

INFORME DE GESTIÓN ANUAL 2020

**Cámara de Comercio de Facatativá
y del Noroccidente de
Cundinamarca**

GESTIÓN DE REGISTROS PÚBLICOS

Virtualización de servicios registrales

Durante la vigencia 2020 se presentaron 62.267 trámites virtuales con un aumento de trámites por el canal virtual en un 42 %, con la siguiente participación por servicio:

Tramite	Mercantil	Esal	Proponentes
Certificado	45.281	1.587	626
Matriculas	2.502	0	118
Renovaciones	9.291	438	183
Otros	2.050	158	33
TOTAL	59.124	2.183	960
Total servicios virtuales 2020			62.267

Registro Único Empresarial RUES

A través del servicio RUES se gestionaron 5.115 transacciones como Cámara responsable. Se continúa con una gestión permanente de seguimiento, con el fin de cumplir los tiempos de respuesta y solucionar las incidencias que se presenten, con la siguiente participación por servicio:

Tramite	Mercantil	Esal	Proponentes
Tramite	569	7	10
Certificados	3.213	81	21
Matriculas	430	0	0
Renovaciones	775	9	0
TOTAL	4.987	97	31
Total servicios virtuales 2020			5.115

Brigadas de Registro

Con ocasión de la Brigada de Registro en el primer trimestre del año, se garantizó la cobertura a través de las visitas a los municipios de la jurisdicción brindando asesorías a todos los comerciantes del proceso de formalización, incentivando el Crecimiento empresarial, además recomendándoles la importancia de renovar dentro del término legal, es decir antes del 31 de marzo.

Se contó con el apoyo de las alcaldías de cada Municipio, en la ubicación de cada uno de los grupos establecidos, nos colaboraron informando a la comunidad la presencia de la Cámara de comercio por sus diferentes canales de comunicación internos Municipales.

Ampliación de cobertura y canales para la prestación de los servicios

CAMARA MOVIL

Municipios visitados con la apertura de las sedes se iniciaron el día 16 de junio y finalizaron el 6 de noviembre de 2020, visitando 13 municipios de la jurisdicción (Madrid, Mosquera, El rosal, Subachoque, Zipacón, Cachipay, Anolaima, San Francisco, Nimaima, Utica, Bituima, Chaguaní, Caparrapí)

A través de la Cámara Móvil se fortalece nuestra presencia institucional en la jurisdicción, ampliando la cobertura y la prestación de los servicios registrales (Matriculas, Renovaciones, Expedición de certificados, Inscripción de Actos y documentos entre otros). De manera descentralizada para que empresarios y comunidad en general pueda beneficiarse de nuestros servicios sin tener que desplazarse a cualquiera de nuestras sedes.

El efecto logrado en la prestación del servicio a través del programa Cámara Móvil, para el año 2020 fue:

Programa	Descripción	2020
Cámara Móvil	Matriculas	453
	Renovaciones	1.163
	Actos y documentos	140
	Certificados	907
Total tramites		2.663

Comportamiento Estadístico Registros Públicos

Servicios	Descripción	2019	2020	Variación
Registro Mercantil	Matriculados	11.010	10.748	-2%
	Renovados	36.141	36.792	2%
	Cancelaciones	6.840	5.503	-20%
	Vigentes	45.621	46.450	1,82%
Registro de Proponentes	Inscripción	104	139	34%
	Renovados	203	195	-4%
	Cesación Efectos	61		-59%

			97	
Registro Entidades Sin Ánimo de Lucro ESAL	Inscripción	207	114	-45%
Expedición Certificados	Registro Mercantil	51.850	72.601	40%
	Registro de Proponentes	1.014	752	-26%
	Registro ESAL	4.222	3.110	-26%

En términos generales se observó el siguiente comportamiento:

- MATRICULAS se presentó un decremento del 2%, RENOVACIONES un incremento del 2%, CANCELACIONES un decremento del 20%; comparación efectuada entre las vigencias 2019 y 2020.
- En cuanto al Registro Único de Proponentes el comportamiento para las INSCRIPCIONES se presentó un incremento del 34%, RENOVACIONES un decremento del 4%; comparación efectuada entre las vigencias 2019 y 2020. Frente a la cesación de Efectos se presentó un decremento del 59% frente al año 2019.
- Constitución de Entidades sin Ánimo de Lucro durante la vigencia del 2020, se presentó un decremento del 45%.
- En cuanto a la expedición de certificados durante la vigencia del 2020 se presentó el siguiente comportamiento: Un incremento en REGISTRO MERCANTIL del 40%, en PROPONENTES un decremento del 26% y en ENTIDADES SIN ÁNIMO DE LUCRO un decremento del 26%; comparación efectuada entre las vigencias 2019 y 2020.

Sistema de prevención de fraudes – SIPREF

Continuamos en el envío de alertas tempranas por cada solicitud de modificación de la información de los Registros Públicos, informando en línea y de manera oportuna sobre los trámites, remitiendo comunicaciones a correos electrónicos y mensajes a números celulares indicados en la matrícula o inscripción de cada empresario, así:

- Alerta que informa sobre el acceso a los canales virtuales,
- Alerta sobre radicación de solicitudes de modificación de información, y
- Alerta que informa sobre la respuesta dada cada solicitud de modificación de información.

Estas alertas informan al cliente sobre la presentación de una solicitud o petición que afectara su matrícula o inscripción. La alerta es al correo electrónico y al correo de notificación judicial, igual que al último número de celular reportado por el cliente.

Con el SIPREF nos permite informar oportunamente a los empresarios y recibir de algunos de ellos, de forma inmediata, comunicaciones sobre dudas o alertas sobre las solicitudes de registro realizadas por los usuarios.

DESARROLLO Y PROMOCIÓN

La Cámara de Comercio de Facatativá y del Noroccidente de Cundinamarca promueve el desarrollo económico de los municipios de la jurisdicción a través del direccionamiento de programas y proyectos de impacto que fortalezcan la competitividad de cada uno de los sectores económicos y dinamicen el intercambio de los mercados.

PROMOCIÓN A LA GESTION CIVICA, SOCIAL Y CULTURAL

PROGRAMA EMPODERARTE

Impulsar, promover y fortalecer el emprendimiento de nuestra jurisdicción; mejorar la calidad de vida de sus habitantes, así como permitir el fomento, la creación y el desarrollo de nuevas unidades productivas.

A través de talleres se enseñaron técnicas en Bisutería, Bolso y mochila tejidos y pintura en madera, belenes navideña en materiales reciclados, a 540 habitantes de los municipios de Facatativá, Funza, Pacho, Mosquera, Anolaima, Madrid, Zipacón, Subachoque, Albán, Villeta, La Vega, El Vino, Naguy , San Francisco, Pacho, El Rosal, San Juan de Rio Seco, Sasaima.

APOYO A COMERCIANTES TICS

En Atención a la coyuntura de emergencia sanitaria se realiza entrega de herramientas TIC's, consistentes en Tablets, a fin de facilitarles la utilización de los medios electrónicos para el mercadeo de sus productos y servicios, acompañado de capacitación en conceptos básicos de internet, marketing digital y aspectos básicos contables.

CONTRIBUCIONES A ENTES TERRITORIALES Y SECTORES DEL COMERCIO

Contribuir y vincular a la Cámara de Comercio de Facatativá activamente en los programas, proyectos y actividades realizados por los entes de orden municipal y departamental como el día del campesino beneficiando a unidades productivas que ejerzan labores rurales.

Se entregaron 20 kits de herramientas y elementos de apoyo al sector rural de las seis (06) provincias de la jurisdicción.

Municipios	
Albán	San Cayetano
Anolaima	San Francisco
Bojacá	San Juan de Rioseco
El Rosal	Sasaima
Guayabal	Subachoque
La Vega	Supatá
Nimaima	Útica
Nocaima	Villagómez
Pacho	Villeta
Quebradanegra	Zipacón

- Apoyo a asociación de comerciantes de Facatativá para formación y entrega de materiales para la elaboración de tapabocas como soporte al emprendimiento y reactivación económica.
- Compra de 300 mercados como contribución a los comerciantes que están viviendo la época de pandemia del covid-19 en los municipios de la jurisdicción de la Cámara de Comercio de Facatativá.
- Compra de útiles escolares para apoyar el inicio de clases de la comunidades menos favorecidas de los municipios de la jurisdicción.

MEJORAMIENTO Y CONSERVACION DEL MEDIO AMBIENTE

Adelantar actividades y programas que propendan a la gestión ambiental empresarial, al mejoramiento y conservación del medio ambiente en los procesos productivos de nuestros empresarios.

Capacitar y sensibilizar a nuestros empresarios fortaleciendo temas medioambientales para aplicar a sus empresas y contribuir con elementos para la mejora de los procesos en las organizaciones.

PROGRAMA DE ECONOMIA CIRCULAR

Participaron 66 empresas de las cuales 25 fueron evaluadas y seleccionadas para la ejecución del programa.

Se sensibilizó y capacitó en los siguientes temas:

- Sostenibilidad Empresarial Crecimiento Verde / Economía Circular.
- Mapas de procesos y diagramas de flujo. Conceptos primarios de balances de materia / Matriz de aspectos e impactos ambientales, socioculturales y económicos / Matriz de requisitos legales.
- Protocolos de Bioseguridad de acuerdo con el sector / Buenas Prácticas de Manufactura / Sistemas de control ambiental.
- Gestión de residuos (reciclables, ordinarios, orgánicos, peligrosos y especiales) / Publicidad exterior visual.
- Emisiones atmosféricas / Vertimientos industriales / Tratamientos silviculturales, flora e industria de la madera.
- Construcción de indicadores de gestión / Estrategias para la eficiencia de procesos –PML.
- Buenas Prácticas Ambientales / Gestión del Riesgo Ambiental / Integración en cadenas productivas.

- Salud y Seguridad en el Trabajo / Oportunidad para valorizar y aprovechar productos y subproductos / Asociatividad.
- Requisitos para la certificación de la norma ISO 9001:2015, ISO 14001:2015, ISO 45001:2018, BPM (Resolución 2674 de 2013), Salud y Seguridad en el Trabajo, Sellos Ambientales.

ELEMENTOS
Sistema Aguas Lluvias
Punto de Reciclaje
Trampa de Grasa

PROGRAMA RUTA DE RECOLECCION DE RESIDUOS POSCONSUMO

Participaron 35 empresas de los municipios de Madrid, Facatativá, Mosquera y Funza, a las que se apoyó en sus procesos de disposición final de residuos.

PROGRAMA DE CONVIVENCIA SOCIO EMPRESARIAL.

FORMACIÓN EN SEGURIDAD, CONVIVENCIA Y PROMOCIÓN CIUDADANA

Fortalecer a los empresarios, comerciantes y comunidad en general en temas de veeduría cívica, contrato de arrendamiento y vivienda local comercial.

CAPACITACIÓN PROPIEDAD HORIZONTAL ASPECTOS LEGALES

Participaron 64 asistentes de manera virtual a través de la plataforma ZOOM.

CAPACITACIÓN VEEDURÍAS CIUDADANAS

Se desarrolló logrando la participación de 37 asistentes, representantes de asociaciones, juntas de acción comunal y otras agremiaciones.

CAPACITACIÓN CONTRATO DE ARRENDAMIENTO DE VIVIENDA Y LOCAL COMERCIAL URBANOS

Con participación de 114 asistentes de manera virtual.

CAPACITACIÓN REFORMA TRIBUTARIA

Capacitación en Ley 2010 Reforma Tributaria y Estatutos tributarios municipales. Trabajo realizado con la Universidad de Cundinamarca, Audither Solutions y las administraciones municipales. Desarrollada en el municipio de Funza con asistencia de 106 participantes y Facatativá con asistencia de 180 participantes.

SEMINARIO MARKETING DIGITAL

Se desarrolló a fin de incentivar el uso de herramientas virtuales entre los comerciantes. Contó la asistencia de 404 participantes.

SEMINARIO ECONOMÍA NARANJA

Con el objeto de fortalecer emprendimientos y nuevas ideologías de negocio, se lleva a cabo capacitación virtual con participación de 116 asistentes.

REUNIÓN DE ENCUENTRO ALCALDIAS MUNICIPALES JURISDICCIÓN C.C.F

Se llevó a cabo el “Primer Encuentro de Autoridades Municipales del Noroccidente Cundinamarqués”. En esta actividad se contó con la participación de 80 asistentes entre alcaldes municipales; Secretarios de Desarrollo Económico, Social y de hacienda, los cuales colaboraron activamente en el desarrollo del foro.

CAPACITACIONES

Fortalecer a los empresarios y población en general en temas que estén ligados al desarrollo normal de actividades ciudadanas y comerciales. Algunas de estas fueron realizadas en acuerdos interinstitucionales.

FACTURACION ELECTRÓNICA

En el parque industrial Celta Trade Park, ubicado en el municipio de Funza, en alianza con la DIAN con la participación de 160 asistentes.

En el Auditorio de la Cámara de Comercio de Facatativá, en alianza con la DIAN, con participación de 180 asistentes.

En el auditorio del Hotel Gustafhá del municipio de Villeta, con asistencia de 110 participantes, en alianza con la DIAN.

MUJERES EMPRENDEDORAS

Con 105 asistentes de manera virtual, se genera un espacio de inclusión en el emprendimiento para el género femenino en los municipios de jurisdicción.

BANCOLDEX –LINEAS DE CREDITO PARA EMPRESARIOS Y COMERCIANTES

Por medio de conferencia virtual, la gerente regional Cundinamarca-Boyacá de Bancoldex, desarrolló teleconferencia exponiendo los recursos y líneas de crédito que otorga el estado a través de esta entidad como apoyo al sector empresarial. En esta oportunidad se contó con la participación de 130 asistentes.

CURSO INGLES DE NEGOCIOS

La Cámara de Comercio de Facatativa en convenio con Business English School, desarrolló para sus matriculados y afiliados un curso de Inglés Básico de Negocios o Corporativo

Se llevó a cabo del 9 de mayo al 11 de junio, de manera gratuita y contó con asistencia de 140 participantes.

REGRESA A TU LUGAR DE TRABAJO DE FORMA SEGURA

En convenio con la Universidad Colegio Mayor de Cundinamarca, se realizó un ciclo de foros sobre “ESTRATEGIAS PARA EL RETORNO SEGURO AL LUGAR DE TRABAJO EN ÉPOCA DE PANDEMIA” a todos nuestros empresarios.

BANCO AGRARIO –LINEAS DE CREDITO PARA EMPRESARIOS Y COMERCIANTES

El Banco Agrario, desarrolló una teleconferencia en la que presentó los recursos y líneas de crédito que otorga el estado a través de esta entidad como apoyo al sector empresarial en especial para microcréditos. Se contó con la participación de 87 asistentes.

BIOSEGURIDAD PARA RESTAURANTES

En convenio con el SENA, se brindó capacitación sobre "Protocolos de seguridad para el sector de restaurantes", con una duración de 40 horas.

COLOMBIA EN EL 2050 Y LA POST PANDEMIA

En acuerdo con la Universidad Externado de Colombia se brindó seminario sobre "COLOMBIA EN EL 2050 Y LA POST PANDEMIA", el cual fue dirigido al nivel directivo y estratégico de las diferentes organizaciones e instituciones en Colombia.

MINTIC PARA EMPRENDEDORES

Se promocionó el programa APPS.co creado por el Ministerio de las TIC.

CONECTA DIGITAL

Se apoyó la difusión entre nuestros comerciantes, del Programa #ConectaDigital, con @bancoldex y @MincomercioCO.

RENTA PERSONAS NATURALES

Se desarrolló un webinar sobre "Renta- Personas Naturales" en convenio con la Facultad de Ciencias Administrativas y Contables de la Universidad de la Salle.

EL CONTRABANDO DE CIGARRIOS Y LA ADULTERACION DE LICORES UN PROBLEMA DE TODOS.

De la mano del Gaula de la Policía Nacional y la Gobernación de Cundinamarca, contó con la asistencia de 63 personas de ocho municipios de la jurisdicción.

TRAMITES INVIMA

La Cámara de Comercio de Facativá en convenio con el Instituto Nacional de Vigilancia de Medicamentos y Alimentos, realizó capacitación sobre sobre trámites "INVIMA".

Participación: 78 asistentes.

APRENDE A CUIDARTE

En convenio con el Sena se realizó la Capacitación en BIOSEGURIDAD APLICADA A LA ESTETICA Y BELLEZA, dirigida a los negocios de barberías, salones de belleza, estética y Spa, enfocada a la prevención de contagio.

4 REVOLUTION FEST

Se apoyó entre los comerciantes la participación en el evento de innovación Revolución Fest, enfocado en tecnologías de la industria 4.0, organizado por el Colegio Empresarial Los Andes de Facatativá, con la colaboración de la Gobernación de Cundinamarca, la empresa internacional ORACLE y las Universidades de Cundinamarca, Uniagraria, UNAD, AESS y el Bosque.

Los temas desarrollados en las capacitaciones fueron:

Como acceder a Fondoemprender del SENA. Participación de 63 asistentes.

Facturación Electrónica DIAN. Participación 93 asistentes.

Presentación de Medios Electrónicos – Universidad de Cundinamarca. Participación 74 asistentes.

Declaración de Renta persona natural – DIAN. Participación 127 asistentes.

Programa de apoyo al empleo formal – Ministerio de Hacienda. Participación 61 asistentes.

Administración de las emociones. Participación 221 asistentes.

Técnicas de ventas digitales. Participación 648 asistentes.

Estrategias disruptivas para pequeños negocios. Participación 198 asistentes.

Total De Personas Capacitadas: 10.382

GESTIÓN Y FORTALECIMIENTO A LA COMPETITIVIDAD EMPRESARIAL

EMPRESAS EN TRAYECTORIA MEGA

Contribuir al crecimiento de las empresas participantes, mediante la aplicación de una metodología de “Mentoring”, estructurada para presidentes de compañías, quienes reciben formación en desarrollo gerencial estratégico para fortalecer los procesos de sus organizaciones a través de experiencias y vivencias de buenas prácticas de empresarios exitosos quienes fungirán como “mentores” de dicho programa.

ALIANZAS PARA LA INNOVACION

En convenio con Colciencias, Confecámaras y las Cámaras de Comercio se impulsa y promueve la cultura de la innovación por medio del programa Alianzas para la Innovación el cual lleva a los empresarios una importante cantidad de herramientas técnicas, mentales y prácticas de innovación, que les permitirán competir con las demás empresas a las que se enfrentan en el mercado.

De nuestra jurisdicción participaron las empresas Calzado La Huellita, Génovas Santaferañas, Enpana2 y Setas el Cural.

FORMACIÓN EN GESTIÓN A LA INTERNACIONALIZACIÓN DE LA EMPRESA

Fortalecer a los empresarios para emprender exitosamente en el proceso de exportación de productos y servicios a través módulos y contenidos programáticos que brindan las herramientas básicas, de manera que conozcan el proceso de internacionalización aportando una visión integral de todos los métodos que hacen parte del mismo.

Los contenidos de los módulos fueron los siguientes:

- Seminario No.1 Plan de internacionalización
- Seminario No.2 ¿Cómo identificar oportunidades de negocio en el exterior, a través de internet?
- Seminario: No.3 Elaboración de una estrategia de marketing internacional exitosa.
- Seminario No.4 ¿Qué importancia tiene una buena planeación de la Distribución Fisca Internacional (DFI)?
- Seminario No. 5 ¿Cómo costear un proceso de exportación?
- Seminario No.6 ¿Qué medios de pago se pueden utilizar en un proceso de exportación?
- Seminario No. 7 ¿Cuáles son los trámites de exportación ante la aduana colombiana?
- Revisión del Seminario No.8 ¿Cómo crear una marca de impacto internacional?

- Seminario No.9 ¿Cómo atraer visitantes a la página web?
- Seminario No.10 ¿Cómo implementar una estrategia de redes sociales efectiva?

Participación de 110 empresarios de la 6 Provincias de la jurisdicción.

Se hizo entrega de contribuciones en materiales y/o maquinaria a 13 empresarios que participaron activamente en el programa y que demostraron las necesidades de contar con el soporte para la mejora en su desempeño de producción.

Los beneficiarios fueron:

- Ahumados la yerbabuena S.A.S
- Bellissimo S.A.S
- Clover center S.A.S
- Comercializadora y distribuidora plantas y patrones de la sabana
- Follajes del Tequendama S.A.S
- La Camisería
- Natural coffee special
- Plantaciones el triunfo S.A.S
- Café marques
- Cárnicos artesanales la samaria
- Mazal deshidratados S.A.S.
- Sabina vive al natural
- Exotic fast company S.A.S

GESTIÓN INTERINSTITUCIONAL MESAS, COMITES, CENTRO DE INVESTIGACIÓN.

Reunión con la Comisión Regional de Competitividad donde se postula una Estrategia Nacional de Economía Circular (ENEC). Durante el desarrollo de esta reunión se dieron a conocer temas de “Economía Circular” vinculados con CRC para manejar la competitividad del país.

ALIADOS ESTRATÉGICOS EN LA COMPETITIVIDAD NACIONAL

ORMET – Observatorio Regional de Mercado De Trabajo

La CCF participó activamente del ORMET entendido como una unidad técnica de análisis, monitoreo y prospectiva de las temáticas que caracterizan los mercados de trabajo regionales, en un espacio interinstitucional, con el fin de diseñar un estudio de perfiles ocupacionales para Sabana Occidente.

RAPE – Región Administrativa de Planificación Especial

Esquema asociativo para la gestión del desarrollo económico y social de la región, cuenta con personería jurídica, autonomía y patrimonio propio. Está conformada por Bogotá, Cundinamarca, Boyacá, Meta y Tolima, en el cual la CCF participa.

La CRC Comisión Regional de Competitividad Bogotá – Cundinamarca

La CCF hace parte del Comité Ejecutivo de la CRC, con la evaluación de proyectos de inversión susceptibles de ser financiados con recursos del Sistema General de Regalías especialmente en Ciencia, Tecnología e Innovación, bajo la metodología MGA.

Mesa Provincial De Competitividad De Sabana Occidente

Se conforma la Mesa Provincial de Sabana Occidente con la participación de los municipios de Mosquera, Funza, Madrid, Facatativá, Bojacá y Subachoque, y la Cámara, como secretaria técnica.

Mesa Regional de Emprendimiento Sabana de Occidente

De la mano de la Fundación Universitaria Minuto de Dios seccional Madrid, se crea esta mesa con la finalidad de apoyar e incentivar el emprendimiento en la región.

DESARROLLO EMPRESARIAL

PROMOCION AL COMERCIO

La Cámara de Comercio de Facatativá desarrolló una herramienta digital para facilitar el encuentro entre vendedores y compradores; consumidores y proveedores, generando estrategias de ventas. “Mi Negocio Virtual” llega a todos los comerciantes matriculados y renovados de nuestra jurisdicción.

Con la plataforma “Mi negocio virtual “de la Cámara de Comercio de Facatativá, cualquier comprador en el País puede con un solo clic, consultar los productos y servicios que se ofertan en cada uno de los Municipios de la Jurisdicción.

Funciona como una vitrina virtual en la cual nuestros comerciantes pueden subir, y comercializar en forma totalmente gratuita, sus bienes y servicios.

TIENDAS VIRTUALES

La Cámara de Comercio de Facatativá gestionó y entregó 100 tiendas virtuales a través de convenio con la empresa MADEINCOL TECH S. A. S.

An advertisement for free virtual stores. The headline reads: '¡TIENDAS VIRTUALES GRATUITAS a disposición de nuestros empresarios!'. Below it, text states: 'En convenio con la empresa MADEINCOL TECH S. A. S. gestionamos 100 tiendas virtuales que serán gratuitas durante los 3 primeros meses.' A section titled 'REQUISITOS:' lists four conditions: 1. No contar con medios de comercialización electrónica. 2. Matriculación mercantil en la Cámara de Comercio de Facatativá mayor a 2 años. 3. Haber renovado matrícula mercantil mínimo al año 2019. 4. Diligenciar formulario de inscripción. A link is provided: <https://forms.gle/1bRt1W1eJGcU8t8>. The text '¡INSCRIBETE! del 15 al 24 abril' is written in a curved banner. Logos for 'Cámara de Comercio de Facatativá' and 'Bixpro' are shown. At the bottom is the hashtag '#solidaridadconloscomerciantes'.

ENTORNOS TURISTICOS COMPETITIVOS

Capacitar y acompañar a los prestadores turísticos para contribuir a la mejora competitiva del sector turístico, fortaleciendo habilidades, competencias y conocimientos, procesos de inscripción y/o renovación del Registro Nacional de Turismo (RNT) y hacer seguimiento a la implementación de las Normas Técnicas Sectoriales de Turismo Sostenible NTS-TS

Villeta – 05 de marzo: Asistencia de 65 operadores turísticos.

Facatativá – 06 de marzo: Asistencia de 51 operadores turísticos.

La Vega - 10 de marzo: Asistencia de 48 operadores turísticos.

Pacho – 11 de marzo: Asistencia de 47 operadores turísticos.

Funza – 12 de marzo: Asistencia de 21 operadores turísticos.

**PROGRAMA DE REACTIVACIÓN TURÍSTICA
#YOVOYCONELTURISMOBIOSEGURO**

Apoyar con capacitaciones y seguimiento a los procesos de reactivación económica a los empresarios del sector turismo en temas como:

- Bioseguridad en el turismo y alistamiento para la para la temporada turística de diciembre
- Oportunidades de desarrollo rural con la con viviendas y posadas turísticas
- Técnicas de ventas virtuales para el turismo

75 Asistentes

SUSCRIPCION DE CONVENIOS INTERINSTITUCIONALES

Gestionar la suscripción de convenios que garanticen el desarrollo regional y la reactivación económica postcovid, a través de la gestión de recursos en articulación con entidades públicas, privadas o de reconocimiento nacional o internacional.

Inversión: \$125.000.000 CCF Municipios: \$124.000.000 **Total:**
\$249.000.000

Bojacá: “Aunar esfuerzos económicos para la re activación comercial y turística de la plazoleta de comidas, dulces y reliquias del municipio de Bojacá Cundinamarca”.

Aportes: CCF \$20.000.000; Municipio \$4.000.000.

La Peña: “Aunar esfuerzos económicos para la re activación comercial y turística del municipio de La Peña Cundinamarca”

Aportes: CCF \$10.000.000; Municipio \$2.000.000

La Vega: “Aunar esfuerzos económicos dirigidos a impulsar la reactivación económica, y el desarrollo del sector turístico del municipio de La Vega Cundinamarca, y sus alrededores”

Aportes: CCF \$25.000.000; Municipio \$80.000.000

Madrid: “Aunar esfuerzos económicos y logísticos para el cambio de imagen de fachadas a establecimientos de comercio de la calle séptima del municipio de Madrid Cundinamarca”

Aportes: CCF \$8.000.000; Municipio \$8.000.000

Mosquera: “Aunar esfuerzos económicos para la realización de dos ferias virtuales, mediante alianzas público – privadas, para la promoción y comercialización de los productos y servicios de micro empresarios y mujeres cabeza de familia del municipio de Mosquera Cundinamarca.

Aportes: CCF \$20.000.000; Municipio \$30.000.000

Quebradanegra: “Aunar esfuerzos económicos para la re-activación comercial y turística del municipio de Quebradanegra Cundinamarca”

Aportes: CCF \$10.000.000; Municipio \$2.000.000

Útica: “Aunar esfuerzos económicos y logísticos para el cambio de imagen de fachadas a establecimientos y plaza de mercado en el municipio de Útica Cundinamarca”

Aportes: CCF \$11.000.000; Municipio \$1.000.000

Villagómez: “Aunar esfuerzos económicos para la reactivación económica del municipio de Villagómez con el propósito de incrementar sus ventas”

Aportes: CCF \$10.000.000; Municipio \$4.000.000

Yacopí: “Aunar esfuerzos económicos para la reactivación comercial y turística del municipio de Yacopí Cundinamarca”

Aportes: CCF \$11.000.000; Municipio \$1.000.000

PROGRAMA APOYO AGROEMPRESARIAL

Se brindó apoyo a seis (06) asociaciones agropecuarias de la jurisdicción, mediante la entrega de elementos necesarios para el desarrollo de proyectos agro empresariales.

CACHIPAY

Con el fin de ayudar a nuestros comerciantes se realizó la entrega de un refrigerador industrial a la asociación de Productores de Cachipay “ASFRUCA”.

PACHO

Se entregó a la Asociación ANUC, para el desarrollo de sus actividades, un computador e impresora, igualmente Cantinas de leche.

ANOLAIMA

Se entregó a la Asociación de Agropecuarios de Anolaima “ASPA”, elementos para el desarrollo de sus actividades productivas, como son guadañas y fumigadoras de espalda, en atención a solicitud elevada por sus asociados.

NOCAIMA

Se entregó a la Asoagrobuenavista, una hidrobomba como apoyo al desarrollo de un sistema de riego por gravedad en los cultivos que adelantan.

LA VEGA

Se entregó a la Asociación ASPAZ 5, Báscula, Máquina selladora de lonas, para el desarrollo de las actividades productivas.

Asociacion De Paneleros se entregó para el desarrollo de sus actividades administrativas, un computador e impresora.

Entrega de elementos a la Asociación de Productores de La Huerta Asoprohuerta. Dentro de los elementos entregados fueron Plástico, Malla, Polisombra, Fumigadora y Taladro, los cuales servirán para el desarrollo de viveros de flores

GESTION DE PROYECTOS Y PROMOCION EMPRESARIAL

PROGRAMA DE EMPRENDIMIENTO

Facilitar la articulación de esfuerzos entre instituciones públicas, privadas y académicas para apoyar el emprendimiento en la jurisdicción, así como el fortalecimiento de las nuevas empresas creadas, en formación y crecimiento en su temprana etapa.

El programa tiene dos componentes, uno consistente en un incentivo económico o capital semilla, que se entrega a los mejores proyectos para que inicien su plan de negocios y otro formativo a cargo del Sena en el que se pretende llevar el modelo y plan de negocio con énfasis en mercadeo y finanzas con la metodología Small Business Development Center (SBDC)

Inversión: \$90.000.000

EL programa tuvo ocho sesiones con una presentación final en la que se evaluaron los proyectos para definir los beneficiarios del capital semilla.

- Presentación y Evaluación de 69 planes de negocio por parte de un jurado conformado por la Cámara de Comercio de Facatativá - SENA – Universidad.
- De la presentación en PITCH fueron seleccionados 36 Planes para ser beneficiados de un subsidio económico constitutivo de plan semilla.

GANADORES PROGRAMA DE EMPRENDIMIENTO 2020	
EMPRESA	REPRESENTANTE LEGAL
ADVERTIR POLIGRAFIA S.A.S	Alvaro Hernán Estupiñán
BIOWORKOVER COMPANY SAS	Iván Sebastian Pulido Forero
Consentidos Pet Shop	Gloria Esperanza Rojas
Gatos Carton House	Javier Augusto Barragán Bernate
I LOVE CUPCAKES MADRID	LINA MATILDE ALVAREZ MORA
La Catedral café y Burguer	Constanza Ramírez Suarez
La Frutería de Carito	Diana Carolina Cubillos Ardila
M&C Estampados	Edwin Ramirez
Gallina - Vega	MARYURY SACRISTAN VEGA
PETOAREPAS	Juan Sebastian Garzón Moreno
Sandra Téllez Virtual	Sandra Patricia Téllez
Tinguidlick	Raishel Dayan Cardona Aldana
Xisquea	Katherine Walteros Garcia
Acutil SAS	Robert Barrera Díaz
Casa Teatro Aguilar	Laura Milena Bolaños Pulido
Colombia Exótica	MORALES ZAMORA CLAUDIA PATRICIA
Creaciones Lees	ANGELICA TORRES AVILA
Ecofoliaje el Mundo de los Verdes S.A.S.	Carmen Natali Palacios Gonzalez
EL CHEF GUEVARA	JUAN CAMILO GUEVARA SUAREZ
Fleshy Pig	Julian Acosta
Helados de la Sabana SAS	Erika Lorena Molano Parra
Camping Montañero	Iván Felipe Linares Sánchez
Kaiz	Fabian Alfonso Cárdenas Suarez
La gran dox	José Eduardo Palencia Alfonso
Macani	Maria Eugenia Gómez
Mankai Diseño	Lady Johanna Torres Montoya
Tamal Tolimense	DELIA Isabel Díaz pineda
OXIHOME	Martha Viviana Peña Olaya
SOLENG INGENIERIA SUSTENTABLE INC SAS	JHON ALEXANDER DIAZ ROJAS
Subli VR	Monik Valentina Gerzon Rojas
Viablex	Mabel Natalia Gómez Castro
Chris - Euna experiencia única para tus sentidos	Maria Elena Garcia
Pleasure Footwear	Jhon Pedro Barón
Carpa Plegable para Automóvil	Gonzalo Labrador
Nyia Belleza Natural y Bienestar	Sandra Patricia Tovar
CRAYOLING PAPELERIA ESPECIALIZADA	Jenny Flores

PROGRAMA DE MARKETIN DIGITAL

Formar y capacitar de manera virtual en Marketing Digital, a los matriculados de la Cámara de Comercio, acompañado de un diagnóstico de avance y entrega de 50 tiendas digitales como herramienta de apoyo.

- Se logró la inscripción de más de 4916 matriculados para el curso de marketing digital.
- Realizar 400 diagnósticos de mercado de quienes realizaron el curso.
- Entregar 50 tiendas digitales funcionales con permanencia gratuita de un (01) año.

PROMOCIÓN AL COMERCIO

APOYANDO LA REACTIVACIÓN ECONÓMICA

A través de un espacio de formación y seguimiento, apoyar la reactivación y estabilidad de las pymes en la jurisdicción.

Etapa no. 1. Auto diagnóstico para la identificación de oportunidades con el objeto de conocer el estado actual de los empresarios y su preparación frente a la reactivación e identificación de oportunidades.

Etapa no. 2. Formación online para el fortalecimiento de competencias en las áreas priorizadas en el auto diagnóstico

Etapa no. 3. Construcción del plan para la reactivación enfocado a la identificación y priorización de oportunidades para generar un plan de acción para la reactivación.

RUEDAS DE NEGOCIOS

Ofrecer a los empresarios y emprendedores de la región un espacio de relacionamiento comercial que les permita expandir su red de contactos efectivos generando oportunidades para hacer nuevos negocios, aportando al desarrollo y la competitividad del territorio en alianza con el sector público privado.

Realización de la Rueda y feria turística virtual de la CCF

- Información de promoción con la información de la Rueda y feria turística virtual.
- Formulario de inscripción para los empresarios participantes de la CCF y Bogotá.
- Enlace con el programa de la Rueda y feria turística virtual, listado de los empresarios de la CCF y Bogotá con la asignación de la sesión, horario y sala de negocios y matriculados de la CCF invitados y sin inscripción previa.
- Directorio con la oferta turística de los prestadores de servicios turísticos matriculados con RNT de las seis provincias de acuerdo con la actividad productiva.

Participación: 128 Oferentes 62 Demandantes

Rueda de Negocios Parques Industriales

Realización de la Rueda para empresarios de los Parques Industriales de Sabana de Occidente.

- Información de promoción con la información de la Rueda.
- Agenda académica y de participación.
- 42 citas agendadas
- Portafolio de servicios prestados.
- Negocios realizados durante la rueda.
- Expectativa de negocios

Participación: 40 Oferentes 28 Demandantes

Rueda de Negocios Multisectorial – Mi Negocio Virtual

Realización de la 1ª Rueda para empresarios de los Parques Industriales de Sabana de Occidente.

- Información de promoción con la información de la Rueda.
- Agenda académica y de participación, 3 capacitaciones por jornada (2)
- Grabación y edición de un vídeo promocional.
- Socialización de las ventajas de la plataforma
- 40 citas agendadas
- Negocios realizados durante la rueda.
- Expectativa de negocios

Participación: 40 Oferentes 28 Demandantes

MACRORUEDA 80 PROCOLOMBIA

Apoyar con contribuciones a los empresarios que han realizado el proceso de formación en gestión a la internacionalización en la participación de una macro rueda de carácter nacional.

Participación activa en la Macrorrueda 80 Procolombia de 15 empresarios de la jurisdicción, quienes estuvieron en el proceso de formación en gestión a la internacionalización de la empresa.

Beneficiarios:

- AGROVERDE S.A.S (Cachipay)
- AHUMADOS LA YERBABUENA (Subachoque)
- BELLISSIMO SAS (Facatativá)
- CLOVER CENTER SAS (Facatativá)
- COMERCIALIZADORA Y DISTRIBUIDORA PLANTAS Y PATRONES DE LA SABANA (Facatativá)
- EKAI S.A.S. (Mosquera)
- FOLLAJES DEL TEQUENDAMA S.A.S. (Anolaima)
- FOLLAJES Y FLOR VERDE APOSTOL S.A.S. (Cachipay)
- MAXILIMAS (Funza)
- NATURAL COFFEE SPECIAL (Facatativá)
- PINTUFLEX SAS (Madrid)
- VALMEC S.A.S. (Funza)
- CARNICOS ARTESANALES LA SAMARIA (Madrid)
- EXOTIC FAST COMPANY S.A.S. (El Peñón)
- PLANTACIONES EL TRIUNFO (Mosquera)

CAMPAÑAS COMERCIALES

Incentivar las ventas del comercio en la jurisdicción de la Cámara de Comercio a través de campañas comerciales en fechas especiales.

Inversión: \$165.602.000

CAMPAÑA COMERCIAL DE REGRESO A CLASES 2020 CON TODA

Se sortearon 320 kits escolares.

Municipios: Madrid y Facatativá

360 comerciantes participaron

CAMPAÑA COMERCIAL “OCTUBRE SE VISTE DE HALLOWEEN”

Municipios: Madrid, Mosquera, Funza y Facatativá

120 comerciantes participaron

Premios: 36

En la que se beneficiaron 28 comerciantes, 7 del municipio de Funza, 7 de Mosquera, 7 de Madrid y 7 de Facatativa a los cuales se les entregaron diversos premios tales como televisores, cabinas de audio, kit de bioseguridad, circuitos de seguridad y bicicletas.

CAMPAÑA COMERCIAL MES DE AMOR Y AMISTAD "YO AMO EL COMERCIO LOCAL

Municipios: Facativá

130 comerciantes participaron

Premios 96

Campaña comercial para incentivar el comercio en el municipio de Facativá.

CAMPAÑA COMERCIAL "QUINCENAZO NAVIDEÑO"

Desarrollo y puesta en marcha de la Campaña Comercial "QUINCENAZO NAVIDEÑO", en los municipios de PACHO, LA VEGA y VILLETA, para incentivar las ventas en el comercio en temporada decembrina.

En esta campaña se generaron dos espacios de participación, uno para los comerciantes que entregan los bonos por compras y otro para aquellos comerciantes que participaron en la formación en "Vitrinismo" y que decoraron sus locales con motivos navideños.

La discriminación de participación de comerciantes por municipio fue la siguiente:

"Quincenazo Navideño"

Pacho: 110 establecimientos

Villeta: 110 establecimientos

La Vega: 115 establecimientos

"Vitrinismo"

Pacho: 40 establecimientos

Villeta: 92 establecimientos

La Vega: 67 establecimientos

Como resultado fueron premiados 95 clientes de y 20 establecimientos por cada uno de los municipios participantes, para un total de 345 premios entregados.

CONTRIBUCIONES A LOS CENTROS COMERCIALES DE FACATATIVA

De acuerdo a reuniones con los gerentes y directivos de los centros comerciales del municipio de Facatativá, se lograron establecer diferentes frentes de actividades de trabajo mancomunado. Así mismo se apoyaron los cierres de ventas de la temporada decembrina de estos centros comerciales con contribuciones de diferentes premios para las mencionadas acciones.

Los apoyos fueron entregados a los centros comerciales:

- El Pórtico
- Nova Plaza
- Los Portones

ASUNTOS JURÍDICOS

**CENTRO DE CONCILIACIÓN, ARBITRAJE Y AMIGABLE COMPOSICIÓN
CÁMARA DE COMERCIO DE FACATATIVÁ SEDE PRINCIPAL Y CENTRO
REGIONAL DE FUNZA.**

El Centro de Conciliación, Arbitraje y Amigable Composición de la Cámara de Comercio de Facatativá, dando cumplimiento a lo proyectado para el año 2020 y con el propósito de cada día brindar un servicio de alta calidad llevo a cabo una serie de actividades orientadas al mejoramiento continuo del servicio que presta el Centro.

Además de contar con Centro de Conciliación, Arbitraje y Amigable Composición en el municipio de Facatativá Sede principal y en el municipio de Funza Centro Regional, se realizó el estudio de factibilidad para la creación de un nuevo Centro en las Instalaciones del Centro Regional del municipio de Villeta-Cund.

De las actividades realizadas por el Centro en el transcurso del año 2020, se llevó a cabo el programa de **EDUCACIÓN ESCOLAR “SEMILLERO ESCOLAR”** el cual se realizó de manera virtual en cuatro Instituciones Educativas del Municipio de Facatativá y en una Institución del municipio de Bojacá, con el fin de dar a conocer a la comunidad educativa una propuesta pedagógica que les brinda las herramientas y desarrolla las competencias sociales para la transformación de los conflictos escolares a partir de los métodos alternativos de solución de conflictos. Las capacitaciones se llevaron a cabo en las siguientes Instituciones Educativas:

- a). Seminario San Juan Apóstol. (Facatativá)
- b). Santa María de la Esperanza (Facatativá)
- c). Colegio Empresarial de los Andes (Facatativá)
- d). Colegio Campestre (Facatativá)
- e). IED Nuestra Señora de la Gracia (Bojacá)

De igual manera se realizó la jornada de Conciliación Gratuita dando cumplimiento al programa de **SERVICIO SOCIAL DEL CENTRO**. Para el año 2020 se llevaron a cabo dos (2) jornadas de Conciliación Gratuitas; la primera se llevó a cabo durante el mes de mayo dirigida especialmente a los comerciantes que se encuentran inscritos en la cámara de comercio y con ocasión a la pandemia tuvieron inconvenientes con relación a los contratos de arrendamiento de local comercial. Posteriormente se llevó la Jornada de conciliación Gratuita

En el mes de septiembre de 2.020. El día miércoles veintitrés (23) de septiembre se realizó por parte del Centro de Conciliación, arbitraje y amigable composición de la sede principal de Facatativá en la que se recibieron quince (15) solicitudes y la segunda realizada por el Centro de Conciliación, Centro Regional Funza el día jueves veinticuatro (24) de septiembre recibiendo siete (07) solicitudes, esta jornada se llevó a cabo con la colaboración de nuestros conciliadores inscritos actualmente en las listas oficiales del Centro de Conciliación, Arbitraje y

Amigable Composición, beneficiando a 22 personas en total. Para el año 2.020 debido a la emergencia sanitaria que fue establecida por el estado con ocasión de la pandemia por Covid-19 las audiencias de conciliación fueron realizadas virtualmente por la plataforma de Zoom, herramienta brindada por la Cámara de Comercio de Facatativá. Este programa es realizado con el fin de beneficiar a la comunidad en especial a aquellas personas de bajos recursos y menos favorecidas para que puedan resolver de manera ágil y gratuita sus conflictos.

En cumplimiento Plan Anual de Trabajo y a la normatividad vigente, en el programa de **EDUCACIÓN CONTINUADA** se capacitaron y actualizaron en forma permanente a los operadores inscritos en las listas oficiales de Centro y funcionarios de la CCF, con el fin de prestar un óptimo servicio encaminado a contribuir con la solución de conflictos, de forma pacífica en uso de los métodos alternativos. El programa se ejecutó en un 100% realizando cuatro (4) capacitaciones dirigidas a los operadores del Centro y funcionarios de la Dirección de Asuntos Jurídicos y del Centro de Conciliación de la Cámara de Comercio de Facatativá con la contratación de expertos se llevaron a cabo las capacitaciones que consistieron en los siguientes temas:

- **TEMA No. 1.** Abordaje psicosocial de las partes difíciles en la Conciliación en Derecho.
- **TEMA No. 2.** Actualización jurídica de la conciliación en derecho en materia civil y comercial.
- **TEMA No. 3.** Capacidades para la aplicación del enfoque diferencial en la Conciliación en Derecho.
- **TEMA No. 4.** Dilemas jurídicos en el abordaje de controversias a través de la Conciliación en Derecho.

El programa busca brindar los mejores resultados, dando solución a los conflictos de los usuarios que confían en la prestación del Centro, y así poder obtener un servicio de excelente calidad.

En aras de brindar servicios que beneficien a la comunidad y en coordinación con la Universidad Católica de Colombia se lleva a cabo de manera virtual asesoría jurídica en materia civil, familia, penal, laboral y comercial, obteniendo la orientación profesional en busca de una solución acorde a las necesidades de la Comunidad.

La Universidad inició actividades en el mes de febrero del presente año contando con una amplia asesoría, pero debido al estado de emergencia decretado por el gobierno con ocasión a la pandemia por covid-19, se hizo necesario implementar el servicio de manera virtual y así mismo en el segundo semestre para el mes Agosto del año en curso. Para lo cual la Cámara de Comercio de Facatativá dispuso de un link en la página oficial de la entidad <https://ccfacatativa.org.co/> donde cualquier persona podía acceder desde su computador o celular.

<http://ccfacatativa.org.co/wp-content/uploads/2020/05/PASO-A-PASO-CONSULTA-VIRTUAL.pdf>

AUDIENCIAS DE CONCILIACIÓN

El Centro de Conciliación, Arbitraje y amigable Composición para el año 2020 realizó sesenta y dos (62) audiencias de conciliación de las cuales 51 se realizaron en la Sede principal del municipio de Facatativá y 17 en el Centro Regional de Funza.

De igual manera dando cumplimiento al decreto legislativo 560 de 2020 del 15 de abril de 2020, se implementó el **Proceso de Recuperación Empresarial**, Considerando la declaración del Estado de Emergencia Económica, Social y Ecológica decretada por el Gobierno Nacional con ocasión de la crisis generada por la pandemia COVID-19, la Red de Cámaras de Comercio y Confecámaras han dedicado su empeño a identificar iniciativas dirigidas a atender los impactos en el sector empresarial. Entre ellas, a partir de una propuesta de la Cámara de Comercio de Medellín para Antioquia, Confecámaras puso a consideración de la Superintendencia de Sociedades el procedimiento de recuperación empresarial - PRES, que contribuiría al propósito de dicha entidad de adoptar una serie de medidas en materia de procesos de insolvencia, que luego fueron plasmadas en el Decreto Legislativo 560 de 2020. Por lo anterior se realizó la inscripción de mediadores en las listas oficiales del Centro de Conciliación, Arbitraje y Amigable Composición. Posteriormente se capacitó a los funcionarios del Centro en el tema mencionado anteriormente y a la fecha se recibió una (1) solicitud, para la cual fue designada como mediadora del proceso M-0001-20 la Dra. Zaira Samira Villamil Álvarez.

Por lo anterior con satisfacción se dan por culminadas las actividades propuestas para el año 2020, no sin antes resaltar que las actividades programadas para el año en curso se llevaron a cabo en su totalidad de manera virtual utilizando la herramienta de Zoom asignada por el área de sistemas de la CCF, dando cumplimiento a lo establecido por el Gobierno Nacional, Por el cual se impartieron instrucciones en virtud de la emergencia sanitaria generada por la pandemia del Coronavirus COVID-19 y el mantenimiento del orden público.

DESAROLLO INSTITUCIONAL

Para mitigar el impacto de la emergencia ocasionada por el covid 19 y contribuir con la reactivación del sector comercial de la jurisdicción:

- Se brindó apoyo con elementos de bioseguridad para atender los requisitos de los protocolos de bioseguridad a la asociación de Asobares del municipio de Facatativá.
- Durante la temporada navideña se contribuyó con el mejoramiento y embellecimiento del entorno empresarial de los establecimientos comerciales del sector de la calle 5 entre carrera 12 con 15 del municipio de Facatativá.
- Se apoyó las actividades de los comerciantes con grupos musicales del municipio de Nocaima y el Centro Comercial los Portones del sector entre calle 6 entre carrera 3 y 4 del Facatativá y el sector comercial el pósito del municipio de Facatativá entre calle 5 entre carrera 12 con 15. Así como a la asociación de comerciantes del municipio de Facatativá en el evento feria navideña

Entrega de termómetros de bioseguridad comerciantes vinculados a la asociación de bares del municipio de Facatativá (ASOBARES)

Apoyo a sectores comerciales con grupo musical en la temporada navideña.

Apoyo a los empresarios por época de pandemia

- Con el fin de colaborar con nuestros comerciantes, la Cámara de Comercio de Facatativá y del Noroccidente de Cundinamarca, apoyó a los empresarios de la jurisdicción con la entrega de ayudas alimentarias para mitigar el impacto que generó el covid 19.

GESTION TIC'S

ACTUALIZACIONES AL SISTEMA DE INFORMACIÓN DE LOS REGISTROS PÚBLICOS "SII"

- Se ajustó el proceso de renovación virtual de acople a la realidad decretada por la emergencia sanitaria, económica, social y ecológica del Covid-19
- Se actualiza y mejora el proceso Registro de Proponentes.
- Se incluyó la alerta sobre los beneficios en el proceso de matrícula y renovación los cuales deben ser consultados directamente en la página web de cada Cámara de Comercio, que a partir: **"del 1° de noviembre de 2020, los comerciantes que se matricularon en el año 2020 y los que hayan renovado oportunamente su matrícula mercantil y la de todos sus establecimientos a nivel nacional podrán acceder a la información del Registro Único Empresarial y Social - RUES de acuerdo con lo establecido en la Circular 003 del 19 de diciembre de 2019 de la Superintendencia de Industria y Comercio"**
- Se incluyó alerta para que al momento de realizar la renovación como usuario público teniendo exclusivamente actividades no comerciales, el SII le informe que puede cambiar o eliminar los CIU o acercarse a una sede de la cámara de comercio para obtener mayor información.
- Se realizó ampliación del tiempo de expiración de pagos en Place ToPay por 24 horas.

- Se efectuó el ajuste a los aplicativos, procesos automáticos y textos de renovación, de acuerdo con el cambio de fechas establecido en el Decreto 434 del 19 de marzo de 2020.
- Se ajustó el mensaje que se encuentra dentro del encabezado de los certificados con la fecha límite de renovación hasta el 3 de julio de 2020.
- Se realizaron los ajustes necesarios para permitir la renovación hasta el 03 julio de 2020 cobrando la afiliación y aplicando los beneficios de Ley 1780.
- Se ajustó la recepción pagos para que se realice la validación de la cédula de ciudadanía en el nuevo Módulo de Pagos.
- Se realizaron los ajustes para el proceso Factura Electrónica en conjunto con el área Administrativa y Financiera.
- Se realizó el proceso de depuración para la base de datos de los Registros Públicos de acuerdo a la validación del área de Registro
- Se realizaron los ajustes correspondientes al Formulario del registro único empresarial y social y sus anexos en el Sistema Integrado de Información SII y el Componente Transaccional de Creación de Empresa CTCE de VUE con base en la Circular 007 emitida por la SIC el día viernes 31 de Julio de 2020.
- Se realizaron ajustes para el mejoramiento en la seguridad del sistema SII.
- Se realizaron ajustes al módulo de certificados del SII-CORE para implementar las recomendaciones del Gaula en cuanto al acceso no controlado a dicha opción en el proceso de mitigación de los riesgos de extorsión.
- Se realizaron ajustes para la declaración de privacidad y políticas de tratamiento de información.
- Se ajustó la solicitud de autorización y presentación de la declaración de privacidad y la política de tratamiento de información en las pantallas donde se solicitan datos de registro **Habeas Data**
- Se ajustó el componente de cálculo de tarifas en cumplimiento al **Decreto 1756 de 2020**
- Se apoyó el proceso de implementación del protocolo de digitalización, que permitirá la realización de los tramites en forma virtual ajustados a los principios y normas establecidos en la ley de archivo 594 del 2000.
- Se dictaron capacitaciones al interior de la entidad para la simplificación de los procesos de los trámites virtuales y facilitar a los clientes la utilización de las herramientas digitales, permitiendo el fácil acceso a los servicios que ofrece la entidad.

GESTIÓN DOCUMENTAL Y ATENCION AL CLIENTE

Gestión documental como proceso transversal de la Cámara de Comercio de Facatativá para el año 2020 en cumplimiento a la Planeación Estratégica identificó que era prioritario dar cumplimiento a la Resolución 8934 de 2014 y a la Ley General de Archivo Ley 594 de 2000; como parte de la normatividad vigente que regula las entidades privadas con funciones públicas. Por lo tanto, como resultado se realizó durante la vigencia el PGD

("Programa de Gestión Documental"), el diseño e implementación del Protocolo de Digitalización Certificada y la gestión en la obtención de la convalidación de las tablas de retención documental de los registros públicos (T.R.D.) por parte del Consejo departamental de archivo de Cundinamarca.

RESULTADOS:

1. CONVALIDACIÓN DE LAS TABLAS DE RETENCIÓN DOCUMENTAL DE LOS REGISTROS PÚBLICOS (T.R.D)

El Consejo Departamental de Archivo de Cundinamarca emitió concepto técnico favorable el 15 de diciembre de 2020.

2. DISEÑO E IMPLEMENTACIÓN DEL PROTOCO DE DIGITACIÓN DE LOS REGISTROS PÚBLICOS.

Por el crecimiento desmedido de los documentos que administra la Cámara de Comercio de Facatativá se hizo necesario estandarizar un **PROTOCOLO** o instructivo que reúne las reglas, conductas, procedimientos, componentes tecnológicos, y buenas prácticas que permitirán planificar, ejecutar y controlar, las actividades de conversión de documentos análogos en documentos electrónicos con el propósito de agilizar trámites, facilitar la consulta, garantizar la continuidad del negocio y dar carácter probatorio a los documentos con la digitalización certificada.

3. ACTUALIZACIÓN DEL PROGRAMA DE GESTIÓN DOCUMENTAL (P.G.D.)

La Cámara de Comercio de Facatativá como empresa vigilada por la SIC y en el marco de la Ley general de archivos 594/2000, el Decreto 1080 de 2015 y la Resolución 8934 de 2014 de la Superintendencia de Industria y Comercio:

Actualizó su instrumento archivístico **PROGRAMA DE GESTIÓN DOCUMENTAL (PGD)** que formula y documenta a corto, mediano y largo plazo, el desarrollo sistemático de los procesos archivísticos, encaminados a la planificación, procesamiento, manejo, y organización de la documentación producida y recibida por la entidad, desde su origen hasta su destino final, garantizando su disponibilidad, integridad, y preservación a largo plazo.

- En el punto de correspondencia (ventanilla única documental), se dio ingreso a 2.481 documentos y salida a 2.121 trámites.

COMPORTAMIENTO DE LAS PQRS DURANTE LA VIGENCIA 2020

1. Comportamiento mensual PQR'S

MES	QUEJAS	RECLAMOS	SUGERENCIAS	PETICIONES
ENERO	1	0	0	0
FEBRERO	0	0	0	0
MARZO	0	0	0	0
ABRIL	0	0	0	0
MAYO	2	0	0	0
JUNIO	5	1	0	0
JULIO	1	1	0	0
AGOSTO	1	0	0	0
SEPTIEMBRE	0	1	0	0
OCTUBRE	2	0	0	0
NOVIEMBRE	1	0	0	0
DICIEMBRE	0	0	0	0
TOTAL	13	3	0	0
%	81,25%	18,75%	0,00%	0,00%

Gráfica de comportamiento de las PQRS 2020.

3. ENCUESTAS DE SATISFACCION DEL CLIENTE

MESES	N° DE ENCUESTAS REALIZADAS	N° DE ENCUESTAS EXCELENTES	N° DE ENCUESTAS REGULAR	TOTAL DE ENCUESTAS DEFICIENTES	N° DE PREGUNTAS SOBRE LA ATENCIÓN Y EL SERVICIO
ENERO	2.793	2.772	19	2	8.379
FEBRERO	5.069	4.996	51	22	15.207
MARZO	3.129	3.089	38	2	9.387
ABRIL	771	762	9	0	2.313
MAYO	779	775	3	1	2.337
JUNIO	1.128	1.125	3	0	3.384
JULIO	788	785	3	0	2.364
AGOSTO	432	430	2	0	1.296
SEPTIEMBRE	418	416	2	0	1.254
OCTUBRE	472	469	3	0	1.416
NOVIEMBRE	551	548	3	0	1.653
DICIEMBRE	214	212	2	0	642
TOTAL	16.544	16.379	138	27	49.632
%		99,01%	0,83%	0,16%	

4. Comparativo de encuestas año 2019 vs 2020

COMPÁRATIVO ENCUESTAS 2.019 VS 2.020					
ITEM	N° DE ENCUESTAS	%	VS	N° DE ENCUESTAS	%
EXCELENTE	22.283	99,59%		16.379	99,17%
REGULAR	98	0,30%		138	0,83%
DEFICIENTE	42	0,11%		27	0,16%
TOTAL DE ENCUESTAS	22.423	100%		16.544	100%

MEJORAMIENTO CONTINUO EN LOS PROCESOS DE LA GESTIÓN DE CALIDAD

En cumplimiento a lo establecido en la Norma NTC ISO 9001:2015, durante el año 2020 se realizaron actividades para apoyar la toma de decisiones, lograr la efectividad en los planes de acción y mantener la Certificación.

ELABORACION ESTUDIO SOCIOECONOMICO DE LOS MUNICIPIOS DE LA JURISDICCION

Se realizó estudio socioeconómico para la vigencia 2019, con el cual se evidenció que las principales actividades económicas que elevan la región son: La industria manufacturera, con una participación departamental de 11.1%, siendo Sabana de Occidente la provincia que más aporta a la económica de la jurisdicción, es de resaltar que el sector de la agricultura, ganadería, caza, silvicultura y pesca, al cual contribuyen activamente todas las provincias

cundinamarquesas, posiciona al Departamento en el segundo lugar de producción del país, con un 11.9%. (DANE).

Del mismo modo el análisis estadístico de la vigencia 2019 permite determinar que la actividad turística ha incrementado significativamente en la jurisdicción, gracias a su gran potencial en fuentes hídricas y paisajes naturales que la hacen un destino atractivo para los viajeros.

ENTREGA DE PREMIOS CAMPAÑA DE RENOVACIÓN:

Se realizaron campañas sorpresas en la jurisdicción a través de sorteos donde fueron entregados obsequios como televisores, vajillas, bicicletas entre otros, a los usuarios que renovaron oportunamente la matricula mercantil en el año 2020.

COMUNICACIONES

- Vilmar
- Unilatina
- Jazmar
- Futurama
- Bacatá
- Oscar Lozano
- Total de cuñas : 1.451**

Radio

- El Cundinamarqués
- Directorios Pacho
- Dios Ve
- D Compras
- Identidad Propia
- Ayer y hoy
- La Tribuna
- Francotirador
- En Acción
- Así es Cundinamarca

Prensa

- Mutantes
- Leo Net
- Noticiero Emisora on line
- La Región
- Rodrigo Avila
- Total publicaciones:177**

Digital

Envío mensajes masivos Correo electrónico y SMS

CANAL DE COMUNICACIÓN	No
SMS	1.213.628
Mails	1.183.728
Llamadas Automáticas	20.000
Inversión	\$ 33.495.949

Redes Sociales

Publicaciones en redes sociales 2020	478
---	------------

Página web.

PÁGINA WEB	BASE	ACTUAL	RESULTADO
Tráfico	2019: 19.444	2020: 35.244	Incrementó 81.259%

ESTRATEGIAS EN LA JORNADA DE RENOVACIÓN

Se Contó con publicidad de videos instituciones a través de carro valla en los municipios de la jurisdicción con el propósito de incentivar la renovación temprana de la matrícula mercantil y así mismo dar a conocer los beneficios que tienen los comerciantes por realizar el trámite de manera oportuna.

Provincia	Municipios
Sabana Occidente	Funza Mosquera Madrid Facatativá
Gualivá	Villeta La vega San Francisco
Río Negro	Pacho

Con el objetivo de dar a conocer la Cámara de Comercio y ofrecer información sobre su actividad, de manera sencilla se realizaron vídeos corporativos enfocados en la renovación de la matrícula mercantil.

Video animado para la campaña renovación matrícula Mercantil 2020, cuya difusión fue en las tres (3) salas de cines (Facatativá, Funza, Mosquera) durante la emisión de tres funciones diarias con un tiempo de 30 segundos.

Tutorial Renovación matrícula Mercantil: se realizó video tutorial para orientar a los usuarios virtuales, con una cobertura en medios como Facebook, Pagina Web.

Dentro de la estrategia se diseñaron piezas gráficas las cuales fueron publicadas en las diferentes redes sociales.

Medios impresos

Se realizó pieza publicitaria para divulgar en los principales medios impresos de la jurisdicción.

Periodico Ayer y hoy	Francotirador
La Tribuna	Así es Cundinamarca
Directorio Pacho	Identidad propia

Medios Sonoros

Se realizaron cuñas publicitarias para los medios de comunicación sonoros

EMISORA
Vilmar Estéreo
Radio Unilatina
Futurama estéreo
Bacatá Stereo
Jazmar Stereo

Valla Publicitaria

Con el objetivo de incentivar a los comerciantes de la jurisdicción a renovar la matricula mercantil se utilizó Valla publicitaria como estrategia.

Foto	Ubicación

	Runpoint de Cartagenita de Bogotá a Facatativá

	Municipio de la Vega

EJECUCION PRESUPUESTAL 2020

Para la vigencia de 2020 hemos cumplido con la ejecución de las actividades propuestas en un 99%, en cuanto a la ejecución acumulada del presupuesto (efectivo en pagos), se cumplió con el 92%, los porcentajes y cifras se detallan, por cada dirección así:

RESUMEN SEGUIMIENTO PLAN ANUAL DE TRABAJO MES DE DICIEMBRE 2020										
POR DIRECCIONES										
DIRECCIÓN	PRESUPUESTO APROBADO	PRESUPUESTO EJECUTADO	% DE PRESUPUESTO EJECUTADO	PRESUPUESTO POR EJECUTAR	% DE PRESUPUESTO POR EJECUTAR	ACTIVIDADES PROGRAMADAS	ACTIVIDADES EJECUTADAS	ACTIVIDADES PENDIENTES POR EJECUTAR	% DE ACTIVIDADES EJECUTADAS	% ACTIVIDADES POR EJECUTAR
DIRECCIÓN DE REGISTROS PÚBLICOS	\$ 40.892.000	\$ 37.968.664	93%	\$ 2.923.336	7%	37	37	0	100%	0%
TALENTO HUMANO	\$ 162.538.990	\$ 156.256.823	96%	\$ 6.282.167	4%	45	44	1	98%	2%
DIRECCIÓN DE ASUNTOS JURÍDICOS	\$ 24.210.000	\$ 21.902.000	90%	\$ 2.308.000	10%	625	625	0	100%	0%
DIRECCIÓN DE DESARROLLO INSTITUCIONAL	\$ 569.600.000	\$ 526.484.473	92%	\$ 43.115.527	8%	205	205	0	100%	0%
DIRECCIÓN ADMINISTRATIVA Y FINANCIERA	\$ 108.008.000	\$ 84.683.364	86%	\$ 23.324.636	14%	30	30	0	100%	0%
DIRECCIÓN DE PROMOCIÓN Y DESARROLLO	\$ 831.248.010	\$ 764.538.195	92%	\$ 66.709.815	8%	151	148	3	98%	2%
DIRECCIÓN DE CONTROL INTERNO	\$ 16.500.000	\$ 14.230.000	86%	\$ 2.270.000	14%	19	19	0	100%	0%
TOTALES	\$ 1.752.997.000	\$ 1.606.063.519	92%	\$ 146.933.481	8%	1.112	1.108	4	99%	1%

COMPORTAMIENTO ACUMULADO REGISTROS PÚBLICO ENERO-DICIEMBRE
2020

Variación Acumulada 1 de Enero a 31 de Diciembre (2019 Vrs 2020)

Fuente extracción: SII- Tableros de Gestión – Elaboración propia
Fecha extracción: 08-01-2021

Variación Acumulada 01 Enero – 31 de Diciembre 2019 Vrs. 1 Enero – 31 de diciembre 2020

	AÑO	TOTAL
Matriculados	2019	11.007
	2020	10.716
	Variación	-2,64%
Renovados	2019	36.141
	2020	36.792
	Variación	1,80%
Cancelados	2019	6.840
	2020	5.503
	Variación	-19,55%

Fuente extracción: SII- Tableros de Gestión – Elaboración propia
Fecha extracción: 08-01-2021

Matriculados: El acumulado de enero a diciembre de 2020, arroja una variación negativa del 2.64% respecto del año anterior, con un registro de 10.716 nuevas unidades matriculadas, frente a 11.007 registradas en este periodo en el año 2019.

Renovaciones: El comportamiento registral acumulado de renovados, presenta una variación positiva del 1.80% en el periodo de enero a diciembre 2020 con 36.792

renovaciones, comparado con el mismo periodo del año 2019 en el cual se registraron 36.141 renovaciones.

Cancelaciones: El comportamiento de registros cancelados, para el periodo de enero a diciembre 2020 presenta una disminución favorable del (19.55%) con 5.503 cancelaciones, frente al mismo periodo del año anterior (2019) en el cual se presentaron 6.840 unidades canceladas.

ADMINISTRATIVA Y FINANCIERA

INFRAESTRUCTURA

CONSTRUCCIÓN DEL CENTRO DE ATENCIÓN REGIONAL EN EL MUNICIPIO DE PACHO CUNDINAMARCA DE LA CÁMARA DE COMERCIO DE FACATATIVÁ:

INVERSIÓN

Inauguramos y entregamos al servicio de los comerciantes de la Provincia del Rionegro, una nueva Sede Regional en el Municipio de Pacho Cundinamarca, disponibilidad de la infraestructura necesaria para el cumplimiento de nuestras funciones

El desarrollo de este proyecto tuvo inversión de más Mil Ochocientos millones de pesos (1'800.000.000), beneficiando a los comerciantes, instituciones gubernamentales, educativas y la comunidad en general, ya que contarán con espacios debidamente dotados para la realización de eventos comerciales y sociales.

CONSTRUCCIÓN DEL CENTRO DE ATENCIÓN REGIONAL EN EL MUNICIPIO DE FUNZA CUNDINAMARCA DE LA CÁMARA DE COMERCIO DE FACATATIVÁ:

INVERSION

La Cámara de Comercio de Facatativá, en aras de la mejora continua y prestar nuevos servicios que contribuyan al desarrollo económico y social de la jurisdicción, inició las obras de construcción del nuevo centro regional de atención en el municipio de Funza Cundinamarca, con el fin de prestar los servicios de una manera adecuada. Este proyecto cuenta con una inversión de más de Ocho mil Seiscientos millones de pesos (\$8.600.000.000) y será entregado para el año 2021.

**DESARROLLO
ECONOMICO**

**FORTALECIMIENTO
EMPRESARIAL**

CERRAMIENTO PREDIO VILLETA DIRECCIÓN 7-45 N° 7-37 PROPIEDAD DE LA CÁMARA DE COMERCIO DE FACATATIVÁ.

- ✓ Demolición
- ✓ Retiro de sobrantes de arcos en ladrillo del muro de fachada
- ✓ Fachada Pañete y pintura muro de fachada
- ✓ Reja metálica sobre muros
- ✓ Portón metálico acceso
- ✓ Concertina metálica

TIC´S – MUEBLES ENSERES

CENTRO DE CONCILIACIÓN FUNZA

En vista de la necesidad de dotar al Centro de conciliación con las herramientas necesarias para el buen desarrollo de esta actividad se adquiere:

Compra de equipos tecnológicos para el Centro de Conciliación, Arbitraje y Amigable composición de la Cámara de Comercio de Facatativá, Regional Funza.

- Televisores
- DVR
- Computadores portátiles
- Micrófonos
- Cámaras
- Scanner
- Impresora de alta resolución

Este proyecto tuvo inversión de más Veinticuatro Millones de Pesos Moneda Legal (\$24.000.000)

Compra de muebles de oficina para el centro de conciliación, arbitraje y amigable composición de la Cámara de Comercio de Facatativa.

- Forderamas
- Poltronas
- Sillas Ergonómicas
- Mesas auxiliares.
- Persianas

CENTRO ATENCIÓN REGIONAL DE PACHO

Compra, fabricación e instalación del mobiliario, elementos, de bioseguridad, señalización, bienes tics (hardware - software) y periféricos, para el centro de atención regional Pacho de la Cámara de Comercio de Facatativá, dotando a este centro de las herramientas necesarias para la apertura y desarrollo de las actividades se adquiere:

- Mobiliario (Semisótano, primer piso, segundo piso, tercer piso)
- Accesorios (Semisótano, primer piso, segundo piso, tercer piso)
- Señalización (Bioseguridad)
- Eléctricos
- Equipos (Computadores escritorio, portátiles, impresoras, impresoras caja, scanner, pantalla auditorio, Tv entre otros)
- Electrodomésticos (Nevera, horno, greca, entre otros)

EQUIPOS OFIMATICOS Y DE TECNOLOGÍA

En aras de fortalecer las actividades registrales y como plan de contingencia por la coyuntura generada en las comunicaciones y virtualidad de la emergencia del COVID-19, se adquieren los las siguientes herramientas:

- Equipos Celulares.
- Pantallas Táctiles.
- Scanner
- Impresora

CONTROLES SEDE PRINCIPAL DE LA CÁMARA DE COMERCIO DE FACATATIVÁ Y SUS CENTROS REGIONALES DE ATENCIÓN

MANTENIMIENTOS PREVENTIVOS Y CORRECTIVOS INMUEBLES DE LA CÁMARA DE COMERCIO DE FACATATIVÁ Y SUS CENTROS REGIONALES DE ATENCIÓN

MANTENIMIENTOS PREVENTIVOS Y CORRECTIVOS VEHÍCULOS DE LA CÁMARA DE COMERCIO DE FACATATIVÁ

**VEHÍCULOS
CAMARA MOVIL
(PINTURA Y MANTENIMIENTOS)
TOYOTA FORTUNER
(MANTENIMIENTOS)**

GESTIÓN ADMINISTRATIVA

Pólizas de seguro: Para la vigencia 2020 la entidad constituyo pólizas de seguros con el fin de amparar los bienes y dineros públicos y privados:

Entidad	Actividad	Objeto
CHUBB Seguros Colombia S.A. CONFECÁMARAS	Póliza de Seguros Todo Riesgo (PYME)	Mitigar riesgos por pérdida de bienes muebles e inmuebles
	Responsabilidad Civil a terceros	A predios labores y operaciones contratistas y subcontratistas, responsabilidad civil patronal gastos médicos.
	De Manejo	A patrimonio contra apropiación indebida de dinero/ otros bienes.
	Seguro de Transporte de Valores	Pérdida o daño material que se produzca a bienes con ocasión de su transporte. A manejo y transporte de dinero de Brigadas de Formalización en la jurisdicción.
CONFECÁMARAS	Responsabilidad Civil, errores y omisiones	Responsabilidad Civil con beneficio de terceros por errores y omisiones de la Administración en Registros Públicos.
Seguros del Estado	Póliza de Seguros de Vida Grupo	Amparo a funcionarios y a miembros de la Junta Directiva
Seguros Bolívar Sura Aseguradora	Seguro Obligatorio (Soat) Automóviles	Camioneta Fortuner, placas IFT- 424.
		Cámara Móvil, Placas DGT – 499.
Liberty Seguros S.A	Seguro Automóviles	Amparo contra todo riesgo, Camioneta Fortuner, placas IFT- 424.
Seguros del Estado		Amparo contra todo riesgo, Cámara Móvil, Placas DGT – 499.

GESTIÓN FINANCIERA

Desde la parte financiera de la Entidad, durante la vigencia 2020, se llevaron a cabo las siguientes actividades.

Seguimiento y manejo Normas internacionales de Información Financiera NIIF:

En el proceso de las normas internacionales de las NIIF durante la vigencia 2020 se realizaron las siguientes actividades:

- Se realizó la presentación de la información financiera mensual, estado de situación financiera y estado de actividad financiera económica y social (Estado de Resultados) y ejecución presupuestal, bajo los estándares de las Normas Internacionales de la Información Financiera.
- Se enviaron a la Superintendencia de Industria y Comercio (SIC) los estados financieros bajo NIIF correspondiente al cierre de la vigencia 2019 junto con el informe de ejecución presupuestal que se envía trimestralmente.
- El módulo principal de contabilidad en el software JSP7 es el módulo parametrizado para NIIF, por lo cual la contabilidad de la Entidad se registra a diario bajo los estándares de las Normas Internacionales de la Información Financiera.
- Se apoyó todo el proceso financiero y administrativo, relacionado con el sostenimiento del equilibrio económico de la Entidad, una vez decretada la emergencia sanitaria y social en todo el territorio nacional.

Gestión Factura Electrónica

Avanzamos considerablemente en la implementación de la plataforma que administra la versión electrónica equivalente, lo que nos ha permitido una ágil y segura interacción comercial con nuestros empresarios, con la **factura electrónica** se pueden generar, almacenar y consultar en tiempo real por medios electrónicos, reduciendo los costos de operación, logísticos y financieros, que implican la gestión de la factura tradicional.

GESTION FACTURA ELECTRONICA			
PROCESO	SEDE	RESOLUCION DE APROBACION	FACTURAS EMITIDAS
GESTION FACTURACION ELECTRONICA	SEDE FACATATIVA	.18764000887383	10.223
	SEDE PACHO	.18763006305070	2.246
	SEDE FUNZA	.18764000887874	9.885
	SEDE VILLETA	.18763006304398	3.661
	SEDE - PLATAFORMA JSP7	.18763005714466	18
	VIRTUAL	.18764000886962	26.435
	CAMARA MOVIL	.18763006296647	2.115
	BRIGADAS	.18764000093390	-

Gestión Presupuestal:

Acorde con las políticas, procedimientos, propósitos y funcionamiento del presupuesto, la entidad termina con un balance positivo para la actual vigencia, como resultado del control seguimiento y control presupuestal.

GESTION PRESUPUESTAL		
PROCESO	DESCRIPCION	TRMITES REALIZADOS
DESARROLLO Y EJECUCION PRESUPUESTAL	Consolidación, preparación y proyección del presupuestos de gastos, inversión y plan anual de trabajo para la siguiente vigencia.	Matriz de gasto, matriz de ingreso, matriz de inversión y proyección de ingreso, Decisión Directiva y mesas de trabajo con los centros de gestión en lo relacionado con el Plan Anual de trabajo
	Cargue y operatividad de los sistemas contables JSP7	Cargue y validación de los presupuestos de ingresos y gastos, funcionamiento, inversión y plan anual de trabajo vigencia
	Expedición de Certificados de Disponibilidad	724 certificados expedidos
	Expedición de Certificado de Disponibilidad de Convenios	15 certificados expedidos
	Expedición de Certificado de Registro	394 certificados expedidos
	Expedición de Certificado de Registro Convenio	15 certificados expedidos
	Validación de Recursos a Estudios Previos	197 Procesos validados
	Proyección y validación de Decisiones Directivas y Ejecutivas, acorde con necesidades de los centros de gestión	32 Procesos validados
	Proyección y validación traslados presupuestales	82 Procesos validados
	Generación y aprobación de Ordenes de compra y servicio	53 Procesos validados
SEGUIMIENTO A LA EJECUCIÓN PRESUPUESTAL	Informe de Ejecución Presupuestal	12 informes (uno mensual)
	Informes de seguimiento y control por centro de costo, rubro y actividad	Acorde con requerimientos, no obstante se lleva un control diario de los compromisos de los procesos contractuales.
	Conciliación Cruce Público Privado	12 informes de conciliación (uno mensual)

GESTIÓN CONTABLE Y TRIBUTARIA

Se realizaron las siguientes actividades, financieras, administrativas y tributarias:

GESTION CONTABLE Y TRIBUTARIA		
PERIODICIDAD DE LA PRESENTACION	DESCRIPCION	ENTIDAD RECEPTORA
MENSUAL	Declaración de Retención en la Fuente: (Se presento 12 declaraciones enero - diciembre)	DIAN
	Presentación Impuesto de Registro: (Se presento 12 formularios de impuesto de Registro enero - diciembre)	GOBERNACION DE CUNDINAMARCA
	Estado Financieros mensuales a Junta Directiva: Se presenta: Estado de la situación financiera, Estado de Resultados y Ejecución Presupuestal. (Se presento 12 estados financieros enero diciembre)	PRESIDENCIA EJECUTIVA - JUNTA DIRECTIVA
	Informe de Gestión Contractua: Trámite conjunto entre la Dirección Administrativa y Financiera y Dirección Jurídica. Radicación y envió realizado por la Dirección Administrativa y Financiera. (Se presento 12 informes enero - diciembre)	CONTRALORIA GENERAL DE LA NACIÓN
	Informe de Gestión Direccion Administrativa y Financiera: Presentado a la Presidencia Ejecutiva y validado por Junta Directiva, seguimiento a la gestión de la Dirección.	PRESIDENCIA EJECUTIVA - JUNTA DIRECTIVA
	Informe de Revisor Fiscal: Se consolida y entrega información mensualida para tramites tributarios e información que sea requerida por este ente.	RG AUDITORES
	Informe de Obras Inconclusas: Según lo dispuesto por la Ley 2020 del 17 de julio de 2020, abrió el Registro Nacional de Obras Civiles Inconclusas, en el que todas las entidades estatales reportan la identificación de información clave que se podrá consultar aquí desde el 18 de octubre de 2020. Se presentó 12 informes consolidación y radicación Dirección Administrativa y Financiera y Control Interno.	CONTRALORIA GENERAL DE LA NACIÓN
BIMENSUAL	Impuesto a las ventas IVA: (Se presentó 6 declaraciones bimensuales a la DIAN)	DIAN

PERIODICIDAD DE LA PRESENTACION	DESCRIPCION	ENTIDAD RECEPTORA
TRIMESTRAL	Auditoria Integral de Revisoria Fiscal Trimestral: Acorde con el plan de Auditoria, se atendió y consolidó información contable, financiera, jurídica, de control interno y de sistemas, para las tres (3) auditorias realizadas por este Ente Fiscal.	RG AUDITORES
	Informe de Ejecución Presupuestal y Seguimiento al Plan Anual de Trabajo PAT: Se consolida, estructura y radica conjuntamente con la Coordinación de Planeación en interacción para seguimiento de actividades, metas e impacto con las Direcciones de Promoción y Desarrollo, Asuntos Jurídicos, Desarrollo Institucional y Registros Públicos	SUPERINTENCIA DE INDUSTRIA Y COMERCIO
SEMESTRAL	Informe de Delitos contra la Administración: Presentado a la Contraloría General de la Nación, consolidación y radicación, con interacción Oficina Jurídica	CONTRALORIA GENERAL DE LA NACIÓN
	Informe de Obras Inconclusas y/o sin Uso: Según lo dispuesto por la Ley 2020 del 17 de julio de 2020, abrió el Registro Nacional de Obras Civiles Inconclusas, en el que todas las entidades estatales reportan la identificación de información clave que se podrá consultar aquí desde el 18 de octubre de 2020. 3 informes reportados en conjunto con Control Interno.	CONTRALORIA GENERAL DE LA NACIÓN
	Plan de Mejoramiento, En Julio y Enero enviado a la Contraloría General de la República, elaboran las Direcciones involucradas.	CONTRALORIA GENERAL DE LA NACIÓN
ANUAL	Estados Financieros Definitivos: Información Financiera Comparativa 2018-2019, se presento Estado de Situación Financiera, Estado de Resultados, Estado de Cambios en el Patrimonio, Estado de Flujos de Efectivo, Notas a los Estados Financieros, Dictamen de Revisor Fiscal y Certificación Estados Financieros Firmado por Representante Legal y Contador Público. Financieros, para aprobación de Junta Directiva, Publicación y página web y radicación plataforma SAIR de la Superintendencia de Industria y Comercio.	CONTRALORIA GENERAL DE LA NACIÓN
	Declaración de Renta	DIAN
	Información Exógena	DIAN
	Reporte a la SIC de la información Financiera del año 2019, a la Contraloría General de la República.	SUPERINTENCIA DE INDUSTRIA Y COMERCIO
	Certificado de Representación Legal y Contador	RG AUDITORES
	Dictamen del Revisor Fiscal de los Estados Financieros vigencia 2020.	RG AUDITORES
	Informe Anual Consolidado: Enviado a la Contraloría General de la Republica, el cual elaboran las Direcciones involucradas.	CONTRALORIA GENERAL DE LA NACIÓN
	Plan Anual de Trabajo - PAT 2020: Radicación y cargue de todas las actividades y proyectos de impacto al comerciante, en conjunto con la Coordinación de Planeación para ser enviado a Superintendencia de Industria y Comercio con interacción con las Direcciones, involucradas.	SUPERINTENCIA DE INDUSTRIA Y COMERCIO
	Relación de Ingresos y Egresos: Relación de Ingreso y gasto de la vigencia 2019	SUPERINTENCIA DE INDUSTRIA Y COMERCIO
	Informe Taxonomía XBRL 2018 - 2019: Se consolida y envía por la Dirección Administrativa y Financiera a la Superintendencia de Industria y Comercio.	SUPERINTENCIA DE INDUSTRIA Y COMERCIO
	Informe de Labores: Presentado a la Superintendencia de Industria y Comercio - Plataforma SAIR, Consolida y radica Dirección Administrativa y Financiera, con interacción de las direcciones involucradas.	SUPERINTENCIA DE INDUSTRIA Y COMERCIO

CONTROL INTERNO

El sistema de control interno de la Cámara de Comercio de Facatativá está basado en el modelo COSO – ERM (Committee of Sponsoring Organizations of the Treadway Commission - Enterprise Risk Management), y su adopción ha permitido mejorar la efectividad del sistema de control interno (SCI).

