 105:
	Página 1061:
	Página 1072:
	Página 1083:
	Página 1094:
	Página 1105:
	Página 1116:
	Página 1127:
	Página 1138:
	Página 1149:
	Página 11510:
	Página 11611:
	Página 11712:
	Página 11813:
	Página 11914:

	Button 39:
	Página 105:
	Página 1061:
	Página 1072:
	Página 1083:
	Página 1094:
	Página 1105:
	Página 1116:
	Página 1127:
	Página 1138:
	Página 1149:
	Página 11510:
	Página 11611:
	Página 11712:
	Página 11813:
	Página 11914:

	Button 40:
	Página 105:
	Página 1061:
	Página 1072:
	Página 1083:
	Página 1094:
	Página 1105:
	Página 1116:
	Página 1127:
	Página 1138:
	Página 1149:
	Página 11510:
	Página 11611:
	Página 11712:
	Página 11813:
	Página 11914:

	Button 41:
	Página 105:
	Página 1061:
	Página 1072:
	Página 1083:
	Página 1094:
	Página 1105:
	Página 1116:
	Página 1127:
	Página 1138:
	Página 1149:
	Página 11510:
	Página 11611:
	Página 11712:
	Página 11813:
	Página 11914:

	Button 42:
	Página 105:
	Página 1061:
	Página 1072:
	Página 1083:
	Página 1094:
	Página 1105:
	Página 1116:
	Página 1127:
	Página 1138:
	Página 1149:
	Página 11510:
	Página 11611:
	Página 11712:
	Página 11813:
	Página 11914:

