
Manual de Buenas Prácticas
Medioambientales
Memoria de Responsabilidad Corporativa 2017

Memoria de RC de Deloitte 2017 �| Políticas de gestión del capital intelectual

2

Contenido

Introducción 	 3

¿Cómo puedo contribuir a reducir el consumo de energía? 	 4

¿Cómo puedo contribuir a mejorar la movilidad en el trabajo? 	 5

¿Cómo puedo contribuir a mejorar la gestión de los residuos? 	 6

¿Cómo puedo contribuir a reducir el consumo de papel? 	 7

Memoria de RC de Deloitte 2017 �| Políticas de gestión del capital intelectual

3

En las actividades de nuestro trabajo diario
en la oficina, consumimos recursos tales
como energía eléctrica, papel o agua, sin
darnos cuenta del coste medioambiental
que suponen: consumo de los recursos
naturales, incremento del efecto invernadero
o generación de residuos.

Con este Manual de Buenas Prácticas
Ambientales en la Oficina deseamos que
todos podamos contribuir a ser una empresa
más responsable. Podemos lograr un
consumo sostenible mediante la reducción
y racionalización del uso de los recursos
energéticos, papel, agua y además, reducir
el volumen de residuos generados. Por
otra parte, facilitando la reutilización y el
reciclado, disminuiremos los problemas de
contaminación que conlleva su consumo.

De esta forma, asociado al uso de agua, de
energía, y de recursos materiales, resulta
interesante tener claros y muy presentes
los conceptos de reducción, reutilización y/o
reciclaje, principios en los que se basa este
manual.

Introducción

•• Reducir: supone la disminución de la
utilización de materias primas.

•• Reutilizar: práctica que alarga la vida de
un producto al destinarlo a otros usos
similares o alternativos.

•• Reciclar: recuperación de un recurso ya
utilizado para generar un nuevo producto.

Las Buenas Prácticas que se exponen en
este manual son muy útiles y sencillas de
aplicar, tanto por su simplicidad como por los
sorprendentes resultados que se obtienen,
contribuyendo de esta manera a conseguir
entre todos un objetivo fundamental: el
Desarrollo Sostenible.

Memoria de RC de Deloitte 2017 �| Políticas de gestión del capital intelectual

4

La utilización, cada vez mayor, de aparatos
eléctricos supone un aumento importante
en los consumos y por tanto en el gasto,
contribuyendo además al aumento de
emisiones de gases de efecto invernadero.

Estableciendo una serie de prácticas
sostenibles en las oficinas se puede producir
hasta un 50% de ahorro.

Disminución del consumo de luz
No enciendas las luces si no es necesario.
Si es posible, evita encender aquellas de las
salas de reuniones y despachos situados en
zonas con ventanas. Aprovecha al máximo la
luz natural.

Usa interruptores independientes para
alumbrar sólo las zonas necesarias. Cuando
salgas de los despachos y salas de reuniones,
asegúrate de dejar apagadas las luces.

Al irte de la oficina por la tarde/noche, días
festivos o fines de semana, apaga todas las
luces que veas encendidas innecesariamente
(salas de reuniones, offices, pasillos, etc.).

¿Cómo puedo contribuir a
reducir el consumo de energía?

Sustituye dispositivos de alumbrado
incandescente por sistemas basados en
tubos fluorescentes u otros de bajo consumo,
así como el uso de aparatos electrónicos
con la máxima eficiencia energética (clase
A o A+) puede ayudar a reducir en gran
medida el consumo energético. Asimismo,
es conveniente que de forma periódica se
limpien los sistemas de iluminación para que
la suciedad no impida un rendimiento óptimo.

Instala detectores de presencia o
interruptores con temporizador en zonas de
estancias reducidas.

Apaga la cafetera, destructora de papel y
demás dispositivos electrónicos al finalizar el
día.

El correcto uso de los ordenadores y
equipos
Apaga el ordenador/portátil (que consume
energía siempre que está encendido) si se
prevés que te vas a ausentar del puesto de
trabajo durante más de 1 hora y cuando
termines la jornada laboral.

Configura los ordenadores en “ahorro de
energía”. A menudo, el sistema de ahorro
ENERGY STAR® está desactivado, por lo que
hay que programar su funcionamiento.

Apaga las impresoras y fotocopiadoras
durante los fines de semana.

El uso adecuado de los sistemas de
calefacción-refrigeración
No abuses del aire acondicionado.

Utiliza adecuadamente los sistemas de
calefacción y refrigeración, siguiendo estas
indicaciones:

La adaptación del cuerpo a las condiciones
climáticas del verano y el hecho de llevar
menos ropa y más ligera, hacen que una
temperatura de 25-26 °C, en esta época, sea
más que suficiente para sentirse cómodo en
el interior de un edificio. En cualquier caso,
una diferencia de temperatura con el exterior
superior a 12 °C no es saludable.

Asegúrate de que los equipos de climatización
se programan para funcionar exclusivamente

en el período de trabajo, a excepción de
situaciones en las que haga falta calefacción o
refrigeración previas.

Cuando enciendas el aparato de aire
acondicionado, no ajustes el termostato a
una temperatura más baja de lo normal:
no enfriará el habitáculo más rápido y el
enfriamiento podría resultar excesivo y, por lo
tanto, un gasto innecesario.

Si durante un tiempo determinado, el espacio
de trabajo o sala de reunión que disponga
de termostato, va a estar desocupado, es
aconsejable bajar la temperatura a unos 15ºC,
que se corresponde con la posición más
económica de la mayoría de los modelos de
calefacción.

Apaga o minimiza los sistemas de calefacción
o aire acondicionado en las salas no
ocupadas: sala de reuniones vacías, fuera de
las horas de trabajo, etc.

Memoria de RC de Deloitte 2017 �| Políticas de gestión del capital intelectual

5

El automóvil es, con diferencia, el medio
de transporte que más energía y espacio
consume por persona transportada, el que
más contaminación acústica y atmosférica
emite, así como el que más accidentes
ocasiona. Impactos que se ven agravados
por las bajas tasas de ocupación de los
vehículos. Todo ello hace necesario que nos
sumemos a las iniciativas que promuevan el
transporte y la movilidad sostenible.

Utilizar el transporte público
Esta medida te permite ahorrar tiempo y
dinero. Utiliza el autobús, el metro o el tren
de Cercanías. Evitarás, además, problemas
de estacionamiento en tu lugar de trabajo.

Asimismo, para itinerarios cortos, siempre
que sea posible ve caminando o utiliza la
bicicleta. Es una buena forma de cuidarte y
cuidar el medio ambiente.

Compartir el vehículo privado
Apúntate a las iniciativas de coche
compartido con los compañeros o vecinos
que realicen un itinerario parecido. Deloitte
tiene previsto poner en marcha un site en la
intranet donde podrás ponerte en contacto

¿Cómo puedo contribuir a mejorar
la movilidad en el trabajo?

con compañeros de trabajo de tu zona y
organizar tus rutas.

Planificar las rutas antes de salir
Te permitirá ahorrar tiempo y combustible,
así como evitar las zonas más
congestionadas y las horas puntas.

Técnicas de conducción eficientes

•• Evita bajar las ventanillas durante el
trayecto.

•• Gradúa el aire acondicionado sólo si es
necesario y a una temperatura de entre
24-25ºC.

•• Evita frenazos y acelerones bruscos.

•• Controla la velocidad máxima; la velocidad
de menos consumo es entre 90-100km/h,
que permite ahorrar un 20% con respecto
a circular a 120km/h.

•• Usa marchas largas y conduce a bajas
revoluciones.

•• Utiliza neumáticos radiales y mantenlos
siempre a la presión adecuada.

•• Comprueba la correcta alineación de las
ruedas.

Sustitución de los viajes de negocios
mediante tecnologías de la información
Antes de planificar un viaje para asistir
a reuniones y conferencias piensa si
puedes sustituirlo, por ejemplo, por una
videoconferencia. Emplea en la medida de lo
posible las nuevas tecnologías. Te permitirá
ahorrar tiempo y dinero a la vez que cuidas el
medio ambiente.

Priorizando los medios de transporte
Si tienes que hacer un viaje de negocios y
es posible, elige el medio de transporte más
adecuado para ello. Ten en cuenta que:

•• Un 1 km en un automóvil convencional con
combustible fósil emite 190 gramos de CO2.

•• Un 1Km en avión produce 165 gramos de
CO2.

•• Un 1 Km en autobús emite 82 gramos de
CO2.

•• Un 1km en ferrocarril 55 gramos
de CO2.

Por tanto, utiliza el tren antes que los
desplazamientos por carretera o en avión.

Memoria de RC de Deloitte 2017 �| Políticas de gestión del capital intelectual

6

Como consecuencia de los nuevos hábitos
de consumo se tiende cada vez más al “usar
y tirar” y al empleo de envases individuales,
provocando así la proliferación de los residuos,
que se han convertido en un gran problema.

La solución pasa por elegir los mejores
materiales: aquellos de mayor calidad
y duración; por reducir a un mínimo la
producción de residuos; por reutilizar todo lo
posible y por separar adecuadamente en los
contenedores correspondientes.

Los residuos mas comunes generados en
nuestra oficina son: Papel, Residuos derivados
de material de oficina, Residuos especiales
(tubos fluorescentes y tóner) Envases.

Evitar la producción de residuos
Haz un uso responsable del material de oficina
para no generar residuos innecesarios.

Evita el uso de productos desechables o de un
solo uso, priorizando los que sean recargables
o reutilizables. No tires nada que puedas
reutilizar: Ejemplo: bolsas de plástico, carpetas,
clips, pinzas, etc.

¿Cómo puedo contribuir a mejorar
la gestión de los residuos?

Cuando estés en la cafetería, intenta no utilizar
más vasos, servilletas, etc. de los necesarios.
Utiliza tazas personales y botellines para el
agua.

Somos responsables de los residuos que
generamos.

Separación de residuos para su posterior
reciclaje
Cuando no queda otro remedio que desechar
algún producto que ya no tiene uso, la mejor
manera de contribuir a la conservación del
medio ambiente es asegurando su reciclaje.

En nuestras oficinas disponemos de
contenedores específicos para cada material.
Depositando cada material en su contenedor,
podremos aprovechar las materias primas que
contiene a través de su reciclaje.

•• Papel: Deposítalo en los contenedores
metálicos de seguridad que están situados
en las salas de reprografía o en los pasillos.

•• Residuos de envases: Debes depositar
los vasos de plástico, las latas, los envases

tipo brick, las bolsas y envoltorios en
los contenedores de bolsa amarilla que
encontrarás en las cafeterías.

•• Residuos orgánicos: El resto de residuos
(restos de comida, servilletas manchadas,
chicles, etc.) los debes depositar en los
contenedores de bolsa gris o blanca de los
offices.

•• Tóner: Los tóner/cartuchos gastados serán
depositados en un recipiente habilitado al
efecto y recogidos por la empresa gestora
para su reutilización.

•• Pilas: Sustituir las pilas de un solo uso por
pilas recargables con mayor vida útil. Las
pilas gastadas serán depositadas en un
recipiente habilitado para tal fin.

Círculo de Mobius
Denominación del popular símbolo del
reciclaje, constituido por tres flechas
que giran formando una especie de
círculo. Las flechas representan los
estados líquido, sólido y gaseoso,
además de las tres estancias del
reciclaje: recogida, conversión en un
nuevo producto y embalaje. Este
símbolo se usa para indicar que el
producto es “reciclable” o que incluye
“contenido reciclado”.

Etiqueta Ecológica Europea
Distintivo que permite identificar
aquellos bienes o servicios cuya
producción y consumo genera un
menor impacto ambiental en
comparación con otros productos y
servicios de la misma categoría e
informa al consumidor de las ventajas
concretas que supone el consumo de
dichos productos o servicios.

Punto Verde
Indica que el embalaje es recogido y
reciclado por un sistema integral de
gestión. Implica una garantía de
recuperación, e informa de que el
fabricante ha pagado para que el
envase de ese producto se recicle, y
para que no contamine.