Para el logro de los objetivos trazados por la Dirección de control interno de la CCF, se siguen los parámetros establecidos en nuestro Sistema Cameral de Control Interno, aprobado por resolución 005 de abril 23 de 2015 y modificado por la Resolución 037 del 2018, además se implementó una política de Gestión de Riesgo, aprobada por la Resolución 005 de abril 23 de 2015 y el procedimiento PDO-CMC-34 Matriz de Riesgo.

La dirección de control interno presento ante la presidencia ejecutiva un programa para la ejecución de auditorías como el seguimiento, control y monitoreo preventivo de las actividades realizadas por los responsables en la entidad, lo cual permitió realizar:

ASEGURAMIENTO DE LA INFORMACIÓN

Durante la vigencia 2020 se evaluó la eficiencia, eficacia y efectividad de los procesos, procedimientos, manuales, instructivos, formatos, políticas internas y externas y demás papeles de trabajo utilizados para el control, monitoreo y verificación de las actividades realizadas en las diferentes dependencias de la entidad por los responsables de los procesos, generando a través de informes de auditoría de seguimiento y cumplimiento las recomendaciones pertinentes para la implementación de las acciones de mejora, con el fin de mitigar el riesgo y la materialización del mismo.

Los informes presentados a las auditorías realizadas por la dirección de control interno giran en torno al sistema de gestión de riesgo, que busca la identificación, análisis, tratamiento, materialización y mitigación de cualquier evento desafortunado que impida el cumplimiento de los objetivos y metas trazados por la organización.

AUDITORIAS

- ***Procedimiento de Planificación y Ejecución de Auditorías Internas bajo la norma NTC-ISO 9001-2015:*** Auditoria de cumplimiento, donde se verifico los controles establecidos para planificación. Ejecución y realización de las auditorías internas ejecutadas por el responsable del sistema de gestión de calidad de la CCF. Se entrega el informe el cual incluye los hallazgos encontrados durante la auditoria para su tratamiento en el plan de mejoramiento.

- **Procedimientos de control de quejas y reclamos/procedimiento percepción del cliente:** Auditoria de cumplimiento, se realizó y verifico el seguimiento a los controles implementados en la recepción, evaluación, gestión y cierre de las quejas, el correcto diligenciamiento de los formatos FOR-REP-06, FOR-REP-07, se verifico en la plataforma docxflow el tratamiento de las PQR'S, como el cumplimiento de los procedimientos PDO-CMC-06 "procedimiento de control de quejas y reclamos" y procedimiento PDO-CMC-09 "Percepción de la satisfacción del cliente" , Cumplimiento del PDO-CMC-05 " Procedimiento de acciones preventivas y correctivas y la entrega de los informes de gestión de las PQR's a la alta gerencia, como las acciones tomadas frente a las PQR's. Se socializo con el área los hallazgos encontrados, para que posteriormente se elaborara el plan de mejoramiento.
- **Proceso, procedimiento y políticas aplicadas en la elaboración y presentación de los estados financieros a 31 de diciembre de 2019 de la CCF:** Auditoría de cumplimiento, verificación, monitoreo y seguimiento de los procesos, procedimientos y políticas contables utilizadas para la presentación de los estados financieros (Estado de situación financiera, estado de resultados integral, estado de cambios en el patrimonio, estado de flujos de efectivo y las correspondientes Notas a los estados financieros así como las revelaciones que incluyan un resumen de las políticas contables más significativas) a corte 31 de diciembre de 2019. No se evidenciaron hallazgos.
- **Proceso, procedimientos y políticas del área de tecnología de la información y comunicación:** Auditoria de cumplimiento, como resultado de los hallazgos encontrados en la aplicación de la auditoria vigencia 2019, se verifico el cumplimiento de las acciones de mejora al procedimiento Tic's, verificando la eficacia de las mismas como el control y verificación de los controles establecidos por los responsables del área. Los hallazgos encontrados durante la auditoría fueron socializados con los responsables para su tratamiento.
- **Procedimiento " elaboración y liquidación de nómina" periodo junio y julio de 2020.** Auditoria de seguimiento, se verifico la efectividad y cumplimiento de los controles existentes, el manejo de los riesgos e indicadores, la pertinencia y oportunidad de los procedimientos establecidos en la normatividad interna y externa aplicable al proceso elaboración y liquidación de la nómina de la Organización. Vigencia enero a julio de 2020. Se socializo con el responsable los hallazgos encontrados durante la auditoria con el fin de elaborar el plan de mejoramiento

- **Entrega de dotaciones periodo enero a abril/2020. Auditoria de Seguimiento,** Se verifico el cumplimiento del Código Sustantivo del Trabajo artículo 230 "Suministro de calzado y vestido de labor. Todo empleador que habitualmente ocupe uno (1) o más trabajadores permanentes, deberá suministrar cada cuatro (4) meses, en forma gratuita, un (1) par de zapatos y un (1) vestido de labor al trabajador, cuya remuneración mensual sea hasta dos (2) meses el salario mínimo más alto vigente. Tiene derecho a esta prestación el trabajador que en las fechas de entrega de calzado y vestido haya cumplido más de tres (3) meses al servicio del empleador". No se evidenciaron hallazgos.
- **Proceso administrativo y financiero- gestión tesorería. Auditoria de seguimiento,** Se verifico las acciones de mejora frente a los hallazgos encontrados durante la auditoría realizada en la vigencia 2019 y se evaluó la eficiencia, eficacia y efectividad de los controles realizados sobre el manejo del proceso Gestión financiera – Tesorería, de acuerdo con el Manual de Tesorería MAN-DAF-06 y el instructivo de manejo de cajas menores INT-DAF-06 "Instructivo para el manejo de cajas menores". Los hallazgos encontrados fueron comunicados a los responsables del proceso para su tratamiento.
- **Proceso de comunicaciones.** Auditoria de cumplimiento, Se verifico el cumplimiento de Circular única 005 del 30 de mayo de 2014 de la superintendencia de industria y comercio. Ley 1712 del 06 de marzo de 2014 " Ley de transparencia y derecho a la información". Cumplimiento a los requerimientos de la matriz ITA " Índice de transparencia y acceso a la información", Procedimiento PDO-DIC-01 "Contribuciones", procedimiento PDO-DIC-02 "Publicidad Institucional", Procedimiento PDO-DIC-03 Publicidad y apoyo cliente interno", FOR-DIC-01 Control y seguimiento de contribuciones, formato entrada almacén FOR-DAF-36, FOR-DAJ-09 " Estudio previo", FOR-PRE-08 "Acta de reunión" , FOR-DAJ-02 Acta de recibo a satisfacción", FOR-DIC-03 Seguimiento publicidad interna". Se socializaron los hallazgos encontrados para la elaboración del plan de mejoramiento por parte de los responsables.
- **Procedimiento de contratación “PDO-DAJ-01”.** Auditoria de seguimiento, se evaluó y verifico el seguimiento, monitoreo de los controles en las etapas precontractual/contractual y postcontractual de los contratos de la Cámara de Comercio de Facatativá de acuerdo al procedimiento PDO-DAJ-01 "Procedimiento de contratación, instructivo interno INT-DAJ-01 " Selección, evaluación y re valuación de proveedores, INT-DAJ-02 "Elaboración de estudios previos" y resolución No 008 del 29/03/2016 " Por el cual se modifica la resolución 007 de 2005 que establece el manual de contratación de la Cámara de Comercio de Facatativá" y Decreto 1510 de julio de 2013 " Por el cual se reglamenta el sistema de compras y contratación Pública", Circular externa No 23 del 16 de marzo de 2017 " Calidad y oportunidad de la información del sistema de

compra pública disponible en el SECOP", numeral 1 y 2 con el fin de establecer el cumplimiento de las disposiciones legales internas y externas aplicables, de la vigencia 2019 y 2020, aplicando un muestreo en los expedientes existentes. Los hallazgos encontrados fueron comunicados al Director Jurídico para su tratamiento.

- **Proceso talento humano-procedimiento capacitaciones.** Auditoria de cumplimiento, se verifico el cumplimiento al monitoreo, seguimientos y controles realizados a la planeación, gestión, evaluación, proyectos, programas utilizados para el desarrollo de actividades de capacitación del talento humano de la CCF procedimiento PDO-TH-04, que contribuyen al buen funcionamiento y logro de los objetivos institucionales, durante el periodo comprendido entre el 1 de enero al 30 de septiembre de 2020. Resolución administrativa No 004 " Por medio de la cual se modifican los artículos 14,15,18 y 19 de la resolución 115 de 2017 por medio de la cual se ajusta la estructura orgánica, planta de personal y manual de funciones de la CCF". No se evidenciaron hallazgos.
- **Procedimiento Matriculas de personas naturales y/o establecimiento de comercio.** Auditoria de cumplimiento del Decreto 410 DE 1971 "TÍTULO III. DEL REGISTRO MERCANTIL ARTÍCULO 26. REGISTRO MERCANTIL". Ley 1780 de 2016 " Ley de emprendimiento Juvenil". Decreto 1074 de 2015, modificado por el decreto 2260 del 13 de diciembre 2019 se estableció los valores de las matrículas del registro mercantil....." y Procedimiento PDO-REP - 01 (Matriculas de personas naturales y/o establecimiento de comercio), INT-REP-01 " Requisitos Legales" TITULO I numeral 2, Circula Única de la SIC TITULO VIII, CAPITULO PRIMERO Y SEGUNDO. No se evidenciaron hallazgos.
- **Procedimiento gestión de afiliados.** Auditoría de cumplimiento, se verifico el cumplimiento y aplicabilidad de la Ley 1727 del 11 de julio de 2014 " Por medio del cual se reforma el código de comercio, se fijan normas para el fortalecimiento de la gobernabilidad y el funcionamiento de las Cámaras de Comercio y se dictan otras disposiciones" Titulo II artículos 12,13,14,15,16,17,18,19,20,21,22 (Estímulos, incentivos), y 23 (Cuota de afiliación), Código de comercio modificación del artículo 92 numerales 1,2,3 y 4 y la conformidad del procedimiento PDO-PYD-04 gestión de afiliados, formatos FOR-PRE-08 Acta de reunión, FOR-PYD-15 Formulario de afiliación, FOR-PYD-17 Información Acta comercial afiliados Persona natural, listas de chequeo y otros documentos de control y seguimiento. Los hallazgos encontrados fueron socializados con los dueños del proceso para su tratamiento.

PLANES DE MEJORAMIENTO

Como resultado de los hallazgos encontrados durante la ejecución de las auditorías de seguimiento y cumplimiento por parte de la dirección de control interno, se generaron los siguientes planes de mejoramiento a los siguientes procesos y procedimientos auditados:

- *Procedimiento de Planificación y Ejecución de Auditorías Internas bajo la norma NTC-ISO 9001-2015.*
- Procedimientos de control de quejas y reclamos/procedimiento percepción del cliente.
- Proceso, procedimientos y políticas del área de tecnología de la información y comunicación.
- Procedimiento " elaboración y liquidación de nómina" periodo junio y julio de 2020.
- Proceso administrativo y financiero- gestión tesorería.
- Proceso de comunicaciones.
- Procedimiento de contratación "PDO-DAJ-01.
- Procedimiento gestión de afiliados

Se viene realizando seguimiento en la implementación de las acciones de mejora, solicitando evidencia a los responsables, esta actividad es realizada por el profesional 2 de control interno.

ACTIVIDADES DE CONTROL Y SEGUIMIENTO

Durante la vigencia 2020 la dirección de control interno realizó control y seguimiento preventivo sobre las diferentes actividades ejecutadas por las direcciones a saber:

- Control vehicular a Cámara Móvil: se verificó el estado en que se encuentra el vehículo, el mantenimiento y revisiones realizados al estado de los componentes eléctricos y aspectos en general internos y externos.
- Consolidado Biométrico vigencia 2019
- Informe de gestión anual de control interno vigencia 2019.

- Seguimiento a la presentación a presidencia ejecutiva y posterior envío a la SIC del informe de seguimiento del plan de mejoramiento a la SECC/2019 (sistema de evaluación de cámaras de comercio).
- Se realizó arqueo de caja general en la oficina principal de la CCF y centros de atención Pacho, Villeta y Funza, verificando las transacciones del efectivo, baucher, recibos, consignaciones y/o cheques Vs los resultados arrojados por el SII (Sistema Integrado de Información) y caja menor en Pacho, Villeta y Funza. Se evidenció un buen manejo de caja por parte de los recaudadores. (Mes de enero y febrero).
- Se verificó el estado de instalaciones eléctricas, locativas, orden, aseo y equipos de emergencia en la sede principal y los centros de atención de Pacho, Villeta y Funza, se emitió boletín de recomendaciones al área de talento humano para que realizara las acciones pertinentes a las no conformidades encontradas. (Mes de enero y febrero).
- Se realizó seguimiento a las historias laborales de los funcionarios de la CCF (Tomando un muestreo bimensual) donde se verificó los requisitos para la selección y contratación del personal, se encontraron no conformidades, las cuales fueron comunicadas a la profesional II de Talento Humano mediante boletín de recomendaciones No. 005, posteriormente se realizará seguimiento a las acciones de mejora.
- Se está realizando el seguimiento, monitoreo y apoyo a las solicitudes de información radicadas por la Súper Intendencia de Industria y Comercio (SIC).
- Con el apoyo de las pasantes de la universidad de Cundinamarca se realizó una verificación aleatoria de los activos fijos de la entidad en las áreas talento humano y desarrollo institucional, donde se verificó la información registrada en el formato FOR-DAF-33 "Control de inventarios de activos y artículos de oficina", formato diligenciado por el profesional I de nómina e inventarios, evidenciándose su correcto diligenciamiento e ingreso adecuado de la información.
- Se realizó monitoreo a la herramienta Docx Flow con el fin que se dé respuesta oportuna a los correos y solicitudes de información radicados por los usuarios internos y externos de la entidad.
- Se verificó el seguimiento y control sobre los procesos disciplinarios y procesos judiciales en contra de la entidad, donde se evidencia el buen desempeño en el seguimiento y control de los procesos por parte de los profesionales encargados a las investigaciones en curso, como en la respuesta oportuna a las entidades intervinientes.
- Se verificó el control y seguimiento al pago y liquidación de la nómina de la CCF, respecto a las novedades (Incapacidades, ingresos y retiro de

funcionarios, vacaciones, permisos, pago de libranzas (exequiales, banco popular y Davivienda y otras), se realiza un boletín de recomendaciones sobre las inconformidades encontradas las cuales fueron subsanadas por los responsables de los procesos y procedimientos.

