

INFORME DE SOSTENIBILIDAD 2015

CÁMARA DE COMERCIO DE BARRANQUILLA

Informe de Sostenibilidad 2015

Cámara de Comercio de Barranquilla
Antiguo Edificio de la Aduana
Vía 40 No. 36-135
PBX: 3303701

Presidenta Ejecutiva
María José Vengoechea

Consultoría

Fundación para el Desarrollo Económico y Empresarial Qualitas t&t

Coordinación del Informe

Sandra Sánchez
Jefe de Gestión de Calidad

Agradecemos a todos los colaboradores que participaron en la construcción de nuestro Informe de Sostenibilidad 2015.

Para ampliar información sobre la gestión sostenible de la Cámara de Comercio de Barranquilla, por favor consulte:

Sandra Sánchez: ssanchez@camarabaq.org.co

APOYAMOS
EL PACTO MUNDIAL

TABLA DE CONTENIDO

4 | ¿Quiénes Somos ?

13 | ¿Cómo estamos configurados?

46 | ¿Qué logros nos permitieron generar valor en 2015? – BSC

54 | Tabla GRI

¿Quiénes somos?

1.1 Mensaje de la Presidenta

María José Vengoechea Presidenta Ejecutiva
Cámara de Comercio de Barranquilla

DESARROLLO SOSTENIBLE: UNA APUESTA DE LA CÁMARA DE COMERCIO

Durante cien años, la Cámara de Comercio de Barranquilla (CCB) ha sido el principal aliado de los empresarios de la ciudad, el departamento y de la región Caribe. La institución se ha comprometido con la competitividad de la región al anticipar e impulsar escenarios globales para sus empresarios; gestionar los más relevantes proyectos empresariales y de infraestructura, y jalonar importantes iniciativas para el desarrollo cívico social y cultural.

Un siglo después de su constitución, la CCB es reconocida por actores públicos y privados como un emblema de la historia progresista de Barranquilla y el Atlántico.

En este contexto, y durante la conmemoración de los 100 años, la Cámara de Comercio de Barranquilla continúa trabajando vehementemente de la mano de los empresarios con un enfoque en el Desarrollo Sostenible. Para lograrlo, ejecutamos una estrategia competitiva y corporativa en la que el tema dominante con dicho enfoque se convierte en nuestro marco de acción corporativo y, sin duda, nos invita a utilizar de mejor manera los recursos en la puesta en marcha de iniciativas que generen mayor valor tanto en el ámbito económico y social, como en el ambiental.

A partir de nuestra política de Responsabilidad Social Empresarial-RSE hemos logrado establecer una mejor relación con nuestros grupos de interés, ya que interactuamos de una manera más cercana y cumplimos cada vez de manera más eficaz con sus necesidades y expectativas.

En este sentido, las actividades de RSE aquí mencionadas reflejan aspectos claves de nuestra estrategia, tanto en lo que se refiere al mejoramiento del desempeño, como en el impacto generado en la comunidad y, especialmente, en los empresarios.

“Queremos mostrarle a las empresas que un modelo de gestión integral con enfoque de RSE, se convierte en un instrumento eficaz para la sostenibilidad”

El plan de acción que venimos adelantando cuenta con parámetros que constituyen una clara política, la cual está basada en un compromiso con el bienestar y cualificación permanente del talento humano, el fortalecimiento de los grupos de interés a través de la consolidación de alianzas estratégicas, la optimización de los procesos para lograr una prestación eficiente de los servicios ofrecidos, la puesta en práctica y promoción del consumo responsable de recursos, la transparencia en la gestión mediante la publicación del informe de sostenibilidad, y la divulgación de nuestras acciones en espacios públicos y masivos de rendición de cuentas, entre otras acciones.

De esta manera, y a fin de sentar las bases para un nuevo siglo de liderazgo empresarial, el Desarrollo Sostenible se constituye en la apuesta hacia el futuro de la Cámara de Comercio de Barranquilla.

1.2 Acerca del informe

En este documento presentamos el primer informe de sostenibilidad de la Cámara de Comercio de Barranquilla, el cual abarca el desempeño económico, ambiental y social desde enero 1 hasta diciembre 31 de 2015. El informe refleja el resultado del ejercicio de rendición de cuentas que realizamos a todos nuestros grupos de interés como parte de la estrategia organizacional.

Incluimos la información relevante de la Cámara de Comercio de Barranquilla (en adelante CCB), haciendo referencia a las acciones más significativas y a los retos planteados para el 2016, con el fin de compartir los planes a futuro y hacerlos partícipes de este largo y exitoso camino de competitividad para la región Caribe.

El reporte ha sido diseñado de acuerdo con la guía internacional para la elaboración de memorias en sostenibilidad, conocida como el Global Reporting Initiative-GRI- de conformidad esencial, en su cuarta versión G4.

Planteamos a continuación la integración de acciones para construir una región competitiva, defensora del medio ambiente, generadora de inclusión social y enfocada en el desarrollo económico integral.

Consideramos este informe como la principal herramienta de comunicación con los grupos de interés, por lo tanto los invitamos a compartir con nosotros los comentarios y sugerencias relacionados con su contenido al correo ssanchez@camarabaq.org.co y a visitar nuestra página de internet www.camarabaq.org.co, para obtener mayor información sobre la CCB.

1.3 Nuestra organización

SOMOS EL MEJOR ALIADO PARA EL DESARROLLO DE TUS INICIATIVAS EMPRESARIALES

La Cámara de Comercio de Barranquilla se gesta a partir de la necesidad de asociación que tenían los comerciantes, para así poder defender sus intereses y trabajar conjuntamente en pro de las actividades y metas que querían lograr.

La CCB es una institución privada, sin ánimo de lucro y autónoma, que cumple una función pública por delegación expresa de la ley. Así mismo, somos una entidad prestadora de servicios y una agencia promotora del

desarrollo regional. Contribuimos con la competitividad al defender los intereses y necesidades de nuestros empresarios y al generar alianzas estratégicas con el objetivo de potenciar el desarrollo empresarial.

La jurisdicción de la Cámara de Comercio de Barranquilla es el departamento del Atlántico y algunos municipios del departamento del Magdalena (Remolino, Pedraza, Cerro de San Antonio, Sitio Nuevo, Concordia y Zapayan).

Sedes y puntos de atención Barranquilla

Sedes Atlántico

PBX+ 575 330 3701 – 319 99 80

Tenemos a disposición de nuestros grupos de interés modernas sedes y siete puntos de atención en Barranquilla, Soledad y Sabanalarga, instalaciones en las cuales contamos con talento humano altamente calificado para desarrollar cada una de las actividades encomendadas, con el apoyo de tecnología de vanguardia, lo cual nos permite prestar un servicio eficaz y eficiente.

En aras de impactar el desarrollo económico y social de la capital del Atlántico, a lo largo de estos 100 años hemos liderado e impulsado diversos proyectos determinantes para los principales avances de nuestra comunidad y la región Caribe.

1.4. Historia y logros

1.5 Nuestros servicios

En la CCB prestamos servicios registrales, de información, formación y consultoría, enfocados en el bienestar de la región y en la satisfacción de la demanda de nuestros empresarios, clientes y usuarios, a quienes brindamos apoyo a la hora de tomar decisiones sobre sus negocios. Activamos flujos de conocimiento para nuestros afiliados y contribuimos a la generación de alianzas para el crecimiento de las organizaciones, generando así un valor agregado en cada uno de los servicios que ofrecemos.

1 Servicios de información

Brindamos mayor facilidad de acceso al conocimiento y a la información que manejamos sobre una toma óptima de decisiones organizacionales como espacio de interacción.

2 Servicios de formación

Mediante el programa “Más Formados” ofrecemos espacios de formación en alta gerencia, servicios de valor agregado y gestión del talento humano a los empresarios y a la comunidad en general. También ofrecemos seminarios, foros y talleres en temas de actualidad empresarial dirigidos al desarrollo de la productividad y competitividad de las empresas, así como talleres a la medida que responden a necesidades puntuales.

3 Servicios de transformación

Potenciamos el desarrollo empresarial de la región Caribe a partir de la dinamización de los negocios, el fortalecimiento de los empresarios y el desarrollo de la comunidad, por medio de consultorías especializadas.

- Soluciones CCB.
- Conciliación y arbitraje.

Nivel de Servicios

4 Servicios registrales

Ofrecemos un completo portafolio de servicios registrales y de formalización empresarial que responden a las necesidades e intereses empresariales que regulan la organización. Algunos de ellos son:

- Registro mercantil – RM.
- Registro único de proponentes – RUP.
- Registro de entidades sin ánimo de lucro- ESAL.
- Registro nacional público de las personas naturales y jurídicas que ejerzan la actividad de vendedores de juegos de suerte y azar.

1.6 Estructura organizacional

ESTRUCTURA ORGANIZACIONAL
SOPORTE DE LA ESTRATEGIA
2011-2020

De acuerdo con nuestra estrategia, nos hemos consolidado corporativamente determinando el desarrollo de nuestras actividades y el logro de los objetivos trazados.

310
Años

INFORME DE
SOSTENIBILIDAD

2015

¿Cómo estamos configurados?

2.1 Con una estrategia competitiva de largo plazo

El foco de la intervención de la CCB se ve reflejado en su Tema Dominante, el cual describe nuestro propósito como organización fomentando la competitividad a partir del desarrollo empresarial el Atlántico y la región Caribe.

“La Cámara de Comercio de Barranquilla lidera la integración de actores claves para impulsar la competitividad de la región, potenciando redes estratégicas de negocio y activando flujos de capital y conocimiento, en un marco de desarrollo sostenible.”

De izquierda a derecha: Jorge Bermúdez, Bart Winder y Jan Willen Koeman.

Nuestro proceso de planeación estratégica se fundamenta en cuatro ideas-fuerza que impulsan el logro del Tema Dominante:

Dentro de nuestra Mega, contemplamos que la CCB en 2020 se proyecta desarrollando las siguientes actividades:

Para cumplir con las expectativas de nuestros grupos de interés, hemos establecido 12 metas estratégicas:

Tardar máximo **8** días en la apertura de empresas

5 indicadores del Doing Business impactados

10 proyectos prioritarios en los que participa la CCB

12 iniciativas para el fortalecimiento de competencias del capital humano

6 estudios publicados por la CCB relacionados con temas de competitividad

114 alianzas, convenios o iniciativas adelantadas con otras entidades

Que el **70%** de los proyectos presentados sean aprobados

4 el índice de apalancamiento

U\$30 Millones ingresos por servicios tradicionales

U\$2.000 Millones de recursos movilizados

U\$100 Millones de recursos agenciados

90% índice de evolución de empresas

De acuerdo con esto, nos esforzamos por cumplir a cabalidad con nuestros propósitos, ofreciendo servicios de calidad y apalancando el emprendimiento local.

2.2 Desde un modelo de Redes Estratégicas de Negocios (clústers)

Acerca de potenciar Redes Estratégicas de Negocio, en la región venimos trabajando en la definición e implementación de estrategias que posibilitan la transformación productiva de nuestras empresas. Implementamos herramientas y transferimos conocimientos sofisticados a través del modelo de clústers, una estrategia que le permite al sector productivo alcanzar mayor rentabilidad y productividad.

En la Cámara de Comercio de Barranquilla entendemos las Redes Estratégicas de Negocios (clústers) como un conjunto de empresas que se organizan alrededor de objetivos y usos finales comunes que interactúan con instituciones de apoyo:

Actualmente, y de acuerdo con cifras del país, existen alrededor de 14 acuerdos comerciales con 48 países, lo que sin duda nos obliga a identificar las oportunidades del sector productivo con el fin de concentrar esfuerzos y recursos en la consolidación de estrategias de clúster que apunten a promover la competitividad regional.

En el caso de Barranquilla y del departamento del Atlántico, y en el marco de la propuesta de valor definida por la Cámara de Comercio de Barranquilla, nos hemos enfocado en la dinamización de clústers estratégicos,

con el fin de propiciar un interesante ecosistema de negocios en la región. Para ello, como agentes de desarrollo local, hemos identificado y potencializado algunas iniciativas clúster como palancas de desarrollo económico: salud y farma; insumos agroindustriales; diseño y estilo de vida; servicios logísticos, muebles y más recientemente turismo corporativo.

Esta visión nos permite trabajar de la mano del empresariado para conformar Redes Estratégicas de Negocio que nos introduzcan en la dinámica competitiva global.

Resultado de Gestión desde Clústers

Hemos identificado redes de negocios de industrias relacionadas que cooperan entre sí en diferentes segmentos como herramienta de apalancamiento y desarrollo económico:

• **Clúster Salud y Farma de Barranquilla y el Departamento del Atlántico: Iniciativa Salud Competitiva**

En el año 2011, gracias al trabajo con un equipo de consultores internacionales y un equipo técnico local conformado por investigadores de universidades y gestores de competitividad, se logró consolidar el clúster de Salud y Farma.

El objetivo principal de este clúster es unir empresas e instituciones cuya misión es el acompañamiento de la salud a lo largo de la vida del paciente. Al mismo tiempo, desarrollan actividades de producción, distribución y consumo de bienes y servicios.

Le apostamos estratégicamente a la diversificación de la oferta de salud mediante la implementación de un nuevo modelo denominado Cuidado Continuo. En este modelo promovemos el cuidado del paciente a través del desarrollo de productos y servicios que se enfoquen en la prevención de enfermedades y el monitoreo especializado, incorporando tecnologías de información y comunicación como elemento fundamental en este segmento.

Logros en la dinamización del clúster de Salud en 2015:

- Desarrollo y socialización del estudio de Perfiles Ocupacionales del clúster de Salud y Farma, desde donde identificamos necesidades para incorporar capital humano en el clúster. En este trabajo, que se desarrolló en conjunto con Fundesarrollo, participaron 75 empresas del clúster.

- Proyecto de formación: se implementó la gestión de tecnología informática en empresas y actores del clúster, mediante la metodología Information Technology Infrastructure Library – ITIL. 30 actores hicieron parte de este importante proyecto.

- Participación en la Misión Internacional hacia Alemania: esta misión busca la identificación de buenas prácticas en el clúster de referencia en el país europeo y participaron 2 actores del clúster.

• Clúster de Muebles del Departamento del Atlántico: Ruta Competitiva AmoblaR-C

El clúster de muebles se empezó a dinamizar en el año 2012. Enfocamos el objetivo estratégico hacia la orientación de la oferta encaminada a un segmento de negocios más atractivo como lo es el modelo de "Decisión Propia", en el que el consumidor actual y futuro se motiva y centra su decisión de compra en cuatro factores principales:

Rapidez y tiempo de entrega inmediata de los productos.

Encontrar en el mercado soluciones de hábitat con productos complementarios a muebles.

Productos con precio asequible, diseños innovadores y funcionales.

Tener el control en la compra, vivir la experiencia de compra e involucrarse en el proceso.

Logros en la dinamización del clúster de muebles en 2015:

Impulso al Complejo Industrial y Logístico del Atlántico para el Mobiliario "CILAM": participación en el proceso de innovación para empresas en el marco de estructuración para el diseño del parque industrial.

Desarrollo y socialización del estudio de Perfiles Ocupacionales del clúster de Amoblar-C, de manera conjunta con Fundesarrollo.

Miguel Olmos

• Clúster Insumos Agroindustriales

Nos encargamos de fortalecer la competitividad de la industria de agro-insumos desde 2011, brindando soluciones integrales en la modernización, competitividad, productividad y sostenibilidad del clúster, y promoviendo la eficiencia en la implementación de proyectos que transformen la visión de tejido agroindustrial.

Logros en la dinamización del clúster de Insumos Agroindustriales en 2015:

Capacitación a empresas proveedoras de insumos, entidades de entorno y asociaciones. Capacitamos a 26 personas pertenecientes a la industria agropecuaria.

Identificación de oportunidades de trabajo cooperativo y presentación de proyectos en pro del clúster y de la actividad agropecuaria.

Colciencias sector Agropecuario contó con la participación de la Universidad de La Costa, agricultores y grupos de investigación.

II Encuentro Agroindustrial del Atlántico ACOPI.

Sistema de Gestión en Innovación Empresarial ACOPI.

Proyecto Marca Local Queso Costeño con la participación de la Universidad Libre, productores de leche y derivados, y la Gobernación del Atlántico.

Organización de empresas rurales y asociatividad: "estrategias para la competitividad y la innovación agropecuaria". Se aprobó el proyecto para la capacitación de 25 personas que laboran en la cadena de valor del sector agropecuario con la participación del SENA y la Universidad Simón Bolívar.

• Clúster Logística

En 2014, iniciamos la dinamización del clúster de logística con el objetivo de ayudar a las empresas a posicionar estrategias rentables que generen empleo y sean sostenibles.

Nos centramos en las necesidades de los clientes y por esa razón ofrecemos soluciones integrales a la medida de los empresarios, planteando una dinámica colaborativa, asociativa y articulada donde es primordial implementar procesos eficaces y productos innovadores.

Logros en la dinamización del clúster Logística en 2015:

Seminario taller "Aplicando innovación y colaboración para una logística de avanzada":

Este espacio busca identificar nuevas oportunidades de negocio o redefinir las ya existentes mediante el aprovechamiento de redes de conocimiento con otras empresas. Contó con la participación de 36 asistentes y fue dictado por DINALOG (Dutch Institute for Advanced Logistics) de Holanda.

Misión de Corea del Sur:

Se realizaron visitas a empresas y entidades de educación superior con el fin de conocer la oferta y la demanda actual y futura, presentando como producto una investigación que será publicada el año en curso, todo gracias al apoyo del Instituto Coreano para la Estrategia de Desarrollo.

Identificación y caracterización de las necesidades de capital humano actuales y con visión prospectiva para el clúster de Servicios Logísticos del Departamento del Atlántico:

Este estudio cumplió con el objetivo de caracterizar la demanda actual del talento humano en el clúster.

Formación con enfoque al cliente:

La estrategia competitiva para la logística del Atlántico: realizamos sesiones de formación especializadas por parte del SENA para empresas del clúster que quieren implementar herramientas o modelos sofisticados. Contamos con la participación de 25 empresas del clúster.

• Clúster Diseño y Estilo de Vida

Entre otros segmentos, aquí se encuentra el grupo de empresas relacionadas con las actividades del sector de diseño y moda. Aprovechando el posicionamiento de Barranquilla y el Caribe como fuente de creatividad en el diseño y la moda, la Cámara de Comercio desde 2005 viene impulsando una serie de actividades para beneficiar pequeñas unidades de negocio que carecían de investigación de mercado en temas como:

En este mismo sentido se ha identificado un enorme potencial en el desarrollo de mercados a nivel internacional, en los que se propone generar valor agregado al sector por medio de diseños exclusivos y creativos y marcas propias, dibujando así el futuro competitivo de la región y el país.

Logros en la dinamización del clúster de Diseño y Estilo de Vida en 2015:

Esto impulsó la apertura de Plataforma K, un proyecto que por iniciativa pública y privada se ha convertido hoy en día en la tarima de lanzamiento para las empresas que necesitan implementar herramientas de gestión y cooperación para el desarrollo del sector de diseño, moda y confecciones.

Gracias a la cooperación de Propaís y ProColombia, hemos realizado eventos con gran importancia, con la participación de actores nacionales e internacionales.

En 2015, Plataforma K evolucionó en torno a la necesidad de generar un ambiente adecuado para el acompañamiento y desarrollo de empresarios colombianos en los procesos de búsqueda de identidad creativa, ofreciendo oportunidades de inclusión en la agenda nacional e internacional del sector de diseño y moda.

En la CCB le estamos apostando al progreso económico, social y ambiental en nuestra región, mediante la unión de factores de crecimiento que propician el trabajo en conjunto de los empresarios, dando como resultado la dinamización en los mercados gracias a los clústers.

2.3 Con un sólido Gobierno Corporativo

En la CCB estamos interesados en que todas nuestras actividades se realicen en el marco de la ética, la transparencia y el respeto por los derechos humanos. Somos aliados de la región y por ello garantizamos que nuestra gestión sea clara y sólida, siempre pensando en el Atlántico.

Con la intención de garantizar la máxima integridad en nuestras actividades, hemos plasmado y elaborado los Estatutos CCB, en los cuales están inmersos el Código de Ética, Buen Gobierno y el estatuto de anticorrupción.

Nuestra Junta Directiva

Asunto material: (G4-34 en tabla GRI)

Está conformada por 12 empresarios con sus respectivos suplentes, para un total de 24 miembros. De estos, 16 son elegidos por los empresarios en una jornada de votación y los 8 restantes son designados por el Gobierno Nacional.

Al mismo tiempo, en la presidencia ejecutiva y los comités ejecutivos tenemos la facultad de llevar a cabo los procesos de decisión y de buen gobierno, en los cuales propendemos por instaurar mecanismos de medición de desempeño referente a los diez principios que promulga el Pacto Global de las Naciones Unidas, asegurando así el desarrollo de iniciativas que fomenten el respeto a los Derechos Humanos y mejoren la calidad de vida de nuestros grupos de interés.

A continuación, damos a conocer nuestra Junta Directiva conformada por los miembros principales. En caso de ausencia de los miembros principales de la junta directiva, deben asistir sus representantes, quienes cumplen la misión de reemplazar temporal o permanentemente, las funciones asignadas a este. La composición de este órgano suplente consta de 8 empresarios, reconocidos por su larga trayectoria en diferentes sectores y 4 personas designadas por el Gobierno Nacional.

Composición de la Junta Directiva EMPRESARIOS

<p>Charles Chapman López</p> <p>1er. Vicepresidente (P)</p> <p>Chapman López Consultoría Jurídica S.A.S</p>	<p>José Luis Mora Montero</p> <p>(S)</p> <p>Litoplas S.A.</p>	<p>Humberto Insignares De Hart</p> <p>2do. Vicepresidente (P)</p> <p>Empaques Transparentes S.A</p>	<p>Guillermo Cuello Lascano</p> <p>(S)</p> <p>Constructor de obras de vivienda e ingenierías Covein</p>
<p>Jorge Puche Del Portillo</p> <p>(P)</p> <p>Tecnologías de Conducción y Control TCL</p>	<p>Edwin Grass Jiménez</p> <p>(S)</p> <p>Centro ferretero Industrial S.A.S</p>	<p>Orlando Jiménez Jiménez</p> <p>(P)</p> <p>Undeco (P)</p>	<p>Senith de La Hoz</p> <p>(S)</p>
<p>Raúl Alberto Garay Marmolejo</p> <p>(P)</p> <p>Finanzas del Litoral - Finanzas S.A</p>	<p>Saida Osorio Salzedo</p> <p>(S)</p> <p>Aci Cargo Logística S.A.S</p>	<p>Reginaldo Pérez Pérez</p> <p>(P)</p> <p>Servicio Integral de Transporte Andino S.A</p>	<p>Ismael Fernandez Gamez</p> <p>(S)</p> <p>Gamez Editores S.A.S.</p>
<p>Saúl Ballesteros Ballesteros</p> <p>(P)</p> <p>Hardware y Tecnología SAS</p>	<p>Alejandro Duarte Rueda</p> <p>(S)</p>	<p>Tomas Antonio López Vera</p> <p>(P)</p> <p>Carbones El Tesoro S.A</p>	<p>Ana Helena Puello Schlejel</p> <p>(S)</p>

Composición de la Junta Directiva DESIGNADOS POR EL GOBIERNO

<p>Carlos Roberto Murgas G.</p> <p>(P)</p>	<p>Juan Manuel Ruiseco Gutiérrez</p> <p>(S)</p>	<p>Hernán Maestre Castro</p> <p>Presidente (P)</p>	<p>Efraín Cepeda Tarud</p> <p>(S)</p>
<p>José Manuel Carbonell Gómez</p> <p>(P)</p>	<p>Javier Cuello Lacouture</p> <p>(S)</p>	<p>Luis Fernando Acosta Osío</p> <p>(P)</p>	<p>Cesar Lorduy Maldonado</p> <p>(S)</p>

2.4 Atendiendo las expectativas y necesidades de nuestros grupos de interés

Asunto material: (G4- 24, G4-26 en tabla GRI).

En la CCB identificamos aquellos grupos que impactan o que se ven impactados por nuestras acciones y actividades de manera directa o indirecta, reconociéndolos y procurando una relación armoniosa, responsable y productiva con cada uno de ellos.

Anni Jimenez

Estamos trabajando por involucrar las sugerencias de cada uno de nuestros grupos de interés en la estrategia organizacional y en los procesos de decisión de la Cámara de Comercio de Barranquilla.

Contamos con diferentes canales de comunicación y atención de sugerencias, felicitaciones y captura de expectativas:

CANALES DE COMUNICACIÓN

● Grupo de interés

Definición	Canales

 <p>Empresarios</p> <p>Propietario o directivo de una empresa en la región Caribe.</p>	<ul style="list-style-type: none"> • Buzón de peticiones, quejas y reclamos. • Página web. • Publicación institucional: La Noticia. • Publicación institucional: La Revista. • Call center. • A través de los colaboradores de CCB. • Seis sedes de atención.

 <p>Clientes y usuarios</p> <p>Los clientes de la Cámara de Comercio de Barranquilla se pueden segmentar en dos grandes grupos, así:</p> <p>1. Matriculados: Empresarios y comerciantes que cumplen con su deber legal y se registran en la Entidad.</p> <p>2. Afiliados: Empresarios y comerciantes que además de cumplir con su deber legal, pagan una cuota adicional para participar activamente en los programas ofrecidos por la CCB.</p>	<p>Matriculados:</p> <ul style="list-style-type: none"> • Buzones de peticiones, quejas y reclamos. • Atención personalizada en sedes. • Correos electrónicos. • Webmailing mensual de campañas. • Redes sociales. <p>Afiliados:</p> <ul style="list-style-type: none"> • Boletines electrónicos semanales que recogen los eventos, oportunidades y noticias de interés para este grupo. • La publicación institucional La Revista trimestral. • Escenarios de encuentro diseñados para este público como el Gran Foro de Afiliados, a final de año.

 <p>Junta Directiva</p> <p>La Junta Directiva gestiona las directrices en la CCB, como Ente Máximo de Integración con la Presidencia.</p> <p>Directivos: son los directores de las Unidades de Negocios y de Apoyo.</p>	<ul style="list-style-type: none"> • Reuniones de Junta Directiva de la Cámara. Son el máximo espacio para dialogar y debatir sobre la estrategia y rumbo de la organización. • Boletines semanales: todos los lunes se les remite a los directivos, boletines con los eventos, programas y noticias de interés. • Comité ejecutivo: las reuniones se llevan a cabo dos veces al mes y se convierten en el canal para compartir información. Así mismo, es el momento de comunicación que utiliza la Presidencia Ejecutiva para dar a conocer y direccionar estrategias y ejecutar tácticas de la organización.

 <p>Aliados</p> <p>Son un grupo clave en el éxito de los proyectos y programas de la organización.</p>	<ul style="list-style-type: none"> • Reciben información segmentada a través de correos de los directores y Jefes afines de su negocio. • Son invitados permanentes a los grandes encuentros y foros que organiza la Cámara de Comercio para sus clientes. • A través de los colaboradores de la CCB y directivos.

● Grupo de interés

Colaboradores

Los colaboradores de la organización, denominados "Gente Cámarabaq".

- A través del área de Gestión Humana se atienden sus requerimientos y necesidades.
- Puertas abiertas, donde la comunicación es fluida entre colaboradores y directivos.
- Intranet Corporativa, CAYENA.
- Reuniones de Grupo Primario: dirigido por el director y jefe de unidad, donde se espera recibir información de la máxima dirección en este caso, la Presidencia Ejecutiva.
- Encuentro con la Presidente. Reuniones mensuales del equipo con la Presidencia y con colaboradores de otras dependencias para entregar y recibir aportes para la construcción de nuevos proyectos.
- Gran Encuentro con la Presidente: reunión trimestral que reúne a todo los colaboradores con la Presidencia.
- Equipos de mejoramiento.

Proveedores

Son un grupo clave para el éxito de la organización, ya que nos proveen de todos los bienes y servicios que necesitamos.

- El área de Compras se encarga de atender sus sugerencias y expectativas.
- Página web.

Sociedad y comunidad

Todos aquellos grupos de personas que residen donde efectuamos nuestros programas y proyectos.

- Buzón de peticiones, quejas y reclamos.
- Página web.
- La publicación institucional La Revista trimestral.
- Call center.
- A través de los colaboradores de CCB.
- Seis sedes.

Entes de control

Entidades públicas que cumplen una función de vigilancia y control sobre la CCB, en relación con las funciones que le han sido delegadas y la gestión que realiza en relación con la naturaleza particular de la organización.

- Informes solicitados por cada uno de los entes.
- Página web.
- A través de los colaboradores de la CCB y directivos.

En la construcción de este reporte de sostenibilidad contamos con la participación de colaboradores y directivos de la CCB. Una vez publicado en nuestra página de internet www.camarabaq.org.co, todos nuestros grupos de interés podrán acceder a él como parte de nuestra estrategia de relacionamiento.

2.5 A través de una red de aliados robusta

Desde nuestra constitución hemos realizado la importante tarea de liderar la creación y el desarrollo de las empresas. Sin embargo, estas empresas requieren un entorno favorable en el que encuentren la dinámica necesaria para fortalecerse. Es por ello que la CCB ejerce un rol de agente de desarrollo local, en el que día a día trabaja en el diseño e implementación de programas y proyectos.

En tal perspectiva, la Cámara es una pieza fundamental en el rompecabezas del desarrollo económico y social del territorio, y se ha concentrado en articular agentes y recursos económicos, técnicos y humanos, tanto públicos como privados, para dinamizar el ecosistema empresarial.

Solo por mencionar algunos de estos agentes en el ámbito internacional, hemos trabajado con:

También tenemos importantes socios nacionales como:

Por supuesto, hemos consolidado una red de alianzas con instituciones locales tales como:

Contamos también con un conjunto de entidades aliadas con las cuales se construye una sólida red de gestión por el desarrollo de la ciudad, el departamento y la región:

2.6 Con un manejo financiero racional y transparente

Generación de valor¹

Asunto material: (G4-EC1, tabla GRI).

Cumplimos con nuestras obligaciones financieras y tributarias, con lo cual aportamos al desarrollo del país, y contribuimos en la transformación y progreso de la región Caribe a nivel económico, social y ambiental.

Este último resultado refleja el cálculo del valor económico generado por nuestro costo de operación menos el valor económico distribuido.

Los datos que proporcionamos sobre la creación y distribución de valor económico, reflejan la forma en la que hemos generado beneficios financieros para los grupos de interés.

¹Las cifras presentadas están en millones de pesos.

Nuestro desempeño a nivel económico se ve enmarcado en los ingresos asociados al año 2015 en los que:

En la CCB nos caracterizamos por realizar una gestión integral, la cual conlleva al cumplimiento de nuestras metas financieras, gracias a la participación de todos los proveedores, colaboradores, contratistas y, en general, de todos los agentes con los que sostenemos una relación laboral o comercial.

Este valor económico está asociado con:

• Pagos de impuestos a gobiernos:
Gracias a la optimización de nuestros procesos, fortalecimos el compromiso y relación con el Gobierno Nacional, con el cumplimiento de las normas y los pagos de impuestos y obligaciones contractuales. Cumplimos con el pago oportuno de todos los impuestos que le corresponden a la CCB. Las cifras presentadas a continuación no incluyen los impuestos diferidos.

Costos operativos de la organización:

• Salarios y beneficios sociales:
Nuestra nómina de personal comprende los salarios de los colaboradores, incluyendo las cantidades abonadas e indemnizadas por despido. Los beneficios sociales totales se atribuyen a los aportes periódicos como: seguro médico privado, cotizaciones sociales y vehículos de empresa, así como otros beneficios sociales de vivienda, crédito y auxilios de transporte.

