
 Informe de Gestión 2018 ï CCAS

INFORME DE GESTIÓN 2018

CÁMARA DE COMERCIO ABURRÁ SUR

Contenido

1 Balance Junta Directiva.. 7

2 Balance Presidencia Ejecutiva ... 8

3 Balance Elecciones Junta Directiva y Revisoría Fiscal 2019-2022 12

3.1 Elegida Revisoría Fiscal .. 13

4 Balance Competitividad Territorial 2018 ... 14

4.1 Los cambios que debemos afrontar .. 15

4.1.1 Mundo Joven ... 16

4.1.2 Conectividad.. 18

4.1.3 Sostenibilidad ... 19

4.1.4 Apertura .. 21

4.2 Desarrollo Económico Local .. 23

4.3 Especialización Inteligente Metropolitana .. 24

4.4 En qué va la Especialización Inteligente ... 27

4.4.1 Los ejes de la Especialización Inteligente .. 29

4.5 Políticas Públicas Económicas Aburrá Sur ... 31

4.6 Agenda Estratégica de futuro .. 37

4.7 Avance de Proyectos Estratégicos del Aburrá Sur ... 39

4.7.1 Parque Tecnológico Manantiales .. 39

4.7.2 Convenio Marco de Cooperación con el AMVA ... 41

4.7.3 Mesa EPM-Aburrá Sur ... 43

4.7.4 Segunda Encuesta de Percepción Aburrá Sur Cómo Vamos 46

4.7.5 Quinto Informe de Calidad de Vida Aburrá Sur ... 46

4.7.6 Gran Encuesta PYME Aburrá Sur 2018 .. 47

4.7.7 Convenio de Cooperación con Alemania .. 52

4.8 Plan de Desarrollo Turístico del Valle de Aburrá ... 55

4.9 Plan de Competitividad Aburrá Sur .. 59

4.10 Estrategia Clúster en el Aburrá Sur .. 60

4.11 Macroproyecto de la Centralidad Sur... 61

4.12 Seguimiento a Macroproyectos ... 62

4.12.1 No a Peaje adicional en Caldas .. 63

 Informe de Gestión 2018 ï CCAS

4.12.2 Problema vial Sector Cocorolló - Caldas ... 64

4.12.3 Pacto por la Calidad del Aire en el Valle de Aburrá .. 65

4.12.4 Ampliación de la conexión al Intercambio Vial de la Calle 77 Sur 69

4.12.5 Intercambio Vial de Mayorca ... 70

4.12.6 Megaplan Vial de Envigado ... 70

4.12.7 Avances de la Pretroncal Sur del Metroplús .. 71

4.12.8 Pacíficos 1, 2 y 3 ï Autopistas de la Prosperidad ... 74

4.12.9 Transversal de la Montaña ... 78

4.12.10 Vía Distribuidora hasta la 77 Sur .. 79

4.12.11 Intercambio Vial de Pilsen, en Itagüí ... 80

4.12.12 Intercambio Vial de La Ayurá .. 81

4.12.13 Sistema Férreo Multipropósito ... 82

4.12.14 Túnel entre Caldas y El Retiro .. 86

4.12.15 Nuevos Centros Comerciales en el Aburrá Sur ... 87

4.12.16 Terminal del Sur para La Estrella ... 90

4.12.17 Zofiva avanza en su consolidación ... 91

4.12.18 OI-Peldar cerró su planta de Envigado en 2018 ... 91

4.12.19 Traslado de la FLA en suspenso .. 92

5 Balance Sede Seccional de Envigado 2018 .. 93

5.1 Infraestructura Física ... 93

5.2 Muebles, enseres y accesorios ... 94

5.3 Capital Humano.. 94

5.4 Acompañamiento Municipal y a Otras Organizaciones .. 95

5.5 Servicios Institucionales y de Apoyo .. 95

5.5.1 Gestión Cultural.. 95

5.5.2 Asesorías en Construcción, Formalización y Registro de Marca y trámites
posteriores ... 96

5.6 Servicios de Apoyo Logístico (Espacios) ... 99

6 Balance Control Interno ... 100

6.1 Aspectos Generales del sistema de control interno de la Cámara de Comercio
Aburrá Sur .. 102

6.1.1 Componente de Ambiente de Control .. 102

6.1.2 Componente Evaluación de Riesgos.. 102

6.1.3 Componente Actividades de Control.. 103

6.1.4 Componente de Información y Comunicación .. 103

 Informe de Gestión 2018 ï CCAS

6.1.5 Componente de Supervisión y Seguimiento .. 104

7 Balance ISO y Direccionamiento Estratégico .. 105

7.1 Renovación Certificación ISO .. 105

7.2 Balance Direccionamiento Estratégico 2018 ... 106

7.2.1 Estrategia MEGA .. 106

7.2.2 Iniciativas Estratégicas .. 106

8 Balance Dirección Administrativa y Financiera ... 111

8.1 Gestión Presupuestal ... 111

8.2 Gestión del Talento Humano .. 111

8.3 Comités Primarios ... 112

8.4 Capacitación de los Empleados .. 112

8.5 Fondo de Vivienda y Educación .. 112

8.6 Gestión de Compras ... 113

8.7 Infraestructura .. 113

8.8 Sistema de Gestión Documental ... 114

8.9 Ejecución del Proceso de Contratación .. 114

8.10 Diseño del Sistema de Seguridad y Salud en el Trabajo 115

8.11 Apoyo al SGC .. 115

8.12 Órganos de Control y Vigilancia .. 115

9 Balance Servicios Registrales y Jurídica .. 116

9.1 Registros Públicos .. 116

9.1.1 Registro Mercantil .. 116

9.1.2 Registro Único Nacional de Proponentes ... 125

9.1.3 Entidades Sin Ánimo de Lucro ... 125

9.2 Campañas Ley 1780 de 2016 .. 128

9.3 Gestión de Sedes Seccionales .. 128

9.4 Renovación Virtual .. 129

9.5 Registro de Operadores de Libranza, Runeol ... 129

9.6 Registro Nacional de Bases de Datos ... 129

9.7 Motivo de Cancelación de Personas Naturales y Jurídicas 130

9.8 Centro de Conciliación y Arbitraje ... 130

9.8.1 Conciliaciones Extrajudiciales ... 130

9.8.2 Red de Centros de Conciliación y Arbitraje Privados de Antioquia 131

9.8.3 Red de Centros de Conciliación y Arbitraje de la Cámaras de Comercio del
país 131

 Informe de Gestión 2018 ï CCAS

9.8.4 Jornada Gratuita y Participaci·n en la ñConciliatonò 131

9.8.5 Arbitramento.. 132

9.9 Costumbre Mercantil .. 133

9.10 Balance Ley 1429 de 2010 - Vigencia 2018 ... 133

9.11 Personas Jurídicas .. 133

9.12 Personas Naturales ... 133

10 Balance Desarrollo Empresarial ... 134

10.1 Capacitación y Asesoría Empresarial .. 134

10.2 Asesorías Comerciales .. 135

10.3 Promoción Comercial ... 136

10.3.1 Expovirtual 2018 ... 136

10.4 Actividad Cultural .. 136

10.5 Servicios Informativos ... 137

10.6 Campañas Institucionales ... 140

10.6.1 Plan de Medios y de Mercadeo Renovación ... 140

10.6.2 Campaña de Morosos ... 145

10.6.3 Depósito de Estados Financieros .. 146

10.7 Planes, Programas y Convenios Institucionales .. 146

10.7.1 Estrategia de Integración y Encadenamiento Empresarial Sector
Metalmecánico .. 146

10.7.2 Comité de Desarrollo Urbano y Territorial .. 149

10.7.3 Revisión PBOT Sabaneta 2018 ... 150

10.7.4 Sabaneta y su Vocación Económica ... 153

10.7.5 Revisión POT Envigado y Vocación Económica ... 153

10.7.6 Economía Naranja .. 155

10.7.7 Política Pública Económica Metropolitana .. 156

10.7.8 Campaña Estado Simple, Colombia Ágil ... 158

10.7.9 Celebración Día del Comerciante 2018 .. 159

10.7.10 Celebración X Encuentro de Afiliados 2018 .. 159

10.7.11 Reconocimiento a las Buenas Prácticas Empresariales 2018 160

10.8 Pronunciamientos y otras Gestiones Institucionales .. 162

10.8.1 Peligroso barranco en la Doble Calzada de Caldas 162

10.8.2 Consejos de Seguridad en Itagüí ... 163

10.9 Homenajes y Celebraciones ... 163

10.10 Balance del Componente de Emprendimiento ï Programa EMFORMA 163

 Informe de Gestión 2018 ï CCAS

10.10.1 Generación de Cultura Emprendedora y Estructura Empresarial. 164

10.10.2 Formación Emprendedora ... 165

10.10.3 Acompañamiento en Consultoría Especializada y Relacionamiento....... 165

10.10.4 Foro de Emprendimiento Aburrá Sur .. 166

10.10.5 Programa Empréndelo .. 166

10.10.6 Resultados 2018 ... 168

10.11 Balance Pacto EEE 2018 .. 168

10.11.1 Empresarios con el Pacto EEE ... 170

10.11.2 Integración Pacto EEE- Emprendimiento Cámara .. 171

10.11.3 Expectativas en la transformación institucional ... 171

10.12 Balance del Componente de Fortalecimiento Microempresarial ï Programa
EMFORMA .. 172

10.12.1 Formación y Capacitación ... 172

10.12.2 Encuentros Sectoriales... 173

10.12.3 Asesoría Técnica Especializada a Micros ... 174

10.12.4 Acceso a Mercados .. 175

10.13 Balance del Componente de Fortalecimiento PYME ï Programa EMFORMA176

10.13.1 Sensibilización y Formación ... 177

10.13.2 Diagnósticos Empresariales ... 177

10.13.3 Planes de Mejoramiento ... 178

10.13.4 Consultoría Técnica ... 178

10.13.5 Retos Empresariales ... 179

10.14 Balance Plataforma Diagnóstica Empresarial ... 179

10.15 Balance Observatorio de Productividad 2018 ... 180

10.16 Balance Gestión Ambiental 2018 .. 184

10.16.1 Socialización de la normatividad ambiental actual al sector empresarial,
por medio de conferencias, seminarios y publicaciones. .. 185

10.16.2 Acompañamiento a los Convenios de Producción y Consumo sostenible
del Valle de Aburrá .. 185

10.16.3 Alianza Logística Regional .. 187

10.16.4 Requisitos y Permisos Ambientales ... 188

10.17 Balance Unidad de Comercio Internacional, UCI 2018 .. 188

10.17.1 Gestión UCI 2018 .. 190

10.17.2 Programa Aburrá Sur Online ... 193

10.17.3 Boletín Virtual Estrategia Internacional ... 195

 Informe de Gestión 2018 ï CCAS

10.17.4 Grupo Antioquia Exporta Más... 195

10.17.5 Programa ExportAS ... 196

10.17.6 Portafolios Competitivos .. 197

10.18 Balance Innovación ... 197

10.18.1 VI Foro de Innovación Aburrá Sur ... 199

10.18.2 Programa de Formación en Innovación ... 200

10.18.3 Innovation Time .. 201

10.18.4 Programa "Proyecte la Financiación Internacional de su Innovación" ... 201

10.18.5 Programa Artífice ... 202

10.19 Balance Investigaciones 2018 .. 203

10.19.1 Gran Encuesta Pyme ï ANIF 2018 ... 203

10.19.2 Caracterización de la Empresa Familiar en el Aburrá Sur 204

10.19.3 Estudio expectativas de nuevos servicios para matriculados de la
Cámara 205

11 Balance Departamento TIC ... 207

11.1 Gestión de Mantenimiento e Infraestructura .. 207

11.2 Implementación y configuración de WAF ï Web Application Firewall 207

11.3 Construcción de Dashboard en PowerBI .. 208

11.4 Implementación y configuración de OCS Inventory .. 208

11.5 Integración y sincronización del CRM ... 208

11.6 Ampliación Canal de Internet - Seccional de Envigado 209

11.7 Elecciones de Junta Directiva .. 209

11.8 Ampliación del espacio de almacenamiento del Gestor Documental 209

11.9 Modificación y Reestructuración de Políticas y Planes de Backup de
información de Usuarios .. 209

11.10 Validación SGSI ï Sistema de Gestión de Seguridad de la Información 210

11.11 Auditorías Externas al Licenciamiento y Legalidad de Software 211

11.12 Trámites Virtuales ï Inscripción de Actos y Documentos 211

11.13 Apoyo Tecnológico al CAE ... 212

12 Balance Centro de Atención Empresarial (CAE) .. 212

12.1 Beneficios del CAE .. 213

12.2 Articularlo a la VUE ... 214

 Informe de Gestión 2018 ï CCAS

1 Balance Junta Directiva

Una gran satisfacción nos asiste poder compartir con nuestra comunidad empresarial y
comercial de la región el Balance de Gestión que arrojó la Cámara de Comercio Aburrá Sur
durante el 2018, vigencia en la que seguimos estructurando nuevos escenarios de acción para
ampliar el espectro de servicios institucionales, y consolidando unos ejes estratégicos para
incrementar el aporte cameral al desarrollo económico de la región.

La planeación estratégica que hoy rige y orienta las actividades corporativas de la entidad no
sólo ha permitido tener claro hacia dónde vamos, sino también anticipar y acelerar muchos
procesos que han contribuido a una mayor asertividad, oportunidad y eficacia en el
cumplimiento de nuestra misión institucional.

Todo este proceso transformador ha contado con el acompañamiento de una Junta Directiva
que precisamente culmina su cuatrienio de labores en este 2018.

Colombia, Antioquia, y nuestra región en particular, reclaman con urgencia que la brújula del
desarrollo se enfoque estratégicamente en resolver las mayores debilidades estructurales que
hoy atentan contra la competitividad económica de su capital empresarial.

Eso supone reducir los indicadores de informalidad empresarial, especialmente en el campo
laboral; fortalecer las competencias y habilidades emprendedoras en quienes crean empresa
en la región; madurar la estructura gerencial, administrativa y productiva de las Mipymes del
Aburrá Sur; incidir en su productividad; incentivar y promover la innovación y el valor agregado,
y facilitar instrumentos y escenarios que permitan a nuestros empresarios incursionar en
mercados nacionales e internacionales con una oferta diversificada.

Hacemos énfasis en este criterio planificador para aclarar que el acelerado crecimiento
institucional de la Cámara no ha estado sujeto a un Plan de Acción subjetivo o coyuntural, sino
a una visión de futuro en la que cada paso y nuevo desarrollo ha sido priorizado y acordado
con base en estudios serios y en decisiones fundamentadas.

Hoy contamos con unos servicios integrados física y virtualmente a través de nuestra red de
sedes corporativas en cada uno de los 5 municipios del Aburrá Sur y del Registro Unico
Empresarial y Social, RUES.

Y como legado quedan en proceso la ampliación de las instalaciones de la Sede Principal de
Itagüí y la construcción de la Sede Seccional de Sabaneta, así como el inicio de un ambicioso
y sostenido proyecto de consolidación de nuevos servicios y herramientas digitales de apoyo
empresarial, a través de una iniciativa estratégica denominada Cámara 4.0.

Somos conscientes que los tiempos cambian y con ello la realidad económica y las tendencias
del mercado.

Eso implica la necesidad de adoptar una constante predisposición al cambio, teniendo siempre
presente que cada nueva acción y cada nuevo servicio o desarrollo corporativo debe servir

 Informe de Gestión 2018 ï CCAS

para atender necesidades esenciales y de amplio impacto y no simplemente para cumplir con
el día a d²a o para enfrentar la ñtempestadò del momento.

Como entidad representativa del gremio cameral colombiano, nuestra Cámara está convencida
que los nuevos escenarios económicos mundiales, y las renovadas tendencias mercadológicas
demandan la formación de un Nuevo Empresario, así como la definición urgente de unas
vocaciones económicas que nos permitan saber qué debemos producir, cómo debemos
hacerlo y qué acciones tenemos que implementar para que esos productos y servicios sean
capaces de insertarse protagónicamente en los mercados locales, regionales e
internacionales.

Ello justifica plenamente la participación de la Cámara en los proyectos de visión estratégica
social y económica del Aburrá Sur y de Antioquia, como la la Plataforma Logística de Caldas;
la Mesa de Infraestructura 28 al Sur; los Pactos por la Calidad del Aire y la Innovación Regional;
la Política Económica Metropolitana de Especialización Inteligente; la Mesa de Competitividad
Metropolitana; las revisiones de los POTs, y la definición de las vocaciones económicas de los
5 municipios del Aburrá Sur.

Gran parte de los desastres económicos que el país ha padecido y sus delicadas secuelas
como el desempleo y la violencia, han sido fruto de muchos años de planificación cortoplacista,
de la carencia de programas estratégicos y de la ausencia de una clara visión transformadora.

De ahí que nuestra responsabilidad con el futuro consista precisamente en no cometer el
mismo error y en generar ideas y propuestas que ayuden desde la Cámara a cambiar las
dificultades presentes por oportunidades y ventajas perdurables.

Todos los logros que capitalizamos en este sentido en el 2018, los cuales contaron con el aval
de nuestra Junta Directiva, son sin duda un aliciente que nos permite mirar los años por venir
con mucho optimismo y con la certeza de que organizacionalmente podremos ofrecerle a
nuestros comerciantes y empresarios, más que unos servicios de apoyo, una inmejorable
oportunidad para crecer y acrecentar sus metas en competitividad y productividad.

2 Balance Presidencia Ejecutiva

En medio de las locuras cotidianas de un planeta que no cesa en estremecerse a base de
titulares de prensa, rumores, comentarios, y una que otra trivialidad, los sectores comerciales
e industriales se juegan hoy quizás una de las cartas más trascendentales de su historia, en la
medida en que los procesos de apertura y reconversión digital en los que se encuentran
inmersos o por incursionar son los que decidirán indefectiblemente su permanencia en el
mercado o su irremediable desaparición.

Son tiempos alucinantes y retadores. Y es por ello que la historia nos exige ahora imprimir un
mayor nivel de compromiso a nuestras tareas socio-económicas y una dedicación más estricta
a la solución de todas y cada una de las problemáticas que amenazan o afectan a nuestros
agremiados.

 Informe de Gestión 2018 ï CCAS

Las cámaras de comercio, como voceras indiscutibles de los comerciantes y los industriales
colombianos, tenemos al frente esa gran responsabilidad y no podemos ser inferiores a los
retos de modernización y reestructuración que se avecinan.

Eso implica para la Cámara de Comercio Aburrá Sur estar al día en la implementación de
nuevas e innovadoras herramientas tecnológicas; diseñar nuevos planes, programas,
proyectos y servicios; agilizar y simplificar trámites y procesos; coadyuvar y acompañar la
implementación de las políticas estatales a través de alianzas y convenios que promuevan la
generación de empleo y la apertura económica, y consolidar a nuestra entidad como un centro
de análisis, pensamiento y desarrollo capaz de apoyar con su gestión la toma de decisiones
de los sectores públicos, privados, gremiales y académicos de su jurisdicción.

En la Cámara ya hemos comenzado a afrontar ese reto con acciones decididas y bien
planificadas que nos permitan detectar las debilidades y amenazas que se ciernen sobre
nuestros gremios, así como las oportunidades que los circundan y las fortalezas que los
caracterizan.

El asunto es bien simple. O actuamos estratégicamente y cambiamos acorde con el orden de
los tiempos o los de afuera asumirán los mercados que nosotros no sepamos colonizar,
mantener y mejorar.

Calidad, rapidez, eficiencia, innovación, virtualidad, inmediatez, diferenciación, visión global,
competitividad y productividad son las palabras claves que rigen los avances del sistema
económico y social que hoy rige a todo lo largo y ancho del planeta.

Hemos entrado en la órbita de la competencia sin límites, un escenario en el cual no se
conciben la mediocridad o las disculpas. Se sirve bien o no se sirve. Quien no esté dispuesto
a ceñirse a esa regla no sobrevivirá en el mercado. Para ningún sector debe sonar eso como
una amenaza... ¡Es una realidad indiscutible!

La Cámara de Comercio Aburrá Sur, con sus 26 años de gestión corporativa, valida hoy
ampliamente no sólo su legitimidad, sino también la efectiva labor que viene aportando a la
región a través de su Junta Directiva y su equipo de trabajo.

En este lapso la Cámara no sólo se ha puesto a la altura de sus homólogas, sino que, a su
vez, ha iniciado una serie de innovadores procesos de reestructuración estratégica que ya la
ubican hoy en un sitial privilegiado dentro de los procesos de prestación de servicios registrales
y empresariales dentro del contexto cameral y gremial del país.

En esa tarea estamos avanzando sobre la base de un Plan Estratégico que se concibió desde
el 2014 con un horizonte a 2020; que se ajustó en el 2017, y que el próximo año será revisado
integralmente para llevarlo hasta el 2025.

Nuestra Estrategia Mega señala hoy que ñen el 2020, la C§mara de Comercio Aburr§ Sur
invertirá más de $21,300 millones en el desarrollo del Comercio, la Industria y los servicios de
la Región, logrando aumentar la renovación a más de 31,800 unidades productivas y atender
con programas y servicios de competitividad a 32,600 beneficiariosò.

 Informe de Gestión 2018 ï CCAS

Nuestro registró indican que estamos cumpliendo con este gran propósito, atendiendo con
eficiencia y efectividad todas las funciones registrales que el Estado nos ha delegado, al igual
que a través de diversos e innovadores Planes, Programas y Proyectos de desarrollo
empresarial que aportan al fortalecimiento competitivo de la región.

Entre nuestros logros se destaca la exitosa labor registral que hoy nos permite administrar 8
registros públicos; la operación del Centro de Conciliación y Arbitraje, y las múltiples acciones
que integran el esfuerzo de la Cámara en pro de la Formalización Empresarial.

A ello se suman los múltiples logros y beneficios que la Cámara ofrece a través del Programa
de Emprendimiento, Fortalecimiento y Asociatividad Empresarial, Emforma; del Pacto
Educación-Empresa-Estado; del Observatorio de Productividad, y de los planes de
acompañamiento a las Cadenas Productivas Regionales, especialmente en el campo Textil-
Confección, Metalmecánico, Turístico, y Agroindustrial.

Nuestra Cámara también apoya hoy el mejoramiento del valor agregado, la calidad, y la
diversificación productiva de sus matriculados y afiliados a través de la implementación de
programas que incentivan y promueven la Innovación, así como de proyectos en materia de
propiedad intelectual, Economía Naranja, Economía Circular, Economía Azul, Economía 4.0,
innovación inversa e identificación de activos ocultos, entre otros.

Consecuentes con la globalización económica también le apostamos al desarrollo regional con
el respaldo de nuestra Unidad de Comercio Internacional.

Desde allí se ha tejido un ecosistema de apoyo en alianza con el Mincomercio, Proexport,
Bancóldex y las Cámaras Binacionales, fruto de lo cual se han gestionado varias misiones
internacionales, y se vienen desarrollando estudios sectoriales para monitorear la dinámica del
comercio internacional de la región, y promover nuevos exportadores e importadores con miras
a la diversificación de productos, servicios y mercados del Aburrá Sur en el marco de la
economía global.

Nuestro balance de gestión es el reflejo del trabajo y la mística con la que nuestros empresarios
le apuestan diariamente al futuro, y la responsabilidad social con la que cada una de sus
empresas aporta al mejoramiento del capital humano y al desarrollo económico, cultural y
ambiental de las diferentes comunidades del Aburrá Sur, de Antioquia y del país.

Por ello, el sentir, el querer y el hacer del Aburrá Sur se asienta hoy en una visión que lo define
integralmente como ñUn Polo de Desarrollo Equitativo que Invita a Vivirò, y econ·micamente
como una zona altamente competitiva a partir de la dinamización de sus exportaciones y la
cualificación de sus procesos productivos mediante el uso de tecnologías limpias.

Somos conscientes que las fronteras del mundo han dejado de ser unos intangibles extraños
a nuestros mercados; que esa realidad está presente en nuestro entorno y que el Aburrá Sur,
con sus cinco municipios, debe tomar acciones prontas para no quedar por fuera de los retos
que enmarcan esa realidad global.

 Informe de Gestión 2018 ï CCAS

Para lograr esta transformación la Cámara ha liderado y promovido la consolidación de una
Alianza Regional que piensa, diseña y actúa en torno a los grandes propósitos de desarrollo
industrial y comercial de los 5 municipios del Aburrá Sur.

Después de muchos años de trabajo aislado y de intentar hacer las cosas solos, nuestros
municipios y empresarios han comenzado a trabajar en torno a una Cultura de la Planificación
Regional, encadenando las prioridades locales a un pensamiento holístico y territorial con base
en el cual esperamos que sean capaces de aprovechar las potencialidades reales del entorno;
desarrollar las habilidades y competencias del talento humano, y buscar un norte claro para el
progreso socioeconómico de nuestros municipios.

Temas como la movilidad, la informalidad comercial, la reducción del desempleo, la
planificación estratégica del territorio, la seguridad, la protección del medio ambiente, y la
especialización económica, son los que orientan y definen hoy la agenda de trabajo de los
Planes de Desarrollo y de los Planes de Ordenamiento Territorial del sector público, así como
el Direccionamiento Estratégico y la Visión de Futuro de nuestra entidad cameral.

Gracias a ello acompañamos en la región la promoción y concertación de proyectos como
Zonas Francas, Centros y Plataformas Logísticas, Puertos Secos y Parques Tecnológicos; la
formulación del Plan Maestro de Turismo del Aburrá Sur; la promoción de la Responsabilidad
Social Empresarial, RSE; la ampliación del Metro; la debatida y aún inconclusa construcción
del Metroplús en las Pretroncales de Itagüí y Envigado, y de otro sinnúmero de proyectos de
movilidad y transporte de singular trascendencia para la región.

La tarea cameral también ha incluido acciones importantes y una participación activa y
permanente en temas como la simplificación de trámites para la creación de empresas, a través
de los Centros de Atención Empresarial, CAEs; la consolidación del Ecosistema Regional de
Emprendimiento, y la configuración de los macroproyectos de infraestructura vial y de otras
iniciativas que buscan el redesarrollo de futuras áreas físicas intermunicipales.

Todas estas iniciativas hacen parte de la agenda cotidiana de nuestra organización. En asocio
con gremios, consultores, municipios, el Estado y las universidades, la Cámara también ha
aportado sus esfuerzos a la implementación de planes de acompañamiento para el
fortalecimiento empresarial a nivel de la comercialización interna y la Internacionalización
económica del Aburrá Sur; a la construcción del Plan Regional de Competitividad y a la
dinamización de las economías locales bajo el Modelo Económico de los Cluster
Metropolitanos, la Especialización Inteligente y los Encadenamientos Productivos.

A todo ello se suma la no menos importante y estratégica tarea de identificar y promover la
futura Vocación Económica de cada uno de los 5 municipios del Aburrá Sur, y las acciones
que debemos adelantar multidisciplinaria y multisectorialmente para hacer más global,
innovadora y competitiva la región; para consolidar unos sectores de clase mundial, y para
mejorar sus índices de atracción y retención de la inversión económica y la cooperación
nacional y extranjera.

 Informe de Gestión 2018 ï CCAS

Todo lo que hacemos no tiene otro propósito que buscar una mayor eficiencia y calidad
empresarial y brindar un soporte vital para que nuestros empresarios puedan enfrentar
adecuadamente los mercados del presente y el futuro.

Es satisfactorio ver que estamos creciendo y alcanzando muchas de las metas propuestas,
aunque con la mentalidad humilde y comprometida de quienes sabemos que aún restan
muchas obligaciones por cumplir y un sinnúmero de proyectos por ejecutar.

Para cumplir con todas estas tareas pendientes contamos con el apoyo de todos nuestros
comerciantes y empresarios a quienes debemos, hoy y siempre, la razón de ser y de existir de
esta querida institución del Sur del Valle de Aburrá.

3 Balance Elecciones Junta Directiva y Revisoría Fiscal 2019-2022

Tras cumplir con una jornada electoral que se caracterizó por su transparencia y excelente
organización, así como por el gran espíritu democrático de los electores, la Cámara de
Comercio Aburrá Sur eligió este Jueves 6 de Diciembre la nueva Junta Directiva que guiará
los destinos de la entidad durante la vigencia 2019-2022.

De los 1.052 Afiliados aptos para votar un total de 272 ejercieron su libre derecho al voto, lo
que representa un 26% del potencial votante.

En los comicios participaron un total de 5 Listas, las cuales recogieron la siguiente votación,
según el balance oficial de los escrutinios realizados en la Sede Principal de Itagüí y en las
Sedes Seccionales de Envigado, Caldas y Sabaneta y La Estrella:

PLANCHA

ENCABEZADA POR

VOTACION

LISTA 1 TAX INDIVIDUAL S.A. (Sucursal Itagüí) 82

LISTA 2 PAVEZGO S.A. 99

LISTA 3 DAVID DE JESUS MEJIA PELAEZ 24

LISTA 4 ALFONSO MARIA VALENCIA DUQUE 36

LISTA 5 PEDRO MONTOYA MUÑOZ 30

VOTOS
BLANCOS

 1

VOTOS NULOS 0

TOTAL VOTOS

272

 Informe de Gestión 2018 ï CCAS

De acuerdo con estos resultados, y tomando como base un Cuociente Electoral de 45 votos,
la nueva Junta Directiva de la Cámara de Comercio Aburrá Sur para el período 2019-2022
quedó conformada por los siguientes comerciantes e industriales:

PRINCIPALES

SUPLENTES PERSONALES

Ana Catalina Vallejo Vélez
Pavezgo S.A.

Martín Adolfo Martínez Martínez
Abra Espacios S.A.S.

Fabián Quintero Valencia
Tax Individual S.A. (Sucursal Itagüí)

María Eugenia Estrada Bustamante
Simex S.A.S.

Jorge Humberto Arboleda Garzón
Arrendamientos Aburrá Sur S.A.S.

Dora Beatriz Espinosa Quiroz
Gestión System S.A.S.

Daniel Esteban Gómez Cárdenas
Constructora Gómez Asociados S.A.

Juan Guillermo Ortiz Arango
Juan Raíces S.A.S.

Alfonso María Valencia Duque

Diego Alonso Marín Monsalve

Pedro Montoya Muñoz
Arrendamientos La Aldea Ltda.

Adriana María González Gómez
Tax Antioquia Ltda.

3.1 Elegida Revisoría Fiscal

De otro lado, en los comicios fue elegida también la Revisoría Fiscal de la entidad para el
período 2019-2022, con la siguiente votación:

ASPIRANTE ENCABEZADA POR VOTACION

 Auren Consultores Medellín S.A.S. 189

 Crowe Co. S.A.S. 37

 Kreston RM S.A. 10

VOTOS
BLANCOS

 13

VOTOS NULOS 2

TOTAL VOTOS 249

 Informe de Gestión 2018 ï CCAS

En relación con la Revisoría Fiscal la votación depositada por los afiliados respaldó la elección
de la firma Auren Consultores Medellín S.A.S.

La citada firma está representada por el Dr. Raúl Alberto Menco Vargas, como Revisor Fiscal
Principal, y por la doctora Paula Andrea Orjuela Ramírez y el doctor Istael Lenis Cardona,
como Revisores Fiscales Suplentes.

4 Balance Competitividad Territorial 2018

El mundo evoluciona permanentemente y las empresas enfrentan el gran reto de mantenerse
vigentes en un nuevo entorno competitivo mucho más complejo, cambiante e interconectado.

Para enfrentar con éxito esta nueva dinámica los líderes empresariales y emprendedores
deben pensar diferente, romper sus propias barreras mentales y actuar más rápido.

Eso implica resignificar el valor de las empresas; su enfoque estratégico y su ubicación misma
en los territorios.

Estamos migrando de una industria pesada y con manufacturas que demandan
infraestructuras y equipos que no sólo ocupan grandes áreas, sino que generan desperdicios
e impactos que golpean fuertemente la productividad y la rentabilidad de los negocios, a una
economía limpia, basada en conocimiento sustentada en equipos tecnológicamente complejos
que minimizan costos de ocupación y ambientales, y que permiten desarrollar procesos con
alto valor agregado y con altos márgenes de utilidad.

Tales circunstancias nos imponen hoy repensar nuestros territorios en función de esas nuevas
economías, concentradas en el concepto de Economía 4.0, pero que especializadamente se
denotan como Economía Naranja, Economía Circular y Economía Azul, entre muchas otras
conceptualizaciones afines.

Para entender mejor este nuevo escenario, ya vigente en muchas otras latitudes, y apenas en
formación en nuestro medio, nada mejor que compartir la visi·n que plantea en su Art²culo ñLa
Nueva Econom²aò, el periodista y profesor espa¶ol Javier Mato.

Advierte el profesor Mato que ñalgo en la econom²a est§ cambiando profundamente: Google,
la mayor agencia publicitaria del mundo, no tiene ni un publicista; el mayor sistema de noticias
del mundo, Twitter, no tiene ni un periodista; Apple, el primer fabricante de ordenadores, tablets
y móviles no tiene ni fábricas ni operarios; Wikipedia, la enciclopedia con más información,
jamás ha pagado un euro a un especialista por su sabiduría; Camper, una de las empresas
zapateras líderes de Mallorca, tampoco tiene fábricas; el mayor vendedor de alojamientos
hoteleros del mundo, Booking, no tiene ni una cama de su propiedad ni tampoco un solo
vendedor; el mayor repositorio de videos que jamás haya existido, Youtube, carece de
camarógrafos; la mayor red social, Facebook, que se especializa en la comunicación entre

 Informe de Gestión 2018 ï CCAS

personas, no tiene a nadie que sea capaz de escribir una línea; Ryanair, el mayor vendedor
de billetes de avi·n de Europa, no tiene ni un oficinista para atender a los clienteséò.

Y advierte que las nuevas tecnologías han sido el vehículo para que la economía
hipercapitalista reemplace a la economía industrial.

Los expertos aseguran que en una década los robots, la conducción automática de vehículos
y la inteligencia artificial provocarán la pérdida de la mayor parte de los puestos de trabajo no
cualificados, entre ellos los conductores, agentes de viajes, camareros, telefonistas, asistentes
y otro sinnúmero de perfiles entre los que figuran muchas actividades profesionales.

As² lo ratifica el profesor Mato en su art²culo, al destacar que ñincluso algunas actividades que
exigen más formación estarán afectadas. Google asegura que una profesión que se va a
resentir severamente es la de médico de cabecera, reemplazada por la información online que
en buena medida ya ofrece Internetò.

La economía tecnológica tiene por supuesto una potente vertiente financiera: Nunca los
beneficios habían sido tan descomunales como ahora.

Los jóvenes ejecutivos formados en las escuelas de negocios han desplazado a aquellos viejos
empresarios que invertían, tenían empleados y daban beneficios del 10%.

Las nuevas luminarias, anota Matos, ñllegan, reestructuran, modernizan, tecnifican,
subcontratan, externalizan, deslocalizan y generan mucho más beneficios, haciéndose
millonarios en plis-plas, porque por supuesto sus retribuciones son estratosféricas. Las
víctimas de todo esto, en cambio, sólo han visto despidos, precarización, deshumanización,
b¼squeda salvaje del dinero, lamentos con los que no ir§n a ning¼n sitioò.

Como si fuera poco, advierte el profesor Matos, ñahora las empresas ya no venden productos
como hacían antes, ahora no tiene sentido anunciar lo que se fabrica; ahora se compran
clientes, se fisgonea en su historia online y les conminamos a que compren, porque sabemos
qu® buscan, qu® quierenò.

Esto no es una advertencia infundada de clarividentes de desastres, sino realidades en curso
que demandan con urgencia una respuesta adaptativa para facilitar que nuestras economías
se reinventen y logren un sitial en los mercados del futuro.

4.1 Los cambios que debemos afrontar

Una prueba de ello se sintetiza en forma singular en el ñReporte de Tendencias 2018ò, de la
empresa Distilled Innovation, empresa antioqueña que hoy asesora a muchas entidades, entre
ellas a la Cámara de Comercio Aburrá Sur, en la creación de valor y el desarrollo creativo de
nuevos productos y servicios.

El citado reporte advierte, de acuerdo a las dinámicas mundiales, que el 2018 era un año de
ruptura ñque requerir§ de cambios y sobretodo, de la habilidad para transformar en el menor

 Informe de Gestión 2018 ï CCAS

tiempo posible, los grandes volúmenes de información que nos llegan a diario en decisiones y
estrategias, que permitan a las empresas estar alineadas a los consumidores y entenderlos a
profundidadò.

Las empresas, ahora más que nunca, dice Distilled, tienen la necesidad de proveer opciones
de crecimiento personal a sus clientes, a través de sus productos y servicios. Entender sus
emociones y resonar con sus valores será el reto más grande para las industrias en
Latinoamérica, frente a una población que poco a poco, pero más temprano que tarde, empieza
a migrar hacia una era digital impulsada por la Cuarta Revolución Industrial.

El informe advierte que ñsin duda alguna estamos en un punto de inflexi·n para el planeta tierra
y la raza humana. Desde cambios culturales debido a un paisaje demográfico totalmente
distinto, pasando por la hiper-conectividad que brinda el internet de las cosas y el auge de los
datos; el clima extremo debido al calentamiento global, los consumidores imponiendo
estándares más altos de sostenibilidad a través de su sus estilos de vida; hasta la colaboración
y la co-creación, impulsadas por los desarrollos tecnológicos, las economías colaborativas y
nuevas formas de trabajarò.

Con base en esa tendencia, resulta más que pertinente compartir en la antesala de este
Informe sobre la Competitividad Territorial del Aburrá Sur las 4 áreas clave de oportunidad y
las tendencias que según Distilled Innovation deben explorar nuestras empresas para generar
valor en sus negocios en los tiempos por venir.

4.1.1 Mundo Joven

El 50% de la población mundial es menor de 27 años. En un mundo donde más de la mitad de
la población es joven, se hace necesario entender y adaptarse a su lenguaje, sus canales, sus
necesidades y sus prioridades.

Después de todo, son las generaciones Y y Z las que hoy componen la mayoría de
consumidores activos en el mundo.

De la mano de nuevas tecnologías y acceso a cultura e información globales, no puede
negarse que hoy vivimos en mundo digital, que cambia constantemente y cada vez más rápido,
pues la satisfacción instantánea hace que el apetito por más y mejor contenido siempre esté
presente.

Este escenario plantea, según Distilled, varias tendencias relacionadas, entre las cuales se
destacan las siguientes:

Desarrollo Personal: Hoy los consumidores prefieren empresas y marcas que asumen un rol
activo en su desarrollo personal.

El retail ha sabido catalizar esta necesidad desde sus espacios, ofreciendo experiencias más
allá de la transacción comercial y permitiendo a los clientes aprender, desarrollando una

 Informe de Gestión 2018 ï CCAS

relación con el personal de las tiendas que se traduce en crecimiento personal y una mayor
satisfacción.

Otra forma de aprovechar esta tendencia es empoderando a nuestros grupos de interés a crear
contenido sobre los productos y servicios con los que interactúan.

Por ello las empresas invierten hoy en programas de liderazgo y desarrollo de habilidades,
generando empleados más felices, leales e integrales.

Así mismo, las marcas aprenden a generar relaciones de creación y captura de valor con sus
usuarios. Los influencers son una extensión de las nuevas formas de hacer marketing y sigue
siendo medible.

Personalización de Contenido: El contenido curado representa una oportunidad única de
micro-segmentación y personalización.

Los consumidores buscan pequeñas cápsulas de información relevante, escogida por
personas a quienes consideran influenciadores o líderes en una categoría específica.

Los datos - big data y open data - se vuelven definitivos a la hora de desarrollar ventajas
competitivas.

Las fuentes de información masiva permiten desarrollar sistemas capaces de automatizar
alertas de tráfico, clima, rebajas, etc. de acuerdo al tipo de usuario.

Las pop up stores activan la demanda por tiempos limitados, ofreciendo contenido exclusivo y
motivando así a los consumidores.

Kits temáticos de repartición mensual, con contenido alusivo a las pasiones y hobbies de sus
suscriptores es uno de los modelos de negocio que ha resurgido.

Nostalgia: No cabe duda, aunque varias industrias son cíclicas como la moda, la nostalgia es
una tendencia bastante fuerte, una que hoy también busca volverse cíclica para ser explotada
a los ojos del consumidor.

Se pueden despertar emociones a través de productos y servicios, que en últimas es lo que
buscamos sacar de una experiencia.

Dar nueva vida o revivir experiencias del pasado puede resultar muy divertido y de contenido
emocional muy fuerte, sobre todo si se catalizan estas oportunidades a través de los avances
tecnológicos actuales.

Restaurantes que con su decoración nos transportan a un pasado no tan lejano, pero cuyas
diferencias identificamos muy bien y despiertan emociones y recuerdos placenteros, hacen
parte de esta estrategia.

 Informe de Gestión 2018 ï CCAS

Entretanto, hoy Nintendo vuelve a la carga, ahora llevando sus licencias a plataformas móviles
para reencontrarse con audiencias que quizá creyó perdidas años atrás.

4.1.2 Conectividad

En un mundo hiper-conectado, la economía de la atención se impone. Las innovaciones
tecnológicas no sólo crean oportunidades sin precedente, sino también serios desafíos
sociales como la pérdida de identidad, privacidad y la propiedad sobre la creación de valor.

La conectividad hace necesario invertir en el desarrollo de nuevas habilidades, moderar y
adoptar nuevos lenguajes y canales de comunicación, tener trazabilidad y reaccionar en el
momento indicado.

¿Cómo diseñamos productos y servicios centrados en el ser humano? ¿Cómo desarrollamos
las habilidades que permitan suplir la demanda de nuevos trabajos?

Desde esta perspectiva la Nueva Economía también propone unas tendencias que deben ser
asumidas sin dilación:

Inteligencia Artificial y Automatización: La tecnología ha hecho posible procesar grandes
cantidades de información en cuestión de segundos y sigue avanzando a velocidades
impresionantes.

Hoy las máquinas pueden aprender y adaptarse para apoyarnos en la realización de tareas.
Sin duda alguna esto conlleva a funciones que serán automatizadas, a industrias y empleos
transformados.

Pero ante estos riesgos ¿Qué puede hacerse? Hay que empezar a ver la inteligencia artificial
como una oportunidad que hará posible avances en salud y calidad de vida nunca antes vistos
para la raza humana.

Pero también conlleva responsabilidades: varios de los empleos más buscados de hoy no
existían hace 3 años. Debemos prepararnos y desarrollar las habilidades necesarias para
afrontar esta transición.

La automatización en la industria automotriz es cada vez más común. No sólo está en la
tecnología que hace posibles los vehículos autónomos (sin conductor) sino también el
desarrollo de fuentes de energía limpias, de carreteras inteligentes y de las interacciones entre
estas máquinas para hacer más seguros y eficientes los medios de transporte.

Hasta los drones, que en un principio tuvieron una mala reputación por vulnerar la privacidad
de las personas hoy se ven apoyando labores en industrias tan diferentes como la construcción
o la agricultura.

Educación Stem: Desarrollar nuevas habilidades y acercarnos más a la ciencia, tecnología
ingeniería y matemáticas - o STEM por sus siglas en inglés resulta obvio.

 Informe de Gestión 2018 ï CCAS

En un mundo digital e hiper-conectado se requieren habilidades que permitan resolver
problemas complejos con sistemas de pensamiento complejo. Tampoco hace daño entender
un poco de estos temas por cultura general.

Esta también es una oportunidad para las empresas de acercarse a la educación desde un
enfoque aplicado, incentivando las aptitudes y capacidades requeridas para abordar los retos
del ñfuturoò que realmente est§n aqu² ya.

Articulándose y trabajando en equipo con Universidades y Comunidades, pueden diseñarse
programas interactivos para diferentes grupos de edad; asegurando nuevo liderazgo, talento
e ideas para los relevos generacionales. Pero también reduciendo la brecha tecnológica y
educativa, causantes de inequidad en las ciudades.

Los Clubes de Ciencia ya se realizan en varias partes de Latinoamérica y han logrado atraer
a un público joven, despertando su deseo de conocimiento y desarrollo científico y tecnológico.

A estos programas cada vez se suman más organizaciones, tanto públicas como privadas,
pues han encontrado en este tipo de iniciativas el espacio perfecto para trabajar juntos y
multiplicar su impacto.

Experiencia Interactivas: Incluso ya en el CES 2018, el primer show que despliega las
próximas tendencias en tecnología para el consumidor, se validó que tanto la realidad virtual
como la realidad aumentada son tecnologías que seguirán imponiéndose.

La inversión en su desarrollo, por parte de empresas como Apple y Google también lo
aseguran, lo interesante de estas apuestas es que ahora es posible tener acceso a estas
tecnologías y sus aplicaciones incluso desde nuestros teléfonos celulares.

Este recurso hace posible dar vida a cualquier experiencia para aumentarla o hacerla más
inmersiva. Todo lo que suponga una interacción puede agregar valor, dando sentido de
pertenencia al usuario, permitiéndole vivir los productos/servicios a su manera y permitiéndole
compartirlo con el mundo entero para continuar la conversación.

Experiencias de compra se ven afianzadas por aplicaciones que permiten probar la ubicación
de los productos en el hogar antes de adquirirlos.

La realidad virtual se está utilizando para extender las experiencias y dar más profundidad a
actividades como el ejercicio o la visita a museos o parques a través de historias y contenido
exclusivo.

4.1.3 Sostenibilidad

Las energías renovables crean 3 veces más empleos que los combustibles fósiles. Con una
población joven de más del 50% que está demandando productos orgánicos y amigables con
el medio ambiente, las empresas y marcas que logren, de manera auténtica, entregar esta

 Informe de Gestión 2018 ï CCAS

clase de productos y servicios contarán con significativas ventajas sobre aquellas que no
adapten sus procesos y los optimicen para reducir su impacto y su huella de carbono.

Hoy no podemos negar los eventos de clima extremo que ha vivido el planeta y que seguirán
pasando cada vez más y con más fuerza debido al calentamiento global. Somos los primeros
en sentir sus efectos y los últimos capaces de hacer algo al respecto.

Derivado de este eje del desarrollo de la Nueva Economía surgen varias tendencias que ya se
aprecian en el escenario empresarial mundial:

Consumo Consciente: No sólo en los alimentos sino también en la ropa y otros productos, la
tendencia creciente es un consumo dirigido hacia la durabilidad y la calidad.

El deseo de ser y parecer ciudadanos globales conscientes y el hecho de querer cuidar el
medio ambiente a través de un consumo responsable, incentivan a la reducción en las
cantidades que antes se compraban.

También hay un deseo de invertir en viajes y experiencias, además de coyunturas económicas
que desincentivarán el consumo desproporcionado, desinformado y sin propósito.

Es aquí donde aparecen mercados orgánicos donde puede interactuar con los granjeros
encargados de cultivar los productos, y restaurantes con sus propias granjas y huertos para
dar trazabilidad a sus platos y mejorar la calidad de sus productos.

Salud como Estilo de Vida: Los consumidores buscan integrar a sus rutinas y vacaciones,
actividades de bienestar y mejora.

Gadgets como iWatch o Fitbit empoderan al usuario a medir, reportar y tomar decisiones
basadas en sus resultados.

Hoy existen servicios especializados enfocados en fitness, alimentación sana, mindfulness -
salud mental e inteligencia emocional.

Estos servicios utilizan la tecnología y otras tendencias de consumo para crear modelos de
negocio innovadores: nuevos productos turísticos, modelos por suscripción con nuevo
contenido periódico, etc.

Los estilos de vida sana se han vuelto aspiracionales, la salud y el bienestar son sinónimos de
estatus y los consumidores invierten activamente en actividades que reflejen esta tendencia.

También se ha observado que la tendencia de alimentos saludables, como la quinua, lleva a
incrementos en la demanda global y repercute en las comunidades donde se siembra
originariamente el alimento con efectos negativos.

Hoy varias aplicaciones permiten a los usuarios crear grupos en torno a rutas para trotar,
montar en bicicleta o hacer deporte al aire libre.

 Informe de Gestión 2018 ï CCAS

Estas aplicaciones representan una oportunidad para conocer al consumidor y crear ofertas
que se ajusten a este tipo de actividades y ambientes.

Narrativas Locales y Autenticidad: Las marcas y empresas utilizan influenciadores para
personalizar, curar contenido y generar experiencias únicas.

Esta tendencia le da autenticidad a las marcas y organizaciones, una de las cualidades que
los consumidores buscan más en los productos y servicios que consumen.

Las empresas pueden hacer uso de historias regionales para relacionarse más fácil con
públicos locales.

Las personas ven con mayor credibilidad recomendaciones y conversaciones que provienen
de figuras conocidas entre las comunidades y las regiones.

A través de la Historia de Humberto, Nespresso Colombia muestra como invierte los beneficios
de su iniciativa de reciclaje en programas de jubilación digna para los campesinos colombianos
que cultivan el café.

También han firmado acuerdos con caficultores locales, asegurando la compra de su café e
incluso algo de trazabilidad en la cadena.

4.1.4 Apertura

La innovación tiende a ser cada vez más abierta. La innovación abierta y las metodologías
§giles permiten crear ñframeworksò o esquemas de trabajo que facilitan la interacción de
empresas y organizaciones con comunidades, emprendedores, universidades e incluso otras
empresas.

Esto acelera los procesos de innovación y fomenta el diseño centrado en las personas,
desarrollando soluciones sostenibles y rápidamente escalables.

Pero también minimizando el riesgo inherente que trae consigo la cuarta revolución industrial
de cara a la adopción de nuevas tecnologías y la velocidad de adaptación.

En este campo son muchos los factores tendenciales que hoy ya se aprecian en el mercado,
y entre ellos se destacan:

Big Data: Los datos y la forma en que se usen pueden determinar cuan relevante sea una
empresa.

Desde escoger qué medir, las fuentes que observar o los proveedores de insights adecuados,
Big data es clave para la inteligencia de los negocios.

 Informe de Gestión 2018 ï CCAS

Es por esto que los datos dejarán de estar a cargo del departamento de informática y pasaran
a ser dominio de las áreas corporativas y estratégicas del negocio.

Blockchain también se incluye en esta tendencia y seguirá transformando la forma en que se
hacen las transacciones, teniendo el potencial de transformar sistemas financieros enteros.

AirBnB cuenta con su propia Universidad de Datos, una iniciativa en la que entrena a sus
empleados en las habilidades necesarias para cargos altamente demandados hoy como
Científicos de Datos.

Existen dispositivos que miden datos como precios en el mercado global, fecha de vencimiento
o nivel de frescura del producto y con base en esto otorgan precios dinámicos a los productos.
Esto incentiva el consumo informado y también genera impacto para reducir pérdidas.

Cocreación: Las empresas han aprendido que la co-creación con sus usuarios y stakeholders,
permite generar mayor fidelidad, mejorar su reputación e incentivar a promotores de sus
marcas.

La co-creación es una oportunidad invaluable para conocer a los consumidores y clientes y
brinda la oportunidad de diseñar productos y servicios a su medida.

En una era donde el Internet promueve la interacción y la co-creación con los públicos afines
e influenciadores y el control que tienen las marcas sobre lo que se hace con sus productos
es cada vez menor, es deber de las empresas ser quienes lideren y canalicen estos espacios
de intercambio de ideas, para sacar el mayor provecho y estar alineados tanto en el valor que
crean y entregan como en la forma en que capturan valor.

Como parte esencial en los procesos de innovación abierta, Distilled Innovation ha logrado
consolidar una metodología ágil que permite a las empresas, a través de espacios de co-
creación, articular a stakeholders, internos y externos, para diseñar soluciones innovadoras
(productos, servicios y modelos de negocio) en tiempo record, implementando nuevas
tecnologías e ideas a las que normalmente no se tiene acceso en procesos cerrados.

Empresas como Team Foods, Noel - Grupo Nutresa, Bancolombia y el Grupo Corona han
trabajado con los creativos de Distilled Innovation en programas de innovación abierta,
logrando diseñar soluciones a los retos abordados y adoptando buenas prácticas en sus
equipos de trabajo para aumentar su competitividad.

Contenido y Acuerdos de Colaboración: El marketing de contenidos - o content marketing,
llegó para quedarse.

No sólo ha permitido dar trazabilidad a las inversiones en mercadeo y mejorar las conversiones
notablemente, pero también ha traído nuevos canales y formatos multimedia que realmente
incentivan las emociones y sentimientos de los consumidores.

La naturaleza interactiva y colaborativa del Internet, sumada a fenómenos como las economías
colaborativas han hecho que se cuestione la propiedad sobre el contenido generado. La

 Informe de Gestión 2018 ï CCAS

oportunidad radica, no en perseguir la propiedad sobre el contenido sino en sumar a los
mejores creadores de contenido y trabajar con ellos.

Esto implica desarrollar relaciones de confianza y acuerdos de colaboración con
influenciadores, gestores de reputación y agencias para crear contenido relevante para todos
los grupos.

Incentivar a los usuarios y consumidores a crear contenido y compartirlo es clave - se llaman
Prosumidores. Se debe permitir el acceso a canales digitales masivos como YouTube o
Instagram.

Se necesitan nuevas regulaciones y marcos de ley que tengan en cuenta los cambios en el
comportamiento y la forma de operar que han surgido con los avances tecnológicos.

No hay duda que las advertencias del profesor español Javier Mato sobre la Nueva Economía
enlazan perfectamente con los escenarios y tendencias de oportunidad que desagrega Distilled
Innovation en su Reporte de Tendencias para el 2018.

La pregunta que sigue es: ¿Cómo estamos actuando desde nuestros territorios, desde
nuestras economías y desde nuestras economías para aprovechar el potencial que nos ofrece
la Nueva Economía para ser parte del futuro?

Esa es la responsabilidad que como Cámara queremos asumir dentro del gran Ecosistema
que debe velar para que nuestra economía regional se incorpore a esas dinámicas y sea parte
del cambio antes de que éste la arrase con su irrefrenable desarrollo.

4.2 Desarrollo Económico Local

Todo lo anterior, consecuente con la visión que hemos trabajado desde la Cámara, debe
articularse al enfoque multidimensional con el cual hemos venido articulando el Desarrollo
Económico Territorial del Aburrá Sur, a lo largo de las últimas décadas, el cual contempla las
siguientes dimensiones de actuación:

¶ Económica: Vinculada a la creación, acumulación y distribución de riqueza.

¶ Social y Cultural: Referida a la calidad de vida, a la equidad y a la integración social.

¶ Ambiental: Referida a los recursos naturales y a la sustentabilidad de los modelos
adoptados en el mediano y largo plazo.

¶ Política: Vinculada a la gobernabilidad del territorio y a la definición de un proyecto
colectivo específico, autónomo y sustentado en los propios actores locales.

A ello se suma la necesidad de hacer una reinvención del Territorio, un desafío que en el
Aburrá Sur hemos concebido a partir de 3 dimensiones:

 Informe de Gestión 2018 ï CCAS

¶ El Conocimiento: Que apunta a la renovación de los paradigmas y las disciplinas
científicas involucradas en los procesos de Desarrollo Local.

¶ La Política: Cuyo objetivo es la construcción de un proyecto colectivo que genere
políticas en lógica horizontal y territorial (redes), más que en la tradicional lógica vertical
y sectorial (centralista).

¶ La Gestión: Que implica hacerse cargo de la necesaria adecuación institucional de los
órganos de gobierno local.

Dentro de este marco de actuación cuando trascendemos este concepto y hablamos de
Desarrollo Económico Local, el objetivo que nos planteamos es generar riqueza en el territorio
en el cual estamos. Los instrumentos para ello son:

¶ El fortalecimiento de las empresas existentes: Además de trabajar en la generación de
emprendimientos, es indispensable bajar el nivel de mortalidad de las empresas ya
existentes, que está entre el 60 y el 70 por ciento en los primeros 5 años. Esto,
seguramente, es menos costoso que crear nuevas empresas.

¶ Atraer empresas e inversiones. Lograrlo dependerá mayoritariamente de cuán capaces
seamos de crear factores intangibles: No las viejas infraestructuras ni los elementos que
daban cuenta del antiguo modelo, sino crecientemente factores vinculados a metas
claras, a la dotación de recursos humanos, a su accesibilidad, a la seguridad ciudadana,
etc. Estos factores son los que están explicando cada vez más la radicación de
inversiones.

¶ Integración y diversificación de la estructura productiva: En la línea de no mantener un
solo sector que, cuando cae, se lleva consigo también al modelo.

¶ Mejoramiento del talento humano: Cada vez más pertinente, competente y afín con las
realidades económicas de su entorno.

¶ Coordinación de programas y proyectos: Enfocados en la construcción de una visión
estratégica que recoja lo mejor de las tendencias vocacionales que sustentan la
economía de un territorio.

Los impactos de las anteriores acciones son claros: Activación de la economía local y su
diversificación hacia los escenarios de la Economía 4.0; aumento de ingresos y empleo;
aumento de la productividad y calidad del empleo; aumento de la recaudación municipal, y
mejor calidad de vida de la población.

4.3 Especialización Inteligente Metropolitana

 Informe de Gestión 2018 ï CCAS

¿Quién tiene que llevar adelante todas estas iniciativas? Esto nos devuelve al concepto de la
institucionalidad fuerte que debe respaldar dichas acciones.

Acorde con ello, desde lo público persiste la necesidad de construir unas capacidades y de
generar recursos que sólo pueden ser sostenibles en el tiempo a través de la definición y
aprobación de políticas públicas.

Desde su nacimiento la Cámara de Comercio Aburrá Sur ha sido, sin duda, una de las grandes
promotoras en pro de la definición clara y objetiva de la Vocación Económica de cada uno de
sus 5 municipios.

En ese propósito ha trabajado de la mano de entidades públicas, gremiales, académicas y
particulares, buscando siempre que las apuestas respondan a un sano equilibrio entre las
capacidades y potencialidades del territorio, y las aspiraciones de sus habitantes.

Sin duda, en ello ha jugado un papel trascendental, el fortalecimiento de la capacidad
institucional, así como la necesidad de una Gobernanza que permita, desde lo público y lo
privado, concertar las acciones, respetar los acuerdos y garantizar la sostenibilidad de las
apuestas en el tiempo.

Lamentablemente los cambios de gobierno, la intermitencia de las instituciones, y las
decisiones de fondo que se han adoptado frente a los usos del territorio, han aplazado la
posibilidad que el Aburrá Sur cuente con una brújula definitiva para orientar el desarrollo
productivo de sus municipios.

A la fecha los esfuerzos corporativos han sido una herramienta fundamental para medirle el
pulso al mercado en su periódica configuración económica, y para diseñar unas propuestas
vocacionales que en algunos casos han permitido entender hacia dónde pueden orientar sus
economías futuras de acuerdo con la capacidad física de sus territorios; su potencialidad
endógena, y las oportunidades que surgen a partir de las economías del conocimiento.

Paralelamente, y acorde con las dinámicas económicas del Valle de Aburrá y del
Departamento, se ha visibilizado en el territorio el potencial que el Aburrá Sur aporta al
desarrollo de los 6 Clúster Metropolitanos, y se ha gestionado una mayor interacción de sus
empresas con la ciudad de Medellín y el resto de la región.

De ello surgió en 2016 la exploración de una nueva alternativa para definir la vocación
económica del territorio metropolitano denominada Especialización Inteligente, la cual busca
complementar, y no sustituir, la visión vocacional que desde hace varios años se viene
liderando a través de la Estrategia Clúster.

Cabe recordar que desde hace más de 10 años se inició desde la capital antioqueña un
proceso de priorización de actividades económicas bajo el esquema Clúster, en el que la
cooperación público-privada y el compromiso de las empresas han sido importantes activos.

Las Estrategias Regionales de Especialización Inteligente (RIS3 ï Research and Innovation
Smart Specialization Strategies) se centran en el apoyo de la política y las inversiones en las

 Informe de Gestión 2018 ï CCAS

prioridades, retos y necesidades clave de una región para un desarrollo basado en el
conocimiento y fomentando la innovación tecnológica como motor de transformación.

Establecen actividades encaminadas a consolidar el desarrollo territorial, generando un
proceso de transformación económica productiva y social.

Apuestan, igualmente, por el fortalecimiento de los agentes del sistema regional de I+D+i, las
tecnologías, la innovación y el conocimiento.

El elemento diferencial del concepto de Especialización Inteligente es que apuesta por
concentrar los recursos de un territorio (en ciencia, tecnología, e innovación, en capital
humano, etc.) en un número limitado de prioridades donde existen claras sinergias con las
capacidades productivas que caracterizan a las regiones.

Cabe señalar la importancia de las Tecnologías Facilitadoras Clave (también llamadas Key
Enable Technologies (KETs) en el lenguaje de la Comisión Europea) en el contexto de la
Especialización Inteligente de una región, ya que son tecnologías intensivas en capital y
conocimiento, asociadas con un alto grado de I+D+i, que presentan ciclos de innovación
rápidos e integrados, con elevadas necesidades de inversión y son demandantes de empleo
cualificado.

La globalización y la rapidez del cambio tecnológico y sectorial en la economía moderna ha
llevado a que sea difícil prever cuáles son las actividades que serán competitivas en el mediano
plazo, por lo que dejar al sector público la elección de dónde invertir es condenarse a una
gestión excesivamente rígida de los procesos de adaptación, que con toda seguridad sería
perdedora.

Es en este punto donde surge un cambio de paradigma en el que el Estado es el que genera
los entornos favorables para la competitividad, y deja que sea el tejido productivo, las empresas
al fin y al cabo, quienes deciden en qué invertir, qué sectores priorizar.

Esta es precisamente la lógica de la Especialización Inteligente, definir un conjunto de áreas
de especialización donde el sector público favorece que se generen las ideas y los medios
para que el sector privado, gremios, universidades y centros de investigación decidan en qué
nichos de especialización invertir en concreto.

Para ello, el fomento productivo o competitividad se base cada vez más en la diferenciación y
en la generación de valor añadido, y eso solo se puede conseguir inyectando conocimiento en
las empresas, e innovando.

Por todo ello, la Especialización Inteligente nace en la intersección de las políticas de
competitividad o fomento productivo y las políticas de I+D+i.

Dentro de esta ecuación los Clúster siguen siendo parte esencial de las Estrategias de
Especialización Inteligente por su capacidad para proveer recursos, promover la hibridación
tecnológica e impulsar el descubrimiento emprendedor.

 Informe de Gestión 2018 ï CCAS

Los Clúster de Medellín y el Valle de Aburrá jugarán un papel determinante en la definición y
diseño de la Estrategia de Especialización Inteligente, siendo parte activa en la identificación
de prioridades y ventajas competitivas de la región metropolitana, permitiendo identificar
oportunidades de variedad relacionada y aportando una mirada estratégica de dimensión
global.

4.4 En qué va la Especialización Inteligente

La nueva apuesta de los sectores privados y público en Medellín y el Valle de Aburrá es
potenciar las capacidades, oportunidades y las buenas ideas, para impulsar el desarrollo
económico, el empleo y la calidad de vida.

Un tejido empresarial compuesto por 11.490 compañías, en su mayoría del sector textil
confección y marroquinería (5.308), fue identificado para la Industria Sostenible e Inclusiva,
una de las 4 áreas dinamizadoras de la Estrategia de Especialización Inteligente de la que
configura la apuesta de Política de Desarrollo Económico para Medellín y el Valle de Aburrá.

Las áreas restantes son: Territorio Verde y Sostenible, con oportunidades para que las
empresas trabajen en nichos de negocios de Movilidad y Construcción Sostenible; Medicina
Avanzada y Bienestar, con especialidad en Servicios de Salud apoyados en Tecnologías de la
Información y la Comunicación (TIC); y Región Inteligente, con oportunidades en Economía
Circular y Smart Cities (Residuos, Eficiencia Energética, Uso del Agua y otros Servicios
Sociales).

Los mencionados sectores serán la base a largo plazo de la estructura productiva de los
municipios de la región.

Con la nueva estrategia, se incluyen sectores que 10 años antes no estaban consolidados
(como la Economía Naranja y la Economía Circular). Además, se revisará lo que funciona bien,
para potenciarlo, y se corregirá lo que va mal.

Es decir, la propuesta busca una inserción de los productos y servicios locales en mercados
globales. Cabe destacar que la industria manufacturera antioqueña equivale hoy a un 18,4 %
del Producto Interno Bruto (PIB) de la industria nacional.

El reto más inmediato consiste en aprobar la Política Pública de Desarrollo Económico en
Medellín, para gestionar su implementación a partir del 2018.

Entretanto, el Aburr§ Sur iniciar§ un proceso de sensibilizaci·n y ñevangelizaci·nò de la
propuesta en los 5 municipios de la región, con el fin de que se pueda desarrollar la
institucionalidad necesaria para soportar la implementación y la gestión del modelo desde la
alianza público, privada, gremial y académica.

Vale la pena resaltar que uno de los mayores retos de la Política consiste en garantizar su
cooperación armónica, eficiente y proactiva en torno al mismo.

 Informe de Gestión 2018 ï CCAS

Un segundo frente de desarrollo se centrará en la renovación del Modelo Educativo Regional,
que deberá hacer ajustes profundos en los procesos pedagógicos y curriculares para formar
el talento humano y definir los frentes educativos en los que éste deberá insertarse para
atender las demandas laborales, las competencias y las habilidades que supondrán los
escenarios de desarrollo de la Especialización Inteligente.

También es necesario gestionar unos nuevos protocolos de relacionamiento entre el Sector
Público y Privado para que las agendas de trabajo avancen acompasadamente y no haya un
freno a los procesos de inversión tecnológica, atracción de inversionistas y reconversión
industrial que supondrá para las empresas jugar competitivamente en este nuevo terreno
económico.

Finalmente en el proceso de construcción del Marco Estratégico de la Estrategia de
Especialización Inteligente para Medellín y el Valle de Aburrá se identificó como condición de
entorno necesaria de cara a su correcta implementación el apoyo y fomento al
emprendimiento.

Su objetivo es convertir a Medellín y el Valle de Aburrá en un polo de desarrollo del
emprendimiento como condición clave para la exitosa implementación del Marco Estratégico
de la Estrategia.

De ah² que su visi·n sea generar las condiciones adecuadas y potenciar los mecanismos de
apoyo para que Medell²n y el Valle de AburraӢ se configuren como el mayor centro de
emprendimiento de América Latina, generando un ecosistema atractivo para la atracción de
talento y potenciando los instrumentos de apoyo y de inversión que posibiliten el impulso a
start-ups tecnológicas e innovadoras e intraemprendimiento al interior de las organizaciones,
actividad de los servicios financieros y Economía Naranja.

Con todo este esfuerzo estratégico y de Política Pública Medellín y el Valle de Aburrá se
enfrentan al reto de mantener una senda de crecimiento positivo diversificando en mayor
medida sus actividades productivas.

Para ello es necesario promover procesos de innovación formal en las empresas a través de
la Especialización Tecnológica e impulsar así la generación de nuevas actividades
económicas.

La economía de Medellín y el Valle de Aburrá debe aprovechar su situación geoestratégica
diferencial y el importante papel de la industria para fortalecer su posición competitiva no solo
respecto a otros departamentos de Colombia, sino también en relación con los países del
entorno.

La Especialización Inteligente en Medellín y el Valle de Aburrá es la respuesta esencial para
mejorar la eficiencia, la competitividad empresarial y la productividad de aquellas Áreas de
Especialización que se concertaron con el fin de permitir la aceleración del incremento de los
niveles de excelencia del conjunto de la economía regional.

 Informe de Gestión 2018 ï CCAS

4.4.1 Los ejes de la Especialización Inteligente

La apuesta de Especialización Inteligente concertada sobre las capacidades intrínsecas del
territorio y la economía del Valle de Aburrá se configura en los siguientes ejes estratégicos:

Medicina Avanzada y Bienestar: Busca potenciar la prestación de Servicios de Salud y el
desarrollo e investigación apoyándose en las TIC como herramienta de interconexión de
información.

También se contempla el desarrollo de dispositivos médicos, materiales quirúrgicos, desarrollo
de medicamentos y alimentos inteligentes apoyados en nanotecnología, biotecnología y
materiales avanzados.

Está conformada por los sectores y subsectores dedicados a fabricación de maquinaria,
aparatos y material eléctrico; elaboración de textiles y confecciones; producción de alimentos
y bebidas; fabricación de productos químicos; elaboración de medicamentos, y prestación de
servicios de salud.

Los Nichos de Especialización del Área de Medicina Avanzada y Bienestar, son Tejidos y
Productos BIO; Medicina Personalizada: Hábitos, Prácticas y Desarrollo de Productos;
Servicios de Salud Apoyados en TIC; y Generación de Capacidades de Innovación.

En esta Area de Especialización se ha identificado un tejido empresarial de 10.200 empresas,
de las cuales el 45% enfocadas en producción de Textiles y Confecciones (4.606).

El 27% son de Alimentos y Bebidas (2.777), y el 17% de Servicios de Salud (1.783). El restante
10% corresponden a empresas fabricantes de Maquinaria y Aparatos, Productos Químicos, y
Medicamentos.

El tejido empresarial muestra que esta área de especialización estaría conformada en cerca
de un 97% por micro y pequeñas empresas.

Territorio Verde y Sostenible: Se propone realizar un área de especialización inteligente que
integre los servicios de gestión de residuos, transporte y almacenamiento, construcción
sostenible, energía, y acueducto y alcantarillado, actividades de reforestación y potenciar el
desarrollo de paisajes sostenibles.

El Área de Especialización de Territorio Verde y Sostenible está compuesto por los sectores y
subsectores de prestación de servicios de transporte y almacenamiento (movilidad sostenible);
la prestación de servicios de acueducto y alcantarillado, y el manejo de residuos (que incluye
los servicios de recolección, tratamiento y disposición de desechos y recuperación de
materiales.

Incluye, además, las actividades de saneamiento ambiental y otros servicios de gestión de
desechos), el suministro de energía (generación, transmisión, distribución, y comercialización
de energía eléctrica; producción de gas, distribución de combustibles gaseosos por tuberías,
y el suministro de vapor y aire acondicionado), y los sectores relacionados con la Construcción

 Informe de Gestión 2018 ï CCAS

Sostenible (actividades especializadas para la construcción de edificios y obras de ingeniería
civil, y las actividades especializadas para la construcción de edificios y obras de ingeniería
civil).

Los Nichos de Especialización del Área de Territorio Verde y Sostenible son Movilidad
Inteligente; Construcción Sostenible; y Región e Industria Verde.

El Área de Especialización de Territorio Verde y Sostenible lo conforman 8.821 empresas, la
mayor parte de ellas pertenecientes al sector construcción (6.055), y por empresas prestadoras
de servicios de transporte y almacenamiento (2.247). Por su parte las empresas prestadoras
de servicios de agua, residuos y suministro de energía no superan las 520 empresas.

La mayor parte de las empresas del sector son micro o pequeñas empresas (94%), mientras
que el 4,3% y el 1,6% son consideradas empresas medianas y grandes, respectivamente.

Región Inteligente: Región Inteligente responde a las necesidades y oportunidades que
representa el incorporar las nuevas tecnologías de la información y la comunicación (TIC) para
garantizar la provisión de servicios ciudadanos y aumentar la conectividad y nivel de
información de los habitantes de Medellín y el Valle de Aburrá.

Los Nichos de Especialización del Área de Región Inteligente son Gobierno Abierto e
Involucración Social; Seguridad Ciudadana; Planeación Urbana Inteligente; y Gestión
Inteligente de la Energía.

Esta Área de Especialización está compuesta por 10.445 empresas, gran parte de ellas
dedicadas a la Construcción de Obras Públicas (4.292); a la Prestación de Servicios de
Información y Telecomunicaciones (2.151), y a las Industrias Creativas y de Alta Tecnología
(2.100).

Con una menor participación en el tejido empresarial, las empresas dedicadas al Suministro
de Agua y Energía, a la Administración Pública, a la Seguridad, y a los Servicios de Ingeniería
aportan en su conjunto cerca de 1.900 empresas al tejido empresarial.

De las cerca de 10.500 empresas que componen el tejido empresarial el 96,7% son Micros y
Pequeñas, mientras que las Medianas y Grandes representan el 2,5% y el 0,7%,
respectivamente.

Industria Sostenible e Inclusiva: Esta Área de Especialización se compone por los sectores
y subsectores de suministro de electricidad, agua y gas (que incluye la generación,
transmisión, distribución, y comercialización de energía eléctrica; la producción de gas; la
distribución de combustibles gaseosos por tuberías, y el suministro de vapor y aire
acondicionado.

Igualmente la captación, tratamiento, y distribución de agua; y evacuación y tratamiento de
aguas residuales), los servicios de información y comunicaciones (que considera las

 Informe de Gestión 2018 ï CCAS

actividades de edición, las actividades cinematográficas, de video y producción de programas
de televisión.

Contempla, además, las actividades de programación, transmisión y/o difusión; las
telecomunicaciones; el desarrollo de sistemas informáticos, y las actividades de servicios de
información), la administración pública y defensa (que integra todas las actividades de la
administración pública y defensa, y los planes de seguridad social de afiliación obligatoria).

La propuesta abarca la construcción de infraestructuras públicas (construcción de obras de
ingeniería civil y las actividades especializadas para la construcción de edificios y obras de
ingeniería civil); los servicios de seguridad e investigación privada (que consideran actividades
de seguridad y vigilancia), y los servicios de ingeniería y diseño (actividades especializadas
para la construcción de edificios y obras de ingeniería civil, las actividades de arquitectura e
ingeniería; y ensayos y análisis técnicos).

Los Nichos de Especialización del Área de Desarrollo de Alta Tecnología son Conectividad e
Internet de las Cosas; Nuevos Materiales y Fabricación Avanzada.

Esta área de Especialización está caracterizada por un tejido empresarial de 11.490 empresas,
la mayor parte de ellas (5.308) del Sector Textil, Confección y Marroquinería.

Un poco menos importante pero con tejidos empresariales superiores a las 1.000 empresas
son la industria de Alimentos (2.777), los Servicios de Ingeniería y Diseño (1.871), y la
Metalúrgica Básica y Metalmecánica (1.075); mientras que la Fabricación de Productos
Químicos con 459 empresas es el subsector que menos aporta al tejido empresarial del área
de especialización.

De las cerca de 11.500 empresas que componen el tejido empresarial del área de
especialización, el 88,4% son microempresas; el 9,1% son empresas pequeñas, el 1,8% son
empresas medianas, y el 0,7% restante son empresas grandes.

4.5 Políticas Públicas Económicas Aburrá Sur

Entretanto, a nivel local y regional del Aburrá Sur el propósito económico sigue centrado en
desarrollar procesos planificados y estratégicos que permitan garantizar un aprovechamiento
sostenible del territorio y la definición de un camino objetivo para la consolidación de la futura
vocación económica de cada uno de los 5 municipios que integran la región.

4.5.1.1 Política Pública Económica de Envigado

La dinámica económica de Envigado ha representado históricamente un aporte vital para el
desarrollo empresarial, comercial y de servicios del Aburrá Sur, Antioquia y el país.

 Informe de Gestión 2018 ï CCAS

Su patrimonio histórico cuenta a su haber con el legado de grandes empresas, muchas de las
cuales se marcharon y desaparecieron, y otras más que aún permanecen aportando a la
localidad desarrollo económico, aportes tributarios, empleo y calidad de vida.

En esa lista figuran antiguas y muy emblemáticas organizaciones como Calzado Grulla,
Rosellón, La Bota del Día, Pavezgo, La Bohemia y Milán, a las que se sumarían en el tiempo
empresas como Cristalería Peldar, Sofasa, Contegral, Marión, el Grupo Bios, Tennis, El
Colombiano y Almacenes Éxito, entre otros.

Hoy, las megatendencias económicas, las dinámicas exportadoras y decisiones de reubicación
estratégica y consolidación organizacional, ha llevado a que muchas de ellas migren a otros
territorios y comiencen a sembrar oportunidades para que Envigado comience a migrar hacia
una potencial revolución industrial.

Todo lo anterior se avala en la estrategia de vocación económica validada entre el 2017 y el
2018 por la Universidad Eafit y la Secretaría de Desarrollo Económico de Envigado, con el
apoyo de entidades como la Cámara de Comercio Aburrá Sur.

La apuesta de la Política Económica planteada a partir de las fortalezas empresariales
instaladas y las actividades promisorias se centra en enfocar el desarrollo del territorio
envigadeño en escenarios de Especialización Inteligente (Economía 4.0) y Economía 4.0; el
Turismo Cultural y de Naturaleza; el fortalecimiento de las economías básicas barriales y la
retención competitiva y sostenible de las industrias tradicionales.

Estratégicamente esto implica fortalecer las empresas adscritas a los sectores estratégicos
tradicionales y promisorios, para garantizar el desarrollo sostenible y equitativo del territorio;
fortalecer el talento humano en las nuevas visiones económicas; fomentar la ciencia,
tecnolog²a e innovaci·n en torno a la ñnueva econom²aò; dinamizar y diversificar las
exportaciones, y adecuar la infraestructura y la conectividad que demandan las nuevas
plataformas de desarrollo industrial, comercial y de servicios.

Colateralmente esto demandará una planificación físico-espacial que desde el punto de vista
del Plan de Ordenamiento Territorial, POT, permita facilitar, dinamizar, promover y garantizar
esta plataforma económica de futuro.

De ahí la importante gestión que se viene generando para articular en forma armónica la
revisión del POT con las visiones de cambio de la Política Económica Local.

De las decisiones que se logren en la conjunción de estos dos escenarios dependerá que
Envigado pueda consolidar un Distrito Naranja, atraer inversiones económicas con alto valor
agregado, preservar y mejorar la oferta de sus economías barriales, y gestionar las acciones
promisorias en torno al Turismo Cultural y de Naturaleza.

De las 30.000 unidades productivas que hoy operan en el Aburrá Sur (empresas y
comerciantes), Envigado aporta el 32.4%.

 Informe de Gestión 2018 ï CCAS

De ellas el 56% son del Sector Servicios; el 36% de actividades comerciales, y el 8% restante
representan el capital industrial de la localidad.

Por tamaño, el 88% del capital económico de Envigado es microempresarial; el 9% Pequeñas
Empresas; el 2% Medianas Empresas, y el 1% Grandes Empresas.

Al cierre del 2016 los 5 municipios del Aburrá Sur aportaban el 15.37% del PIB de Antioquia,
del cual el 6.05% le corresponde a Envigado.

Es importante destacar que de los $54 billones en activos que reportan las 30 mil unidades
productivas del Aburrá Sur, Envigado, con sus casi 9.000 Sociedades y Comerciantes aporta
el 55.2%, con $29.8 billones en activos.

Lo interesante es que sólo las 299 empresas que conforman el Corredor Industrial de Las
Vegas, representan $25.4 billones (el 86% del total de activos de todo el capital económico del
Municipio).

Estas cifras, unidas a las oportunidades de cambio económico que se visualizan para Envigado
configuran un positivo escenario de futuro y, de hacerse bien la tarea, la antesala a una gran
revolución industrial para la Ciudad Señorial.

4.5.1.2 Vocación Económica Sabaneta

Es importante recordar que Sabaneta presentó a consideración de la administración local y el
Concejo Municipal, en Abril del 2010, el estudio realizado por la Universidad Esumer, que
sustentaba la identificación, diseño y desarrollo de las cadenas de valor estratégicas para las
futuras actividades económicas de la localidad.

En aquel entonces, y dadas las connotaciones particulares del territorio sabaneteño, la visión
de futuro se inclinaba fuertemente, en esos momentos, hacia la consolidación y desarrollo de
unos ejes de Turismo Religioso, Gastronómico y Ambiental.

Su fin último era consolidar un Sistema Jerárquico de Centralidades, a partir del Centro
Tradicional Representativo, en torno al Centro de Peregrinaje de María Auxiliadora, integrado
a la futura Centralidad turística de carácter religioso, así como a la nueva Centralidad
Institucional, sede de la Administración Municipal, y a las Centralidades Comercial (Centro
Comercial Mayorca), Deportiva (Unidad Deportiva de la Zona Norte ñAlberto Santamar²aò) y de
Equipamientos y Espacio Público (Los Lagos).

Todas ellas enmarcadas en la gran Centralidad Metropolitana Sur, articuladas con los espacios
públicos de barrio mediante la red de espacio público peatonal y de ciclorrutas.

Si bien también había una apuesta interesante en torno al Turismo de Salud la cancelación del
proyecto de la Zona Franca Uniempresarial de Soma en esta localidad puso fin a esta
expectativa.

 Informe de Gestión 2018 ï CCAS

Lamentablemente el acelerado crecimiento urbanístico que desde entonces se desató en esta
localidad redujo sustancialmente la capacidad territorial y el margen de maniobra para la
promoción del Turismo Religioso y Gastronómico.

El Estudio aclaraba, sin embargo, que en el nuevo Sabaneta el Turismo ya no será
determinante de la competitividad municipal, sino una actividad complementaria que tendrá
que ser muy reglamentada para garantiza su sostenibilidad y crecimiento.

Los análisis indican que es necesario hacer esfuerzos para que esta actividad no desaparezca,
fortaleciendo un Turismo particularmente de Naturaleza, a partir de la generación de nuevos
espacios públicos de todo tipo, transformación cultural y activación de nuevas zonas de
dinámica económica alrededor de las Estaciones del Metro.

Todo esto deberá enmarcarse dentro de un Plan de Marketing Territorial que permita
identificar, valorar, intervenir y dinamizar este potencial eje turístico.

Cabe resaltar que la realidad actual condujo al Municipio en el presente año a plantear desde
su Dirección de Competitividad y Desarrollo Económico, una nueva apuesta de vocación
económica a partir de las Industrias 4.0 (Economía Naranja y Economía Circular), el Turismo
Ecológico y la Agroindustria.

Actualmente se ha comenzado a construir esta apuesta en un diálogo directo con iniciativas
como el Sistema Local de Planeación y la implementación, aún incierta, del proyecto
denominado Zona Franca Educativa y de Innovación.

4.5.1.3 Visión Económica de La Estrella

Pese a que desde el 2014 el Municipio de La Estrella había culminado la formulación de su
Direccionamiento Estratégico Económico, a partir de entonces ha sido muy poco lo que se ha
avanzado en torno a la consolidación y adopción de este Estudio como guía estructural para
la proyección futura de la economía siderense.

Este Trabajo se realizó con el apoyo del Area Metropolitana del Valle de Aburrá, AMVA; la
Universidad Esumer, la Cámara de Comercio Aburrá Sur, y un conjunto de entidades públicas
y privadas de esta localidad.

La expectativa se centra ahora en que la agenda de trabajo propuesta por el Estudio se pueda
concretar especialmente con las decisiones que se adopten territorialmente en el marco de la
revisión futura del POT en la administración municipal 2016-2019.

El objetivo de esta Política Pública era establecer las bases estratégicas y programáticas para
que a corto plazo se perfile un nuevo Modelo de Desarrollo Económico acorde a las
condiciones municipales, a través de la consecución de un crecimiento económico sustentado
en la innovación, la competitividad, la generación de ingresos, y la mayor productividad,
generando un escenario renovador y altamente especializado a partir del cual se pudieran

 Informe de Gestión 2018 ï CCAS

diseñar y ejecutar proyectos y planes de acción que permitieran fortalecer el Desarrollo
Económico y Social del Municipio de La Estrella.

Tal como lo destaca este Estudio, las mayores áreas de oportunidad para el promisorio
Desarrollo Económico Local de La Estrella están en el Eje Estructurante del Rio y en la Zona
Alta y Media de la Ladera.

El Corredor del Rio se definió como una importante franja de asentamiento empresarial
(industria-logística) ligada a proyectos de Puertos Secos, Parques Industriales y Zonas
Francas que se ubicarán en el extremo Sur de la Centralidad Metropolitana.

El Suelo de Expansión, por su parte, se previó que experimentaría un crecimiento inmobiliario
propio de la política de impulso a la vivienda, el crecimiento poblacional y migratorio, lo cual
generaría, como ya se ha evidenciado, una dinámica de empleo y un crecimiento de la renta
predial que podría impulsar la economía local, claramente ligado a una temporalidad y
agotamiento en el mediano plazo.

En el Suelo Suburbano y Rural hay (y sigue existiendo) una gran oportunidad de vinculación
de Actividades Productivas ligadas al Turismo, que podrían consolidarse en el desarrollo de
atractivos y propuestas articuladoras con las ofertas comerciales y de servicio del territorio.

Si bien hay un asentamiento empresarial con cierta trayectoria, su antigüedad es relativamente
reciente, propia de la reconfiguración productiva y territorial de la Centralidad Metropolitana
(Medellín).

Ahí radica precisamente la oportunidad de planificar, promover e impulsar el Desarrollo
Económico Local de este Municipio.

4.5.1.4 Norte económico de Caldas

Si bien el Municipio de Caldas no ha iniciado un proceso formal en torno a la Formulación de
su Política Pública Económica, es bien claro que su marcada potencialidad logística, unida a
la competitividad ambiental y en silvicultura (plantaciones de reforestación) de su territorio lo
perfilan como una localidad con grandes posibilidades de desarrollo económico en mediano
plazo.

Vale citar que años atrás se realizó un primer ejercicio de planeación económica en esta
localidad desde las Mesas Técnicas Agropecuaria, Ceramista y Metalmecánica, así como
desde el Proyecto Paca que lideraron la Agencia de Desarrollo Regional de Antioquia, ADRA,
la Cámara de Comercio Aburrá Sur, la administración municipal y la Corporación Universitaria
Lasallista, entre otras instituciones, y que definió, en su momento, una importante apuesta
desde el punto de vista del Ecoturismo.

Al margen de ello el Municipio no ha liderado una propuesta objetiva de identificación y
perfilación de una Vocación Económica Local, respaldada por instancias, instrumentos y
políticas que le permitan avanzar en esta materia.

 Informe de Gestión 2018 ï CCAS

El propósito actual se centra en la futura revisión del POT, con el fin de definir unos
componentes claros de desarrollo económico en torno a su Vocación Logística y a la futura
conexión de las Autopistas de la Prosperidad (Pacíficos 1, 2 y 3).

Si bien en la zona hoy viene asentándose algunos Parques Industriales, un Parque de
Contenedores y la Zona Franca Internacional del Valle de Aburrá, Zofiva, es prioritario que el
Municipio defina cuál será el Plan de Desarrollo para su articulación al potencial Centro
Logístico que deberá operar en su jurisdicción.

Cabe anotar que la Cámara, en asocio con el Area Metropolitana del Valle de Aburrá, aportó
en el 2017, con el acompañamiento técnico del hoy Viceministro de Desarrollo Empresarial,
Saúl Pineda Hoyos, un valioso insumo a esta iniciativa, con la perfilación del Proyecto de
Plataforma Logística para esta localidad.

Esto se complementa con el impulso que se le viene dando con las Empresas Públicas de
Medellín, EPM al diseño y ejecución del Plan de Expansión de Servicios Públicos hacia la
localidad, que hoy representa uno se los factores estructurales de mayor debilidad para
garantizar un crecimiento económico de alto nivel.

4.5.1.5 La apuesta económica de Itagüí

El Municipio de Itagüí, por su parte, consciente de su rol económico y su liderazgo industrial
en la región, evaluó hace algunos años las posibilidades de su economía para articularla a las
dinámicas clúster del Valle de Aburrá.

Esta tarea le fue encomendada en el 2008 a la Sociedad Antioqueña de Economistas ï SAE,
la cual formuló un esbozo de Direccionamiento Estratégico Económico Local.

En este proceso participaron actores del quehacer económico del Municipio y de la región
como: La Cámara de Comercio Aburrá Sur, el Area Metropolitana del Valle de Aburrá, la
Fundación Biblioteca Diego Echavarría Misas, el Consejo Municipal de Planeación, la Agencia
de Cooperación e Inversiones de Medellín y el Valle de Aburrá, ACI, la Institución Universitaria
Esumer y Acopi Antioquia.

La propuesta no logró finalmente definir los Sectores Apuesta, y concluyó fundamentalmente
en la definición de unos Proyectos Motrices que fueron los siguientes:

Fomentar la Asociatividad para el Desarrollo Empresarial; fomentar una verdadera Cultura de
la Ciencia y la Tecnología a nivel local; efectuar una medición real de la productividad de las
empresas y del Municipio; ejecutar un Plan de Movilidad Interno y Externo; Implementar
Programas de Tecnologías de la Información y la Comunicación, TICs; fortalecer los proceso
de formación del talento humano; liderar el Pacto Educación-Empresa-Estado; incrementar la
capacidad institucional local, y propiciar un espacio de concertación, formulación y gestión de
una Política Pública Económica que avalara esta tarea de renovación económica local.

 Informe de Gestión 2018 ï CCAS

Al igual que Caldas, Itagüí también está pendiente por concertar un Protocolo Técnico que le
permita definir su futuro económico y especializar sus apuestas en torno al mismo.

Cabe resaltar que los Direccionamientos Estratégicos Económicos están concebidos como
parte de una estrategia de revisión y autoevaluación de las economías locales, de cara a la
identificación de sectores productivos y comerciales que pueden ser claves para su desarrollo
futuro y el de la región del Aburrá Sur.

La Política Pública Económica lo que busca finalmente es crear en forma concertada y
estratégica las instancias, diseñar los instrumentos y proveer las capacidades para alcanzar
esos niveles de desarrollo industrial y comercial deseados.

4.6 Agenda Estratégica de futuro

A partir del reconocimiento de estas experiencias; los avances logrados (en unos más que en
otros); las lecciones aprendidas; las metodologías probadas; la interinstitucionalidad
consolidada, y las directrices emanadas de instrumentos de gestión como el Plan Estratégico
del Aburrá Sur y el Plan de Competitividad del Aburrá Sur, la Cámara sigue reclamando la
urgente consolidación de una Agenda Estratégica para el Direccionamiento Económico de la
Región.

Dicha propuesta busca facilitar la gestión del futuro empresarial y comercial de los 5
municipios, a partir de la capacidad instalada, la disponibilidad territorial y los sectores apuesta
que sean viables desarrollar especializadamente en esta región. Dicha Agenda comprende
integra los siguientes elementos:

Caracterizaciones Económicas: Actualizar las Caracterizaciones Económicas de los 5
municipios en campo, y validarlas con los inventarios registrales de las Oficinas de Industria y
Comercio y la Cámara de Comercio Aburrá Sur.

POT: Identificar, en el marco de la revisión de los POT, los polígonos territoriales susceptibles
de afectar para potenciales usos industriales, comerciales o de servicios en los 5 municipios,
y los polígonos claves que pudieran ser destinados a proyectos de atracción de inversión
empresarial con alto grado de especialización (servicios tecnológicos, soporte a Clúster o
Cadenas Productivas, Comercialización Internacional, etc).

Mapa de Actores Económicos: Construir un Mapa de Actores Interinstitucionales que
permitan asesorar y acompañar a cada municipio, según los avances, en la identificación,
diseño, validación, implementación y seguimiento de sus respectivas Políticas de Desarrollo
Económico.

Lo anterior supone implementar una estrategia para identificar y concertar las vocaciones
económicas de cada municipalidad, de acuerdo con su capacidad territorial y las
potencialidades sectoriales que pudieran ser viables para cada uno de los 5 municipios.

 Informe de Gestión 2018 ï CCAS

Gobernanza de la Política Pública Económica: Una vez definidas las Vocaciones
Económicas y las Apuestas Sectoriales que definirán el rumbo empresarial, comercial y de
servicios de cada municipio será necesario fortalecer la Gobernanza de la Política Pública
Económica del Aburrá Sur con una instancia asesora que acompañe a los alcaldes en el
seguimiento y verificación de los avances de la misma.

Paralelamente se deberán conformar y gestionar unas Mesas Técnicas de Apoyo que provean
insumos que permitan materializar la Política Pública de Desarrollo Económico (Ciencia,
Tecnología e Innovación, Infraestructura, Emprendimiento, Sistemas de Información y
Cooperación e Inversión, entre otras).

Institucionalidad Pública para el Desarrollo Económico: Para la orientación y coordinación
de la Política a nivel público cada alcaldía deberá definir una instancia idónea y con un
adecuado respaldo estratégico y económico para incidir en el desarrollo económico local.

El Municipio de Envigado cuenta hoy con una Secretaría de Desarrollo Económico para estas
tareas, mientras que Sabaneta implementó una Subdirección de Desarrollo Económico y
Turismo, adscrita a la Secretaría de Planeación.

Por su parte, Itagüí, La Estrella y Caldas están pendientes de adoptar una instancia que
permita cumplir esta labor desde el eje administrativo municipal.

El propósito central es que esta tarea comience a ser ejecutada en el corto plazo, pero con
una visión de mediano plazo, en el sentido de que la Agenda sea heredada a las próximas
administraciones para su consolidación definitiva.

A partir de ello será posible diseñar, en cada Municipio, un Plan de Acción de Apoyo Económico
que desarrolle su capacidad empresarial, y que, a su vez, se complemente con los planes,
programas y proyectos que lideran la Cámara, los gremios y las universidades en materia de
Formalización, Emprendimiento, Fortalecimiento, Asociatividad, Productividad, Innovación,
Internacionalización y Promoción Comercial.

La Cámara considera que si las 5 administraciones acogen estas recomendaciones y actúan
en consonancia con ellas, tendremos la posibilidad de impulsar unas vocaciones económicas
que permitan construir un futuro económico sólido, un entorno sostenible y una región
incluyente y dinámica capaz de enfrentar las nuevas realidades y desafíos del contexto
económico global.

Acorde con la visión y los retos antes planteados, a continuación la Cámara relaciona las
principales iniciativas, proyectos y acciones con las cuales avanzó en el 2017 en la
construcción de escenarios y estrategias para posibilitar la consolidación competitiva del
territorio económico del Aburrá Sur.

Es oportuno recomendar, desde la Cámara, la necesidad de que la acción público-privada se
centre en tres aspectos fundamentales:

 Informe de Gestión 2018 ï CCAS

¶ Gestionar una Política de retención, fidelización y permanencia de la Mediana y Gran
Empresa Municipal.

¶ Diseñar una Estrategia de Mejoramiento y Fortalecimiento de las Micros y Pequeñas
Empresas municipales, que garantice su permanencia y crecimiento en el mercado.

¶ Definir una Política Pública Económica que permita explorar, a partir de las
potencialidades endógenas del territorio y el talento humano sabaneteño, una
prospectiva económica para la definición de la futura vocación económica local.

4.7 Avance de Proyectos Estratégicos del Aburrá Sur

Desde sus inicios la Cámara ha venido promoviendo una estrategia de focalización competitiva
del territorio para promover y fomentar el desarrollo sectorial y especializado de la subregión
mediante la identificación, promoción y acompañamiento de proyectos estratégicos en materia
de Zonas Francas, Parques Tecnológicos, Puertos Secos, Parques Logísticos y Parques
Industriales.

Actualmente se adelantan en la zona varios proyectos de esta naturaleza, como son: Parque
Tecnológico Manantiales, Zona Franca Internacional del Valle de Aburrá, Zofiva, y diversos
parques industriales.

4.7.1 Parque Tecnológico Manantiales

Desde su concepción en el 2010 este proyecto se ha enfocado en la atracción de iniciativas y
proyectos que se inscribieran en sectores de servicios tales como: Tercerización de procesos
empresariales de gestión e información, (BPO&O - Business Process Outsourcing and
Offshoring y KPO - Knowledge Process Outsourcing).

La iniciativa abarca la atracción de servicios como: Call Centers y Contact Centers
(telemercadeo, cobranzas, servicio básico al cliente, helpdesk, etc.); Servicios de datos
básicos (manejo de nómina, pedidos e intercambio electrónico de datos); Organización,
gestión y operación de bases de datos; Sistemas de TICs para captura, procesamiento,
almacenamiento y transmisión de datos, y otros servicios a las empresas.

El Parque también contempla la posibilidad de promover proyectos empresariales para
Programación y Desarrollo de Software; Tecnologías de la Información y las
Telecomunicaciones (TIC) y Servicios vinculados a la industria gráfica y de artes audiovisuales
digitales; contenidos animados, juegos y producciones en 3D; Diseño asistido.

Dentro del portafolio de propietarios y negocios han figurado reconocidas firmas y proyectos
empresariales como: Kimberly Clark (Centro de Investigaciones), y Contento Films (Estudio de
Cine).

 Informe de Gestión 2018 ï CCAS

El Sena llegó a plantear la posibilidad de integrarse al proyecto en representación del Sector
Educativo y Conconcreto estudia la posibilidad de ejecutar toda la plataforma de Oficinas
Administrativas y Servicios Complementarios.

Lamentablemente en el 2015, y luego de muchos meses de conflictos ambientales, ataques
políticos, y otras situaciones en contra el Parque fue liquidado societariamente y pasó a ser
parte de una unidad de gestión del Instituto para el Desarrollo de Antioquia, IDEA.

El conflicto fue aún más complejo con la decisión adoptada por Kimberly Clark (Centro de
Investigaciones), que decidió vender su lote y su construcción (en un 85% lista) en Manantiales
y buscar nuevos horizontes por fuera del país.

Adicionalmente no se pudo concretar el proyecto del Gran Estudio de Cine liderado por
Contento Films, lo que hizo que la naturaleza del Parque perdiera mucha fuerza y fuera objeto
de múltiples objeciones públicas, en particular, desde la Asamblea de Antioquia.

Cabe señalar que la liquidación de una sociedad o empresa no se hace siempre porque esté
quebrada o sea inviable, sino que puede responder a un acomodo jurídico o de tipo
administrativo que le permita operar exitosamente de acuerdo con las condiciones legislativas
o del mercado.

Si bien el actual gerente del IDEA, y quien, además, fuera el primer gerente del Parque,
Mauricio Tobón Franco, ratificó ante el Concejo de Envigado y la Cámara, su deseo en seguir
impulsando el proyecto de acuerdo con su propósito original, durante la vigencia del 2017 no
hubo ningún anuncio ni avance al respecto.

Hoy, el instituto es el dueño de los lotes que no se vendieron y de la infraestructura que allí
existe. De acuerdo con el último concepto, el parque está avaluado en aproximadamente
80.000 millones de pesos y se cuentan con estudios de todo tipo por el orden de los 5.000
millones de pesos.

El Parque Manantiales tiene una infraestructura que cuenta con vías, urbanismo, redes de
acueducto y alcantarillado, que tuvieron un costo cercano a los 20.000 millones de pesos.

A la fecha, en el Parque están: Línea Directa, Centro de Capacitación Ventas por Catálogo,
que compró los activos que dejó Kimberly-Clark; Quipux Innova, empresa que ofrece
soluciones en sistemas de información y gestión de operaciones de tránsito; Ecolux, compañía
que presta soluciones de iluminación; EPM (Laboratorios de Nanotecnología); UNE
(Datacenter); ADA (Empresa de software), MVM (Ingeniería de Software), y Q Test,
Laboratorio de Pruebas de Equipos Eléctricos.

El gran atractivo del parque Manantiales es la armonía que tiene con las zonas verdes. Hay
grandes áreas de conservación con más de 100 metros de radio, nacimientos de agua con 30
metros a cada margen, zonas arborizadas, entre otros atractivos ecológicos.

 Informe de Gestión 2018 ï CCAS

El Plan de Ordenamiento Territorial (POT) del municipio de Envigado exige que el área
urbanística debe ocupar entre un 10 y un 40 por ciento; lo demás deben ser espacios
ecológicos.

Sin embargo, en el 2017 se planteó la posibilidad que el Parque contemple una mezcla de
áreas: Zona Empresarial, Comercial, y de Servicios con una Zona de Vivienda.

La ubicación propuesta para la vivienda dentro del Parque fue pensada como un elemento que
amortigüe perfectamente el cambio del uso del suelo entre el parque tecnológico y las
urbanizaciones de vivienda de alto nivel ubicadas detrás del mismo.

El Índice de Ocupación permitido sería hasta del 30%; con un total de 139 viviendas, con una
posible elevación de hasta 8 pisos, con un área llena de naturaleza y vida que inspira la
creación y la innovación.

Cabe destacar que los Parques Tecnológicos exitosos en el mundo cuentan con vivienda en
su interior.

Son un conjunto sólido dotado de la infraestructura adecuada para el desarrollo del tejido
investigador que dispone los medios para generar productividad y fomentar el flujo de
conocimiento.

Incorporar vivienda a la oferta actual, según sustentó el IDEA, conlleva poder resolver de forma
satisfactoria uno de los aspectos complementarios de las actividades de investigación,
innovación y desarrollo tecnológico.

Al cierre del 2018 no se conocieron decisiones al respecto, así como tampoco avances
significativos en torno a la consolidación del Parque.

4.7.2 Convenio Marco de Cooperación con el AMVA

Con el fin de avanzar en pro de la consolidación de una Agenda Metropolitana con alto impacto
en el Aburrá Sur, la Cámara suscribió desde el 2016 el Convenio Marco de Cooperación 838
con el Área Metropolitana del Valle de Aburrá, AMVA, con el fin de aunar esfuerzos y propiciar
la colaboración armónica, e implementar estrategias que propendan por el desarrollo regional
del Aburrá Sur.

De acuerdo con lo anterior, las partes definieron 6 alcances fundamentales en los que se
comprometieron a trabajar conjuntamente en el próximo cuatrienio.

Dichos ejes fueron: 1. Mesa de Competitividad Región Metropolitana; 2. Seguimiento a
Macroproyectos Regionales; 3. Plan Estratégico de Seguridad Metropolitana; 4. Apoyo al
Proyecto de Regiones Inteligentes y Sostenibles del Clúster Tics; 5. Construcción Estratégica
para la Promoción de la Competitividad y el Desarrollo Territorial en el Área Metropolitana del

 Informe de Gestión 2018 ï CCAS

Valle de Aburrá, y 6. Validación y Fortalecimiento del Observatorio Metropolitano de
Información.

En relación con los componentes de este acuerdo es importante resaltar que durante la
vigencia del 2018 se gestionaron 2 componentes en particular:

Mesa de Competitividad Metropolitana: Es importante recordar que en la vigencia del 2017,
y luego de varios años de parálisis de la Comisión Regional de Competitividad de Antioquia,
las 5 cámaras de comercio, en nuestra calidad de Secretarías Técnicas, reactivamos, con el
apoyo de la Gobernación de Antioquia, el Municipio de Medellín, y el Area Metropolitana del
Valle de Aburrá, las 9 Comisiones Subregionales de Competitividad del Departamento.

En esta nueva etapa se acordó incorporar al Plan de Competitividad una nueva Línea
Estratégica: Formalización Empresarial.

Las Líneas de Formalización e Internacionalización quedaron bajo la coordinación de las
Cámaras de Comercio.

Desarrollo Sectorial y Ciencia, Tecnología e Innovación (CTI) fueron encomendadas a las
Secretarías de Productividad y Competitividad de Antioquia y Medellín, con apoyo de las
Cámaras.

Así mismo, Desarrollo del Talento Humano fue asignado al Comité Universidad Empresa
Estado, CUEE, mientras que la Línea de Infraestructura y Conectividad quedó en cabeza de
las Secretarías de Infraestructura Departamental y de Medellín, y el AMVA.

Lamentablemente, y debido a los procesos electorales, así como al conflicto de Hidroituango,
la convocatoria de las mesas en el presente año no se hizo efectiva, y el trabajo se supeditó a
la gestión interna de las Cámaras de Comercio con algunas entidades.

A nivel nacional, sin embargo, el Gobierno, a través del Ministerio de Comercio, Industria y
Turismo, envió una señal clara en torno a la reactivación de la Mesa Nacional de
Competitividad, lo que augura cambios importantes en la materia a partir de la ejecución de
algunos componentes del Plan Nacional de Desarrollo 2018-2022.

Validación y Fortalecimiento del Observatorio Metropolitano de Información: En el marco
del Comité Directivo del Programa Aburrá Sur Cómo Vamos se insistió en el presente año en
la necesidad de convocar al Director del Área Metropolitana del Valle de Aburrá, AMVA,
Eugenio Prieto Soto, para que desde esta entidad se lidere la consolidación de un Sistema
Metropolitano de Información.

Dicho Sistema fue implementado por una administración anterior del AMVA, pero
lamentablemente las administraciones municipales no consolidaron internamente el Modelo de
Operaciones que les fue transferido por el Municipio de Medellín y hoy la mayoría de los
municipios de la región evidencian un gran vacío en materia de indicadores de gestión.

 Informe de Gestión 2018 ï CCAS

La propuesta de la Cámara es que la iniciativa sea liderada desde la Junta Metropolitana y que
el AMVA diagnostique el estado actual de los Sistemas de Información Locales de los
municipios del Valle de Aburrá; restituya el Modelo de Medellín para todos; homologue una
plataforma de indicadores, y defina un protocolo de consolidación periódica de los mismos para
mejorar la oportunidad y la calidad de los datos.

En ese sentido, en el presente año la Cámara remitió una comunicación al AMVA solicitando
la revisión, ajuste y fortalecimiento del Observatorio de Información Metropolitano.

La comunicaci·n se¶alaba que ñé Ejercicios como los Informes de Calidad de Vida que en el
Aburrá Sur venimos gestionando desde hace 5 años, nos han demostrado que es urgente
consolidar un Sistema de Información Metropolitano que garantice una mejora sustancial en la
calidad y la oportunidad en la generación de indicadores, y en la homologación de criterios y
procedimientos para la sistematización periódica de los mismoséò.

En igual sentido se tramitó una solicitud desde la Comisión Técnica del Aburrá Sur Cómo
Vamos. Al cierre del 2018 se estaba pendiente de avanzar en esta iniciativa.

4.7.3 Mesa EPM-Aburrá Sur

La estrategia de gestión territorial de la Cámara también se enfoca anualmente en el
mejoramiento, expansión y consolidación de la red de servicios públicos en la región.

Al respecto el esfuerzo de la Cámara se viene centrando desde hace dos años en la
materialización del Proyecto Interconexión de Acueducto y Alcantarillado de los Municipios de
Caldas y La Estrella.

Este macroproyecto consiste en la expansión del servicio de acueducto en los sectores de
Pueblo Viejo y La Tablaza en el Municipio de La Estrella, el Sector Primavera en el Municipio
de Caldas y, adicionalmente, la vinculación de los sistemas existentes en Caldas y Paraíso al
Sistema Interconectado de EPM.

Con ello se beneficiarán más de 31.000 clientes, incluyendo los empresarios del Centro
Logístico de Caldas, en la bifurcación vial de Primavera que conduce al Alto de Minas y a
Bolombolo, donde se recibirá y gestionará la carga que llega a la región, con el fin de
descongestionar el Área Metropolitana y agilizar unos procesos logísticos más productivos y
menos contaminantes.

Para la Primera Etapa se avanza con la gestión ante la Concesionaria Vial del Pacífico S.A.S.,
con el fin de adelantar la solicitud para el permiso de ocupación de vía en una longitud de 463
mts, requerido para la construcción de la conducción que alimentará las estaciones de bombeo
Ancón ï Pueblo Viejo y Ancón - Tablaza.

Esta intervención se tiene previsto realizarla por medio de tecnología sin zanja para el cruce
de la calzada derecha (sentido Medellín ï Primavera) y con zanja abierta sobre el separador

 Informe de Gestión 2018 ï CCAS

central y la zona verde del costado derecho de la vía, hasta el Centro de Capacitación Ancón
Sur.

La infraestructura requerida para abastecer el acueducto en esta zona, consta de tres (3)
Sistemas de Almacenamiento de 2.000 m3, 2.200 m3 y 10.000 m3; tres (3) Estaciones de
Bombeo para caudales que varían entre 100 y 480 litros/, y las Tuberías de Impulsión y
Conducci·n de aproximadamente 24.500 m de longitud con di§metros que var²an entre 16ò
(400 mm) y 36ò (900 mm).

Para la construcción de esta infraestructura se plantean tres (3) etapas. La Primera Etapa se
proyecta en jurisdicción de los municipios de Sabaneta y La Estrella, con la Construcción de
los Sistemas de Pueblo Viejo y Tablaza; la Estación de Bombeo ubicada en el Centro de
Capacitación Ancón Sur, propiedad de EPM, y el Tramo 4 de la Conducción Estación Ayurá
de Envigado ï Ancón Sur.

La Segunda Etapa se ubica en jurisdicción de los municipios de Envigado, Sabaneta, La
Estrella y Caldas, donde se construirá la Tubería de Interconexión Tablaza ï Caldas ï Paraíso,
con el fin de integrar a los circuitos existentes Caldas y Paraíso al Sistema interconectado de
EPM y los Tramos 1, 2 y 3 de la conducción Estación Envigado - Ancón Sur.

La Tercera Etapa tiene previsto la construcción del Sistema Primavera, el cual se compone de
una (1) Conducción, una (1) Estación de Bombeo, una (1) Impulsión y un (1) Sistema de
Almacenamiento en jurisdicción del Municipio de Caldas.

4.7.3.1 Conexión Corredor Logístico Caldas

En cumplimiento de esa tarea, en Julio del 2018 la Cámara convocó un Encuentro Empresarial
con el alcalde de Caldas, Carlos Eduardo Durán Franco, y con EPM y su Filial especializada
en el diseño, construcción y operación de plantas de tratamiento de agua, TICSA, al igual que
con un representativo grupo de empresarios e inversionistas locales y regionales.

La reunión tenía por objeto viabilizar y concertar una solución alternativa para garantizar el
servicio de agua al Corredor Logístico del Municipio de Caldas antes de que se materialice el
Plan de Expansión de Acueducto y Alcantarillado de las EPM, cuya culminación estaba
prevista para Noviembre del 2020.

Edgardo Martínez Echeverri, Director Comercial de Agua y Saneamiento de EPM, informó que
el citado Plan de Expansión sigue adelante, pero indicó que está en proceso de ñrevaluaci·nò,
lo que reafirma aún más la necesidad de explorar soluciones alternas para garantizar el
suministro de agua como el que demanda el Municipio de Caldas.

Según el alcalde Durán Franco, Caldas está en la mira de muchos inversionistas empresariales
y habitacionales, pero para garantizar su llegada se requiere una reforma sustancial al PBOT
que viabilice los planes parciales y los proyectos constructivos.

 Informe de Gestión 2018 ï CCAS

Agregó que para avanzar en una solución sería importante explorar también la posibilidad de
constituir una Empresa Industrial y Comercial del Estado con participación público-privada,
para la gestión de los servicios de acueducto y alcantarillado.

Los empresarios insistieron, además, en vincular a estos procesos a las autoridades
ambientales (AMVA y Corantioquia) para que aporten ideas que permitan facilitar aún más los
trámites empresariales y respaldar el crecimiento ordenado del Municipio.

Luz Adriana Hoyos, Ejecutiva Comercial de TICSA, ofreció la experiencia de esta filial del
Grupo EPM, que nació en México hace 30 años y que ha construido más de 200 plantas de
tratamiento, para diseñar una propuesta de captación, potabilización, almacenamiento y
suministro de agua que permita agilizar los procesos de planeación y ejecución de los planes
empresariales y habitacionales de la localidad.

Para avanzar en torno a esta opción se constituyó una Mesa de Trabajo integrada por la
Alcaldía Municipal, la Cámara de Comercio Aburrá Sur, EPM-TICSA y 4 empresarios.

Actualmente se espera que una vez se verifiquen las demandas empresariales y
habitacionales, y se defina la ruta de suministro, los costos y tiempos de implementación, se
pueda diseñar un sistema alterno para superar esta restricción de acueducto y alcantarillado
en Caldas, y avanzar en los proyectos de inversión que se vienen perfilando en esta localidad.

El equipo técnico de EPM informó que las obras civiles de la Primera Etapa estaban previstas
para iniciar en el 2018.

Se aclaró que los permisos para ocupar vías concesionadas son los que más afectan los
tiempos para la ejecución de este tipo de proyectos.

4.7.3.2 Conexión Corredor Industrial y Urbanístico de La Estrella

Complementariamente en el segundo semestre del 2018 la Cámara convocó un Encuentro con
el alcalde de La Estrella, Johnny Alexander García Yepes, EPM y TICSA, al igual que con un
representativo grupo de empresarios e inversionistas urbanísticos.

El objetivo era viabilizar y concertar una solución alternativa para garantizar el servicio de agua
al corredor Empresarial y Habitacional que se viene consolidando en La Tablaza y Pueblo
Viejo.

Posteriormente se convocó una reunión con Santiago Ochoa Posada, Vicepresidente de Agua
y Saneamiento de EPM, con quien se lograron resultados muy positivos con respecto a las
expectativas de los inversionistas siderenses en relación con la conexión de acueducto y
alcantarillado entre Pan de Azúcar en Sabaneta con los sectores de La Tablaza y Pueblo Viejo,
previstas hasta ahora para finales del 2020.

Lo anterior es de vital importancia para viabilizar y seguir diseñando diversos proyectos de
construcción de vivienda y expansión empresarial que se tienen previstos en este sector.

 Informe de Gestión 2018 ï CCAS

4.7.4 Segunda Encuesta de Percepción Aburrá Sur Cómo Vamos

El programa de seguimiento a la calidad de vida Aburrá Sur Cómo Vamos realizó a finales del
2018 la Segunda Versión de la Encuesta de Percepción Ciudadana, un ejercicio inscrito en la
metodología de los programa Cómo Vamos en Colombia.

Los resultados serán dados a conocer en Febrero del 2019, luego del análisis de las 890
encuestas que se realizaron en los 5 municipios entre los meses de Octubre y Noviembre del
2018 (250 en Itagüí, 250 en Envigado, 130 en Sabaneta, 130 en La Estrella y 130 en Caldas.

La Encuesta se contrató con la firma Cifras & Conceptos por $40 millones. El 54% de los
encuestados fueron mujeres y el 46% hombres.

Por Estrato el 47% de los encuestados eran de Estratos 1 y 2; el 48% de Estratos 3 y 4, y el
5% restante de Estratos 4, 5 y 6.

4.7.5 Quinto Informe de Calidad de Vida Aburrá Sur

Embarazo adolescente, Planes de Formación pertinentes a las necesidades educativas del
territorio, Accidentalidad Vial y Seguridad Ciudadana, son los indicadores que tienen que
mejorar los 5 municipios del Sur del Valle de Aburrá para avanzar en el mejoramiento de su
calidad de vida.

Así lo evidenció la presentación del Quinto Informe de Calidad de Vida, liderado por el
Programa Aburrá Sur Cómo Vamos, promovido por la Corporación ProSur, la Cámara de
Comercio Aburrá Sur, Comfenalco, Comfama, El Colombiano, la Corporación Universitaria
Lasallista, la Fundación Diego Echavarría Misas, Transmetano, y la Fundación Corona.

Cabe resaltar que para este año, los municipios fueron divididos en 2 Grupos, teniendo en
cuenta condiciones como Población, Presupuesto, Capacidad Económica, Solvencia
Financiera y Estado Fiscal.

Así las cosas, los Municipios de Caldas y La Estrella conformaron el Grupo 1, mientras que los
Municipios de Envigado, Itagüí, y Sabaneta, el Grupo 2.

En materia de Salud este nuevo Informe reconoció el avance en temas de cobertura y nueva
infraestructura, pero cuestionó las tendencias del embarazo adolescente.

Aunque según el informe Caldas fue el único municipio donde la Tasa de Embarazo en
menores de 18 años aumentó, se reiteró la necesidad de que en todos los municipios se aborde
esta problemática, pues no hay un seguimiento riguroso de este indicador.

En cuanto al indicador de Educación, el Observatorio llamó la atención sobre el decrecimiento
de la cobertura así como el incremento de la deserción escolar.

 Informe de Gestión 2018 ï CCAS

Aunque hace parte de la prioridad de la inversión de cada municipio, el Informe reportó que un
gran porcentaje de estudiantes no está accediendo a los conocimientos que debería adquirir
en cada grado, por lo que urge replantear muchos programas de estudio que se ofrecen en la
región.

Otro indicador que generó alertas fue la Tasa de Mortalidad. Según el informe, en Caldas,
Itagüí y La Estrella, la principal causa de muerte fueron los homicidios, con 72%, 49% y 50%
del total de muertes violentas, respectivamente.

Entretanto, en Envigado y Sabaneta el primer puesto lo ocuparon las muertes en accidentes
de tránsito con 53% y 44%, cada uno.

Otro aspecto revisado fue el del Medio Ambiente. En este caso, aunque el nivel de
contaminación por material particulado PM2.5 durante el 2017 disminuyó en todas las
estaciones de monitoreo del territorio, éstas incumplieron con el estándar de la Organización
Mundial de la Salud.

Este hecho sirvió para alertar también a las administraciones locales sobre el desconocimiento
significativo de los Objetivos de Desarrollo Sostenible, ODS, los cuales deberían direccionar
los planes de desarrollo de cada territorio.

Uno de los cuestionamientos de fondo que arrojó el Quinto Informe fue sin dudas la calidad de
los datos y de las fuentes para el cálculo de los indicadores.

Sin duda alguna esto ha generado que muchos de los resultados generen cuestionamientos
subjetivos que sólo se podrán superar en la medida que cada municipio y las entidades
correspondientes mejoren sus sistemas de información.

Todo lo anterior confirma la necesidad de avanzar en la integración de los programas y
proyectos municipales y, en especial, diseñar una Plataforma de Información robusta,
homogénea, coherente y en permanente actualización, con el fin de poder hacer seguimiento
a los indicadores que cada uno de los 5 municipios del Aburrá Sur definió en sus respectivos
Planes de Desarrollo.

La Presentación del Quinto Informe se puede descargar en el Link
www.aburrasurcomovamos.org.

4.7.6 Gran Encuesta PYME Aburrá Sur 2018

Según los resultados de la más reciente Gran Encuesta Pyme, GEP 2018, realizada por la
Asociación Nacional de Instituciones Financieras, ANIF, las Pymes colombianas perciben que
ya se ve una luz al final del túnel, y que la economía del país está en tránsito de avanzar hacia
una etapa de mayor crecimiento y optimismo.

Sectores como la industria, el comercio, transporte y turismo mejoraron, mientras que los de
la construcción y la minería no.

 Informe de Gestión 2018 ï CCAS

La encuesta se realizó entre Marzo y Junio de 2018 a Pymes de todo el país, con el fin de
conocer su experiencia y percepción económica al cierre del año 2017.

Dentro de los resultados obtenidos se destacó el incremento del PIB que pasó del 1,7 a 2,8
por ciento.

La Industria presentó un incremento del 1,3% respecto a la medición anterior, y el Sector de
Comercio, Transporte y Turismo, pasó de 1.5% a 3,6%.

Para Alejandro Vera Sandoval, vicepresidente de ANIF, estos resultados ñtienen un signo
positivo en la medida en que lo peor quedó atrás. Pareciera que la economía se está
recuperando y que todo el efecto de la caída de los precios del petróleo que se dio desde 2014,
se superó. Que el comercio, los servicios y el agro empiezan a tener mejor desempeño y que
los problemas persisten en la construcción y en la mineríaò.

Los altos impuestos y la falta de demanda fueron las razones más mencionadas por los
empresarios de la Industria, al indagarles sobre su principal problema al cierre del 2017.

Y es que según cifras entregadas por ANIF, en 2017 la tributación empresarial de Colombia
fue del 40%, cifra considerablemente alta si se compara con la de otros países de la región
como Chile (27%), México y Perú (31%).

Para el caso de los empresarios del Sector Comercio y Servicios, su principal problemática
después de los Impuestos, es la Competencia, tanto en su mismo nivel como de grandes
superficies, lo que genera que un nuevo servicio pase de ser un valor agregado a un commodity
para el consumidor, en muy poco tiempoò, destac· el informe de ANIF.

En esta edición la Encuesta también indagó sobre contratación de migrantes venezolanos en
las Pymes. El 25% de las empresas encuestadas aceptaron que han empleado migrantes
venezolanos de manera informal y que les paga menos que a los pares colombianos.

De otro lado, el denominado Indicador Pyme Anif (IPA), un buen termómetro del clima
económico de las Pyme, aumentó en 7 puntos, al pasar de 54 en el segundo semestre de 2017
a 61 en el primer semestre del 2018, ingresando en un plano denominado como ñbuenoò.

Uno de los hallazgos más preocupantes, y que también se detectó en la Primera Gran
Encuesta Microempresarial de Anif, es la poca importancia que los empresarios de las
Mipymes le dan a la ejecución de acciones de mejora de cara al futuro, donde preocupa
además el poco interés en diversificar mercados.

En efecto, cerca del 39% de las Pymes y el 69% de los Microempresarios no realizaron
acciones de mejoramiento en el último año. Y los que sí las realizaron, prefirieron concentrarse
en capacitar al personal (36% en Pyme y 25% en microempresas) y menos del 10% de todo
el segmento Mipyme prefirió ir por la línea de diversificación de mercados nacionales o
internacionales.

 Informe de Gestión 2018 ï CCAS

Esto se corrobora con el alto grado de concentración de ventas de las Mipymes en los
mercados locales de la propia ciudad.

Por ejemplo, la GEP mostró que, al cierre del año anterior, el 52% de las Pymes Industriales,
el 55% de las de Comercio y el 55% de las de Servicios vendieron sus productos
principalmente en el mercado local de ciudad.

Consistente con lo anterior, menos de la mitad de los empresarios Pymes de los 3
macrosectores del Aburrá Sur vendieron en el resto del mercado nacional y menos del 5%
llegó a los mercados internacionales.

A nivel de la Gran Encuesta Microempresarial (GEM), la concentración identificada fue aún
mayor. En efecto, en el segundo semestre de 2017, el 95% de los Microempresarios vendieron
principalmente en su ciudad, el 4% llegó al resto del mercado nacional y casi ningún
empresario (1%) vendió en mercados internacionales.

Así queda en evidencia que, pese a los esfuerzos del país en materia de diversificación de
mercados (11 TLCs firmados, las estrategias de las Cámaras de Comercio y la labor de
ProColombia), todavía hay un retraso muy grande en este frente, incluso al nivel de comercio
intraregiones.

Dentro de las razones que podrían explicar esta baja diversificación de mercados de los
empresarios Mipymes ANIF destaca: Los bajos niveles de conectividad de algunas regiones
del país (con vías secundarias y terciarias en mal estado); el elevado ñCosto Colombiaò, que
reduce la competitividad de los productos colombianos en el exterior y achica los márgenes al
salir a otra región dentro de Colombia; la elevada informalidad (que lleva a pérdidas de
productividad empresarial), y el desconocimiento de oportunidades que hay en otros
mercados, al interior del empresariado.

En respuesta a este ñcuello de botellaò se propone que el Gobierno Nacional acelere el paso
en el desarrollo de la Agenda Interna y reduzca el ñCosto Colombiaò.

Para ello es necesario que se agilice el paso en materia de dotación de infraestructura y
provisión de logística (moderando los costos de transporte); reducir los costos energéticos;
mantener lo ganado en materia de tributación empresarial (según la Ley 1819 de 2016, la tarifa
corporativa de renta llegaría al 33% desde 2019), y disminuir los costos no-salariales (que
llegan al 49% aún después de la Ley 1607 de 2012), para lo que es necesaria una Reforma
Estructural Laboral (REL).

Por otro lado, los propios empresarios deberán diseñar estrategias de planeación de mediano-
largo plazo, que implicarían pensar menos en los problemas del día-a-día y más en proyectos
de crecimiento futuro que necesitarán un apalancamiento financiero importante (para lo que es
muy importante un ejercicio de planeación) y mercados que eleven la demanda de sus
productos.

 Informe de Gestión 2018 ï CCAS

Así se podría lograr una senda de crecimiento escalonado de las Mipymes del país, primero
usando los mercados nacionales, para luego (si es el caso) explotar los destinos
internacionales.

La percepción de los empresarios del Aburrá Sur no fue sin duda la mejor en los 3 sectores
consultados en el segundo semestre del 2017.

El principal problema de los Industriales fue la falta de demanda (22%) vs. 23% un año atrás.
Les siguieron los Costos de los Insumos y el Contrabando.

En el Sector Comercio el principal problema fueron los Altos Impuestos 31% vs. 18% un año
atrás. Le siguieron la Rotación de Cartera (23%) y la Competencia con las Grandes Superficies
(17%).

En el Sector Servicios el principal problema fueron los Altos Impuestos 33% vs. 31% un año
atrás, seguido por la Competencia (23%) y la Falta de Demanda (12%).

Los empresarios Pyme de Aburrá Sur disminuyeron su porcentaje de solicitudes de crédito en
los 3 sectores: Industria (40% en 2017 de 59% en 2016); Comercio (56% en 2017 de 58% en
2016) y Servicios (39% en 2017 de 46%Ien 2016) durante el segundo semestre de 2017.

En los tres macro-sectores la inmensa mayoría no accedió a Fondos de Capital Privado (private
equity) o apoyo emprendedor (venture capital) durante el último año (92% Industria, 97%
Comercio y 93% Servicios)

La principal razón por la cual las Pymes de los tres macrosectores en Aburrá Sur no solicitaron
créditos al sistema financiero es porque no lo necesitan (91% Industria, 90% Comercio, y 71%
Servicios).

La segunda razón está asociada a los elevados costos financieros (5% Industria, 14%
Comercio y 13% Servicios).

En el primer semestre de 2018 la principal acción de mejoramiento realizada por las Pymes de
Aburrá Sur fue Capacitar al Personal (52% Industria, 48% Comercio y 54% Servicios).

En el sector de Industria (15%), el segundo lugar lo ocupó Obtener una Certificación de
Calidad, mientras que en los sectores de Comercio (32%) y Servicios (20%) dicho segundo
lugar lo ocupó Diversificar o Ampliar sus Mercados en Colombia.

El porcentaje de empresas que no llevaron a cabo ninguna acción de mejoramiento durante el
primer semestre de 2018 aumentó en los sectores de Industria (32% en 2018 vs. 7% en 2017),
Comercio (33% en 2018 vs. 27% en 2017) y Servicios (27% en 2018 vs. 24% en 2017).

Menos de una quinta parte de las Pymes del Aburrá Sur encuestadas contrató venezolanos en
los últimos 6 meses (14% Industria, 13% Comercio y 18% Servicios), siendo dichas
contrataciones mayoritariamente formales (100% Industria y Comercio y 95% Servicios)

 Informe de Gestión 2018 ï CCAS

En los sectores de Industria y Servicios, el modo de contratación principal ha sido bajo contrato
a término fijo (34% Industria, 62% Servicios), seguido del contrato por prestación de Servicios
en el caso de Industria (34%) y a término indefinido en el caso de Servicios (33%).

En el caso del Comercio, la mayoría contrató a término indefinido (57%), seguido por aquellos
que contrataron a término fijo (43%).

La gran mayoría de los empresarios Pyme de Industria (67%) y Comercio (62%) respondió que
dichos inmigrantes venezolanos recibían salarios menores a sus pares colombianos, mientras
que en el sector Servicios (38%) un porcentaje más pequeño pagaba menores salarios a
dichos inmigrantes.

Cerca de tres cuartas partes de la muestra de Pymes encuestadas NO accedieron a
Servicios/Productos No Financieros (Consultorías, Desarrollo de Nuevos Productos o
Inteligencia de Mercados) en los últimos tres años (64% Industria, 92% Comercio y 71%
Servicios).

Los empresarios que sí accedieron a dichos productos se focalizaron en Consultorías (14%
Industria, 2% Comercio y 15% Servicios), Inteligencia de Mercados (12% Industria, 1%
Comercio, 2% Servicios), y Estructuración de Proyectos (10% Industria, 3% Comercio y 9%
Servicios).

Al preguntar cuáles eran los principales destinos de sus ventas incluyendo el mercado nacional
y el extranjero, se encontró que las Pymes de Industria (74%), Comercio (56%) y Servicios
(69%) de Aburrá Sur se enfocaron principalmente en el mercado local de su ciudad durante el
segundo semestre de 2017.

ANIF indagó entre los empresarios del Aburrá Sur si las continuas reformas legales que afronta
la normatividad empresarial del país afectan negativamente la actividad económica de las
Pymes.

Contestaron afirmativamente más del 80% de las empresas encuestadas en los tres macro-
sectores (86% Industria, 82% Comercio y 81% Servicios).

De acuerdo con la GEP 2018 la Baja Vocación Exportadora histórica del Sector Pyme Industrial
del Aburrá Sur, se mantiene con valores cercanos al 76% en 2017 Vs. 57% un año atrás.

Dentro de la minoría Industrial que sí exportó, se dieron descensos en la proporción de
incrementos en sus exportaciones (2% en 2017 Vs. 18% en 2016) y también se observó una
leve caída en la porción de la muestra con decrecimientos en sus ventas externas (11% en
2017 vs. 12% en 2016).

Dentro de aquellos que sí exportan se encontraron dificultades-retos para ampliar sus niveles
de ventas externas.

 Informe de Gestión 2018 ï CCAS

Ellas tuvieron que ver con: Encontrar Nuevos Mercados para Exportación (18% Industria, 10%
Comercio y 4% Servicios); la Preparación de las Empresas en Habilidades Gerenciales y de
Negocios (6% Industria, 3% Comercio y 7% Servicios); Mejorar la Calidad del Proceso
Productivo (6% Industria, 2% Comercio y 3% Servicios); y Obtener la Certificación del Producto
(0% Industria y Comercio y 10% Servicios).

La principal razón aducida por los empresarios Industriales para no exportar se refirió al Bajo
Interés en las Ventas Externas (79%), seguido de la Falta de Información sobre Potenciales
Mercados/Productos (6%), y los Riesgos de Salir al Mercado Internacional (5%).

En los empresarios de Servicios, primaron las razones referentes a No Tener Servicios
Exportables (45%), seguido por la Ausencia de Interés en Exportar (32%) y Falencias de
Información (7%).

Las Cámaras de Comercio seguimos siendo los principales aliados de los empresarios según
los resultados de la Gran Encuesta Pyme Nacional del primer semestre del 2018 realizada por
ANIF.

En el Capítulo de Capital Social, que se incluyó desde el 2017 en la Encuesta, se evidencia
cómo la mayoría de las Pymes del país consideran que las Cámaras de Comercio son su mejor
aliado para el crecimiento competitivo y el desempeño de sus tareas.

La medición en los sectores de industria (95% en 2017 vs. 85% en 2016), comercio (97% en
2017 vs. 85% en 2016) y servicios (95% en 2017 vs. 86% en 2016), muestra un crecimiento
importante.

Este último se puede entender como el avance en la consolidación de alianzas estratégicas a
favor de los empresarios, la fortaleza institucional de las Cámaras y las dinámicas creadas
entre diferentes actores que apuntala el desarrollo de las regiones, en el que las Cámaras
sobresalen como los mayores agentes de desarrollo empresarial en Colombia.

Sobre la pregunta cómo consideraban los empresarios que los beneficia la alianza con las
Cámaras, la mayoría señaló que mediante capacitaciones en habilidades empresariales y
gerenciales (65% industria, 52% comercio y 61% servicios); mejoramiento de relaciones
comerciales - alianzas (15% industria, 20% comercio y 18% servicios), y en incursión a nuevos
mercados (10% industria, 13% comercio y 10% servicios), entre otros.

4.7.7 Convenio de Cooperación con Alemania

En la vigencia del 2016 las 5 cámaras de comercio de Antioquia suscribimos un Convenio de
Cooperación Técnica con la Cámara de Comercio de Hannover, en representación de la Baja
Sajonia (Alemania) para apoyar el desarrollo de las Cadenas Productivas del Café, el Cacao y
la Leche en el Departamento de Antioquia.}

El coordinador de esta alianza es Tilman Brunner, Jefe de departamento de IHK Hannover y
por Susann Gerlach, Directora del mismo en representación de Sequa gGmbH.

 Informe de Gestión 2018 ï CCAS

El proyecto inició hace 3 años, con una inversión de 650 mil euros, y busca fortalecer las
capacidades institucionales de las 5 cámaras de comercio de Antioquia y de las instituciones
que fomentan la competitividad de la región, a través de transferencia de conocimiento,
entrenamientos y asesorías, con el fin de mejorar las condiciones empresariales, de
productividad y de competitividad del Departamento.

Un segundo propósito se enfoca en intervenir cultivadores y empresarios de las Cadenas de
Café y Cacao con miras a mejorar sus condiciones de desarrollo de mercado, producto y
asociatividad, lo que en el largo plazo se verá reflejado en competitividad y mejora económica.

Debido al exitoso balance que arrojó la Primera Fase de Cooperación, el Gobierno Alemán
decidió prorrogar por 3 años más el convenio.

Como preámbulo a esta nueva etapa en Septiembre del 2018 un equipo técnico de las 5
cámaras de Comercio y un grupo de empresarios del Clúster de Cafés Especiales de Antioquia
(Café de Origen Finca la Samaria, Café Don Tulio, Café Terrón, Lavaive, El Laboratorio de
Café - The Coffee Lab) viajó en una Misión Comercial y Exploratoria a Alemania.

La visita permitió explorar y reconocer potenciales aliados para la Alianza a través de empresas
de: Logística Internacional, Productoras de Maquinaria de Café, Transformadoras, Centros de
Formación e Investigación e Inversionistas. En este recorrido se visitaron:

ZDS (sigla alemana para Escuela Técnica Central de la Industria Confitera Alemana): La
ZDS presta servicios de consultoría a empresas de todo el mundo y lleva a cabo cursos de
capacitación y series de ensayos específicos para las empresas miembros de la asociación
profesional.

La ZDS está conformada por más de 250 empresas miembros de la industria de la confitería y
la alimentación de todo el mundo.

Besuch Germany Fair Trade: Organización encargada de formular los estándares y verificar
su cumplimiento en buenas prácticas empresariales - Negocio Justo.

Trabaja con productores, manufacturadores, importadores y exportadores, de cara a
estandarizar criterios que aporten a la calidad y la seguridad de los procesos de
comercialización y consumo.

Sequa: Organización sin ánimo de lucro fundada en 1991 en Bonn- Ha liderado 1.000
proyectos en 100 países.

Fomenta las capacidades de las organizaciones empresariales, desarrolla el sector privado y
brinda formación profesional.

Gestiona programas, proyectos y acciones de consultoría a través de alianzas público-privada
con el apoyo de entidades como la BDA, BDI, GIZ, ZDH e IHK.

 Informe de Gestión 2018 ï CCAS

IPD: Depende del Ministerio Federal de Cooperación Económica y Desarrollo, BMZ, de
Alemania, con el apoyo de Sequa gGmbH y la Asociación del Comercio Mayorista, Exterior y
de Presentación de Servicios, BGA, asociación líder en esta área de comercialización que
trabaja con 120.000 empresas.

Promueve la importación sostenible y estructura de productos hacia el mercado de Alemania.
Sus grupos objetivo son las Pymes y organizaciones de apoyo empresarial. Entre sus socios
aparece Procolombia.

AL-INVEST: Es uno de los proyectos de cooperación internacional más importantes de la
Comisión Europea en Latinoamérica.

Inició en 1994 buscando atraer inversiones europeas a Latinoamérica y con el tiempo, viendo
las realidades de la región, cambió para promover la internacionalización e impulsar la
productividad de decenas de miles de micro, pequeñas y medianas empresas (Mipymes) de
América Latina.

A la fecha se han realizado 5 versiones de Al-Invest Latinoamérica, y se está explorando en
una sexta versión para apoyar cadenas productivas en la región.

ForestFinest Consulting: Es un proveedor líder de servicios de consultoría para proyectos
de uso sostenible de la tierra.

Con un equipo central altamente calificado y una amplia red de expertos líderes, brindan
asistencia técnica a compañías, inversionistas de impacto, ONGs y públicas en el desarrollo,
implementación, gestión y certificación exitosas de proyectos forestales, agroforestería, cacao
y carbono en todo el mundo.

Puerto Jade-Weser: Es el proyecto portuario más grande de Alemania. Cuenta con el apoyo
de los estados de Baja Sajonia (50,1%) y Bremen (49,9%).

Este nuevo Puerto en la Costa del Mar del Norte tiene ya 6 años de existencia y anualmente
mueve 555 mil contenedores y la terminal tiene capacidad teórica para mover 2.7 millones por
año.

Hoy operan buques de 400 metros de largo y 60 metros de ancho que movilizan hasta 21.000
contenedores, que son movilizados por cerca de 15 operarios.

Berthold Vollers GmbH: Desde café hasta cacao, desde metal hasta carga general, esta
empresa logística lleva más de 80 años transportando y almacenando productos y materias
primas de sus clientes.

Como socio logístico experimentado, Vollers transporta los bienes de sus clientes, los declara,
los almacena, los refina y los entrega a tiempo a sus destinatarios en Europa.

 Informe de Gestión 2018 ï CCAS

La empresa asume la responsabilidad de los productos desde pequeñas hasta grandes
empresas en la industria, la producción y el comercio.

 Vollers ofrece a sus clientes nacionales e internacionales: Almacenamiento y distribución;
Despacho de documentos y de aduanas; Diseño, Pesaje, Mezcla y Acabado, y Transporte
Terrestre, Intermodal y Marítimo.

Su sede principal está en Bremen en Weser, en el Überseestadt y como empresa de logística
internacional cuenta con un total de 11 ubicaciones en toda Europa (Bremen, Hamburgo,
Rotterdam, Amsterdan, Amberes, Génova, Trieste, Riga, Tallin, Moscù, y Bury St. Edmunds.

Neuhas Neotec: Atiende grandes áreas de la cadena cafetera, desde el procesamiento de
café verde hasta los tostadores de café y desde el tostado innovador hasta la molienda, a
través de máquinas independientes o plantas construidas a la medida, mediante contratos llave
en mano.

La organización realiza procesos de investigación y desarrollo para implementar soluciones y
tecnologías cada vez mejores para sus clientes.

La empresa se especializa en la construcción de plantas de proceso para la Industria de
Alimentos, Productos Químicos Finos, Industrias Químicas y Farmacéuticas y Biotecnología.

4.8 Plan de Desarrollo Turístico del Valle de Aburrá

Durante la vigencia del 2017 la Cámara acompañó a la Universidad San Buenaventura; al Area
Metropolitana del Valle de Aburrá, y a diferentes actores públicos, privados y gremiales en la
Formulación del Plan de Desarrollo Turístico del Valle de Aburrá 2017-2030.

Lamentablemente, y pese a que existía la voluntad de avanzar en la implementación del Plan
de Gestión a partir del 2018, el año sirvió básicamente para sensibilizar los resultados entre
actores estratégicos y visibilizar su importancia en el marco de la Economía Naranja que
promueve el Gobierno Nacional bajo la denominaci·n del ñnuevo petr·leoò.

Es importante recordar que la Caracterización Turística Zonal del Plan de Desarrollo Turístico
del Valle de Aburrá 2017-20130, se estructuró sobre los siguientes temas:

¶ Factor de Atracción: Recursos Heredados. Recursos Naturales, Patrimonio Cultural y e
Inmaterial, Valor Social y Cultural y Zonas de Reserva.

¶ Factor de Producción: Composición Empresarial del Destino. Oferta de Servicio,
Identidad Gastronómica, y Existencia de Organizaciones, Tejido Empresarial y
Transporte, entre otros

Incluye Presencia de Mano de Obra Profesional, Técnica y Tecnológica para la
prestación de los Servicios Turísticos; Instituciones Educativas en Turismo con

 Informe de Gestión 2018 ï CCAS

pertinencia en la formación turística y frente a las necesidades empresariales e
institucionales.

¶ Factor de Soporte: Factores y Recursos Complementarios. Puntos de Información
Turística; Condiciones de Seguridad; Señalización Turística; Sistema de Servicios
Públicos; Cobertura y Calidad del Sistema de Transporte, Vías y Servicios Sociales,
entre otros.

¶ Factor Gestión: Organización de la Gestión del Destino. Existencia de Institucionalidad
Turística y Presencia y Articulación Institucional Local y Regional a nivel Turístico.

Incluye Política, Planificación y Desarrollo del Destino; Existencia de Procesos de
Ordenación y Planeación Turística y de Políticas Locales de Turismo; Oferta de
Recursos Financieros para el Desarrollo Turístico; Existencia de Productos Turísticos
Locales y Articulación al Producto Turístico Regional.

¶ Factor Marketing: Gestión del Marketing del Destino. Estrategia de Marketing Turístico;
Producción de Material Promocional de los Productos y Servicios Turísticos; Manejo de
las TIC´S en la Promoción y Comercialización de los Productos y Servicios Turísticos;
Pertinencia del Material Promocional; Presencia en Ferias y Eventos Regionales,
Nacionales e Internacionales; Agencias de Viajes y/o Operadores Especializadas en
Turismo Receptivo y Canales de Comercialización Mayoristas y Touroperadores.

Incluye la Demanda Actual y Potencial del Destino Turístico. Verificar si existe Demanda
Turística Local, Regional, Nacional o Internacional.

La formulación metodológica del Plan en 2017 se hizo en 3 etapas: Caracterización y Análisis
del Sistema Turístico Metropolitano, Construcción y Validación de Escenarios de Futuro para
el Turismo Metropolitano, y Formulación Estratégica del Plan y su Modelo de Gestión.

El propósito es que la Propuesta de Valor permita desarrollar en el Valle de Aburrá un Destino
Turístico Sostenible, Responsable y Seguro, y un Sistema Turístico Competitivo e Inclusivo.

Un Destino Turístico Sostenible, Responsable y Seguro implica: Valorar Capacidades de
Carga del Territorio; el límite de cambio aceptable de los espacios turísticos urbanos y rurales;
un turismo universal e incluyente; cuidar el destino y una responsabilidad social empresarial;
desarrollar un turismo de naturaleza sostenible, accesible y competitivo, y promover un turismo
cultural, creativo y de negocios en las áreas urbanas.

Un Sistema Turístico Competitivo e Inclusivo supone, por su parte: Planificación, ordenamiento
y mejoramiento de la atractividad; gestión turística (gobernanza y gobernabilidad); producto
integral comercial y promoción y acceso a mercados, y condiciones territoriales para el
desarrollo sostenible de la actividad turística.

Hoy la actividad turística en el Valle de Aburrá impacta potencialmente a los municipios que la
integran y es, a su vez, una alternativa frente al fenómeno de la expansión urbana.

 Informe de Gestión 2018 ï CCAS

El Turismo es un atributo del territorio el cual se avizora como una dimensión del desarrollo
regional, lo que resalta su importancia y benevolencia desde lo territorial, lo económico y lo
social.

La oferta turística es un compromiso superior con la Eficiencia de los Recursos, Protección del
Medio ambiente y cambio climático; Valores Culturales, Diversidad y Patrimonio; Crecimiento
Económico Inclusivo y Sostenible; Inclusión Social, Empleo y Reducción de la Pobreza,
Inclusión Social, Empleo y Reducción de la Pobreza, y Comprensión Mutua, Paz y Seguridad.

El proyecto busca superar la brecha competitiva de Medellín frente a las zonas ïAburrá Norte
y Aburrá Sur- lo que dificulta la integración del sistema turístico del Valle de Aburrá como
Región Metropolitana.

La Caracterización del Sistema Turístico Metropolitano permitió evaluar los siguientes
aspectos: Recursos Heredados, Composición Empresarial del Destino; Desarrollo de los
Recursos Humanos; Factores y Recursos Complementarios; Organización de la Gestión del
Destino; Política, Planificación y Desarrollo del Destino; Gestión del Marketing de Destino, y
Demanda Actual y Potencial del Destino.

En el proceso se pudieron identificar como Variables Fuertes a nivel del Valle de Aburrá:
Recursos naturales, ruralidad, paisaje, reservas boscosas y servicios ecosistémicos; un
patrimonio cultural mueble e inmueble; cobertura de servicios públicos y sociales; Existencia
de un sistema de transporte masivo y articulado a lo largo del Valle, y una hospitalidad presente
en las comunidades.

En relación con las Variables Débiles se identificaron las siguientes: Deficiente cualificación
del talento humano; la no presencia de un tejido empresarial cohesionado; no cuidado del
destino turístico metropolitano; no existencia y calidad de equipamientos turísticos pertinentes;
no existencia de estrategias y herramientas de marketing en lo relacionado con el mercadeo,
promoción y comercialización de productos locales y metropolitanos.

También se encontraron como Variables Débiles: Escasos procesos de planeación y
ordenación de la actividad turística; no articulación del Producto Turístico Local con Productos
Subregionales y Departamentales; poca articulación institucional local con instancias
subregionales y regionales, y escasa oferta de recursos financieros para el desarrollo de la
actividad turística.

Así las cosas, el Escenario Apuesta del Turismo Metropolitano quedó planteado al 2030 de la
siguiente forma: El Valle de Aburrá logra estimular e implementar procesos turísticos socio-
empresariales locales con alta responsabilidad y apropiación del cuidado de un destino seguro,
responsable, incluyente y con estándares internacionales, donde se valoriza y apropian
recursos naturales y culturales del territorio, mediante el diseño de productos turísticos
innovadores, creativos y competitivos de relevancia internacional asociados a la Naturaleza, lo
Cultural, el Bienestar y Eventos.

 Informe de Gestión 2018 ï CCAS

Todo ello a partir de la implementación de programas turísticos de planificación, ordenación,
marketing y de desarrollo económico local de alta incidencia territorial, social y empresarial a
lo largo del Valle, que animan la existencia e inversión de equipamientos y espacios de calidad
urbanos y rurales, que optan por mercados emisores turísticos sensibles y respetuosos del
territorio a través de la presencia de canales de promoción y comercialización pertinentes,
sensibles y de arraigo local.