- Se verifico la entrega del inventario a cargo de los funcionarios a los cuales se les termina contrato, no se encontraron novedades FOR-DAF-35 “Acta de entrega elementos a cargo”.
- Se verifico el control y cumplimiento al pago de los parafiscales (Salud, pensión, SENA, ICBF, Colsubsidio y ARL), para el primer trimestre del 2020 no se presenta ningún hallazgo en su liquidación y pago (Se aporta por el responsable los documentos de pago como evidencia).
- Se realizó control y seguimiento a los expedientes de historias laborales (bimensual), verificando: Cumplimiento de perfil del funcionario que ingresa, certificados de estudios, antecedentes disciplinarios, certificaciones laborales, documento de identidad, carta solicitando el fondo donde se le debe consignar las cesantías, certificación del fondo de pensiones y aportes a salud.

Control sobre FOR-TH-09 “Lista de chequeo documental de hojas de vida”, FOR-TH-14 “Formato requisitos de personal”, FOR-TH-15 “Verificación de referencias laborales”, carta de solicitud de personal, carta de presidencia con la orden de la contratación, FOR-TH-07 “Entrevista de ingreso”, examen médico de ingreso, informe individual psicológico, FOR-TH-23 “Prueba de conocimiento”, memorando resultado de contratación, FOR-TH-SST-05 “Carta de recomendación exámenes médicos”, FOR-TH-02 “Capacitación por inducción y reinducción”, FOR-TH-06 “Entrega de elementos de protección personal” y contrato firmado.

- Se verifica el cumplimiento al diligenciamiento de los formatos de control de vacaciones de los funcionarios para el primer trimestre de la vigencia 2020, FOR-TH-05 “Control de Vacaciones” y FOR-TH-12 “Programación de vacaciones”, se realiza la trazabilidad con la nómina del pago y causación, **no se encuentran hallazgos.**

ASESORÍAS Y FOMENTO DE LA CULTURA DEL AUTOCONTROL

Estas actividades fueron realizadas a través de inducciones a los funcionarios que ingresaron a la entidad, reuniones institucionales, talleres y capacitaciones primarias con el fin de fomentar la cultura del autocontrol, autogestión, autorregulación y la calidad en la organización para garantizar la adecuada ejecución y el mejoramiento continuo de los procesos, en cumplimiento de los objetivos institucionales realizados durante la vigencia 2019.

DCI Capacitaciones Primarias

- DCI-001 -2020 Cultura del autocontrol
- DCI-002 -2020 Cultura de autogestión
- DCI-003 -2020 Cultura de autorregulación
- DCI-004- 2020 Importancia del control interno

Capacitaciones de Fortalecimiento de Competencias a funcionarios de la CCF

- Diplomado en gestión y administración del riesgo: De acuerdo al contrato celebrado N.º 103 – 2020, se realizó el diplomado, el cual conto con participaron 24 funcionarios de la Cámara de Comercio de Facatativá.
- Capacitación en fraude empresarial: De acuerdo al contrato 073-2020 y con el fin de transferir conocimientos y habilidades básicas en la identificación del fraude interno en las organizaciones, se realizó una capacitación en identificación de fraude empresarial, se capacitó a 40 funcionarios de la entidad.

APOYO AL PROCESO DE MANEJO DE LA INFORMACIÓN Y TRATAMIENTO DE DATOS PERSONALES

La dirección de control interno a través del contrato de asesoría profesional número 111-2020. Implemento en la CCF, los procesos, procedimientos, manuales, formatos e instructivos del sistema de seguridad de la información (SGSI), basado en la ISO 27000:2013.

RESULTADOS DE LA EVALUACIÓN DEL SISTEMA CAMERAL DE CONTROL INTERNO DE LA CCF VIGENCIA 2020

La firma **RG AUDITORES**, revisor fiscal de la organización, realizo una evaluación de cumplimiento de las políticas, normas y procedimientos sobre el Sistema de Control Interno de la Cámara de comercio de Facatativá con corte a 30 de septiembre del 2020, a continuación, se relaciona la calificación obtenida.

Descripción del componente evaluado	Calificación
Ambiente de control	4.3
Evaluación de riesgos	4.2
Actividades de control	4.3
Información y comunicaciones	4.2
Actividades de supervisión	4.4
Resultados Evaluación SCI	4.3

TALENTO HUMANO

Teniendo en cuenta el plan estratégico 2017- 2021, se han implementado programas de reconocimiento a los funcionarios, estimulando el sentido de pertenecía hacia la entidad logrando que algunos y gran parte de nuestros funcionarios hayan auto realizado sus metas y/o proyecto de vida.

Objetivo:

Garantizar la captación, el desarrollo, la estabilidad y la permanencia de empleados idóneos para las distintas áreas de la entidad, encaminándolos a alcanzar los objetivos estratégicos de la compañía.

BIENESTAR LABORAL

Propiciar condiciones que generen un clima organizacional que manifieste en sus servidores, motivación y calidez humana en la prestación de los servicios en la entidad, y se refleje en el cumplimiento de la Misión Institucional.

ACTIVIDADES MOTIVACIONALES

Celebración del día Internacional de la Mujer.

Entrega de obsequio a todas las mujeres de la cámara de comercio de Facatativá y centros de atención regional.

Celebración del día de la madre.

Video presentado por la plataforma Zoom del día de las madres con mensajes de sus hijos y familiares.

Celebración Cumpleaños de Enero a Diciembre Funcionarios

Entrega de Obsequio y torta de Cumpleaños a los funcionarios de la cámara de comercio de Facatativá y centros de atención regional.

Día del amor y amistad.

Entrega de anchetas a los funcionarios de la Cámara de Comercio de Facatativá y Centros de atención regional

Celebración del Día dulce hijos de los funcionarios.

Entrega de bonos regalo para los hijos de los funcionarios de la Cámara de Comercio de Facatativá y Centros de atención Regional.

Cierre de año 2020

Entrega de anchetas y obsequios a los funcionarios de la Cámara de Comercio de Facatativá y Centros de atención regional

Entrega de obsequios a los hijos de los funcionarios cámara de comercio de Facatativá y centros de atención regional.

Con estas actividades se consiguió:

- Desarrollar en el trabajador un mayor sentido de pertenencia, compromiso, y desempeño dado la alta motivación hacia la entidad, mejorando su calidad de vida, proyectado hacia su familia y entorno.
- Contribuir al desarrollo personal y al bienestar individual.
- Socialización e integración entre empleados.
- Desarrollo físico y psicológico.
- Liberación del estrés y tensiones.
- Mejorar el clima organizacional.
- Mejorar y mantener la salud física y psicológica de los empleados.
- Aumentar el rendimiento laboral.

En el año 2021, se continuará promoviendo el Bienestar de los funcionarios, logrando un alto desempeño productivo.

Realización de pausas activas: Para los funcionarios de modalidad presencial se realizaron breves descansos durante la jornada laboral, pausas activas que sirven para recuperar energía, mejorar el desempeño y la eficiencia en el trabajo, a través de diferentes técnicas y ejercicios que ayudan a reducir la fatiga laboral, trastornos osteomusculares y prevenir el estrés liderado por el encargo del SGSST.

GESTIÓN FORTALECIMIENTO DE COMPETENCIAS

Al capacitar y entrenar a los funcionarios nos aseguramos de la ejecución satisfactoria del trabajo y la constitución de herramientas que les permitan adaptarse a los cambios originados por nuevas tecnologías, también nos permite que los funcionarios desempeñen sus actividades con el nivel de eficiencia requerido en sus puestos de trabajo, lo que consecuentemente contribuye al logro de los objetivos organizacionales y a la autorrealización personal del trabajador.

Se realizaron las siguientes capacitaciones:

Temas	Horas	No	Cargo	Fecha	Entidad Capacitada	Observación
TRABAJO EN EQUIPO	v	80	Coordinadores, Profesionales, Técnicos, Operadores	29/1/2020	Talento Humano	Virtual
PRIMEROS AUXILIOS	5	60	Coordinadores, Profesionales, Técnicos, Operadores	30/1/2020	Bomberos	
SEGURIDAD DE LA INFORMACIÓN	v	70	Directores, Coordinadores, Profesionales, Técnicos, Operadores	31/02/2020	Talento Humano	Virtual
PLAN DE EMERGENCIA	v	95	Directores, Coordinadores, Profesionales, Técnicos, Operadores	19/02/2020	Talento Humano	Virtual
GESTIÓN DOCUMENTAL	4	80	Directores, Coordinadores, Profesionales, Técnicos, Operadores	28/02/2020	Lexco	
LIDERAZGO	v	80	Directores, Coordinadores, Profesionales, Técnicos, Operadores	19/03/2020	Talento Humano	Virtual
INTELIGENCIA EMOCIONAL	v	80	Directores, Coordinadores, Profesionales, Técnicos, Operadores	30/03/2020	Talento Humano	Virtual

ORDEN Y ASEO LAS 95	v	80	Directores, Coordinadores, Profesionales, Técnicos, Operadores	13/04/2020	Talento Humano	Virtual
LOS CINCO LENGUAJES DEL AMOR	v	40	Directores, Coordinadores, Profesionales, Técnicos, Operadores	20/04/2020	Psicóloga Heidy Farfán	Virtual
SEMINARIO TALLER PRACTICO SUSPENSIÓN /TERMINACIÓN DE CONTRATOS LABORES	V	40	Directores, Coordinadores, Profesionales, Técnicos, Operadores	17/04/2020	Centro Jurídico Internacional	Virtual
MANEJO DE TIEMPO EN COVID 19	V	87	Directores, Coordinadores, Profesionales, Técnicos, Operadores	20/05/2020	Talento Humano	Virtual
SÍNDROME DEL TÚNEL DEL CARPO	v	90	Directores, Coordinadores, Profesionales, Técnicos, Operadores	30/05/2020	Talento Humano	Virtual
RESOLUCIÓN DE CONFLICTOS	v	90	Directores, Coordinadores, Profesionales, Técnicos, Operadores	22/06/2020	Talento Humano	Virtual
GENERALIDADES Y MITOS DEL COVID 19	v	90	Directores, Coordinadores, Profesionales, Técnicos, Operadores	25/06/2020	SG-SST	Virtual
ERGONOMÍA Y PRODUCTIVIDAD	v	90	Directores, Coordinadores, Profesionales, Técnicos, Operadores	30/06/2020	Talento Humano	Virtual
USO DE EPPS	v	90	Coordinadores, Profesionales, Técnicos, Operadores	02/07/2020	Talento Humano	Virtual
PROCESO DE LIMPIEZAS Y DESINFECCIÓN	v	5	Coordinadores, Profesionales, Técnicos, Operadores	13/07/2020	SG-SST	Virtual
MANEJO AMBIENTAL AHORRO DE PAPEL	v	90	Coordinadores, Profesionales, Técnicos, Operadores	17/07/2020	Talento Humano	Virtual
ATENCIÓN Y SATISFACCIÓN AL CLIENTE	v	90	Directores, Coordinadores, Profesionales, Técnicos, Operadores	21/07/2020	Talento Humano	Virtual
ESTRÉS LABORAL	V	90	Directores, Coordinadores, Profesionales, Técnicos, Operadores	30/07/2020	Talento Humano	Virtual
FACTORES DE RIESGO EN EL HOGAR	v	90	Directores, Coordinadores, Profesionales, Técnicos, Operadores	14/08/2020	SG-SST	Virtual
COMUNICACIÓN ASERTIVA	v	90	Directores, Coordinadores, Profesionales, Técnicos, Operadores	Agosto	Talento Humano	Virtual
HIGIENE POSTURAL	v	90	Directores, Coordinadores, Profesionales, Técnicos, Operadores	Agosto	Por definir	Virtual

FORTALEZAS PERSONALES	v	90	Directores, Coordinadores, Profesionales, Técnicos, Operadores	Septiembre	Por definir	Virtual
HÁBITOS SALUDABLES	v	90	Directores, Coordinadores, Profesionales, Técnicos, Operadores	Septiembre	Por definir	Virtual
Capacitación en lavado de manos	3	90	Directores, Coordinadores, Profesionales, Técnicos, Operadores	Septiembre	Por definir	Virtual
Gestión del cambio y autogestión	3	90	Directores, Coordinadores, Profesionales, Técnicos, Operadores	Octubre	Por definir	Virtual
Relaciones Intralaborales y extralaborales	3	90	Directores, Coordinadores, Profesionales, Técnicos, Operadores	Octubre	Talento Humano	Virtual
Finanzas personales	3	90	Directores, Coordinadores, Profesionales, Técnicos, Operadores	Noviembre	Por definir	Virtual
Identificación de peligros y valoración del riesgo	v	90	Directores, Coordinadores, Profesionales, Técnicos, Operadores	Noviembre	Talento Humano	Virtual
Formador de Formadores	4	90	Directores, Coordinadores, Profesionales, Técnicos, Operadores	Diciembre	Por definir	Virtual
Manejo seguro de herramientas y equipo	v	90	Directores, Coordinadores, Profesionales, Técnicos, Operadores	Diciembre	Por definir	Virtual

OTRAS CAPACITACIONES

TEMA CAPACITACIÓN	FECHA DE CAPACITACIÓN	DIRECCIONAMIENTO DE LA CAPACITACIÓN	# DE PERSONAL CAPACITADO	INTEN HORARIA
Socialización Plan anual de Trabajo 2020	06 de febrero 2020	Todos los funcionarios	80	1 hora
Concepto control interno y auditoria	20 de febrero 2020	Todos los funcionarios	44	2 horas
Charla asesoría fondo pensional	27 de febrero 2020	Todos los funcionarios	80	2 horas
Renovaciones 2020	05 de marzo 2020	Todos los funcionarios	75	2 horas

Evaluación de desempeño	11 de abril 2020	Directores y coordinadores	10	Virtual
Asesoría Coomeva	29/10/2020	Todos los funcionarios	16	Virtual
Seminario virtual evaluación y gestión del desempeño laboral	03/04/2020	Funcionario Profesional II de Talento Humano	01	Virtual
Licencia Zoom	04/12/2020	Todos los funcionarios	98	Virtual
Seminario taller práctico UGPP Líder"	05/12/2020	Funcionario de la Dirección Administrativa y Financiera	02	Virtual

Las capacitaciones se cumplieron en su totalidad según lo programado en el Plan Anual de Trabajo del año 2020 y se complementaron con las capacitaciones primarias.

Con estas capacitaciones se logró:

- Aumento de la eficacia individual de los empleados.
- Disminuir índice de quejas y reclamos.
- Aumento de las habilidades de las personas.
- Ayuda a la formación de líderes.
- Elevación del conocimiento en las personas.
- Cambio de actitudes y de comportamientos en las personas.
- Ayudar a los funcionarios a solucionar los problemas y tomar decisiones.
- Cambio en las actitudes de los trabajadores.
- compromiso frente a la tarea y la organización.
- Incremento de la productividad personal y de los equipos.

SEGURIDAD Y SALUD EN EL TRABAJO

La empresa CAMARA DE COMERCIO DE FACATATIVA en cumplimiento a lo establecido en la ley 1562 de 2012, el decreto 1072 de 2015 y la normatividad vigente, ha estructurado el sistema de gestión de la seguridad y salud en el trabajo (SG-SST), que tiene como propósito la estructuración de la acción conjunta entre LA CAMARA DE COMERCIO DE FACATATIVA y los trabajadores, en la aplicación de las medidas de Seguridad y Salud en el Trabajo (SST) a través del mejoramiento continuo de las condiciones y el medio ambiente laboral, y el control eficaz de los peligros y riesgos en el lugar de trabajo.

Para su efecto, LA CAMARA DE COMERCIO DE FACATATIVA aborda la prevención de las lesiones y enfermedades laborales, la protección y promoción de la salud de los trabajadores, a través de la implementación de un método lógico y por etapas cuyos principios se basan en el ciclo PHVA (Planificar, Hacer, Verificar y Actuar) y que incluye la política, organización, planificación, aplicación, evaluación, auditoría y acciones de mejora.

El desarrollo articulado de estos elementos, permitirá cumplir con los propósitos del SG-SST.