• Pago a proveedores de capital:
En este rubro se contemplaron los dividendos abonados al pago de intereses por préstamos, no solo de proveedores sino de cualquier otra deuda con la que contemos.

- Otras cifras CCB

Asunto material: (Indicadores propios, tabla GRI).

Trabajamos por ser una organización perdurable y en constante crecimiento. En la CCB nos caracterizamos por entregar de manera completa y transparente nuestra información financiera, a todos y cada uno de los grupos de interés.

Recursos gestionados ante terceros:

contamos con dos procesos para gestionar recursos eficazmente ante entidades nacionales e internacionales que cooperan en la realización de proyectos dirigidos a empresarios de la región. \$10.182 millones de pesos en recursos gestionados ante terceros².

Recurso gestionado ante terceros mediante la presentación de proyectos, el cual es **administrado y ejecutado** directamente **por la CCB** (Sena, Alcaldía, Gobernación, otros).

Son recursos provenientes de la participación de CCB en alianza con otras entidades para el impulso de proyectos empresariales, sociales, entre otros. Estos recursos **no ingresan a los fondos de la CCB.**

Recursos gestionados de manera conjunta con otras entidades para impulsar la activación de **inversión en proyectos de infraestructura regional.** Estos recursos no ingresan ni se administran por la CCB.

Recursos gestionados ante entidades gubernamentales, empresarios para la consecución de obras de gran impacto regional:

Ingresos por registros y servicios: son los ingresos generados por los servicios que prestamos en materia de:

- Afiliación
- Formalización (registro mercantil)
- Conciliación y arbitraje
- Formación empresarial
- Infomediación

² Los recursos gestionados son la sumatoria de los recursos agenciados y movilizados.

2.7 Con apuestas decididas por el talento humano

Nuestros colaboradores

Asunto material: (G4-10, en tabla GRI).

En la CCB queremos resaltar que uno de nuestros principales factores de éxito en todas las actividades está conformado por la gente CámaraBaq, que con su entrega y dedicación han permitido que la organización sea líder en el desarrollo integral de la región Caribe.

Propendemos por el bienestar integral de los nuestros y sus familiares, al brindar condiciones estables y equitativas de trabajo, en las que fortalecemos sus capacidades y desarrollamos nuevas habilidades en medio de un ambiente laboral positivo que promueve la diversidad e igualdad de género.

Nuestros colaboradores son el equipo esencial en la prestación de los servicios que ofrecemos, y está conformado por personal altamente calificado, responsable y eficaz.

Tipos de Contratación

Con el fin de garantizar condiciones laborales estables, vinculamos a la mayor parte de nuestros colaboradores por medio de contratos indefinidos y en menor medida a plazo fijo y por obra - labor.

Colaboradores por región

Asunto material: (G4-EC6, en tabla GRI).

Le apostamos al desarrollo regional y, por ello, procuramos contratar personal procedente de la región. Es así como del 100% de nuestros colaboradores, el 65% pertenece a la ciudad de Barranquilla, mientras que el 25% pertenece a otras ciudades de la región norte del país.

En 2015, de los 10 cargos que ocupan los altos directivos, el 90% son parte de la comunidad local en donde desarrollamos nuestras actividades.

Más de nuestros colaboradores

Asunto material: (G4-LA12, en tabla GRI).

Categoría	Grupo de edad	Entre 18 y 30 años	Entre 30 y 50 años	Más de 50 años

 ESTRATÉGICO	Hombres
	0	2	1
	Mujeres
	0	6	1
	Total	0	8	2

 DIRECTIVO	Hombres
	2	14	0
	Mujeres
	3	15	2
	Total	5	29	2

 TÁCTICO	Hombres
	8	13	0
	Mujeres
	12	9	1
	Total	20	22	1

 ANALISTAS	Hombres
	6	6	1
	Mujeres
	16	21	5
	Total	22	27	6

 APOYO	Hombres
	2	7	4
	Mujeres
	8	2	4
	Total	10	9	8

- Esta gráfica no incluye el número de personas que están por contrato de aprendizaje

Licencias

Asunto material: (G4-LA3, en tabla GRI).

	HOMBRES	MUJERES
Colaboradores que tuvieron derecho a una licencia de maternidad o paternidad	2	2
Colaboradores que ejercieron su derecho a una licencia de maternidad o paternidad	2	2
Colaboradores que se reincorporaron al trabajo después de que finalizase su licencia de maternidad o paternidad	2	2
Índice de reincorporación al trabajo	100%	100%

Del total de colaboradores a quienes les aplicó y ejecutaron su licencia de maternidad o paternidad, el 100% se reincorporó a sus roles correspondientes.

Rotación

Asunto material: (G4-LA1, en tabla GRI).

Es la tasa por medio de la cual se calcula la variación porcentual entre el número de personas que ingresaron y se retiraron, sobre la plantilla de la organización en un rango determinado de tiempo.

Este índice está enmarcado en la estabilidad laboral que brindamos a nuestra gente CámaraBaq.

- Número de colaboradores a comienzos de 2015: 176
- Número de ingresos de colaboradores en 2015: 10
- Número de retiros en 2015: 12

Teniendo en cuenta el número de retiros presentados en el 2015, a continuación se presentan las justificaciones de retiro.

Salud y seguridad de nuestros colaboradores

Asunto material: (G4-LA5, G4-LA6, G4-LA7, en tabla GRI).

Procuramos el bienestar físico y mental de todos nuestros colaboradores y contratistas a través de condiciones laborales dignas que permiten el desarrollo efectivo de los procesos al interior de la CCB. Conforme a esto, buscamos constantemente prevenir los riesgos de enfermedades o accidentes laborales.

Propendiendo por el bienestar integral de los colaboradores, una de las medidas preventivas que tomamos es la reubicación de puestos laborales. Esta decisión es analizada por dos comités que nos ayudan a identificar, prevenir e intervenir en los posibles riesgos que corren los colaboradores, estableciendo así planes que contribuyen a la salud y a la seguridad ocupacional.

Comité Paritario de Seguridad y Salud en el Trabajo:

Comité para la promoción y vigilancia de las normas en temas de seguridad y salud en el trabajo, dentro de las organizaciones públicas y privadas.

Nivel de participación:

Directivos: 3

Empleados: 3

Porcentaje de colaboradores representados 3,37%

Comité de Convivencia Laboral:

Medida preventiva de acoso laboral, que contribuye a proteger a los trabajadores contra los riesgos psicosociales que afectan la salud en los lugares de trabajo.

Nivel de participación:

Directivos: 4

Empleados: 4

Porcentaje de colaboradores representados 4,49%

Estos comités enriquecen sustancialmente la calidad de vida de los colaboradores y generan mayor impacto a nivel productivo y personal, como parte de las condiciones dignas de trabajo que les ofrecemos a los nuestros.

Tipo y tasa de lesiones

ÍNDICE DE LESIONES

Estas lesiones fueron causadas por caídas al mismo nivel.

ÍNDICE DE ENFERMEDADES PROFESIONALES

En 2015, no se reportaron por parte de nuestra ARL, enfermedades de origen laboral.

ÍNDICE DE DÍAS PERDIDOS

Se registraron las incapacidades por días de absentismo, que han sido ocasionadas por AT. Estos días perdidos se calculan desde el día del accidente.

ÍNDICE DE ABSENTISMO

Corresponde al número de días dados por los siguientes motivos: permisos remunerados y no remunerados, incapacidades por enfermedad común, accidentes de trabajo.

En 2015 se presentó una incidencia o riesgo elevado de adquirir por parte de nuestros colaboradores enfermedades ergonómicas tales como

9 colaboradores con enfermedades de:
Manguito Rotador, Tendinitis, Epicondilitis, Túnel del Carpo.

El bienestar de nuestra familia Cámarabaq
Asunto material: (G4-LA2, en tabla GRI).

Comprometidos con el bienestar y sentido de pertenencia de nuestros colaboradores, desarrollamos una serie de iniciativas orientadas a brindar beneficios. Nuestros 178 colaboradores vinculados directamente con la organización, cuentan con una serie de prestaciones legales y extralegales:

Gracias a estas prestaciones extralegales, podemos afirmar que la CCB cuenta con un muy buen clima laboral y, adicionalmente, el nivel de reintegración a nuestro equipo de trabajo es de un **100%**.

Como método de atracción y retención de nuestros colaboradores, optamos en primera medida por realizar convocatorias laborales internas y, por último, impulsamos el desarrollo y formación de líderes que reflejan las prácticas laborales de la organización, inmersas en las normas de conducta y en el reglamento interno, referente a prácticas relacionadas con el trabajo que adelantamos.

Desarrollo del talento humano

Asunto material: (G4-LA9, G4-LA10, G4-LA11 e indicadores propios en tabla GRI).

Entendemos que el desarrollo multidimensional (cognitivo, emocional, físico, social y personal) es parte fundamental de la construcción de un conocimiento que pueda transformar realidades en nuestros colaboradores y, así mismo, que ellos puedan brindar soluciones innovadoras que contribuyan a la región.

Por esta razón, nos esforzamos por desarrollar las habilidades y capacidades de nuestros colaboradores, de manera que podamos generar un aprendizaje significativo, lúdico y productivo que promueva el fortalecimiento intelectual.

Respondiendo a la necesidad de empoderar a los nuestros, hemos realizado 3.480 horas de formación. Este valor corresponde a la suma de horas de formación hombres y mujeres, en todos los niveles jerárquicos de la organización.

3.480 horas de formación en total.

Del total de colaboradores de la CCB, se invierte un promedio de 19,55% horas de formación.

Promedio de horas de formación según categoría profesional:

Promedio de horas de formación según categoría profesional:

Para cumplir a cabalidad con el objetivo de estimular el aprendizaje, contamos con dos tipos de programas de gestión de habilidades y formación continua, en la que promovemos la empleabilidad de los conocimientos.

Capacitaciones Internas

Capacitaciones ofrecidas por el área de Gestión Humana.

Tienen la finalidad de mejorar y fortalecer habilidades y comportamientos asociados a cada rol de los funcionarios de la organización.

Capacitaciones Externas

Especializaciones y maestrías

Los estudios de formación académica como especializaciones y maestrías, son beneficios otorgados a los empleados tiempo completo vinculados con la CCB.

Evaluaciones de desempeño

Desde el 2009 realizamos nuestra evaluación de desempeño anualmente, incluyendo al total de colaboradores, que para 2015 es de 178 personas.

El porcentaje de desempeño que le resulte a cada colaborador en esta evaluación, será el mismo valor que la CCB le otorgará como bonificación a quienes hacen la diferencia.

