


Göngum vel um hafið

Þetta er í okkar höndum

Flokkum allt sorp
sem verður til við
starfsemina og skiljum
ekkert eftir okkur

Leggjum okkar af mörkum
við hreinsun hafsins með
því að hirða rusl úr sjó
sem í veiðarfæri kemur

Sendum úrelt
veiðarfæri til endur-
vinnslu, hreinsuð
og flokkuð

Leggjum
okkur fram
við að uppræta
brottkast

Íslenskur sjávarútvegur tekur hlutverk sitt alvarlega sem burðarstoð í íslensku samfélagi. Því hafa fyrirtæki í sjávarútvegi sameinast um stefnu um hvernig við viljum starfa í sátt við samfélag og umhverfi.
Lestu alla samfélagsstefnuna á samfelag.sfs.is