Memoria de RC de Deloitte 2017 �| Políticas de gestión del capital intelectual

7

El papel es el material desechable más habitual
en las oficinas y supone hasta el 90% de los
residuos. Por este motivo es necesario prestar
especial atención a la procedencia, consumo y
gestión del mismo.

El establecimiento de buenas prácticas
ambientales, permitirá optimizar el uso de
papel al máximo.

Elección del formato adecuado del
documento
Tamaño de letra
A la hora de imprimir un documento para uso
interno o borrador, elige el tamaño de letra
más pequeño que sea posible, aunque se
trabaje en el ordenador con un tamaño de
letra más grande. Pasar, por ejemplo, de 14 a
11 puntos a la hora de imprimir puede ahorrar
muchas hojas.

Márgenes:
Cuando imprimas borradores de tus trabajos
o proyectos puedes configurar los márgenes
un poco más pequeños y cambiarlos en el
documento definitivo. Con esto se consigue
disminuir la cantidad de hojas que imprimimos.

¿Cómo puedo contribuir a
reducir el consumo de papel?

Impresión a dos caras o de varias
páginas en una misma hoja
Cuando vayas a imprimir un documento
extenso, intenta hacerlo a dos caras o con dos
páginas por hoja.

Reutilización del papel
El papel usado por una cara puede servir para
escribir borradores o para tomar notas

Evitar copias innecesarias
Antes de imprimir un documento, revisa y
corrige los errores. No imprimas borradores
cuando las correcciones se pueden hacer
directamente en el ordenador. ¡Utiliza el
control de cambios de Microsoft Office y el
corrector ortográfico!

Imprime el número de copias exacto.

Piensa si es estrictamente necesario imprimir
un documento antes de hacerlo.

Usa el correo electrónico para enviar y recibir
información, y los directorios comunes para
compartirla, sin necesidad de usar papel.

Si no es necesario, no imprimas los correos
que recibas ni la información procedente de
Internet que se pueda leer en la pantalla.

Guarda lo que sea necesario en formato
electrónico. Esto permite además del
ahorro del papel, un ahorro de espacio de
almacenamiento físico.

Si el tóner de la impresora está bajo, no
imprimas un documento extenso, ya que lo
más seguro es que salga borroso y lo tengas
que repetir.

Selecciona sólo la parte del documento que
quieras imprimir, evitando que se imprima el
resto del documento.

Deloitte hace referencia, individual o conjuntamente, a Deloitte Touche Tohmatsu Limited (“DTTL”) (private company limited by guarantee, de acuerdo con la
legislación del Reino Unido), y a su red de firmas miembro y sus entidades asociadas. DTTL y cada una de sus firmas miembro son entidades con personalidad jurídica
propia e independiente. DTTL (también denominada "Deloitte Global") no presta servicios a clientes. Consulte la página http://www.deloitte.com/about si desea
obtener una descripción detallada de DTTL y sus firmas miembro.

Deloitte presta servicios de auditoría, consultoría, asesoramiento financiero, gestión del riesgo, tributación y otros servicios relacionados, a clientes públicos y
privados en un amplio número de sectores. Con una red de firmas miembro interconectadas a escala global que se extiende por más de 150 países y territorios,
Deloitte aporta las mejores capacidades y un servicio de máxima calidad a sus clientes, ofreciéndoles la ayuda que necesitan para abordar los complejos desafíos a
los que se enfrentan. Los más de 244.000 profesionales de Deloitte han asumido el compromiso de crear un verdadero impacto.

Esta publicación contiene exclusivamente información de carácter general, y ni Deloitte Touche Tohmatsu Limited, ni sus firmas miembro o entidades asociadas
(conjuntamente, la “Red Deloitte”), pretenden, por medio de esta publicación, prestar un servicio o asesoramiento profesional. Antes de tomar cualquier decisión o
adoptar cualquier medida que pueda afectar a su situación financiera o a su negocio, debe consultar con un asesor profesional cualificado. Ninguna entidad de la
Red Deloitte será responsable de las pérdidas sufridas por cualquier persona que actúe basándose en esta publicación.

© 2018 Para más información, póngase en contacto con Deloitte, S.L.

Diseñado y producido por el Dpto. de Comunicación, Marca y Desarrollo de Negocio, Madrid.