Por medio de esta medición logramos evaluar el desempeño, las competencias personales y el cumplimiento de los estándares organizacionales de nuestros colaboradores. Así mismo, fomentamos el desarrollo de competencias de liderazgo, trabajo en equipo, comunicación, trabajo bajo presión y relaciones interpersonales.

Respeto y promoción de los Derechos Humanos

Asunto material: (G4-HR2 y G4-HR5 en tabla GRI).

Entendemos los Derechos Humanos como base del relacionamiento con los grupos de interés y nuestras acciones. Para garantizar su cumplimiento, estamos trabajando en alinear nuestra estrategia con los Principios del Pacto Global de las Naciones Unidas, al que nos adherimos en 2010.

Somos una organización que rechaza las acciones que vulneran los Derechos Humanos y estamos trabajando por fortalecer documentalmente nuestras acciones en pro del respeto y la promoción de estos.

Hemos desarrollado actividades de formación en temas de Derechos Humanos: en 2015 capacitamos 73 colaboradores en este tema. Sin embargo, estamos gestionando su formalización como plan de capacitación de la organización.

Respetamos la libre asociación y el derecho de nuestros colaboradores a acogerse a convenios colectivos, sin embargo, no contamos con ninguna organización sindical al interior de la organización.

2.8 Con una gestión eficiente de proveedores

Consideramos firmemente que para alcanzar nuestras metas es fundamental contar con los mejores y, para ello, con el respaldo de excelentes proveedores que nos ayuden a abastecernos de los bienes y servicios que necesitamos.

Cadena de suministro

Asunto material:(G4-12, en tabla GRI).

Nuestros proveedores son parte clave de nuestras actividades y, por ello, los consideramos aliados estratégicos. Buscamos mantener relaciones confiables con cada uno de ellos y establecer procedimientos de adquisición y/o contratación dentro de un marco sistematizado. Esto con el fin de asegurar el normal funcionamiento de las actividades que desarrollamos de acuerdo con los principios de transparencia, economía, libre competencia y selección objetiva.

La cadena de suministro está conformada por personas naturales y jurídicas, que nos ofrecen bienes y nos prestan servicios. Al mismo tiempo, hacen parte de entidades con las cuales celebramos convenios de cooperación para el desarrollo.

Proceso de adquisición y contratación

Seleccionamos nuestro grupo de proveedores bajo estrictos criterios que atienden a los principios corporativos de la CCB.

Contamos con un claro procedimiento para el trámite de adquisiciones y contrataciones dentro de la organización.

En la CCB realizamos evaluaciones a nuestros proveedores críticos. Sin embargo, estamos trabajando en un modelo de evaluación, calificación y seguimiento a proveedores, que incluya requisitos para prevenir y minimizar los riesgos que puedan afectar la calidad de nuestros servicios, el medio ambiente, las personas y la infraestructura.

PROCESO DE CONTRATACIÓN

Proveedores locales

Asunto material: (G4-EC9, en tabla GRI).

Acorde con nuestra Política de Compras, propendemos por la igualdad de condiciones en la contratación de proveedores locales.

Dentro de nuestra cultura organizacional, definimos como proveedor local todo proveedor cuya matrícula mercantil se encuentre registrada con nosotros. Sin embargo, también aquellos que desarrollen sus actividades en el departamento del Atlántico.

Buscamos fomentar la contratación de nuestros proveedores inscritos o afiliados a la CCB. El 67% de productos y servicios han sido adquiridos localmente.

2.9 Con una gestión de riesgos proactiva

En la CCB contamos con un Sistema de Administración de Riesgos Corporativo, con el fin de brindar herramientas que permitan gestionar los riesgos a los que nos enfrentamos en cumplimiento de nuestro objeto social y que potencialmente pueden generar impactos económicos, legales o reputacionales que nos alejen de la consecución del planteamiento estratégico.

Nuestro Sistema de Administración de Riesgos Corporativo, representa para la organización:

- 1 >> Seguridad razonable sobre el cumplimiento de la misión de la CCB.
- 2 >> Consecución de objetivos propuestos por la organización a nivel estratégico y por procesos.

- 3 >> Mantenimiento de un negocio sostenible y competitivo.
- 4 >> Identificación anticipada de respuestas para atender impactos potenciales que puedan amenazar la continuidad del negocio.
- 5 >> Preservación y generación de valor
- 6 >> Avance en los mecanismos de control mediante el análisis y ponderación de la efectividad de las medidas de la administración.
- 7 >> Disminución de la incertidumbre asociada al riesgo en la toma de decisiones.
- 8 >> Identificación de roles y responsabilidades frente a la gestión integral de los riesgos y su cumplimiento.

Gestionamos nuestro Sistema de Administración de Riesgos Corporativos a través de un proceso que define políticas, objetivos y procedimientos, y se centra en la participación de todas las áreas de la organización, con el fin de lograr que cada colaborador administre el riesgo inherente a sus actividades del día a día.

El marco a través del cual se realiza la identificación, el análisis, la evaluación, el tratamiento, la comunicación y el monitoreo de nuestros riesgos, se rige bajo las mejores prácticas de la gestión del riesgo y las siguientes metodologías:

- Committee of Sponsoring Organizations of the Treadway Commission (COSO) – Enterprise Risk Management (ERM)
- International Organization for Standardization (ISO 31000)
- PwC Risk Management Framework

La siguiente figura representa nuestro modelo de Sistema de Gestión de Riesgos, en cuanto a la estructura y funcionamiento:

2.10 De cara a estándares globales de medio ambiente

Cuidado del medio ambiente

Asunto material: (G4-EN3, G4-EN6, G4-EN8, G4-EN29 en tabla GRI).

Frente al medio ambiente, nuestras actividades se basan en el uso racional de los recursos, la ayuda de su conservación y la promoción de buenas prácticas ambientales. Buscamos propiciar un entorno favorable para el desarrollo de nuestras actividades, haciendo un uso eficiente de los recursos naturales. Nos estamos preparando para tener la capacidad de identificar los impactos ambientales producto de nuestras actividades y para implementar estrategias que mitiguen el efecto de estas en el medio ambiente.

Desarrollamos por tanto iniciativas que propenden por el uso óptimo de los recursos como:

El buen uso de nuestras locaciones, para contribuir a la salud e higiene de los espacios sanitarios, para evitar el desperdicio del agua, servilletas de mano, papel y jabón antibacterial y para generar en nuestros colaboradores conciencia ambiental, ya que el planeta nos necesita.

Participamos en el marco de un concurso de reciclaje, en el cual nuestra estación "Centro Empresarial" realizó manualidades con material reciclado (botellas y vasos plásticos).

Conocer nuestras fuentes y consumo de energía es uno de nuestros objetivos a desarrollar. Por tal razón estamos trabajando en el análisis de las mediciones del consumo de energía para así aplicar posibles correctivos, como el uso de luminarias LED que contribuyen al ahorro y al uso eficiente de los recursos.

No hemos recibido sanciones por malas prácticas con el medio ambiente

Debido a nuestra ubicación geográfica, el uso de aires acondicionados es indispensable. Sin embargo, trabajamos para mantener los filtros de aire limpios en pro del correcto funcionamiento. De la misma forma, los mantenemos apagados después de las 7:00 de la noche y los fines de semana, con el fin de hacer un uso correcto de estos y contribuir con la preservación del medio ambiente.

Datos CCB- Sede Aduana

Nuestro porcentaje de ahorro de agua:

El consumo de energía eléctrica comercial:

Contamos con un contrato para la recolección de toners que han culminado su vida útil, con el fin de que estos sean tratados y reciclados adecuadamente. Esto evita la acumulación de residuos en rellenos sanitarios u otros depósitos de residuos.

Al comprender la importancia del agua para la vida y para nuestra región, queremos ser coherentes desde nuestras actividades y así contribuir con el uso responsable de este recurso, reduciendo el desperdicio del mismo. Trabajaremos por identificar nuestro volumen y tipos de agua consumida.

En la CCB contamos con tres tipos de fuentes de agua:

- Empresas de servicio público
- Empresas privadas para el suministro de agua de consumo.
- Agua subterránea: al no ser de agua potable, la utilizamos para el descargue de los sanitarios en la sede del antiguo edificio de la Aduana.

De esta forma, en la CCB nos comprometemos por mejorar continua y adecuadamente las estrategias ambientales, propendiendo por un enfoque preventivo y no correctivo.

El total del consumo de energía y refrigeración de la organización.

2.11 Con un manejo ético y acciones proactivas para evitar la corrupción

Lucha contra la corrupción

Asunto material: (G4-SO4, G4-SO5, G4-SO8 en tabla GRI).

Con la intención de garantizar la máxima integridad en nuestras actividades, hemos plasmado y elaborado los Estatutos CCB, en los cuales están inmersos el Código de Ética, Buen Gobierno y el Estatuto de Anticorrupción. Así damos cumplimiento a las normas que son concernientes a la celebración de contratos, inhabilidades, impedimentos y el régimen de conflictos de interés, para los particulares que ejerzan funciones públicas en los artículos 37, 38 y 54 de la Ley 734 de 2002 del Código Disciplinario Único y los contemplados en los artículos 8o. de la Ley 80 de 1993, 113 de la Ley 489 de 1998 y 1474 de 2011.

Como organización tenemos una posición firme en contra de la corrupción y por eso hemos planteado de manera estratégica el desarrollo de algunas actividades que buscan evitarla. Sin embargo, debemos avanzar en la

materialización de estas estrategias con mecanismos formales dentro de nuestras actividades diarias.

Estamos comprometidos con la región y buscamos promover en los empresarios y organizaciones el entendimiento de los riesgos y consecuencias a los que se pueden ver enfrentados si incurren o participan en actos de corrupción, impulsándolos a actuar siempre bajo la cultura de la legalidad y una rendición de cuentas transparente.

Adicionalmente, ponemos a disposición de la ciudadanía toda la información sobre la organización, siguiendo los parámetros de la Ley de Transparencia en cumplimiento con la Ley 1712 del 6 de marzo de 2014.

En el 2015, no se nos interpuso ninguna sanción o multa económica significativa por incumplimiento de las leyes y regulaciones, así como tampoco han sido promovidas ni presentadas demandas o acciones judiciales en contra de la organización.

310
Años

INFORME DE
SOSTENIBILIDAD

2015

¿Qué logros nos permitieron generar valor en 2015? - BSC

3.1 Perspectiva financiera

• Indicadores impactados del Doing Business (creación de empresas, licencias de construcción, registro de propiedad, pago de impuestos) - El proyecto Doing Business ofrece índices ponderables para incentivar el análisis de las actividades de las pequeñas y medianas empresas locales a lo largo de su ciclo de vida. En la CCB adaptamos cuatro índices que proporcionan datos sobre la facilidad para hacer negocios, obtener licencias de construcción, registro de propiedad y pago de impuestos, permitiendo clasificar y recomendar reformas para mejorar los resultados en cada uno de los indicadores.