Para el logro de los objetivos de este plan se requiere un banco de proyectos articulados a los
planteamientos nacionales y regionales, que permitan desarrollar la actividad turística en el
Valle de Aburrá en los próximos años.

La Visión que se desprende de todo lo anterior quedó definida así: Al 2030 el Valle de Aburrá
será un destino turístico de clase internacional competitivo, innovador y de profundo arraigo
por sus recursos locales, que dinamizan la economía y preservan su naturaleza e identidad
cultural de manera sostenible, segura y responsable, donde se reduce la huella de carbono,
se revaloriza el paisaje y la identidad territorial, a través de productos turísticos orientados al
bienestar, el avistamiento de aves, agroturismo, cicloturismo, senderismo, aventura,
gastronómico, religioso, creativo, museológico, social, comunitario, étnico, entre otros.

La Misión, por su parte, se definió así: Ser un instrumento de sostenibilidad, competitividad y
participación social para el sistema turístico metropolitano, que genera oportunidades a nuevos
emprendimientos, fortalece tejidos empresariales locales, estimula la inversión y
equipamientos con estándares internacionales, donde se vinculan comunidades organizadas
con políticas públicas orientadoras del bien común y de un entorno saludable y proactivo en
los próximos años, constituir un destino turístico de clase internacional con productos
innovadores, creativos e incluyentes orientados a la naturaleza, la cultura y los eventos.

El Objetivo Estratégico es: Propiciar y estimular procesos sociales y económicos que
incentiven la conservación y recuperación de entornos naturales y recursos culturales locales,
que motiven la llegada de turistas sensibles y respetuosos de las realidades locales y aporten
a su desarrollo competitivo y sostenible del Valle de Aburrá.

Las Estrategias que sustentan esta Apuesta, esta Misión y esta Visión quedaron definidas de
la siguiente forma:

¶ Territoriales: Aburrá Verde y Cultural.

¶ Sostenibilidad: Aburrá Atractivo e Imperdible, y Aburrá Destino Incluyente y Universal.

¶ Competitividad: Aburrá Empresarial y de Innovación Turística; Aburrá Destino Seguro,
Responsable y Protegido, y Aburrá Destino de Clase Internacional.

En relación con los diferentes Programas que acompañan el desarrollo e implementación de
cada una de estas Estrategias se acordó:

 Informe de Gestión 2018 ï CCAS

¶ Aburrá Verde y Cultural: Programa de Espacios Públicos Urbanos y Rurales
Metropolitanos, Programa de Centros de Interpretación Socio-Cultural y Ambiental, y
Programa de Zonificación y Ordenación Turística Metropolitano.

¶ Aburrá Atractivo e Imperdible: Programa de Fortalecimiento de la Oferta de Atractivos y
Productos Turísticos; Programa de Equipamientos y Facilidades Turísticas, y Programa
de Señalización e Información Turística.

¶ Aburrá Destino Incluyente y Universal: Programa de Infraestructuras Sociales,
Culturales y Territoriales; Programa de Accesibilidad y Universalidad Turística, y
Programa de Servicios Públicos Urbanos y Rurales.

¶ Aburrá Empresarial y de Innovación Turística: Programa de Innovación y Creatividad
Empresarial; Programa de Formación de Talento Humano, y Programa de
Fortalecimiento Empresarial y Asociatividad.

¶ Aburrá Destino Seguro, Responsable y Protegido: Programa de Cultura y Protección de
Destino; Programa de Formalidad y Control Turístico Local y Metropolitano; Programa
de Planificación y Ordenación Metropolitano, y Programa de Gobernanza y
Gobernabilidad Turística Metropolitana.

¶ Aburrá Destino de Clase Internacional: Programa de Marketing Turístico Metropolitano;
Programa de Investigación e Inteligencia de Mercados, y Programa de Innovación y Tics
para Turismo.

La Gobernanza de todo este proceso será compartida entre los siguientes actores: Cámaras
de Comercio de Medellín y Aburrá Sur; Mesa Sector Académico Valle de Aburrá; Oficinas de
Turismo Municipales del Valle de Aburrá; Mesas Locales de Turismo; Organizaciones Sociales
de Base Comunitaria de la región; Ongs; Redes Empresariales y Gremios Consolidados; Area
Metropolitana del Valle de Aburrá y Gobernación de Antioquia.

Al término del 2017 se esperaba contar con el Informe Final del Plan, con el fin de activar el
Modelo de Gestión a partir de la vigencia del 2018.

4.9 Plan de Competitividad Aburrá Sur

En el presente año se ratificó que en esta nueva etapa del Consejo Regional de Competitividad
la Secretaría Técnica estará a cargo de una gestión colegiada entre las 5 cámaras de comercio
de Antioquia.

En esta nueva etapa se acordó incorporar al Plan de Competitividad una nueva Línea
Estratégica: Formalización Empresarial.

Las Líneas de Formalización, Internacionalización y Desarrollo Sectorial quedaron bajo la
coordinación de las Cámaras de Comercio.

 Informe de Gestión 2018 ï CCAS

Ciencia, Tecnología e Innovación (CTI) y Desarrollo del Talento Humano fue asignado al
Comité Universidad Empresa Estado, CUEE, mientras que la Línea de Infraestructura y
Conectividad quedó en cabeza de las Secretarías de Infraestructura Departamental y de
Medellín, y la Subdirección de Planeación del AMVA.

Al cierre del 2018 el Gobierno Nacional convocó por primera vez las Comisiones Regionales
de Competitividad con el fin de revisar el avance de las mismas y comenzar el diseño de un
Plan de Gestión que será debidamente incorporado al Plan Nacional de Desarrollo como una
estrategia fundamental para el desarrollo económico del país.

4.10 Estrategia Clúster en el Aburrá Sur

Cabe recordar que con el fin de definir la visión y fortalecer la vocación económica del Aburrá
Sur la Cámara inició desde el 2009 un proceso de concertación y acercamiento con la Dirección
de Competitividad de la Cámara de Comercio de Medellín para Antioquia.

El propósito ha sido establecer las potencialidades de la región frente al Modelo de los Cluster
Metropolitanos de Construcción, Textil-Confección, Diseño y Moda, Energía, Servicios de
Medicina y Odontología, TICs y Turismo de Negocios, Ferias, y Convenciones, a través de un
protocolo único de actuación intercameral para la promoción del desarrollo económico regional.

En la vigencia del 2016 esta articulación se fortaleció con la creación de dos (2) mesas de
trabajo, que son: Mesa de Planificación Competitiva del Territorio Metropolitano, y la Mesa de
Articulación Clúster.

Para este trabajo estratégico las dos (2) Cámaras (Medellín y Aburrá Sur), actualizaron en el
2018 las Caracterizaciones Económicas frente a cada uno de los 6 Clúster, con el fin de
establecer cuántas empresas, de qué municipios, de qué tamaños y en qué actividades
específicas contribuyen al desarrollo de cada uno de ellos.

Establecimientos Clúster ï Por Municipios del Aburrá Sur 2018

POR MUNICIPIO

Municipio de Caldas 817

Municipio de Envigado 4.014

Municipio de Itagüí 4.063

Municipio de La Estrella 748

Municipio de Sabaneta 1.853

 11.495

 Informe de Gestión 2018 ï CCAS

Establecimientos Clúster ï Por Sector Económico Aburrá Sur 2017

POR CLUSTER

Textil ï Confección, Diseño y Moda 2.881

Energía Eléctrica 197

Construcción 2.881

Turismo de Negocios, Ferias, y Convenciones 2.663

Servicios de Medicina y Odontología 1.261

Tecnología, Información y Comunicación 870

TOTAL 11.495

4.11 Macroproyecto de la Centralidad Sur

La Centralidad Sur hace parte de las Directrices del Area Metropolitana del Valle de Aburrá,
AMVA, y los municipios de la región, y como tal figura en los Planes de Ordenamiento Territorial
como una alternativa de desarrollo físico-espacial.

Durante la vigencia 2018 su discusión y análisis volvió a cobrar fuerza en la región, en el
marco de los Estudios de Capacidad de Carga Territorial de los municipios del Aburrá Sur, el
Plan Estratégico Metropolitano de Ordenamiento Territorial, PEMOT, y la Revisión de los POTs
y PBOTs.

La Centralidad Sur es un sistema estructurante incluido dentro de los Hechos Metropolitanos
contemplados en las Directrices Metropolitanas de Ordenamiento Territorial definido como un
conjunto de acciones y actuaciones con carácter estratégico, integral y de largo plazo.

Este Modelo de Desarrollo Físico-Espacial está dirigido a producir una intervención de gran
escala basada en la articulación de actuaciones públicas y privadas, con impactos
significativos en la estructura espacial de la Zona Sur del Área Metropolitana del Valle de
Aburrá, en la calidad de vida de su población y en sus dinámicas socio-económicas.

La actuación del ÁMVA se resume en las directrices tomadas por dicha entidad en cuanto al
ordenamiento territorial, las principales problemáticas de la intervención del uso del suelo en
el Sur del Valle de Aburrá, el diagnóstico de la Centralidad, la propuesta urbanística para la
misma y la propuesta ambiental y paisajística de espacio público, de innovación y desarrollo,
de accesibilidad y movilidad.

Este macroproyecto es la ruta de navegación para direccionar los procesos de transformación
urbana de las antiguas zonas industriales de los municipios de Sabaneta, Itagüí, La Estrella y
Envigado, de forma tal que como proceso de cambio y diversificación de los tradicionales usos
del suelo, se produzca una transformación bajo altos estándares urbanísticos y ambientales, y

 Informe de Gestión 2018 ï CCAS

así, se logren cimentar con solidez las nuevas plataformas productivas y de transformación
social, cultural y ambiental que requiere el Sur del Valle de Aburrá.

Se trata de un esfuerzo por anticiparse a los cambios que ya se están presentando y establecer
una estructura urbana altamente competitividad para estos municipios y para la región.

Varias circunstancias están presionando estos cambios; desde lo económico y social; las
transformaciones en la base productiva de la región, el crecimiento de los sectores servicios y
comercio, así como los crecientes requerimientos habitacionales.

En el futuro inmediato este Modelo de Intervención reclama con urgencia que este nuevo
Escenario de Reflexión, Análisis, Evaluación y Revisión de la propuesta permita encontrar
puntos de contacto y acuerdo para resolver los disensos que generó la propuesta original.

Es necesario advertir que si bien hay unos enfoques sociales y de espacio público que
mejorarían ostensiblemente la calidad de vida de los habitantes de la región, todavía persisten
serios y muy objetivos reparos al Modelo en lo que corresponde a su enfoque económico, ya
que algunos municipios consideran que la iniciativa podría generar serias limitaciones para la
retención y atracción de proyectos productivos en sus territorios y producir impactos negativos
en la generación de empleo y el desarrollo municipal en general.

4.12 Seguimiento a Macroproyectos

En la vigencia del 2018 la Cámara continuó avanzando en el desarrollo de su papel veedor y
de seguimiento a los macroproyectos que actualmente se gestan y ejecutan en el Aburrá Sur
en materia de desarrollo vial, movilidad, servicios públicos y seguridad.

Una alianza público-privada entre los voceros de los 5 municipios del Aburrá Sur y los 23 del
Suroeste Antioqueño se fortaleció recientemente, con el fin de buscar soluciones prontas,
objetivas y definitivas en torno al cierre financiero, los diseños y la construcción de las Vías 4G
(Pacíficos 1, 2 y 3) y otros proyectos de infraestructura vial de alto impacto para el desarrollo
futuro de ambas regiones.

La Corporación Dirigentes del Suroeste Antioqueño, la Fundación Amigos de Amagá, la
Cámara de Comercio Aburrá Sur y la Corporación Empresarial ProSUR, como representantes
institucionales de importantes sectores cívicos, productivos y generadores de empleo en el Sur
del Valle de Aburrá y el Suroeste Antioqueño, son los líderes de esta iniciativa.

A ella se han sumado un nutrido grupo de empresarios y líderes sociales de ambas
jurisdicciones, al igual que un selecto equipo de parlamentarios antioqueños, entre los que se
destacan la Presidenta de la Comisión Sexta de la Cámara de Representantes, la exalcaldesa
de Caldas, Mónica Raigoza Morales, y el Miembro de la Comisión Sexta del Senado, el
exalcalde de Itagüí, Carlos Andrés Trujillo González.

 Informe de Gestión 2018 ï CCAS

Cabe anotar que estas comisiones son claves para materializar esta alianza, teniendo en
cuenta que ellas son las responsables, entre muchos otros temas, de velar por el desarrollo de
la estrategia vial del país.

Las preocupaciones con la construcción de las vías 4G no sólo han sido puestas en
conocimiento de la fuerza parlamentaria de Antioquia, sino también del Señor Presidente de la
República, Iván Duque Márquez; su Ministra de Transporte, y los Directores de la ANI e Invías.

A la fecha los tramos objeto de la intervención de los Pacíficos 1, 2 y 3 evidencian fallas como
la falta de iluminación, ausencia de intercambiadores viales prioritarios para interconexión,
puentes peatonales, muros de contención, derrumbes constantes en la vía, zonas rurales
incomunicadas y condiciones inadecuadas para transportar producción industrial y agrícola,
entre otras.

La Mesa de Trabajo que lidera esta alianza Aburrá Sur-Suroeste Antioqueño también cuenta
hoy con el acompañamiento de Natalia Trujillo, Gerente Jurídica de Pacífico 1; Gustavo Bernal,
Gerente de Pacífico 2, y Ana Milena Vásquez, Asesora de Pacífico 3 y profesionales de dichas
concesiones viales.

Algunos de los proyectos que desde la Cámara, con el apoyo de la citada Mesa, se vienen
monitoreando, son los siguientes:

4.12.1 No a Peaje adicional en Caldas

La iniciativa de construir un segundo peaje, denominado Ancón Sur, en el Sector de Primavera,
en la Variante de Caldas, quedó cancelada definitivamente en el 2018.

Así lo confirmó oficialmente a la CAMARA DE COMERCIO ABURRA SUR, el Gerente de
Proyectos de la Vicepresidencia Ejecutiva de la Agencia Nacional de Infraestructura, ANI,
Javier Humberto Fernández Vargas, en comunicación del pasado 19 de Julio.

La decisión de excluir este peaje se oficializó con la suscripción del Otrosí No. 4 del Contrato
de Concesión 007 de 2014 (Autopista Conexión Pacifico), celebrado entre la ANI (Luis
Fernando Mejía Gómez, Vicepresidente Ejecutivo), y la Concesionaria Vial del Pacífico,
Covipacífico S.A.S (Mauricio Millán Drews, Representante Legal), el 10 de Mayo del 2018.

Seg¼n la Cl§usula Sexta del citado Otros² ordena suprimir ñé los literales (b), (c) y (h) de la
Sección 3.6 del Apéndice Técnico 1 del Contrato, en tanto no habrá lugar a la instalación del
peaje denominado Anc·n Surò.

La Presidenta Ejecutiva de la Cámara de Comercio Aburrá Sur, Lillyam Mesa Arango,
manifestó su complacencia con esta decisión, la cual había sido confirmada en
comunicaciones anteriores por la ANI, pero sin el soporte legal que hoy la sustenta
debidamente.

 Informe de Gestión 2018 ï CCAS

Desde hace varios meses la Cámara venía manifestando la inconveniencia de esta medida,
teniendo en cuenta que de concretarse habría significado que Caldas tendría operando 2
peajes en menos de 5 kilómetros.

La doctora Mesa Arango siempre destac· que ello ñno s·lo generar²a un impacto negativo en
la dinámica y la competitividad del transporte y las actividades sociales de la región, sino que
al mismo tiempo frenaría las dinámicas inversionistas que hoy se tejen en torno al desarrollo
de este Centro Log²stico Metropolitanoò.

4.12.2 Problema vial Sector Cocorolló - Caldas

Hasta tanto no se logre un acuerdo entre el Concesionario Vial del Pacífico S.A.S y la Agencia
Nacional de Infraestructura, ANI, sobre el presupuesto para la ejecución de la solución técnica
y la Agencia tramite la financiación de la misma la solución al derrumbe cercano al Restaurante
Cocorolló, en el sector del Tramo Vial Ancón Sur-Primavera, seguirá en espera.

Así lo confirmó a la Cámara a comienzos del 2018 la ingeniera Claudia Judith Mendoza
Cerquera, adscrita a la Vicepresidencia Ejecutiva de la ANI, en respuesta a un llamado que
hizo la entidad cameral para que se garantice una pronta y efectiva solución a este conflicto
vial en la Variante de Caldas.

Este tramo fue entregado a la ANI y al Concesionario mediante Acta suscrita el 22 de Marzo
de 2017, conforme al Contrato de Concesión No. 007 de 2014.

Conforme a sus obligaciones contractuales de Operación y Mantenimiento Covipacífico SAS y
la ANI adelantaron los correspondientes estudios y diseños para la solución del deslizamiento
el 29 de Junio de 2017.

Fruto de lo anterior se presentaron 5 alternativas de estabilización que permitirían recuperar el
carril y mantener la estabilidad del talud afectado.

Si bien ya se seleccionó la alternativa más conveniente para resolver este derrumbe, según la
funcionaria de la ANI, ña¼n no se ha llegado a un acuerdo entre las partes respecto al
presupuesto para la ejecución de las obras, situación que aún no ha permitido definir la fecha
de inicio de la intervenci·nò.

A ello se suma, según la ANI, la necesidad de tramitar la fuente de financiación de dichas
obras, dado que las mismas no se encuentran incluidas dentro del alcance del contrato suscrito
con el Concesionario.

Cabe anotar que este derrumbe ha sido reseñado múltiples veces por los medios de
comunicación y representa hoy un factor de riesgo para la vida de quienes circulan por esta
vía, y un obstáculo vial que genera congestiones interminables en las horas pico y que en la
operación retorno, en los puentes festivos, aumenta los trancones que pueden llegar a ser de
más de tres kilómetros.

 Informe de Gestión 2018 ï CCAS

4.12.3 Pacto por la Calidad del Aire en el Valle de Aburrá

Los problemas con la calidad del aire en Medellín y municipios cercanos se radicalizó en la
vigencia del 2017, lo que obligó a todas las autoridades metropolitanas a concebir unos planes
de contingencia a corto y mediano plazo, y a revisar el cumplimiento efectivo de las metas que
se habían trazado los diferentes actores de la región desde el 2007 con la firma del Pacto por
la Calidad del Aire del Valle de Aburrá.

Es importante recordar el Pacto por la Calidad del Aire se firmó el 10 de Octubre de 2007,
liderado por el Área Metropolitana del Valle de Aburrá, mediante el cual se formalizó el
compromiso de actores públicos y privados de enfrentar conjuntamente el complejo problema
de contaminación atmosférica que padece la región Metropolitana.

El interés mostrado por las diferentes instituciones, al adherirse al Pacto, representó el
compromiso por resolver este importante problema que afecta la salud de la población y su
calidad de vida.

La meta del Pacto por la calidad del aire en el 2007 era reducir el 10%, los contaminantes
atmosféricos en la región metropolitana, en un periodo de 5 años.

Con la declaratoria del Valle de Aburrá como área fuente de contaminación y la adopción del
Plan de Descontaminación del aire mediante Acuerdo Metropolitano 08 de 2011, se dio énfasis
al material particulado menor de 2.5 micras-(PM2.5), en consideración a que dicho parámetro
es el contaminante más crítico de esta región, estableciéndose como meta al 2015, el
cumplimiento de la norma nacional, es decir, 25 ug/m3.

El promedio anual de PM2.5 en el año 2015, en casi todos los sitios de monitoreo, fue superior
a la meta propuesta.

Estos resultados, permitieron al Área Metropolitana del Valle de Aburrá reafirmar que el
problema de calidad del aire requería de un manejo integral, que involucrara además del
control sobre las fuentes de emisión, estrategias de ordenamiento territorial, mejoramiento de
la movilidad, incremento de la cobertura forestal, motivación hacia programas de autogestión,
educación y sensibilización a actores, así como la profundización en el conocimiento específico
del problema.

De acuerdo con lo anterior, el AMVA implementó en el 2017 nuevos instrumentos a través de
la estrategia del Sistema de Información de Alertas Temprana de Medellín y del Valle de Aburrá
(SIATA), que permitieron fortalecer el conocimiento de la dinámica atmosférica de la región
metropolitana.

Adicionalmente, estudios recientes sobre los tipos y cantidades de emisiones, por fuentes y
regiones del Valle de Aburrá permitieron tener una mayor claridad sobre las acciones a
implementar.

 Informe de Gestión 2018 ï CCAS

Los anteriores avances obligaron a hacer la revisión del Plan de Descontaminación adoptado
y a definir nuevas medidas para reducir la contaminación del aire en esta región.

Fue necesario además fortalecer la comunicación pública y la participación efectiva de
diferentes actores sociales en la definición de acciones de mejoramiento de la calidad del aire,
lo cual requiere además de procedimientos y reglas claras.

Para ello el AMVA inició en el 2017 un proceso de acercamiento público-privado, gremial,
académico y social, que permitiera identificar, discutir y adoptar un renovado Pacto por la
Calidad del Aire con los diferentes actores, con un marco de indicadores que permitan hacer
seguimiento al cumplimiento de los compromisos y a la efectividad de las medidas propuestas.

El objetivo es mejorar progresivamente la calidad del aire del Área Metropolitana del Valle de
Aburrá para salvaguardar la salud pública y proteger el ambiente, así como para elevar el
bienestar social y propiciar un desarrollo metropolitano sostenible.

Para concretar tal aspiración colectiva, ética y política, los futuros firmantes de este nuevo
Pacto se deberán comprometer a implementar las acciones y estrategias personales,
comunitarias, sociales, institucionales, empresariales, municipales, departamentales y
nacionales, desarrolladas en detalle en el Plan Integral de Gestión de la Calidad del Aire
(Pigeca), para el logro de los siguientes objetivos y metas:

¶ Fortalecimiento, generación y aprovechamiento del conocimiento científico y la
tecnología: Fomentar el desarrollo y aprovechamiento del conocimiento científico como
base para la comprensión y entendimiento de la problemática de la contaminación del
aire, así como para el desarrollo e implementación de estrategias efectivas y de alto
impacto para enfrentarla; en particular, fortalecer el acceso de toda la población a
información oportuna, confiable y comprensible sobre la calidad del aire, además de sus
causas y efectos.

¶ Planeación metropolitana del ordenamiento territorial (PEMOT): Complementar, dirigir,
fortalecer y articular los instrumentos de planificación y ordenamiento territorial,
profundizando criterios aplicables a todos los sectores de la economía que aceleren el
tránsito hacia un desarrollo compacto, sostenible y de bajas emisiones, el cual sea
propicio para ampliar el acceso de todos los habitantes del Valle de Aburrá a la ciudad
metropolitana.

¶ Reducir el impacto ambiental de los viajes motorizados y promover un modelo de
movilidad más eficiente: Mejorar el sistema de movilidad urbana hacia modos
sostenibles; elevando la calidad, cobertura y eficiencia del sistema de transporte urbano;
y modernizando el parque vehicular con tecnologías cero o bajas emisiones y
energéticos que satisfagan estándares de emisión cada vez más estrictos.

Incentivar el teletrabajo y los servicios de información que eviten el desplazamiento, así
como los horarios flexibles y escalonados.

 Informe de Gestión 2018 ï CCAS

¶ Transformar el modelo de movilidad hacia la promoción y priorización de modos de
transporte de bajas emisiones: Lograr que la bicicleta se consolide como un medio de
transporte con alta cobertura, seguro e incluyente, además de que caminar sea la
primera y más segura alternativa de desplazamiento en distancias cortas, articulándolos
con los demás modos de transporte, mediante el despliegue de la infraestructura, el
mobiliario urbano, las condiciones operacionales necesarias.

¶ Industria sostenible, competitiva y productiva: Impulsar un desarrollo bajo en emisiones
de la industria y los servicios, a través del fortalecimiento de la efectividad y alcance de
los programas de prevención y control de la contaminación atmosférica, y mejora de la
eficiencia energética, elevando el desempeño ambiental, la productividad y la
competitividad.

¶ Incremento de espacios verdes y arbolado urbano, y protección de ecosistemas
regionales: Proteger los ecosistemas estratégicos de la región, así como incrementar
los espacios verdes; incluidos los techos verdes y el bosque urbano, en articulación con
programas e instituciones que trasciendan el ámbito urbano metropolitano.

¶ Efectividad y cobertura en el control y sanciones a agentes contaminantes: Elevar la
efectividad y cobertura en el control y sanciones a agentes contaminantes, cuyas
acciones afecten negativamente la planeación y ordenamiento del territorio, por parte
del Área Metropolitana del Valle de Aburrá, fortaleciendo además la articulación con las
demás autoridades en distintos órdenes del Estado, especialmente las ambientales; de
tránsito y policía; y desarrollo urbano, entre otras.

¶ Atención oportuna y eficaz a episodios críticos de contaminación del aire: Prevenir
eficazmente los efectos en la salud de la población por la calidad del aire, atendiendo
de forma adecuada, oportuna y eficaz los episodios de contaminación del aire.

¶ Protección y transformación de zonas sensibles a la contaminación (Zonas de Bajas
Emisiones): Reducir la población expuesta a los efectos de las emisiones contaminantes
producidas en buena parte por la circulación de vehículos a motor, mediante el uso de
tecnologías y energéticos limpios de ultra bajas o cero emisiones, fomentando la
circulación peatonal y en medios de transporte no contaminantes y establecer
restricciones de circulación a los vehículos más contaminantes en las zonas centrales
y más sensibles al alto tráfico.

¶ Sistema de cargas y beneficios a agentes en función de su aporte positivo o negativo a
la calidad del aire: Establecer un sistema de instrumentos económicos aplicables a
agentes contaminantes, que motiven a individuos y organizaciones a prevenir y reducir
emisiones al aire, mediante el fomento y estímulo a la utilización de modos de transporte
sostenible que utilicen tecnologías y energéticos limpios de ultra bajas o cero emisiones;
la adopción de buenas prácticas de producción y de consumo, mejoramiento de
procesos e instalación de sistemas de prevención y control de emisiones, entre otras
acciones.

 Informe de Gestión 2018 ï CCAS

Y, por otra parte, desestimulando y estableciendo sanciones y gravámenes a ciudadanos y
empresas que utilicen medios de transporte de altas emisiones e industrias que no disminuyan
sus emisiones o que estén por encima de los límites establecidos.

A través del Pigeca se determinan metas específicas de concentración en el aire para PM2.51,
PM102 y O33, que constituyen la principal problemática de contaminación del aire para el Valle
de Aburrá.

Estas metas están definidas con base a los patrones de comportamiento histórico de los
contaminantes mencionados, los objetivos intermedios establecidos por la Organización
Mundial de la Salud (OMS) y el alcance de las medidas identificadas, evaluadas y priorizadas
para los años 2019, 2023, 2027 y 2030.

Es importante destacar que, en comunicación dirigida al Secretario de Medio Ambiente del
Municipio de Medellín, Sergio Andrés Orozco Escobar, a comienzos del 2018, la Cámara de
Comercio Aburrá Sur acordó que, a partir de la Firma del Pacto por la Calidad del Aire, la
entidad se compromete a desarrollar acciones tendientes a sensibilizar, formalizar y mejorar,
en términos ambientales, el sector empresarial bajo tres premisas: Información, Sensibilización
e Intervención, las cuales venimos desarrollando así:

¶ Socialización de la normatividad ambiental actual al sector empresarial, por medio de
conferencias, seminarios y publicaciones: Esta estrategia la desarrollaremos con el
apoyo de firmas consultoras ambientales, el Área Metropolitana del Valle de Aburrá y
Corantioquia, y las Secretarías de Medio Ambiente de la jurisdicción.

¶ Gestión en el relacionamiento entre firmas consultoras especializadas con las empresas
de la región para el mejoramiento de la Producción Sostenible: Esta tarea se realizará
con el apoyo de entidades aliadas de la Cámara en el campo ambiental y buscará crear
un escenario de encuentro entre la oferta consultora y la necesidad empresarial para
que se generen potenciales contrataciones de consultoría empresarial entre ambas
partes.

¶ Acompañamiento a los Convenios de Producción y Consumo sostenible del Área
Metropolitana del Valle de Aburrá: La Cámara se compromete a aportar toda su
capacidad representativa y logística en la región para convocar, informar y sensibilizar
a empresas Pymes que puedan ser susceptibles de acceder a este Programa.

¶ Premio a las Buenas Prácticas Empresariales: Con el fin de estimular las buenas
prácticas ambientales la Cámara de Comercio Aburrá Sur lanzará en la vigencia del
2018 el Premio a la Responsabilidad Empresarial.

¶ El objetivo será reconocer en la región aquellas empresas que a través de diferentes
acciones de reconversión tecnológica y procesos, trabajan en pro del mejoramiento de
su entorno socioeconómico, ambiental y cultural.

 Informe de Gestión 2018 ï CCAS

¶ Campaña Ambiental: Con respecto a los Indicadores Ambientales propuestos en
materia de reducción de emisiones, control vehicular, arborización y reconversión
tecnológica, entre otros, la Cámara no tiene una incidencia directa en la fijación,
medición y logro de los mismos.