El SG-SST, se caracteriza por su adaptabilidad al tamaño y características de la empresa, para centrarse en la identificación y control de los peligros y riesgos asociados con su actividad.

SISTEMA DE GESTIÓN DE LA SEGURIDAD Y SALUD EN EL TRABAJO.

El Sistema de Gestión de la Seguridad y Salud en el Trabajo SG-SST, tiene como propósito la estructuración de la acción conjunta entre el empleador y los trabajadores, en la aplicación de las medidas de Seguridad y Salud en el Trabajo (SST) a través del mejoramiento continuo de las condiciones y el medio ambiente laboral, y el control eficaz de los peligros y riesgos en el lugar de trabajo.

Se han realizado las siguientes acciones:

- Divulgación de la Política de Seguridad y Salud en el Trabajo.
- Divulgación de la política de alcoholismo, tabaquismo y Drogadicción.
- Divulgación de la Política de Seguridad Vial.

- Capacitaciones realizadas desde el Sistema de Seguridad y Salud en el Trabajo, para los funcionarios.

Capacitaciones realizadas en el Sistema de Seguridad y Salud en el Trabajo

TEMA CAPACITACIÓN	FECHA	DIRIGIDO A	MODALIDAD
Trabajo en Equipo y Liderazgo	29 enero 2020	Todo el personal	Virtual vía email
Plan de Emergencia y Contingencia	19 febrero 2020	Todo el personal	Virtual vía email
Recomendaciones y Herramientas Para Buenas Prácticas de Trabajo en Casa	12 agosto 2020	Todo el personal	Virtual vía email
Factores de Riesgo en el Hogar y en la Comunidad	15 agosto 2020	Todo el personal	Virtual vía email
Importancia del reporte de las condiciones de salud	10 septiembre 2020	Todo el personal	Virtual vía email
Hábitos de vida saludable	30 septiembre 2020	Todo el personal	Virtual vía email
Riesgo psicosocial medidas de prevención y control	16 octubre 2020	Todo el personal	Virtual vía email
Manejo Defensivo y Seguridad Vial (PESV)	28 octubre 2020	Todo el personal	Virtual vía email
Gestión del Cambio y Autogestión	3 noviembre 2020	Todo el personal	Virtual vía email
Identificación de Peligros y Valoración del Riesgo	19 noviembre 2020	Todo el personal	Virtual vía email
Alcoholismo, Tabaquismo y Drogadicción	25 noviembre 2020	Todo el personal	Virtual vía email
Investigación de Accidentes Incidentes y Lecciones Aprendidas	27 noviembre 2020	COPASST	Virtual vía email
Relaciones Intralaborales y Extralaborales	11 diciembre 2020	COPASST Comité de Convivencia Laboral	Virtual vía email
Funciones y Responsabilidades del Comité de Convivencia Laboral Resolución 652	28 diciembre 2020	Comité de Convivencia Laboral	Virtual vía email

A lo largo del año 2020 se realizaron las siguientes actividades SG-SST:

- Se hace seguimiento diario a condiciones de salud según Protocolo establecido para pandemia COVID-19 a todo el personal.
- Se realiza entrega de Elementos de Protección Personal al personal que ingresa con modalidad presencial (EPB) COVID-19 en todas las sedes.
- Socialización simulacro nacional de evacuación de emergencia 22 de octubre 9:00 AM, Ejercicio de simulación antes era Evacuación ahora es Autoprotección.
- Se verifico los exámenes médicos de ingreso de todos los funcionarios para determinar para saber si existía alguna patología.
- Se gestiona realización de exámenes médicos periódicos a los funcionarios contrato indefinido con la IPS Estratego.
- Se realiza acompañamiento al COPASST para llevar a cabo Inspecciones de seguridad, la cual genero un plan de actividades a ejecutarse en el año 2021.
- Se hizo intervención en la semana de la salud con información enviada virtualmente: Desayuno Saludable, Beneficios sobre el deporte se les socializa link para aplicar ejercicios “Zumba Aerobica” desde casa (https://www.youtube.com/watch?v=2sNiVo_IIF0).
- Se han venido realizando Notificaciones de Aislamiento Preventivo con trabajo en casa, a casos particulares por condiciones de salud (síntomas) y sospecha COVID-19.
- Se reenvían Medidas y Recomendaciones Para la Prevención y Contención del COVID-19 a casos particulares por sospecha COVID-19.
- Se envía información para Pausas Visuales trabajo en casa.
- Se socializa información para el uso correcto del tapabocas.
- Se comparten infografías a todo el personal temas: salud mental y bienestar durante el aislamiento social, Ejercicios en el trabajo, Recomendaciones para trabajo en casa, Aislamiento Selectivo, Hábitos Saludables en el Trabajo, Seguridad Vial – Movilidad para la Vida
- Se gestiona actualización de “Protocolo Trabajo en Casa”
- Se envían reportes a casos particulares por el no uso de EPP.
- Se solicita al personal que reporta alguna morbilidad en el Cuestionario de condiciones de salud, ampliar información con certificado médico.
- Se solicita a la ARL AXA Colpatría información detallada sobre accidentes reportados.

- Se gestiona Anexo Protocolo para Asistencia y Soporte Técnico En Casa.
- Se envían reportes a la ARL AXA Colpatría de personal que ingresa con Modalidad trabajo en Casa.
- Se gestiona Anexo Protocolo de Bioseguridad para la realización de actividades y actos en el auditorio.
- Se realizan Inspecciones EPP y locativas para el cumplimiento de protocolo de bioseguridad.
- Se realiza seguimiento diario de planillas reportadas: Control de ingreso de visitantes, ingreso de funcionario en modalidad presencial, pausas activas y limpieza y desinfección, se carga información en Drive COVID-19 (<https://drive.google.com/drive/folders/1bAQRtbQKHrBqYOaa7734dRXgrEo91eZX>)
- Se socializa información Seguridad y Salud en el trabajo en Inducción a funcionarios nuevos vía Zoom martes 17 de noviembre del 2020.
- Se envían propuestas y cotizaciones para solicitud de estudios previos referente a Auditoría Externa del Sistema de Gestión, Luxometrías, Análisis y evaluación de puestos de trabajo.
- Se realiza gestión en cuanto a recopilación de soportes y evidencias para dar respuesta a primera solicitud de documentación requerida para estudio de origen de Diagnóstico Síndrome del túnel carpiano Bilateral de Funcionario, proceso de medicina laboral Eps Sanitas sin calificar.
- Se gestiona reunión con el COPASST por Zoom 25 de noviembre, con el fin de Investigar caso funcionario en proceso por medicina laboral sin calificar.
- Se solicita actualización de Profesiograma, según propuesta por parte Ips Estratego.
- Se envía reporte FUREL de funcionario con diagnóstico Síndrome del túnel carpiano bilateral a la ARL AXA Colpatría.
- Se realiza visita a nueva sede de Pacho con el fin de verificar ruta de evacuación, protocolo bioseguridad COVID-19 para inauguración y apertura, se hace entrega de nuevos EPP “Elementos de protección biológica”.
- Se gestiona adecuación de instalaciones de nueva sede centro regional Pacho según Protocolo de Bioseguridad COVID-19 señalización ruta de evacuación plan de emergencia y protocolo de bioseguridad) para inauguración y apertura.
- Se realiza gestión con secretaria de salud de Facatativá para certificado protocolo de bioseguridad Cámara Móvil.
- Se reitera mediante correo electrónico dirigido a los directores de cada área El Uso obligatorio de EPP Protocolo de Bioseguridad COVID-19 para que sea socializado con sus grupos de trabajo.

- Se gestiona actualización Protocolo de Bioseguridad COVID-19 para Nueva Sede Centro Regional Pacho.
- Se realiza inspección de seguridad y EPP en Centros Regionales Funza y Villeta.
- Se realiza auto reporte según circular 0071 del Ministerio de Trabajo, Estándares Mínimos SG-SST para los años 2019 y 2020.
- Se realizó Análisis de Puestos de Trabajo por parte de la profesional Laura Viviana Valencia, para los funcionarios que prestan sus servicios de manera presencial, (CPS No. 178 de 2020), , la cual genera un plan de actividades a ejecutarse en el año 2021.
- Capacitaciones virtuales y presenciales en diferentes temas relacionados con el SG-SST para los funcionarios como método de prevención a los diferentes riesgos a los que estamos expuestos en la entidad.
- Programa de Inspecciones; se realizaron inspecciones a los botiquines, equipos de emergencia, oficinas, orden y aseo.

Auditoria Interna

- Se realizó la auditoria externa por parte de las profesionales Erika Chaparro y Magnolia Muñoz Peñuela quienes evaluaron el estado del Sistema de Gestión de Seguridad y Salud en el trabajo, donde el sistema dentro de los criterios de evaluación establecidos por la Resolución 0312 de mayo 2020, dejando el siguiente resultado:
- Dentro de la evaluación realizada al anexo de estándares mínimos para el desarrollo del SSST, se encontró el siguiente avance: Desarrollo del Sistema: EL NIVEL DE SU EVALUACIÓN ES: Moderadamente aceptable –Calificación entre el 61% y el 85%.
- Se evidencia que se cuenta con un Sistema de Gestión en Seguridad y Salud en el Trabajo documentado, en donde hace falta definir estrategias que permitan garantizar su implementación conforme a lo programado.
- El sistema de gestión presenta debilidades frente a la cobertura para los diferentes centros de trabajo.
- Se concluye:
- De acuerdo con el proceso de auditoria realizado al SG-SST de la Cámara de Comercio de Facatativá, se evidencia el compromiso de implementar un Sistema de Gestión destinando recursos humanos, técnicos y financieros para el mismo.

- El análisis se realizó sobre la evaluación aplicada al anexo 1 de la Resolución No 312 de 2019 y los documentos soporte del proceso.
- Es necesario no solamente mantener el sistema de gestión SST documentado, se recomienda primero ajustar la planeación del sistema y así mismo implementar las actividades en el área administrativa.
- De igual manera, hace falta realizar las etapas correspondientes al verificar y actuar.
- La auditoría permitió definir el Plan de Mejoramiento para que se formule e inicie su ejecución en el año 2021.
- El porcentaje de cumplimiento del SG SST para la cámara de comercio de Facatativá está en un 72.5%

Evidencias Actividades Realizadas SG-SST

Simulacro Nacional de evacuación 22/octubre/2020.

Con esta actividad se logró la Participación activa de funcionarios de la cámara de comercio y sus familias en el ejercicio de simulación nacional, antes era evacuación, ahora es autoprotección desde sus puestos de trabajo y sus viviendas.

Se logró fortalecer los mecanismos de planeación, coordinación y comunicación entre los funcionarios de la cámara de comercio y sus familias en caso de encontrarse en situaciones de emergencia.

Se logró poner a prueba la efectividad del plan de emergencia, las diferentes estrategias, y el protocolo de la entidad.

Se logró a través del ejercicio de simulación desarrollar la capacidad de improvisación en los funcionarios, para buscar alternativas en la solución de problemas especialmente ante una situación de emergencia.

Inspecciones de Seguridad y EPP

Archivo Sede Principal

Archivo Sede Principal

Archivo casa de la 3ª.

Archivo casa de la 3ª.

Sede Principal

Sede Principal

Centro Regional Villeta

Centro Regional Villeta

Centro Regional Funza

Centro Regional Funza

Instalación Señalización Plan de Emergencia y Protocolo COVID-19 Nueva Sede Pacho para Apertura “Inauguración”

Grupo de Bienestar Laboral CCF (Recomendaciones diarias diligenciamiento de formulario condiciones de salud de todos los funcionarios, Uso adecuado de EPP, Pausas Activas, Correcto Lavado de Manos, Alimentación Segura y Saludable, Autocuidado) Protocolo Bioseguridad COVID-19

¿Cómo lavarse las manos?

El agua es imprescindible cuando estás utilizando el sanitario. Te ayudo a lavarte las manos.

1. **Remojado de todo el procedimiento: veinte segundos**

1. **Moja las palmas de las manos.** **Moja las palmas de las manos.**
2. **Moja el dorso de la mano.** **Moja el dorso de la mano.**
3. **Moja los dedos.** **Moja los dedos.**
4. **Moja el pulgar.** **Moja el pulgar.**
5. **Moja la muñeca.** **Moja la muñeca.**

2. **Enjabonado: veinte segundos**

6. **Moja las palmas de las manos.** **Moja las palmas de las manos.**
7. **Moja el dorso de la mano.** **Moja el dorso de la mano.**
8. **Moja los dedos.** **Moja los dedos.**
9. **Moja el pulgar.** **Moja el pulgar.**
10. **Moja la muñeca.** **Moja la muñeca.**

3. **Enjuague: veinte segundos**

11. **Moja las palmas de las manos.** **Moja las palmas de las manos.**
12. **Moja el dorso de la mano.** **Moja el dorso de la mano.**
13. **Moja los dedos.** **Moja los dedos.**
14. **Moja el pulgar.** **Moja el pulgar.**
15. **Moja la muñeca.** **Moja la muñeca.**

4. **Secado: veinte segundos**

16. **Moja las palmas de las manos.** **Moja las palmas de las manos.**
17. **Moja el dorso de la mano.** **Moja el dorso de la mano.**
18. **Moja los dedos.** **Moja los dedos.**
19. **Moja el pulgar.** **Moja el pulgar.**
20. **Moja la muñeca.** **Moja la muñeca.**

Organización Mundial de la Salud | República del Paraguay | **SAVE LIVES** ¡Cuida tu salud!

HAZ PAUSAS ACTIVAS EN TU PUESTO DE TRABAJO

 HOMBROS 3-5 Segundos 3 veces	 CUELLO 5-10 Segundos 3 veces	 GIRAR 5-10 Segundos 3 veces	 ARRIBA/ABAJO 5-10 Segundos 3 veces
 ESTIRAMIENTO	 ARRIBA/ABAJO	 ESTIRAMIENTO	

EL PLATO IDEAL

Para una composición balanceada, incluye en tu plato los siguientes alimentos de alguna manera:

- EVITA EL EXCESO DE GRASAS, AZÚCARES, HARINAS.
- INCLUYE UN ALIMENTO DE CADA GRUPO EN TODAS LAS COMIDAS.
- CONSUME FRUTA Y VERDURAS EN TODAS LAS COMIDAS.
- CONSUME DOS LITROS DE AGUA PURA AL DÍA (aproximadamente).
- NO OLVIDES COMER SUAVEMENTE Y CON CALMA, EN UN AMBIENTE DE TRANQUILIDAD Y DISTENSIÓN.

ospe

Con estas actividades se ha conseguido

- Mantener el Autocuidado frente a la Pandemia COVID-19.
- Contribuir al desarrollo personal y al bienestar individual.
- Acompañamiento y seguimiento a funcionarios según condiciones de salud reportadas.
- Mejorar y mantener la salud física y psicológica de los empleados.
- Aumentar el rendimiento laboral

El SG-SST para el año 2020 continuó trabajando con todos los funcionarios de la entidad en el ciclo de implementación del sistema construyendo las siguientes herramientas:

- Formatos
- Señalización
- Pausas Activas
- Plan De Emergencia
- Plan De Contingencia frente a Pandemia “Protocolo COVID-10”
- Programas hábitos saludables

El Comité Paritario de Seguridad y Salud en el trabajo COPASST

La empresa cuenta con un Comité Paritario de Seguridad y salud en el trabajo, dando cumplimiento a la resolución 2013 de 1986 y el Decreto 1295 de 1994.

El comité paritario se reúne mensualmente y desarrolla actividades en seguridad y salud en el trabajo participando de manera activa en el funcionamiento del sistema de gestión de la seguridad y salud en el trabajo, para el periodo 2019 - 2021 ya está conformado el comité, trabajando con el SG-SST realizando y apoyando las inspecciones realizadas para ejecutar el plan de acción que se trabajara en el año 2020.

Comité de convivencia laboral

La empresa cuenta con un comité de convivencia laboral conformado con un periodo año 2019 al año 2021, dando cumplimiento a lo establecido en las resoluciones 652 y 1356 de 2012, creado como medida preventiva para el acoso laboral. Sesiona de manera trimestral o en casos que requieran intervención inmediata.

El comité de convivencia cuenta con un manual en donde se establecen las funciones y responsabilidades de los miembros y describe el funcionamiento del mismo.