• Cinco proyectos prioritarios para la región en los que participamos (adjudicación del proyecto Puente Pumarejo, proyecto de remodelación del Aeropuerto Ernesto Cortissoz, mejoramiento del acceso al terminal de carga del aeropuerto, construcción del Centro de Eventos y Exposiciones del Caribe Puerta de Oro- CEEC). Estos cinco proyectos están relacionados con la conectividad global, multimodal y megaproyectos de renovación urbana, articulados por medio de alianzas públicas o privadas, donde la participación de la CCB es fundamental.

3.2 Perspectiva de aprendizaje

• Desarrollo Empresarial Competitivo (DEC)

Actualmente estamos atravesando un proceso continuo de avances científicos y de inmersión en las tecnologías de la información y comunicación. Por tal razón buscamos potenciar la generación de productos y servicios de alta calidad con valor agregado para lograr la transformación del pensamiento estratégico organizacional y convertirlo en una ventaja competitiva.

Nos centramos en fortalecer las capacidades productivas y organizacionales para enfrentar de manera flexible y exitosa los cambios en el entorno, proporcionando herramientas que permitan la sustentabilidad de los negocios a través del tiempo.

Cumpliendo con nuestra misión de articular entidades y potenciar la evolución de las empresas de la región, hemos identificado dos focos estratégicos:

• Emprendimiento de Alto Impacto - EAI

Un EAI se identifica cuando este crece de manera rápida, rentable y sostenida. Por esta razón hemos dividido nuestro foco estratégico en dos secciones:

- Emprendimiento por necesidad: hace referencia a un emprendimiento estimulado por la generación de ingresos y hace parte de la dinámica económica de una sociedad.
- Emprendimiento por oportunidad: le apunta a cubrir una necesidad que no se ha satisfecho. Este segmento tiene un gran potencial de crecimiento, rentable y sostenido.

En 2015 logramos cooperar en 56 emprendimientos con potencial de alto impacto, detectados a través de la alianza con Endeavor.

70 emprendimientos con potencial de alto impacto en proceso de acercamiento para obtener recursos de capital inteligente con la Red de Ángeles, inversionistas de Bavaria.

50 emprendimientos con potencial de alto impacto participantes en concurso con el periódico El Heraldo y la revista Más Negocios.

En 2015 se presentaron casos de evolución de procesos de aceleración a emprendimiento con potencial de alto impacto, gracias a la presencia de Endeavor.

Se logró la difusión en 12 medios de comunicación de la implementación de un modelo de promoción a emprendimientos con potencial de alto impacto en Barranquilla.

• Desarrollo empresarial

Asunto material: (G4- SO1 en tabla GRI).

Siempre hemos estado comprometidos por el progreso de la región, asegurando el crecimiento económico estable y la mejora del nivel en la calidad de vida de la comunidad, mediante programas de desarrollo para empresas que hacen parte de la apuesta clúster de la CCB.

Dividimos este foco estratégico en dos tipos de programas:

1. Programa de internacionalización: hacemos acompañamiento y preparamos a empresas con capacidad y potencial de exportación para presentar sus proyectos ante ProColombia como promotores de emprendimiento ante el mundo.

2. Programas especiales: impulsamos la evolución empresarial, brindando información relevante sobre encadenamientos productivos ligados a los clúster como Plataforma K y la feria gastronómica.

- Realizamos la tercera versión del Programa de Empresas de Familia y contamos con la participación de 10 empresas.

- Identificamos 42 empresas con potencial de exportación.

- Se desarrolló la rueda de negocios de Plataforma K y Sabor Barranquilla, las cuales contaron con 167 compradores nacionales y 30 compradores internacionales, quienes conocieron la oferta de 96 empresarios expositores de Plataforma K y 48 empresarios expositores y vendedores de Sabor Barranquilla. Durante estos dos eventos, los participantes reportaron intención de negocios por un valor de \$16.860 millones de pesos.

Desde el año 2012 se han atendido 65 empresas bajo esta metodología y han reportado US\$2.480.440 en exportaciones del 2012 al 2015.

3.3 Perspectiva de procesos

• Formación empresarial

La aproximación por parte de las empresas al tema de productividad y competitividad se logra a través de la capacitación de su talento humano. Por lo tanto es de gran importancia para nosotros brindar la mejor información y formación a nuestros empresarios tanto matriculados como afiliados. Entendemos las necesidades de nuestros empresarios y por esta razón nos enfocamos en el crecimiento y consolidación de sus negocios por medio de los programas de formación que ofrecemos, tales como charlas, seminarios y foros, en modalidad presencial o virtual, que brindamos gracias a nuestra plataforma de servicios.

• Alianzas

Contamos con la colaboración y apoyo de instituciones de educación superior, con las cuales hemos fortalecido nuestro relacionamiento: Confecámaras, Sena, Superintendencia de Industria y Comercio.

Logramos consolidar en nuestra área de Formación Empresarial todas las propuestas de capacitación de las unidades de la CCB.

• Desarrollo regional

Le apostamos al desarrollo regional a través de tres líneas: Talento Humano Global, Infraestructura y Gestión Urbana, Alineamiento y Fortalecimiento Institucional. Estas líneas fueron creadas para promover la estructuración de una plataforma competitiva para la región por medio de proyectos de desarrollo que fortalezcan el talento humano y ayuden a identificar brechas respecto a la demanda de competencias y lo que ofrece el sector.

Participamos activamente al interior de algunas entidades gracias a membresías y suscripciones a las que pertenecemos.

• Talento Humano Global

Hacemos seguimiento a jóvenes que estén cursando entre décimo y once grado de bachillerato para formar competencias específicas de bilingüismo y puedan ser enganchados laboralmente. Este programa tiende a cualificar la competitividad en el departamento y el distrito, propendiendo por impulsar proyectos enfocados al desarrollo de talento humano bilingüe, emprendedor e innovador.

Maria Elena Cure Támara

En esta línea tenemos alianzas con diferentes actores del tejido empresarial, instituciones de educación y del sector público en 2015:

NOMBRE DE ALIANZA / PROGRAMA	DESCRIPCIÓN DEL PROGRAMA	ALIADOS ESTRATÉGICOS
<p>Contact Barranquilla 2015</p>	<p>Buscamos desarrollar competencias laborales específicas bilingües con énfasis en servicio de Contact Center entre los estudiantes de 10° y 11° de las escuelas públicas del Distrito de Barranquilla, con miras a desempeñarse como agentes bilingües. Valor del programa: \$460.000.000 millones de pesos</p>	<p>Fundación Aliarse ISA – Transelca Alcaldía Distrital de Barranquilla</p>
<p>Jóvenes + emprendedores 2015</p>	<p>Trabajamos por fortalecer los programas de competencias laborales generales de siete instituciones educativas oficiales en los municipios de Galapa, Baranoa y Polonuevo; y fomentar la actividad empresarial en jóvenes estudiantes de estos colegios que cursan grados 9° y 10°. Valor del programa: \$160.300.000 millones de pesos</p>	<p>Fundación Promigas</p>
<p>Competencias emprendedoras e innovadoras en etapa temprana 2015</p>	<p>Participamos en un programa para el desarrollo de competencias emprendedoras en estudiantes de básica primaria de las instituciones educativas oficiales del Área Metropolitana de Barranquilla. Valor del programa: \$18.900.000 millones de pesos</p>	<p>Universidad del Norte Fundación Promigas Fundesarrollo</p>
<p>Participación en programa ZOLIP de la Agencia Nacional de Superación de la Pobreza Extrema</p>	<p>Apoyamos activamente el proyecto ZOLIP Zona Libre de Pobreza Extrema “Red Unidos”, específicamente en la dimensión de ingresos y trabajo, como representantes del sector productivo. Participamos en la mesa de generación de ingresos y diseñamos los instrumentos de oferta educativa y demanda de capital humano de las empresas ubicadas en el barrio Rebolo y sus alrededores, así como la identificación de empresas para fomentar el empleo con habitantes del entorno.</p>	<p>ANSPE SENA Fundación Bavaria Alcaldía Distrital de Barranquilla Curtiembres Búfalo Fundesarrollo</p>
<p>Orientación socio ocupacional</p>	<p>Apoyamos la orientación vocacional a estudiantes de escuelas públicas en el Distrito de Barranquilla y la socialización de información sobre el sector productivo y resultados de investigaciones de capital humano por clúster.</p>	<p>TECNAR Instituto Tecnológico de Soledad Atlántico</p>

• Infraestructura y Gestión Urbana

Nos encargamos de gestionar, formular y hacer seguimiento a proyectos y planes enfocados a la consolidación de una plataforma urbana sostenible para Barranquilla y la región, generando un entorno favorable, creando una plataforma para los empresarios y ciudadanos, la cual sea beneficiosa, para lograr la ubicación estratégica de las organizaciones por medio de espacios de concertación y articulación entre las entidades públicas y el sector privado.

NOMBRE DE ALIANZA / PROGRAMA	DESCRIPCIÓN DEL PROGRAMA	ALIADOS ESTRATÉGICOS
<p>Observatorio Urbano Local del Área Metropolitana de Barranquilla OULAMB</p> <hr/> <p>Memorando de entendimiento con la Oficina Regional para América Latina y el Caribe (ROLAC)</p> <hr/> <p>Marco Regulatorio de Construcción Sostenible</p>	<p>El Observatorio Urbano es un proyecto que nació en 2012, a partir de la participación de la CCB en el proyecto Misión para el Fortalecimiento del Sistema de Ciudades de Colombia, consultoría desarrollada por el Departamento de Planeación Nacional y el Banco Mundial. La iniciativa generó gran interés y apoyo en diferentes sectores, tanto académicos como institucionales, lo cual ha permitido avanzar en el proceso de establecimiento del Observatorio Urbano Local del Área Metropolitana de Barranquilla OULAMB. Valor del programa: \$40.000.000 millones de pesos</p> <hr/> <p>Con el objeto de "Sumar esfuerzos para el diseño y ejecución de proyectos que promuevan el urbanismo social, económica y ambientalmente sostenible en Colombia", la Cámara de Comercio de Barranquilla firmó un memorando de entendimiento con la Oficina Regional para América Latina y el Caribe (ROLAC) de la ONU – HABITAT el 25 de enero de 2013. Actualmente se encuentra vigente.</p> <hr/> <p>En la CCB hemos liderado el desarrollo del "Código de Construcción Verde para Barranquilla" mediante un acuerdo de cooperación celebrado con Camacol Regional Caribe y la Corporación Financiera Internacional IFC del Banco Mundial. Valor del programa: \$240.000.000 millones de pesos</p>	<p>Área Metropolitana de Barranquilla Universidad del Atlántico Universidad de la Costa Fundesarrollo Universidad Autónoma del Caribe Sociedad Colombiana de Arquitectos</p> <hr/> <p>ONU – HABITAT</p> <hr/> <p>IFC Camacol Argos Tecnoglass Acesco Findeter AAA</p>

Indicadores Socioeconómicos (fichas indicadores y variables): definición de 156 indicadores del Área Metropolitana Barranquilla en un sistema de información geográfica.