Sin embargo, nos comprometemos a liderar en la región del Aburrá Sur una Campaña
Ambiental orientada a sensibilizar y promover la producción más limpia y la ecoeficiencia
empresarial, con el fin de reducir los vertimientos a la fuentes de agua y las emisiones
atmosféricas.

¶ Requisitos y Permisos Ambientales: Si bien la ley no habilita a las Cámaras para hacer
exigible este requisito para la formalización empresarial, lo que si nos podemos
comprometer es a promover dentro de los empresarios y comerciantes de la jurisdicción,
y particularmente sus emprendedores, el cumplimiento objetivo, oportuno y efectivo de
todos los permisos y requerimientos ambientales que sean pertinentes para las
respectivas actividades económicas.

4.12.4 Ampliación de la conexión al Intercambio Vial de la Calle 77 Sur

Con el fin de descongestionar la movilidad en Sabaneta y mejorar el acceso a la localidad, se
estimaba que al cierre del 2018 estarían terminadas las obras de ampliación de la Calle 77
Sur, las cuales consisten en dos calzadas de tres carriles cada una, con sus respectivos
andenes y ciclorrutas.

El proyecto, iniciado a comienzos del 2018, abarca 400 metros lineales por cada calzada. La
ampliación contempla el tramo entre la Carrera 46 hasta la Carrera 48, desde el Puente de la
77 Sur hasta el sector conocido como la Calle Nueva.

Los pronósticos señalaban que en Noviembre se habilitaría la Calzada Norte y que ambas
calzadas estarían en funcionamiento al finalizar el 2018. Las obras complementarias (andenes
y ciclorrutas) serán entregadas en Enero de 2019.

El Proyecto de Ampliación de la Calle 77 Sur tuvo un costo de $7.100 millones y se integrará
al Programa de Estaciones Encicla del Área Metropolitana.

Esta Ciclorruta unirá la vía con la Biblioteca Municipal, un sector en el que, a comienzos del
2019, comenzará la construcción del Palacio Municipal de Sabaneta.

La Calle 77 Sur es la segunda vía en importancia del municipio y la finalización de las obras
en la zona mejorará la movilidad en el sur de Sabaneta.

La Vía también estará integrada al Parque Principal del Municipio y con otro proyecto en
construcción llamado el Parque de los Cuatro Elementos.

 Informe de Gestión 2018 ï CCAS

4.12.5 Intercambio Vial de Mayorca

El proyecto se encuentra localizado en el cruce de la Calle 50 sur (Las Viudas) con la Carrera
48 (Las Vegas) y la Avenida Regional, en límites entre los municipios de Envigado y Sabaneta,
y está compuesto por una glorieta a nivel y un laso en la antigua sede de Envicárnicos, es
decir, una conexión vehicular con la Regional.

Entre el 2015 y el 2016 se ejecutó la Primera Etapa del Intercambio Vial del Centro Comercial
Mayorca, lo cual estuvo a cargo del Consorcio Convel S.A.S. y Muros y Techos S.A.

Esa primera fase, que consistió en una glorieta a nivel, demandó una inversión de $5.900
millones, de los cuales el Centro Comercial Mayorca aportó $3.500 millones, los municipios de
Sabaneta y Envigado $1.387 millones y EPM $1.100 millones como parte de la reposición de
redes.

Inicialmente se construyó una Glorieta Central que facilite las maniobras vehiculares actuales
para acceder a los municipios de Envigado, Sabaneta e Itagüí.

Además, con la obra se generaron nuevas posibilidades de maniobras en el cruce vial
mencionado para mejorar la movilidad.

La administración municipal de Sabaneta proyecta continuaciones a esta obra y a otras
ampliaciones de vías en esa localidad, como la Carrera 43A, que demandarían inversiones por
más de 120 mil millones de pesos.

La Segunda Fase del Intercambio de Mayorca implicará la construcción de un puente elevado
y para ello se requerirá del apoyo de Envigado, el Área Metropolitana, el Centro Comercial y
de la Nación. Se estima que la inversión ascendería a más de $20.000 millones.

Entretanto, la prioridad del Municipio de Envigado es la construcción del lazo que permitiría
conectar la actual Fase 1 del Intercambio de Mayorca con la Avenida Regional (Sistema Vial
del Río), el cual ya cuenta con diseños y lotes adquiridos.

Aunque la Fase 1 lo contemplaba, Envigado no contó con los recursos por $1.500 millones
para construirlo, pero lo tiene entre sus metas de mediano plazo.

4.12.6 Megaplan Vial de Envigado

A partir de mediados del 2015 Envigado dio vía libre para la ejecución, con cobro de
valorización incluido, del denominado Megaplan de Movilidad Municipal.

El macroproyecto vial consta de 25 obras, estimadas en cerca de un billón de pesos, de las
que 11 están siendo ejecutadas por valorización, con un monto estimado de 220 mil millones
de pesos que fueron derramados entre los 135.000 propietarios de 102.000 predios.

 Informe de Gestión 2018 ï CCAS

Las obras financiadas por valorización son: Paralela quebrada La Ayurá entre carreras 48 y
50; Intercambio vial de La Salle ï Etapa I; Intercambio Vial de la Carrera 41 con Calle 24 Sur
(Loma Benedictinos); la Ampliación de la Diagonal 29 entre la Calle 34DD Sur y la Carrera 28,
y entre la Carrera 42A y 28D (Sector Tamarindos); el Intercambio Vial de la Calle 27 Sur (Loma
El Esmeraldal) con Carrera 28, y el Intercambio Vial de la Transversal Intermedia (Carrera 27)
con El Esmeraldal.

Contempla, igualmente, el Intercambio Vial de la Transversal Intermedia con la Loma del
Chocho (Calle 36 Sur); la Ampliación de la Calle 37 Sur (Loma El Escobero) entre el Hospital
Manuel Uribe Ángel (Diagonal 31); la Transversal Intermedia, y el Intercambio vial Sector
Piedra de La Ayurá: Diagonal 31 y 32 (Paralelas de La Ayurá) con Calles 37 Sur y 38 Sur y la
Carrera 29A (Sector Hospital Manuel Uribe Ángel); el Eje Vial Las Antillas, y la Ampliación del
Tercer Carril de la Avenida Las Vegas entre Calles 37 Sur y 19 Sur (Calzadas Oriental y
Occidental).

El reporte de ejecución de las 11 obras por valorización que contempla este macroproyecto al
cierre del 2018 es el siguiente:

¶ Obras Culminadas (7): Ampliación de la Calle 37 sur (etapas 1 y 2); Intercambio Vial
Ayurá Norte (Jumbo); Intercambio Vial Piedra de La Ayurá; Ampliación Diagonal 29
(Etapa 1); Intercambios Viales La Ayurá; Intercambio Vial Loma de El Chocho con la
Transversal Intermedia, e Intercambio Vial de Benedictinos

¶ Obras en Proceso (4): Intercambio y Ampliación del Eje Vial de Las Antillas (95% de
avance); Ampliación Diagonal 29 (etapas 2 y 3: 60% de avance); Intercambio Vial de la
Loma de El Esmeraldal con Trv. Intermedia (35% de avance), y Ampliación de la Calle
37 sur (etapa 3: 5% de avance).

¶ Obras en Proyección (2): Ampliación Av. Las Vegas, e Intercambio Vial de la Loma de
El Esmeraldal con Carrera 28

4.12.7 Avances de la Pretroncal Sur del Metroplús

La Cámara también estuvo en la vigencia del 2018 haciendo un seguimiento y monitoreo
permanente al desarrollo de las obras del Metroplús en la denominada Pretroncal Sur
(municipios de Itagüí y Envigado).

4.12.7.1 Metroplús Itagüí

El alcalde de Itagüí confirmó en Septiembre del 2018 que no realizará las obras del Segundo
Tramo del Metroplús que conectaría a Itagüì el Municipio de Envigado, debido a que la actual
administración no cuenta con los recursos suficientes.

Sin embargo, aseguró que en los próximos meses iniciará la terminación del primer tramo para
que este comience a funcionar.

 Informe de Gestión 2018 ï CCAS

Tras finalizar las obras del Tramo 4ª del Metroplús en Itagüí, el sistema aún no funciona. Según
la administración municipal se está a la espera de los avalúos de 9 predios necesarios para
finalizar la obra, sin embargo éste no tendrá continuidad sino que será finalizado con una oreja.

Para esta obra los recursos, cerca de 5.000 millones de pesos ya están asegurados. Sobre
algunos materiales que continúan en la parte final de la obra y las condiciones de éstos, el
alcalde aseguró que son responsabilidad del contratista y no de la alcaldía.

La trasformación urbana del Tramo 4 sobre la Quebrada Doña María comenzó con la ejecución
de la obra del Primer Tramo, que comprende la renovación y construcción de 1.7 kms de vías
de 3 carriles, 7.300 mts. cuadrados de zonas verdes y 17.829 mts. cuadrados de nuevos
senderos peatonales y plazoletas.

Esta obra que inició en el Parque del Artista y transformó parte de la quebrada Doña María de
Itagüí, se ejecutará en cinco (5) frentes de trabajo, de acuerdo con el Plan de Trabajo
presentado por el contratista de obra, Agrupación Guinovart y Servicios Hispania, y la
interventoría Consorcio Team-Saitec.

Sobre la continuidad de este sistema de transporte hacia el sector de Ditaires, el alcalde
aseguró que esas obras no se realizarán en su administración. Además informó que algunos
predios están siendo vendidos por precios irrisorios.

4.12.7.2 Metroplús Envigado

El siguiente es el estado de avance de los dos tramos (Tramo 2A y Tramo 2B) que integran la
Pretroncal Sur en Envigado:

Tramo 2A (Parque Inder ï San Marcos): Cansados de esperar al contratista Gayco ï Hycsa,
encargado por Metroplús para las obras del Tramo 2A de este Sistema en Envigado, la Alcaldía
asumió al finalizar el 2018, mediante la contratación de la firma Acassa, los trabajos que
faltaban por ejecutarse en un 5%, logrando que la Avenida El Poblado (La 11), más de 20 años
después, al fin tuviera dos sentidos en su paso por la Ciudad Señorial.

La terminación del Tramo 2A contó con un presupuesto de $ 1.000 millones, sin contar la
instalación de los semáforos que correrá por cuenta de la Secretaría de Movilidad, y para su
financiación se acudió a los recursos de las obligaciones urbanísticas.

Las obras del Tramo 2A se interrumpieron el 30 de Septiembre del 2018, luego de que la
empresa Metroplús y la Alcaldía de Envigado decidieran dar por terminado el contrato con el
consorcio por vencimiento del plazo para la entrega, pues la obra debía estar lista en esa fecha
y el contratista no cumplió.

La Secretaría de Obras Públicas del Municipio aclaró que si bien la obra llevaba retrasos de
más de dos años, no fue exclusivamente por incumplimientos del contrato, sino también por
hallazgos arqueológicos.

 Informe de Gestión 2018 ï CCAS

No obstante, precisó que el anterior contratista aún tiene que hacer correcciones en algunas
fallas de la obra, incluso con el proceso judicial por incumplimiento.

Más allá de los incumplimientos del contratista, que obligaron a que la Alcaldía de Envigado
terminara las obras restantes en el Tramo 2A, hasta Julio del 2017 seguían encontrándose
restos arqueológicos por debajo del corredor que obligaron a detener los trabajos.

Se estima que fueron rescatadas más de 8.000 piezas en nueve enterramientos, algunas de
ellas hasta con 1.700 años de antigüedad.

La mayoría corresponden a periodos prehispánicos, pero también se encontraron 50 acequias
de la época Colonial para la conducción de aguas, tres reductos de acequias, dos líneas de
cañería de agua con tubos de barro y un aljibe del periodo Republicano.

Tramo 2B (San Marcos ï La Frontera): Además del Tramo 2A, hay que recordar que el Tramo
2B de Metroplús, que se construye en el mismo corredor vial del Tramo 2A, también tiene
retrasos.

Esta obra está paralizada prácticamente desde el inicio de su construcción por problemas de
tipo ambiental relacionados con la tala de árboles en el sector denominado Túnel Verde.

De hecho, el 22 de Febrero del 2018 el Consejo de Estado les dio la razón a los residentes en
la zona del T¼nel Verde en el sentido de que les fueron vulnerados sus derechos colectivos ñal
goce de un ambiente sanoò por las autoridades encargadas de la ejecución del Tramo 2B.

Con ello, esta instancia nacional ratificó la sentencia del Tribunal Administrativo de Antioquia
(11 de Abril de 2014) que amparó los mismos derechos y obligó a la interrupción de los
trabajos, ya iniciados, del proyecto.

Esta sentencia fue calificada por el Municipio como una oportunidad para, por fin, desentrabar
el futuro de la obra.

Con el ingreso de Envigado al Area Metropolitana del Valle de Aburrá el proceso quedó en
manos de esta autoridad ambiental, relevando a Corantioquia en dicha tarea.

Cabe recordar que a finales del 2017, en el Área Metropolitana, AMVA, se realizaron dos (2)
Audiencias Ambientales con la comunidad y la Alcaldía, a partir de las cuales la entidad sumó
nuevos elementos a tener en cuenta a la hora de conceder la Licencia de Aprovechamiento
Forestal para facilitar la construcción del Tramo 2B.

Es así como a mediados del 2018 la Alcaldía de Envigado y la comunidad residente en la zona
del Tramo 2B del metroplús se reunieron para analizar los requerimientos que el AMVA le hizo
al proyecto en relación con dicho Aprovechamiento Forestal.

El propósito del AMVA es que la administración municipal haga claridad en algunos aspectos
esenciales del proyecto sobre los cuales la entidad precisa más información para determinar
si otorga o no la licencia de construcción.

 Informe de Gestión 2018 ï CCAS

Una vez se cumpla este requisito se permitirá la reanudación de las obras suspendidas por
una sentencia del Tribunal Administrativo de Antioquia, que admitió fallas en la licencia
ambiental otorgada al proyecto por Corantioquia, que en ese momento era la autoridad
ambiental del Municipio de Envigado.

Los requerimientos de AMVA tienen que ver con temas en cuatro niveles: Forestal, Ambiental
(manejo de flora y fauna), Social y de Infraestructura.

Es importante recordar que la parálisis de estas obras le representan hoy a Envigado pérdidas,
sin consolidar, por más de $8.500 millones y de $4.000 millones para el Metroplús, las cuales
deben ser asumidas también por la Alcaldía.

Inicialmente el proyecto contemplaba la tala de 260 árboles, pero hoy la cifra es alrededor de
100. El Tramo 2B mide 1.1 kilómetros entre las calles 21 Sur y 29ª Sur, sobre la Carrera 43 A
en el corredor de la Avenida El Poblado.

4.12.8 Pacíficos 1, 2 y 3 ï Autopistas de la Prosperidad

El proyecto Autopistas para la Prosperidad es el resultado de la decisión del Gobierno Nacional
para potenciar el proyecto original, denominado Autopistas de la Montaña, que buscaba
mejorar las condiciones de conectividad del Departamento de Antioquia con el Magdalena
Medio, el Eje Cafetero, la Costa Pacífica y la Costa Atlántica.

Las concesionarias encargadas de estos tres tramos viales (que conectan con el territorio de
los 5 municipios del Aburrá Sur), los cuales serán ejecutados bajo el formato de Alianzas
Público Privadas, tendrán un costo cercano a los $4 billones.

Las concesiones Pacífico 1, 2 y 3 le permitirán a Antioquia conectarse de manera eficiente con
el Eje Cafetero y el Valle del Cauca, disminuyendo en 7 horas el recorrido entre Medellín y el
Puerto de Buenaventura; en 2 horas el recorrido entre Medellín y Manizales; en 6 horas entre
Medellín y Urabá, y en 7 horas el desplazamiento entre Medellín y Cali.

De acuerdo con los últimos reportes, el siguiente es el estado de avance con el que cada tramo
culmina la vigencia del año 2018.

Conexión Pacífico 1: Es el proyecto de mayor inversión en el primer paquete de concesiones.
Conecta a Medellín con Bolombolo.

Se adjudicó a la estructura Plural Proyecto Conexión Pacífico 1, conformada por Episol de
Colombia (60 %) e Iridium de España (40 %).

Episol es un vehículo de inversión del Grupo AVAL. Iridium, en tanto, hace parte de ACS, de
España, el mayor grupo constructor de ese país.

 Informe de Gestión 2018 ï CCAS

El proyecto, ubicado entre Ancón Sur, Camilocé y Bolombolo, contempla inversiones totales
estimadas en 1,79 billones de pesos. Generará 9.300 empleos directos e indirectos.

Esta obra de infraestructura vial comprende la construcción, mantenimiento y operación de
32.2 km de vía nueva en doble calzada, Bolombolo - Camilo C, sector "Cuatro Palos"; y la
operación y mantenimiento de 18 km de vía de "Cuatro Palos" - Ancón Sur, para un total de
50.2 km de vía concesionada.

En total se construirán 59 puentes, de estos 28 corresponden al sistema voladizos y 31 al
sistema de placa y vigas.

Uno de los puentes con mayor representatividad que se construirá, es el de la Quebrada La
Cascajosa, con una longitud de 320 mts., localizado a la entrada del Túnel de Amagá.

Otro de los puentes significativos a construir es el puente sobre la Quebrada Sinifaná, con una
longitud de 280 mts., el cual salvará el obstáculo del cañón de La Sinifaná y atravesará la
quebrada.

La obra contempla, además, la construcción de dos nuevos ductos para Colombia. El Túnel de
Amagá, con una longitud aproximada de 3.6 kilómetros, una pendiente máxima promedio del
2.94%, dos carriles para circulación vehicular de 3.65 mts. cada uno, dos bermas a cada lado
de los carriles de 0.5m cada una, y 2 andenes para mantenimiento y emergencias de 1,3 mts.

El Túnel de Sinifaná, por su parte, tendrá una longitud aproximada de 1.3 kilómetros con una
pendiente longitudinal máxima promedio del 1,85%, dos carriles para circulación vehicular de
3.65 mts. cada uno, dos bermas a cada lado de los carriles de 0.5 mts. cada una y 2 andenes
para mantenimiento y emergencias de 1,3 mts.

Este tramo es uno de los más atrasados en su ejecución dentro del Paquete de Concesiones
de los Pacíficos. Se estima que apenas un 4%, debido a conflictos ambientales y jurídicos en
proceso de resolución.

Conexión Pacífico 2: Fue adjudicado al Grupo P. S. F. Concesión La Pintada, liderado por
las firmas Odinsa de Colombia, sus principales accionistas (Mincivil, El Condor y Termotécnica
S.A.) y Mota Engil Engenharia de Portugal, la mayor constructora de ese país.

Las inversiones previstas para este proyecto ascienden a los 910 mil millones de pesos,
generando 4.600 empleos directos e indirectos en su etapa de construcción.

La concesión contempla el trazado en doble calzada entre Bolombolo y La Pintada. Se
construirán obras muy importantes, entre ellas, la Variante en La Pintada, un túnel doble de
2,5 kilómetros en Mulatos, y un nuevo puente de 511 metros sobre el río Cauca. Este Tramo
se conecta en Bolombolo con Pacífico 1 y en La Pintada con Pacífico 3.

 Informe de Gestión 2018 ï CCAS

Los municipios de área de influencia directa de Pacífico 2 en el Suroeste son Venecia, Tarso,
Fredonia, Jericó, Támesis, Valparaíso, La Pintada, Santa Bárbara y Caldas del Área
Metropolitana del Valle de Aburrá.

De acuerdo con el Plan de Trabajo diseñado por la firma concesionaria, el proyecto está
dividido en 5 unidades funcionales, así:

UF1: La Pintada - Puente Iglesias, donde se construirá una doble calzada y una variante con
una longitud de 17.98 Km.

Las labores están centradas en la UF1, con hasta ocho frentes de trabajo dedicados a la
excavación, explanación, mejoramiento de subrasantes, obras hidráulicas, estabilidad de
taludes y granulares. En esta unidad el avance es de un 16%.

Este tramo incluye a los municipios de Valparaíso, La Pintada y Támesis, en Puente Iglesias
se ubicará el Centro de Control y Operaciones, básculas y reubicación del peaje existente.

UF2: Construcción de doble calzada entre Puente Iglesias y el túnel Mulatos sobre el Río
Cauca con una extensión de 19.11 Km.

En esta Unidad Funcional operan cuatro frentes de trabajo, también en las mismas actividades
que la UF1, con un avance del 3%.

En esta zona la vía ya no se verá tan paralela a la existente, debido a las pendientes y cercanía
sobre el río Cauca.

Esta Unidad irá hasta la entrada del portal del Túnel de Mulatos y comprende los municipios
de Jericó y Tarso, entre estos habrá una intersección que felicitará la movilidad.

UF3: Contempla la construcción también en doble calzada de un Túnel de doble tubo, de 2.42
kilómetros, ubicado en el Municipio de Tarso.

Un portal de la entrada ya fue estabilizado, y aproximadamente un Septiembre se iniciaron las
excavaciones subterráneas.

A finales de Agosto se tenía previsto otro frente de trabajo para el portal salida. Esta tercera
Unidad Funcional tiene un avance del 3%.

UF4: Corresponde al tramo entre dicho el Túnel de Tarso y Bolombolo en una doble calzada
de 3.09 kilómetros.

Esta Unidad es sobre el río Cauca hacia Bolombolo para conectar con Pacífico 1. Aquí se
concentran los movimientos de tierra más significativos, y se están haciendo explanaciones,
mejoramientos de subrasantes y capas granulares.

En términos generales hay avance en los puentes en cimentaciones e infraestructuraò. Esta
UF tiene un 6% de avance.

 Informe de Gestión 2018 ï CCAS

UF5: Rehabilitación integral de 54 kilómetros de la vía La Pintada ï Primavera (iniciada a
finales del 2015).

Esta Unidad ya fue entregada. La Concesión La Pintada es la encargada de la operación y de
todas las labores de mantenimiento necesarias hasta finalizar la concesión que tiene una
duración de 20 años.

La UF1 tiene un plazo de ejecución de 3 años, por lo que se prevé que el Tramo La Pintada -
Puente Iglesias estaría entregado en Octubre de 2018. Y las UF, 2, 3 y 5 tienen un plazo de 5
años y se terminarían en Octubre de 2020.

En la etapa 3, que corresponde a la fase de operación y mantenimiento la Concesión dispone
de un plazo de 20 - 25 años, y el recaudo de los peajes forma parte de la financiación de las
obras.

Por otro lado, el Instituto Colombiano de Antropología e Historia definió 29 puntos sobre el
trazado del proyecto donde se debe, antes de intervenir el terreno, realizar investigación
arqueológica.

Odinsa, compañía de infraestructura y filial del Grupo Argos, tenía previsto ejecutar en el 2018
unos 400.000 millones de pesos para avanzar en Pacífico II.

La obra avanzaba en la vigencia del 2018 en un 32 % y es una de las mejor calificadas por la
Agencia Nacional de Infraestructura (ANI).

El contrato se está cumpliendo satisfactoriamente; tiene sus licencias ambientales, y se están
trabajando los túneles en 4 frentes, avanzando según lo presupuestado.

Es de anotar que el cierre financiero de Pacífico II está totalmente garantizado, porque tiene
una porción de crédito en dólares (250 millones) lograda internacionalmente y en la que
participaron instituciones como ING y el Banco Santander, entre otros.

Conexión Pacífico 3 (La Pintada-Manizales): Fue adjudicada a una estructura plural liderada
por Mario Huertas Cotes (75%), uno de los constructores líderes del país. También participa
con 25% la Constructora MECO S.A., la mayor empresa del sector de Costa Rica.

El proyecto cuenta con 146 kilómetros de vía intervenida; 74 puentes (18 mayores y 56
menores), 2 túneles, 8 intersecciones, 4 peajes, 30,8 km de carriles de adelantamiento, y la
creación de 1.450 empleos en fase de construcción. La inversión estimada del proyecto
alcanza los 1,86 billones de pesos.

Este proyecto comprende los sectores (1) La Virginia ï Asia, (2) Asia ï Alejandría (Variante de
Tesalia), (3) La Manuela ïTres puertas ï Irrá, (4) Irrá - La Felisa, y (5) La Felisa - La Pintada.

En total se espera que con esta Concesión se generen 1.450 empleos durante la fase de
construcción. Las obras están enfocadas en el mejoramiento de vías ya existentes, la

 Informe de Gestión 2018 ï CCAS

ampliación de carriles, la adición de bermas y la optimización de curvas, con la intención de
aumentar la seguridad de los usuarios y la velocidad de operación a 80 kilómetros por hora.

En particular, la Conexión Pacífico 3 beneficiará directamente a los municipios del Norte de
Caldas y Risaralda, y algunos del Sur de Antioquia.

Con la excavación de más de 1.000 metros del Túnel de Irra, avanzan a toda marcha las obras
de construcción de este tramo vial.

Esta obra de ingeniería, que se inició en Abril del 2017, tendrá una longitud total de 450 metros.
Este túnel se ubica sobre la base de margen izquierda del cañón del Río Cauca.

El proyecto registró al cierre del 2018 un avance superior al 41%, mostrando un desempeño
sobresaliente dentro de las 4G en Colombia.

La obra ya tiene su financiación garantizada, lo que demuestra la confianza que hay en el
sector de infraestructura. Incluso hay inversionistas internacionales que han comprado bonos.

Este proyecto incluye la vía construcción nueva denominada la Variante Tesalia y el Túnel de
igual nombre, que ya completa 1.012 metros de excavación (27%), complementarán la
interconexión hacia La Felisa, La Pintada, los Pacíficos 2 y 1 en Antioquia.

4.12.9 Transversal de la Montaña

La Transversal de la Montaña es una construcción de 2.2 kilómetros desde la Vía de El
Escobero y el Restaurante Doña Rosa en Las Palmas, quedó habilitada en el 2015 para que
los habitantes del Sur del Area Metropolitana puedan llegar a la Doble Calzada de la Avenida
Las Palmas sin pasar por la Loma de Los Balsos.

Esta nueva vía a través de las montañas del Municipio de Envigado promete reducir la cantidad
de tiempo de viaje desde esta parte de la ciudad hasta el Oriente Antioqueño conectando al
Aeropuerto José María Córdoba de Rionegro, el sector de Llano Grande y otros municipios.

Los 2,2 kilómetros de vía tienen en total una calzada de 9 metros, con dos carriles de 3,50
metros cada uno y de a metro a cada lado para las cunetas.

Aunque la vía fue puesta al servicio en Octubre del 2015, es de carácter restringido, ya que a
la par se inició la construcción de la Primera Etapa del Viaducto que complementará el
proyecto.

Dicha obra consiste en la instalación de fundaciones y contrafuertes en el Tramo Pontón de
EPM (Rieles) motivado por las obras civiles de los contrafuertes del viaducto que conectará la
vía en el sector.

Para el puente fue necesaria una adición de $5.000 millones, que los aportó el Municipio de
Envigado por obligaciones urbanísticas. El proyecto total tiene un costo de $13.700 millones,
con aportes mutuos entre Envigado e Invías.

 Informe de Gestión 2018 ï CCAS

Al cierre del 2018 la obra reportaba un 93% de avance. Solo falta por ejecutar el puente, en la
vereda Santa Catalina. Es decir, la tercera etapa.

Su diseño fue condicionado a un solo prototipo, que fue un puente en voladizos sucesivos,
debido a que por el tramo de Santa Catalina se ubica un predio de EPM por el que pasan las
tuberías que alimentan el 70% del recurso hídrico potable del municipio de Medellín y parte del
sur del Valle de Aburrá.

Con voladizos sucesivos se entiende que es un puente que se apoya en los extremos
solamente, puesto que la intención siempre fue que no hubiera un apoyo central que afectara
las tuberías de EPM.

Al ser un proyecto de este tipo la construcción es más compleja que el propio diseño. Y además
de ser en voladizos sucesivos, es curvo; desde la base es difícil construir un puente con
voladizos sucesivos, pero mucho más lo es si es en curva, porque hay que tener en la
construcción unos efectos de torsión.

Así las cosas, se esperaba que al cierre del 2018 ya se podría estar autorizando la culminación
de las obras y el paso del primer vehículo por la tan esperada transversal de la Montaña.

4.12.10 Vía Distribuidora hasta la 77 Sur

La avenida Regional, vía arteria que permite el tránsito departamental y nacional que viene del
Eje Cafetero y va hacia la Costa Atlántica, sumará otra fase constructiva con la adecuación de
tres carriles en el Sur del Valle de Aburrá, que conformarán la Vía Distribuidora.

El Área Metropolitana del Valle de Aburrá (AMVA) adjudicó, a comienzos de Septiembre del
2018, al Consorcio Vial 20-20 la obra de 3,8 kilómetros de longitud, con un costo de $33.304
millones.

El contratista tiene un plazo de 12 meses a partir del inicio de la obra para su ejecución y
puesta en funcionamiento.

La interventoría de este megaproyecto vial se adjudicó el 17 de Octubre del 2018 a través de
licitación pública por un valor de $3.259 millones, a cargo de Ruth Elena Tabares y
Estructurador Colombia SAS.