Código de Construcción Verde para Barranquilla: diseño del Código para el ahorro de agua y energía para las nuevas construcciones de la ciudad.

• **Alineamiento y Fortalecimiento Institucional**

Diseñamos e implementamos proyectos para mejorar el clima de inversiones en Barranquilla, impulsando la simplificación de trámites a través del uso adecuado de las TIC's y acorde con las directrices de la Ley Antitrámites. También articulamos acciones con organismos internacionales de cooperación como el Banco Mundial, BID y la CAF, entre otros y las alcaldías locales, universidades y gobernaciones para el desarrollo de proyectos de cooperación interinstitucional.

NOMBRE DE ALIANZA / PROGRAMA	DESCRIPCIÓN DEL PROGRAMA	ALIADOS ESTRATÉGICOS
<p>Comité DOING BUSINESS</p> <hr/> <p>Barranquilla Cómo Vamos</p>	<p>Desde el año 2013 la CCB, Probarranquilla, la Alcaldía Distrital de Barranquilla y el Comité Intergremial del Atlántico establecieron un comité para trabajar y diseñar acciones conjuntas para mejorar los resultados del indicador del Banco Mundial conocido como el informe DOING BUSINESS subnacional. En este comité se diseñan acciones y planes de trabajo para mejorar los cinco indicadores que propone este estudio:</p> <ul style="list-style-type: none"> • Apertura de empresas • Comercio transfronterizo • Licencias de construcción • Pago de impuestos • Registro de propiedades <p>En este comité trabajamos con la oficina de proyectos especiales de la Alcaldía para proponer acciones, estudios, cambios en procesos y procedimientos, y difusión masiva de mejoras a la ciudadanía de forma oficial.</p> <hr/> <p>La CCB junto con nuestros aliados estratégicos, somos socios fundadores del programa Barranquilla Cómo Vamos -BqCV- el cual, es una iniciativa ciudadana que hace evaluación y monitoreo a la calidad de vida urbana a través del análisis de indicadores técnicos y de percepción. Los objetivos de este programa son:</p> <ul style="list-style-type: none"> • Estimular procesos de rendición de cuentas por parte de la administración distrital al solicitar información relacionada con su gestión en temas claves que inciden en la calidad de vida de los barranquilleros. • Promover la formación de una ciudadanía más informada, participativa y corresponsable con el desarrollo de la ciudad, a través de la divulgación de informes técnicos de evaluación de la calidad de vida; así como por medio de la consulta a la ciudadanía sobre su percepción de la calidad de vida. • Promover un gobierno efectivo y transparente, ya que pedimos cuentas a la administración distrital, incentivándola, a su vez, a generar información confiable, veraz y oportuna necesaria para una adecuada rendición de cuentas. • Establecer alianzas estratégicas para generar espacios de debate y deliberación ciudadana en torno a temas clave para el desarrollo de la ciudad, socializando ampliamente la información pública. <p>Valor del programa: \$33.032.100 millones de pesos</p>	<p>Probarranquilla Alcaldía Distrital de Barranquilla</p> <hr/> <p>El Heraldo Fundación Corona El Tiempo Fundación Promigas Universidad del Norte</p>

- Inspección, Vigilancia y Control: programa implementado por la Secretaría de Gobierno de la Alcaldía de Barranquilla para visitar empresas recién constituidas a fin de realizar integralmente los procesos de inspección posteriores, simplificando la vida del empresario. En 2014 y 2015 se realizaron entre 800 y 1.200 visitas, durante las cuales Barranquilla se convirtió en la primera ciudad en utilizar tablets como herramienta para la toma masiva de información.
- Hackaton de Simplificación de Trámites: espacio para diseñar y proponer un concepto para posterior desarrollo tecnológico con el fin simplificar los trámites de pago de impuestos y apertura de empresas en Barranquilla. En enero de 2015, con el apoyo de la Alcaldía de Barranquilla y Findeter, se llevó a cabo la primera Hackaton de Simplificación de trámites: "Barranquilla – Trámites + Competitiva".

Este evento tuvo un total de 40 participantes pertenecientes a firmas desarrolladoras de software y jóvenes estudiantes interesados en trabajar por la ciudad. Como resultado se obtuvieron 10 prototipos interesantes para simplificar cada trámite. Gracias a la implementación de plataformas de afiliación en línea en las cajas de compensación, logramos en el año 2015 reducir los tiempos de afiliación a las cajas de compensación, de 10 a 3 días hábiles.

- Pensando en nuestros empresarios hemos simplificado los procesos de validación de certificados de tradición y libertad, y de existencia y representación legal 100% en línea. En 2015, la curaduría 2 de Barranquilla obtuvo el acceso a la ventanilla única de registro VUR. En 2015, logramos reducir los tiempos de apertura de empresa en registro mercantil, de 8 a 3 días hábiles (en promedio).

3.4 Perspectiva del cliente

Cifras importantes

 51.628 empresas renovadas y matriculadas: al cierre del último semestre de 2015, el número de empresas nuevas o que renovaron su matrícula mercantil en Barranquilla ascendió a 51.628.

 5 proyectos aprobados relacionados con clúster.

 61 alianzas, convenios o iniciativas adelantadas con otras entidades: en 2015, gestionamos 61 alianzas estratégicas para la realización de proyectos, concernientes a temas de ciudad y formación. De esta forma, en la CCB esperamos seguir trabajando de manera conjunta con diversas organizaciones sobre temas relevantes para la región en materia de competitividad, formalización, emprendimiento e innovación.

 8.411 beneficiarios de servicios que ofrecemos en la Cámara de Comercio: gracias a los servicios que prestamos, generamos oportunidades de negocio, mejoramos la gestión comercial, incrementamos las ventas, damos a conocer los potenciales consumidores, analizamos la competencia y los proveedores, y generamos estrategias efectivas de evolución de un sector o actividad económica.

3+100
Años

INFORME DE
SOSTENIBILIDAD

2015

Tabla GRI

TABLA GRI

Indicadores Generales

Indicador	Respuesta/ Capítulo	Página
Estrategia y análisis		
G4-1 Declaración del máximo responsable de la toma de decisiones de la organización sobre la relevancia de la sostenibilidad para la organización.	Mensaje de la presidente	5
G4-2 Descripción de los principales impactos, riesgos y oportunidades.	Mensaje de la presidente	5
Perfil de la organización		
G4-3 Reporte el nombre de la organización.	Cámara de Comercio de Barranquilla	
G4-4 Reporte las principales marcas, productos y servicios.	1.3 Nuestra organización / 1.5 Nuestros servicios	11
G4-5 Reporte la localización de la casa matriz.	Vía 40#36-135 Antiguo Edificio de la Aduana. Barranquilla, Colombia.	9
G4-6 Reporte el número de países donde opera la empresa y el nombre de los países donde la empresa tiene operaciones significativas o que son relevantes para los temas de sostenibilidad tratados en el informe.	1.3 Nuestra organización	8
G4-7 Naturaleza de la propiedad y forma jurídica.	Entidad sin ánimo de lucro, privada con funciones delegadas por el Estado.	
G4-8 Mercados servidos (Incluyendo el desglose geográfico, los sectores que abastece y los tipos de clientes).	1.3 Nuestra organización / 1.5 Nuestros servicios	11
G4-9 Reporte la escala de la organización, incluyendo: - Número de empleados. - Número total de operaciones. - Ventas netas o ingresos.	1.3 Nuestra organización 1.5 Nuestros servicios 2.6 Con un manejo financiero racional y transparente 2.7 Con apuestas decididas por el talento humano	8 11 30 33

<p>G4-10 Reportar la siguiente información laboral:</p> <ul style="list-style-type: none"> - Reporte el número total de empleados por contrato y genero. - Reporte el número total de empleados por región y genero. 	<p>2.7 Con apuestas decididas por el talento humano</p>	<p>33</p>
<p>G4-11 Reporte el porcentaje de empleados cubiertos por una convención colectiva.</p>	<p>Los colaboradores de la Cámara de Comercio de Barranquilla no están vinculados a acuerdos sindicales o convenios colectivos. Sin embargo, nuestra organización respeta el derecho de libre asociación de cualquier índole gremial y libertad sindical .</p>	
<p>G4-12 Describa la cadena de proveedores de la organización.</p>	<p>2.8 Con una gestión eficiente de proveedores</p>	<p>41</p>
<p>G4-13 Cambios significativos durante el periodo cubierto por la memoria en el tamaño, estructura, propiedad o en la cadena de proveedores de la organización.</p>	<p>Este es el primer reporte de sostenibilidad, por lo tanto no hay cambios significativos a reportar.</p>	
<p>G4-14 Descripción de cómo la organización ha adoptado un planteamiento o principio de precaución.</p>	<p>2.9 Con una gestión de riesgos proactiva</p>	<p>42</p>
<p>G4-15 Principios o programas sociales, ambientales y económicos desarrollados externamente, así como cualquier otra iniciativa que la organización suscriba o apoye.</p>	<p>A lo largo del reporte la CCB informa a sus grupos de interés, sobre los programas desarrollados externamente.</p>	
<p>G4-16 Principales asociaciones a las que pertenezca (tales como asociaciones sectoriales) y/o entes nacionales e internacionales a las que la organización apoya.</p>	<p>2.5. A través de una red de aliados robusta</p>	<p>28</p>
<p>Aspectos materiales y cobertura</p>		
<p>G4-17 Listar las entidades incluidas en los estados financieros consolidados y reportar si hay alguna de estas entidades que no haya sido incluida en el informe de sostenibilidad.</p>	<p>La información reportada hace referencia a la Cámara de Comercio de Barranquilla</p>	
<p>G4-18 Explicar el proceso para definir el contenido del reporte y los aspectos a reportar.</p>	<p>1.2. Acerca del informe</p>	<p>7</p>

G4-19 Listar todos los aspectos materiales identificados en el proceso para definir el contenido del reporte.	En 2015, establecimos nuestros asuntos materiales como foco transversal de la planeación y actuación de la CCB, donde reflejamos el conjunto de asuntos importantes para la orientación de estrategias, proyectos y programas, frente a nuestros grupos de interés. Identificamos 3 asuntos materiales: CCB +100 (La organización) Agentes de desarrollo (La razón de ser) y Nuestra Gente Cámarabaq (Su gente-colaboradores).	
G4-20 Para cada tema material reportar si lo es para toda la organización. En caso contrario, indicar qué aspecto no es material para alguna de las entidades que hacen parte de la organización.	Los temas materiales de la CCB cubren toda la organización.	
G4-21 Para cada tema material, reportar si lo es por fuera de la organización.	Los temas materiales de la CCB cubren toda la organización.	
G4-22 Descripción del efecto que puede tener la re expresión de información perteneciente a memorias anteriores, junto con las razones que han motivado dicha re expresión.	Este es ser primer informe de sostenibilidad, por lo tanto no hay re expresión dentro del documento.	
G4-23 Cambios significativos relativos a periodos anteriores en el alcance, la cobertura o los métodos de valoración aplicados del informe.	Para el informe 2015, no se presentó ningún cambio significativo frente alcance, la cobertura o los métodos de valoración dentro de la CCB.	
Participación de los grupos de interés		
G4-24 Listar los grupos de interés con los que la organización se relaciona.	2.4 Atendiendo las expectativas y necesidades de nuestros grupos de interés	25
G4-25 Reporte la base para la identificación y selección de grupos de interés con los que la organización se relaciona.	2.4 Atendiendo las expectativas y necesidades de nuestros grupos de interés	25
G4-26 Enfoques adoptados para el diálogo con grupos de interés, incluida la frecuencia de su participación por tipo de grupos de interés, indicar si alguno de los diálogos se realizó como parte del proceso de elaboración del informe.	2.4 Atendiendo las expectativas y necesidades de nuestros grupos de interés	27
G4-27 Principales preocupaciones y temas de interés que hayan surgido a través de los diálogos con los grupos de interés y la forma en la que la organización ha respondido a estos temas en la elaboración del informe. Reportar los grupos de interés y los temas que identificaron como relevantes.	2.4 Atendiendo las expectativas y necesidades de nuestros grupos de interés	27

Perfil de la memoria		
G4-28 Periodo cubierto por la información incluida en el informe.	2015	
G4-29 Fecha más reciente del informe anterior.	N/A	
G4-30 Ciclo de reporte (Anual-Bianual).	Anual	
G4-31 Punto de contacto para cuestiones relativas al reporte o su contenido.	Sandra Sánchez ssanchez@camarabaq.org.co	
G4-32 Reporte la opción "de conformidad" con la metodología GRI seleccionada por la organización. Reporte la tabla de contenido GRI.	Este informe de sostenibilidad fue desarrollado con base en la guía GRI G4, Conformidad Esencial.	
G4-33 Reportar la política o enfoque de la empresa para buscar auditoría externa del reporte.	No se realiza verificación externa en este informe	
Gobierno		
G4-34 La estructura de gobierno de la organización, incluyendo los comités del máximo órgano de gobierno. Identificar si existe algún comité responsable de la supervisión de temas económicos, sociales y ambientales.	2.3 Con un solido gobierno corporativo	23
Ética e integridad		
G4-56 Describir los valores, principios, estándares y normas de comportamiento de la organización como códigos de conducta y códigos de ética.	2.¿Cómo estamos configurados?	15

TABLA GRI

Indicadores Específicos

Cómo lo hacemos	Aspecto GRI relacionado	Indicadores GRI	Página Respuesta indicador
2.4. Atendiendo las expectativas y necesidades de nuestros grupos de interés	Participación de los grupos de interés	G4-24 Elabore una lista de los grupos de interés vinculados a la organización.	25
		G4-26 Describa el enfoque de la organización sobre la participación de los grupos de interés; por ejemplo, la frecuencia con que se colabora con los distintos tipos y grupos de partes interesadas, o señale si la participación de un grupo se realizó específicamente en el proceso de elaboración de la memoria.	25

2.3. Con un sólido Gobierno Corporativo 2.11 Con un manejo ético y acciones proactivas para evitar la corrupción	Gobierno	G4-34 Describa la estructura de gobierno de la organización, sin olvidar los comités del órgano superior de gobierno. Indique qué comités son responsables de la toma de decisiones sobre cuestiones económicas, ambientales y sociales.	23
	Ética e integridad	G4-56 Describa los valores, principios, estándares y normas de la organización, tales como códigos de conducta o códigos éticos.	15
	Lucha contra la corrupción	G4-S04 Políticas y procedimientos de comunicación y capacitación sobre la lucha contra la corrupción.	45
		G4-S05 Casos confirmados de corrupción y medidas adoptadas.	45
	Cumplimiento	G4-S08 Valor monetario de sanciones y multas significativas y número total de sanciones no monetarias derivadas del incumplimiento de las leyes y regulaciones.	45
2.7 Con apuestas decididas por el talento humano	Inversión	G4-HR2 Horas de formación de los empleados sobre políticas y procedimientos relacionados con aquellos aspectos de los derechos humanos relevantes para sus actividades, incluido el porcentaje de empleados capacitados.	40
	Trabajo infantil	G4-HR5 Actividades de la compañía y proveedores que han sido identificadas por tener un riesgo potencial de incidentes de explotación infantil, y medidas adoptadas para contribuir a su eliminación.	40
2.10 De cara a estándares globales de Medio ambiente	Energía	G4-EN3 Consumo energético interno.	44
		G4-EN5 Intensidad energética.	La CCB no vende o transforma energía de ningún tipo. Sólo consume energía eléctrica comercial correspondiente a 34977 KWH.
		G4-EN6 Reducción del consumo energético.	44
	Agua	G4-EN8 Captación total de agua según la fuente.	44
		G4-EN10 Porcentaje y volumen total de agua reciclada y reutilizada.	En la actualidad la CCB no recicla ni reutiliza agua.
	Efluentes y residuos	G4-EN23 Peso total de los residuos, según tipo y método de tratamiento.	Debido al tipo de organización, la CCB no maneja residuos peligrosos.
	Cumplimiento Regulatorio	G4-EN29 Valor monetario de las multas significativas y número de sanciones no monetarias por incumplimiento de la legislación y la normativa ambiental.	44

2.8 Con una gestión eficiente de proveedores	Prácticas de adquisición	G4-12 Describa la cadena de proveedores de la organización.	41
		G4-EC9 Porcentaje del gasto en los lugares con operaciones significativas que corresponde a proveedores locales.	42
2.7 Con apuestas decididas por el talento humano	Empleo	G4-10 Reportar la siguiente información laboral: - Reporte el número total de empleados por contrato y género. - Reporte el número total de empleados por región y género.	33
		G4-LA1 Número total y tasas de nuevos empleados y de rotación de empleados desagregado por edad, género y región.	36
		G4-LA2 Prestaciones sociales para los empleados con jornada completa, que no se ofrecen a los empleados temporales o de media jornada, desglosado por ubicaciones significativas de actividad.	38
		G4-LA3 Niveles de reincorporación al trabajo y de retención tras la baja por maternidad o paternidad, desglosados por sexo.	36
	Salud y seguridad en el trabajo	G4-LA5 Porcentaje de trabajadores que está representado en comités formales de seguridad y salud conjuntos para dirección y empleados, establecidos para ayudar a controlar y asesorar sobre programas de seguridad y salud laboral.	37
		G4-LA6 Tipos de accidentes y tasas de accidentalidad, absentismo, enfermedades profesionales, días perdidos y número de víctimas mortales relacionadas con el trabajo por región y por género.	37
		G4-LA7 Trabajadores cuya profesión tiene una incidencia o un riesgo elevados de enfermedad.	37
	Capacitación y educación	G4-LA9 Promedio de horas de capacitación anuales por empleado, desglosado por sexo y por categoría laboral.	39
		G4-LA10 Programas de gestión de habilidades y formación continua que fomentan la empleabilidad de los trabajadores y les ayudan a gestionar el final de sus carreras profesionales.	39
		G4-LA11 Porcentaje de empleados que reciben evaluaciones regulares del desempeño y de desarrollo profesional, desglosado por sexo y por categoría profesional.	39
	Diversidad e igualdad de oportunidades	G4-LA12 Composición de los órganos de gobierno y desglose de la plantilla por categoría profesional y sexo, edad, pertenencia a minorías y otros indicadores de diversidad.	35 41
	Presencia en el mercado	G4-EC5 Relación entre el salario inicial desglosado por sexo y el salario mínimo local en lugares donde se desarrollan operaciones significativas.	La CCB para 2015, no utilizó la plantilla retributiva de SMLV, con ninguno de nuestros colaboradores. El salario inicial de en la organización es de \$778.237
		G4-EC6 Proporción de altos directivos contratados de la comunidad local en lugares donde se desarrollen operaciones significativas.	34

3.1 Perspectiva financiera	Propios	Número de indicadores impactados del Doing Business.	47
		Número de proyectos prioritarios para la región en los que participa de CCB.	47
2.6 Con un manejo financiero racional y transparente	Desempeño económico	G4-EC1 Valor económico directo generado y distribuido. Valor generado asociado a ingresos y valor distribuido asociado a costos operativos, salarios y beneficios para los empleados, pagos a proveedores de capital, pagos a gobiernos e inversiones en la comunidad. El valor retenido es la diferencia entre el valor generado y distribuido.	30
	Propios	Recursos gestionados ante terceros.	32
		Recursos activados con otras instituciones para infraestructura regional.	32
		Ingresos por registros y servicios.	32
3.2 Perspectiva de aprendizaje	Comunidades Locales	G4- S01 Porcentaje de operaciones que tienen implementados mecanismos de participación local, evaluaciones de impacto, y programas de desarrollo.	48
		G4-S02 Centros de operaciones con efectos negativos significativos, posibles o reales, sobre las comunidades locales.	La CCB, ha identificado vulnerabilidad en el sistema de registros que puede permitir la comisión de delito de fraude en documento público y posible malestar en el vecindario por congestión vehicular en las zonas aledañas.
Mecanismos de reclamación por impacto social	G4-S011 Número de reclamaciones sobre impactos sociales que se han presentado, abordado y resuelto mediante mecanismos formales de reclamación.	En 2015, se recibimos 62 quejas, de las cuales 19 han sido resueltas con temas relacionados a demora y tramites de registro, el restante manifiesta querer más cajeros, baños, dispensador en las salas de espera. Número total de quejas resueltas durante el periodo de reporte: De las 974 solicitudes se han respondido 815 (reportadas a calidad) y el 83% han sido respondidas en menos de 5 días hábiles. Se han resuelto 34 recursos a la fecha y las 2 tutelas.	