Las obras de la conexión de la Vía Distribuidora en el Aburrá Sur, contempla un nuevo corredor
de 4.2 kilómetros de 3 carriles en la Avenida Regional, entre la Quebrada la Ayurá (Envigado),
y la Calle 52 Sur (Sabaneta); 1 kilómetro de conexiones vehiculares; la construcción de 3.9
kilómetros de ciclocaminabilidad; 850 metros de vías de servicio y un corredor ecológico y
paisajístico longitudinal a la nueva vía.

Esta nueva etapa continuará la ampliación de la autopista, cuya última intervención se entregó
hace 10 años, con los 3,4 kilómetros entre la Calle 10 (Monterrey) y la Quebrada Zúñiga, en
los límites entre Medellín y Envigado.

 Informe de Gestión 2018 ï CCAS

Este proyecto constructivo retomará la prolongación de la Regional desde la Quebrada Zúñiga
y la llevará hasta Mayorca en una primera fase.

En el sur metropolitano la Avenida Regional solo tiene tres carriles, denominados Vía Travesía,
aquella que permite viajes expresos entre el sur y el norte.

Las tres calzadas que se implementarán, la llamada Vía Distribuidora, son las que permitirán
la incorporación del tráfico vehicular que se dirige hacia la ladera oriental.

Esta primera fase incluirá un corredor independiente para peatones y ciclistas, además de una
zona verde de conectividad ecológica.

El proyecto comenzó por el tramo Zuñiga-Mayorca, debido a la facilidad predial, porque las
empresas que operan en la zona respetaron los retiros reservados para la ampliación de la
vía.

La segunda fase de la Vía Distribuidora, entre Mayorca y la Calle 77 Sur, en Sabaneta, aún no
tiene fecha prevista de inicio, debido a las dificultades prediales del terreno.

Allí hay industrias asentadas. Está en fase de diseños y, en la medida en que el Municipio de
Sabaneta resuelva las dificultades y pueda despejar el trazado, comenzará su ejecución.

Esta obra es una necesidad de décadas atrás porque el Valle de Aburrá necesita adecuar sus
vías para el tráfico que llegará cuando entren a operar las Autopistas de Cuarta Generación
(4G).

Se estima que el proyecto vial mejorará el flujo para 80.839 vehículos que circulan diariamente
por la Autopista Regional Sur.

La obra incluye un fuerte componente ambiental que aportará soluciones de espacio público,
verde y arbolado que incrementen los beneficios ambientales y minimicen los impactos
negativos de las emisiones causadas por el parque automotor que circula por estas vías.

También se destacan sus 3.942 metros de ciclo-caminabilidad y corredor arbóreo. Además,
entre las márgenes de las calzadas viales y entre las islas de los separadores en sus franjas
arbóreas, habrá pasos elevados para que pasen ardillas, zarigüeyas, y roedores; también se
implantarán 1.516 nuevos árboles medianos y se reubicarán 939.

4.12.11 Intercambio Vial de Pilsen, en Itagüí

A finales de Marzo del 2017 la Alcaldía de Itagüí y el Área Metropolitana del Valle de Aburrá,
AMVA, firmaron un convenio para iniciar la compra de predios, con el fin de construir el
Complejo Vial de la Glorieta de Pilsen, para descongestionar este sector del Sur del Valle de
Aburrá.

 Informe de Gestión 2018 ï CCAS

La primera información oficial para construir el intercambio vial de Pilsen, sobre la Glorieta de
Itagüí donde se cruza la Carrera 50A con la Calle 37B, se dio en el 2016.

Tras dos años, el Área Metropolitana (Amva) anunció que los trabajos arrancarían en
Noviembre del 2018 y demandarían un año de construcción.

Cabe anotar que la compra de predios ha sido un proceso que ha retrasado el proyecto, pero
se esperaba que a Noviembre del 2018 ya se hubiesen adquirido la totalidad de ellos.

Para esto, la Alcaldía de Itagüí desembolsó $3.000 millones, en convenio con el Amva que
hizo lo propio aportando $4.000 millones.

En promedio, por esta intersección vial que conecta con la calle 36, principal acceso al
corregimiento San Antonio de Prado, transitan al día 22.000 vehículos

El intercambio vial permitirá la conectividad del sector con el Sistema Vial Multimodal del Río
Aburrá - Medellín en el Sur del Valle de Aburrá.

Con 1.8 kilómetros de vías nuevas y rehabilitadas y un puente de 260 metros con doble
calzada, el intercambio vial incluye 8.850 metros cuadrados de andenes, 1.176 metros de bici-
carril, 269 metros de ciclorruta, la incorporación de 3 gimnasios biosaludables, una zona de
recreación infantil, mobiliario urbano, cicloparqueaderos, componentes de urbanismo y
paisajismo, entre otros parámetros necesarios para garantizar la sostenibilidad del territorio
metropolitano.

Su valor estimado es de $84.000 millones, de los cuales el Área Metropolitana del Valle de
Aburrá aportará $54.000 millones y el municipio de Itagüí $28.000 millones, obra que se suma
a las de mejoramiento de las condiciones viales en la Zona Sur del Valle de Aburrá,
específicamente en el Municipio de Itagüí.

4.12.12 Intercambio Vial de La Ayurá

Este proyecto consiste en la construcción de un Intercambio Vial que se localiza entre las
laterales a las quebradas La Ayurá y Zúñiga, en los límites con Medellín, sobre el río, y servirá
para conectar los municipios de Itagüí, Envigado y la capital antioqueña.

Este intercambio vial de 3.5 kilómetros, está compuesto por tres (3) viaductos entre la Calle 85
de Itagüí y la Calle 25 sur de Envigado, que pasa sobre la Autopista Sur, la Vía Distribuidora y
la Avenida Las Vegas.

 Informe de Gestión 2018 ï CCAS

Este intercambio vial estará conformado por 17 ejes viales con una longitud total de 6.2
kilómetros, distribuidos en 5 puentes con una longitud total de 1471,6 metros y 4750,4 metros
de vías en rampa y a nivel.

Contempla un sistema de conexión y retorno entre la Autopista Sur y la Conexión Ecológica y
Vial Distribuidora Sur, 632 metros de ciclocaminalidad y 2.6 kilómetros de carril agregado para
biciusuarios.

Su valor estimado es de $133.380 millones aportados por el Área Metropolitana del Valle de
Aburrá, a lo que los municipios directamente beneficiados suman los predios que se requieren
como aporte complementario.

El Intercambio Vial de La Ayurá es una obra priorizada en el Plan de Gestión 2016 ï 2019
ñTerritorios Integradosò para generar una movilidad eficiente, equitativa, sustentable y segura,
y también hace parte de los compromisos asumidos por el Área Metropolitana del Valle de
Aburrá durante el proceso de anexión del Municipio de Envigado.

Esta obra permitirá ofrecer otro acceso vehicular a las paralelas de la Quebrada La Ayurá, que
son vías arterias en la Zona Nororiente de Envigado y la de mayor crecimiento urbanístico.

Así mismo, conectará la Avenida Guayabal y la Autopista con Las Vegas y la Carrera 43A
(Avenida El Poblado).

Los vehículos que van a la plaza Mayorista ya no necesitarán ingresar a los cascos urbanos
de Itagüí y Envigado sino que irán directamente por el viaducto a la plaza.

La licitación de los Diseños ya tiene 5 proponentes. Una vez sean adjudicados, el contratista
tendrá un plazo de 10 meses para la elaboración de los mismos.

La pasarela proyectada para la movilidad no motorizada, contará con accesibilidad para
personas de movilidad reducida y bicicletas, con una conexión con la pasarela existente del
Metro, empalmando en el Costado Oriental en la Calle 25A sur, proyectada como vía de
carácter peatonal, por la que se podrá conectar con los corredores ciclables de la Avenida Las
Vegas y las laterales de la Quebrada La Ayurá.

El desarrollo de esta obra permitirá el ingreso de 14.000 vehículos a la Central Mayorista de
Antioquia y se liberará una buena parte del flujo vehicular que transita por los intercambios
viales de La Aguacatala y Simón Bolívar (El Pandequeso), promediado en unos 112.000
vehículos motorizados, lo que hará mucho más fluido el tránsito y brindará otra entrada a los
municipios del sur desde el norte y el centro.

El cronograma tenía previsto adjudicar la construcción al cierre del 2018 para comenzar obras
en el primer trimestre de 2019, con un plazo construtivo de 18 meses.

4.12.13 Sistema Férreo Multipropósito

 Informe de Gestión 2018 ï CCAS

Con la firma en Junio del 2016, por parte de autoridades locales, del acuerdo para la
constitución de la sociedad que contrataría los estudios y diseños de la rehabilitación del
Ferrocarril de Antioquia empezó a hacerse realidad lo que para muchos era utópico.

Como partícipes del proyecto con el que se busca construir un Primer Tramo Férreo entre
Amagá y Barbosa, quedaron inscritos el Gobernador de Antioquia, Luis Pérez Gutiérrez; el
Gerente del Idea, Mauricio Tobón Franco; el Gerente del Metro, Tomás Elejalde Escobar y el
Director del Área Metropolitana, Eugenio Prieto Soto.

Al tiempo con la suscripción de esa empresa, llamada Sociedad Ferrocarril de Antioquia S.A.S,
la Administración Departamental anunció la destinación inicial de 15.000 millones de pesos
para avanzar en el proyecto.

La nueva sociedad tiene una participación accionaria de 28% por parte de la Gobernación;
Idea, 24%; Área, 24% y el Metro, 24%, y el compromiso de recuperar el Ferrocarril de Antioquia
para el transporte de Pasajeros, Carga y Basuras.

El Gobernador de Antioquia ha sostenido que se buscará una alianza público privada para la
construcción del Sistema Férreo y aseguró que si es necesario que el Departamento aumente
su inversión, lo hará.

El tren, que atravesará el Valle de Aburrá en 80 km y -según estudios previos- pasaría por el
Costado Occidental de la Línea del Metro, tendrá 3 modos de operación.

El primer uso será el Transporte de Basura en Contenedores para llegar al Relleno La Pradera,
en el Municipio de Donmatías.

Con esto se pretende facilitar la disposición de residuos a municipios del Suroeste y Occidente
antioqueños sin afectar el medio ambiente, minimizando el consumo de gasolina, los malos
olores y el impacto en la movilidad.

Un segundo uso del ferrocarril entre Amagá y Barbosa será el del Transporte de Carga con
fines de Exportación desde los puertos.

En este punto tendría injerencia especial el Área Metropolitana, entidad que buscará la
creación de dos estaciones logísticas donde empiezan las carreteras de la Prosperidad
(Caucasia y Cartagena, y Amagá hacia el Pacífico y Urabá).

Esto permitirá mover la carga metropolitana de manera más económica, rápida y sin perturbar
el tráfico del Valle de Aburrá.

Pero el anhelo fundamental de esa primera fase del ferrocarril será el Transporte Masivo de
Pasajeros, para que funcione como Tren de Cercanía y solucione la congestión, que ya se
avizora, en el Metro.

 Informe de Gestión 2018 ï CCAS

Según los expertos, los ferrocarriles modernos en todas partes del mundo, donde son
fundamentales para el transporte de bienes y personas, funcionan bajo un modelo parecido al
de las Autopistas 4G que constituyó la Nación.

La línea férrea de Antioquia tendrá un modelo donde un conglomerado de empresas hace la
inversión de infraestructura, en parte con apalancamiento privado y del Estado.

Esa infraestructura por la que ruedan los trenes le cobra a los operadores unos peajes, similar
a como funciona en carreteras.

El Sistema que se plantea es diferente a lo que eran los ferrocarriles en el pasado, donde una
empresa era la dueña de la vía, le hacía el mantenimiento, era propietaria de los trenes y
ejercía la operación.

El modelo nuevo es que una empresa hace la inversión en infraestructura y a través de una
concesión cobra los peajes al operador que quiera utilizarlo.

Por ejemplo, EPM y Emvarias podrían tener una flota de trenes y rodar por esas vías para
llevar sus residuos sólidos a La Pradera y pagar peajes, ojalá inferiores a lo que les cuesta el
desplazamiento de los vehículos diesel.

Al cierre del 2017 se estimaba que esta apuesta representaría una inversión por $2,8 billones.
La Gobernación de Antioquia aportaría un billón. El resto del dinero sería responsabilidad del
socio privado o el concesionario que haga parte de la alianza.

La inversión privada se recuperaría mediante la operación del Sistema dentro de un plazo de
concesión que se ha fijado en 40 años.

Para la estructuración del proyecto se presentaron 28 empresas agrupadas en 8 consorcios
diferentes.

Al final se eligió al conformado por la empresa portuguesa Coba Consultores, la italiana Progin
y una colombiana, CIP S.A.S., con un valor de $7.300 millones.

Dicho Consorcio fue el encargado de definir el mejor trazado y cuánto vale el proyecto. Entregó,
además, los diseños listos en un 95 %, así como su Plan de Manejo Ambiental (si hace falta o
no licencia) e hizoá el trabajo social y predial que implica el proyecto, ya que una de sus
mayores dificultades será la reubicación de las viviendas y las unidades económicas que han
invadido los predios del antiguo ferrocarril.

Las otras concesiones que participaron por la estructuración del proyecto fueron Unión
Temporal Ferroantioquia 2017 (Epypsa Colombia Ingeniería, Consultoría y Planeación S.A.
Inverlink S.A. Coral Delgado & Asociados S.A.S); Unión Temporal Estructuración Férrea
Gómez Cajiao y Asociados S.A. Escallón Morales & Asociados S.A.S. IV Ingenieros
Consultores Sucursal Colombia S.A. Ivicsa S.A.S), y Unión Temporal Estructura Ferrocarril
(Peyco Colombia Deloitte Consulting S.L. Durán & Osorio Abogados Asociados Serinco
Colombia).

 Informe de Gestión 2018 ï CCAS

Junto a ellas participaron también el Consorcio Férreo Antioquia 2017 (Ardanuy Ingeniería S.A.
Sucursal Colombia Bonus Banca de Inversiones); el Consorcio FDA Multipropósito (Sedic S.A.,
Concol Consultores S.A.S., Culmen International Consulting S.A.S., AFH Consultores y
Asociados SC Colombia); el Consorcio Ferrocarriles 2017, (Idom Consulting, Ingenierin,
Architecture Sau,C&M Consultores S.A., Esteyco Sucursal Colombia), y la Unión Temporal
Ferrocarriles de Antioquia 2017 (Egismex S. De R.L. De C.V., HMV Consultoría S.A.,
Esfinanzas S.A).

Todo el proyecto abarca desde La Pintada-Puerto Berrío y su ejecución demandaría alrededor
de 10 años.

Hay tres tramos, y la meta era que para finales del 2019 estuviera listo el tramo que va desde
Primavera, en el Municipio de Caldas (Sur), hasta Barbosa, en un punto conocido como La
Pradera (Norte). Allí hay 80 kilómetros de factibilidad definitiva.

Se estima que el ferrocarril movilizará entre 150.000 y 240.000 pasajeros cuando entre en
operación, después de 67 años.

El proyecto de revivir el ferrocarril fue concebido por el gobernador Luis Pérez, netamente
público, apalancándolo con compromisos de utilidades futuras de Hidroituango.

Sin embargo, tras la emergencia sucedida en ese proyecto hidroeléctrico, y el retraso de al
menos tres años en su entrada en operación, la posibilidad de obtener esos recursos se vino
al traste.

La iniciativa ya cuenta con estudios de factibilidad en los que se contemplan 6 unidades
funcionales en un tramo de 80 km, con un costo de $ 5,5 billones.

No obstante, los recursos comprometidos por la Sociedad Ferrocarril de Antioquia son de
$500.000 millones del Gobierno Departamental, $250.000 millones del Idea, $150.000 del Área
Metropolitana (Amva) y $150.000 de la empresa Metro.

Esa cuantía ($5,5 billones) no se tiene hoy y no es posible conseguirla tampoco con el
Gobierno Nacional.

Por ello se está buscando privilegiar o priorizar algunas unidades funcionales: Del sur al norte,
desde Aguacatala (Sur de Medellín) hasta Pradera (Donmatías).

Quedaría como una última unidad funcional para construirse posteriormente, la del tramo que
abarcar entre La Estrella y Caldas.

Concentrar el proyecto solo en el tramo Aguacatala - Pradera implicaría que el valor del
proyecto sería de $3,19 billones.

Sobre esa suma Antioquia deberá proponer al Gobierno Nacional una cofinanciación del 70%,
moviendo la participación accionaria Departamento, el Idea, el AMVA, y el Metro.

 Informe de Gestión 2018 ï CCAS

El gerente de la Sociedad Ferrocarril de Antioquia Guillermo León Alzate explicó que el tramo
entre Aguacatala y La Pradera comprende la fase de mayor número de pasajeros.

Además, incluye el transporte de residuos sólidos hasta el relleno sanitario y el futuro desarrollo
inmobiliario regional.

4.12.14 Túnel entre Caldas y El Retiro

Al cierre del 2017 se encontraba en Etapa de Prefactibilidad un proyecto denominado Conexión
Sur, promovido por una alianza público privada y presentado a la Gobernación de Antioquia
por la Cámara Colombiana de Infraestructura (CCI) para construir, con 35 de sus empresas
afiliadas en Antioquia, una conexión vial de 20 kilómetros entre el municipio de Caldas y El
Retiro, que contaría con un túnel, de unos 9 kilómetros, para unir los valles de Aburrá y de San
Nicolás.

La CCI informó que la Gobernación de Antioquia ya aceptó la propuesta y la inscribió en el
Registro Único de Alianzas Público Privadas y ahora tiene 90 días (hasta mediados de Febrero)
para responderles si esta obra sigue siendo de interés. De ratificar la aprobación, continuarán
con diseños y estudios previos, tareas que pueden tardar dos años.

La CCI ha señalado que hacer el túnel demoraría entre 4 y 6 años, por lo que esperan que se
agilicen los trámites, porque esta obra se necesita urgentemente para mitigar la contingencia
ambiental que tiene el Valle de Aburrá por las emisiones de los vehículos de carga que van
hacia la Costa Atlántica y lo cruzan de sur a norte.

Si no se hace algo en los próximos años la movilidad del Aburrá colapsará y esta obra será
opción para que los camiones que van para el aeropuerto de Rionegro y el Oriente de
Antioquia, no tengan que utilizar la vía Regional que, en un futuro cercano, no aguantará más
tráfico.

No hay que olvidar también que una vez empiecen a operar las vías de doble calzada de Cuarta
Generación (Pacífico Uno, Dos y Tres) entrarán a un embudo que es el corredor del Río
Medellín para cruzar el Valle de Aburrá y llegar a la Costa Atlántica. El caos será aún más
grande.

Cabe señalar que la mayoría de carga que se genera para el Aeropuerto de Rionegro es del
Sur del Valle de Aburrá y el tráfico seguramente aumentará una vez construyan la segunda
pista, por lo que una vía en el sur que una a ambos valles sería la ideal para evitar transitar
por el centro de la capital antioqueña para llegar a la Autopista Medellín-Bogotá.

A la fecha la empresa Integral está analizando los prediseños y puliendo los trazados de la
nueva vía y se analiza si el túnel arranca desde el sector de La Miel, en Caldas, o desde el
límite de este Municipio con Sabaneta para llegar cerca al Parque Los Salados, en El Retiro.

El proyecto incluiría un túnel y unos 10 kilómetros de carretera de muy buenas especificaciones
para el tráfico pesado.

 Informe de Gestión 2018 ï CCAS

Un proyecto de esta naturaleza por el sector de La Miel para llegar al Oriente Antioqueño
revolucionaría la movilidad del Valle de Aburrá, porque le quitaría el impacto que tiene el alto
flujo vial de la vía Regional.

Esta carretera está prácticamente hecha y no tiene problemas de predios. Solo le falta
ampliarla, pavimentarla y hacer túnel para cruzar a El Retiro.

4.12.15 Nuevos Centros Comerciales en el Aburrá Sur

Durante la vigencia del 2018 el Aburrá Sur se benefició con el surgimiento de nuevos
Conglomerados Comerciales en los cuales se desatarán nuevas dinámicas mercadológicas
para beneficio de las comunidades de la región. Ellos son:

4.12.15.1 Viva estará listo en Envigado en el 2018

La gente conoce al Grupo Éxito por ser el jugador número uno del comercio minorista en
Colombia. Lo que pocos saben, es que por decisión estratégica de sus socios ha
complementado sus frentes de actividad con los negocios de finca raíz en los últimos años.

Al cierre del 2016, sus activos inmobiliarios fueron valorados en más de 1,6 billones de pesos,
representados en 434.000 metros cuadrados de área arrendable, incluyendo activos en
operación y proyectos en desarrollo.

Su meta, gracias a una alianza que hizo con el Fondo Inmobiliario Colombia para darle vida a
Viva Malls, es convertirse en el principal desarrollador y operador de centros comerciales en
Colombia.

Eso explica por qué su tradicional almacén del Municipio de Envigado, sobre la Avenida Las
Vegas, será en la vigencia del 2018 el corazón del centro comercial más grande que tendrá el
país: Viva Envigado.

Datos oficiales entregados por la compañía indican que allí se invirtieron 600.000 millones de
pesos, en un complejo comercial que tiene hoy 137.000 metros cuadrados y 240 locales.

Durante su construcción, el proyecto empleó a 1.200 personas. Se estima que para su plena
operación el centro comercial requerirá para su administración y servicio de los locales del
orden de 1.000 empleos formales.

Dentro de la oferta comercial de Viva Envigado se destaca el formato de Hipermercado Éxito,
como almacén ancla, complementado con superficies igualmente generosas de otros grandes
jugadores como Homecenter y Cine Colombia.

Esta última organización montará allí 14 salas de cine, de las que también se promete serán
ñlas m§s modernas de todo el pa²sò.

 Informe de Gestión 2018 ï CCAS

Moda, servicios, alimentación y entretenimiento complementarán la oferta comercial, con
marcas reconocidas, colombianas y extranjeras.

Son en total 10 niveles, entre locales comerciales, parqueaderos y oficinas. En lo comercial
son tres niveles, en donde también se contará con más de 20 restaurantes y una zona para
entidades financieras. Otro de los espacios destacados son los 6.000 metros cuadrados de
juegos infantiles, al aire libre.

Viva Envigado se construye con el objetivo de obtener la certificación LEED, un sello verde
que significa Líder en Diseño Energético y Medioambiental.

Este fue desarrollado por el Consejo de Construcción Verde de Estados Unidos (US Green
Building Council) y exalta la construcción de espacios responsables con el ambiente y diseños
que permiten el uso eficiente de los recursos naturales.

Este es el estándar en construcción sostenible con mayor prestigio en todo el mundo y se basa
en un sistema de puntuación para alcanzar las diferentes clasificaciones que pueden
obtenerse.

Detrás de esta apuesta hay beneficios de distinto orden: Reducción del impacto ambiental;
eficiencia en uso de energía; disminución de emisiones de dióxido de carbono (CO2);
optimización en el uso del agua; y disminución de residuos sólidos.

Finalmente, indic· la fuente, ñViva Envigado contar§ con una planta fotovoltaica (solar), sobre
una parte de la cubierta, que busca suplir parte de las necesidades energéticas y reducir la
emisi·n anual de carbonoò.

4.12.15.2 Centro Comercial Pradera Sur

ñUn §rea desatendidaò. As² calific· Coninsa Ram·n H. el corregimiento de San Antonio de
Prado, en la que se construyó el Centro Comercial Pradera Sur.

De la zona destacó el asentamiento de estratos medios, con más de 12.000 viviendas nuevas
en desarrollo y el hecho de que es la puerta de salida para municipios como Armenia
Mantequilla, Heliconia, y Ebéjico, entre otros.

Los promotores indicaron que los habitantes de esas localidades, que se suman a los de la
parte alta de los municipios de La Estrella e Itagüí (Aburrá Sur), carecen de zonas de
esparcimiento y entretenimiento.

Ellos se las ofrecerán con este proyecto en un lote de 20.000 metros cuadrados en el que se
construyeron 34.000 metros cuadrados, de los cuales 15.000 son de Zona Comercial.

La inversión estimada del proyecto es de 90.000 millones de pesos, que se recuperarán
vendiendo locales entre 6 millones de pesos y 14 millones por metro cuadrado.

 Informe de Gestión 2018 ï CCAS

El complejo contará con 350 celdas de parqueo para carros y 500 más para motos. Entre sus
140 locales se destacan como anclas Merkepaisa, Royal Films y Sky Park. Durante la obra se
generaron 500 empleos y en plena operación aportará 450 puestos de trabajo.

Como elemento diferenciador, se indicó que es un proyecto campestre, abierto hacia la ciudad,
con grandes áreas de entretenimiento y con los valores comerciales más competitivos del Valle
de Aburrá.

De acuerdo con el proceso de ventas, Coninsa Ramón H. espera que el proyecto abra sus
puertas en el 2019.

4.12.15.3 Plaza Arrayanes en Itagüí

Plaza Arrayanes es un proyecto que se construye en Itagüí, específicamente en las
inmediaciones de la Glorieta de Pilsen. Se edifica en un lote de 10.000 metros cuadrados, que
también combina vivienda y centro comercial.

Son 33.183 metros cuadrados de comercio y una torre de vivienda de 27 pisos. En cada uno
habrá 5 apartamentos, lo que significa que serán 117 apartamentos en total. Además, contará
con zonas comunes, salón social, juegos infantiles.

Es un proyecto que diseña y construye la firma Casa, gerencia y vende Besa, además de
contar con Fiduciaria Bancolombia con el encargo fiduciario.

El proyecto contará con 700 parqueaderos (140 residenciales, 293 de comercio y 300 para
motos). El valor del metro cuadrado está en 2,98 millones de pesos, lo que significa que hay
apartamentos desde 212 millones de pesos, incluyendo parqueadero y acabados básicos.

La combinación con lo comercial se destaca con los cuatro niveles de locales que se
construyen, en los que habrá un almacén ancla de Olímpica.

Habrá salas de cine de Royal Films, zona bancaria y plazoleta de comidas. Serán 174 locales
comerciales, de los que se ha vendido un 70 %.

Los precios totales oscilan desde 161 millones hasta 4.380 millones de pesos, con van desde
los 4 millones el metro cuadrado. Habrá un gimnasio Smart Fita, que atenderá gente de San
Antonio de Prado, Itagüí y La Estrella.

4.12.15.4 La Gran Manzana en Itagüí

En el lote ubicado a una cuadra del Parque Principal, donde quedaba la antigua Plaza de
Mercado de Itagüí, se construye la Gran Manzana, un proyecto con más de 20.000 metros
cuadrados de área edificada. Serán cinco pisos.

El proyecto lo gerencia y construye Moviendo. Promoescobar es la firma encargada de la
comercialización, los diseños son de Casa y el encargo fiduciario corre por cuenta de Acción
Fiduciaria.

 Informe de Gestión 2018 ï CCAS

La propuesta combina vivienda, comercio y entretenimiento en un solo lugar, con locales entre
18 y 30 metros cuadrados.

En el primer piso son 44 locales, incluyendo un almacén ancla que es Euro, además de una
zona de comidas rápidas.

Uno de los elementos diferenciadores que tiene el proyecto es que contará con un auditorio
para 700 personas, el cual es propiedad de la Agencia de Desarrollo Económico de Itagüí,
Adelí. Allí se realizarán diferentes eventos académicos y culturales con impacto para el
municipio.

En el cuarto piso estarán ubicados los restaurantes a mantel, en un área donde operarán 14
locales. Todo el quinto piso está disponible para el gimnasio Bodytech.

Uno de los diferenciales de la propuesta de este futuro Centro Comercial de Itagüí es su
arquitectura, porque se complementará con una torre de 89 apartamentos de entre 1 y 3
habitaciones, con precios que van desde los 237 millones de pesos, con un precio de 3,25
millones de pesos el metro cuadrado.

Los locales comerciales, por su parte, tienen un precio que inicia en 355 millones de pesos,
con un valor por metro cuadrado entre 20 y 30 millones de pesos, dependiendo de la ubicación.

El proyecto contará con tres niveles de parqueadero, aunque está en una zona céntrica
municipal donde la mayor circulación es para los peatones.

Se tiene proyectado entregar el Area de Comercio en Diciembre del 2017 y los apartamentos
para Enero del 2018.

4.12.16 Terminal del Sur para La Estrella

La Terminal de Transporte del Sur, tras 20 años cerca a la calle 10 de Medellín, dejaría ese
lugar para irse al Municipio de La Estrella.

De la iniciativa ya se había hablado hace una década y tomó fuerza a comienzos del 2016. Sin
embargo, un acuerdo de voluntades entre el Metro, la Alcaldía de Medellín con su entidad
Terminales, y el Área Metropolitana busca finiquitar la firma del convenio que soportará el
traslado de la Terminal en un futuro cercano.

Para materializar la propuesta se ha analizado un terreno propiedad de particulares (hoy
funcionan allí un concesionario de vehículos) cerca a la Estación del Metro de La Estrella,
sobre el río entre los costados occidental y oriental, jurisdicción de La Estrella y Sabaneta.

Según el AMVA, este traslado será un detonante para el Macroproyecto de la Centralidad Sur,
fundamental para ordenar la movilidad y el transporte público urbano y suburbano para que los

 Informe de Gestión 2018 ï CCAS

vehículos que vienen de La Estrella y el Suroeste y Suroccidente del país no tengan que entrar
a la ciudad. Más que una Terminal lo que se buscará es que sea un Centro Intermodal.

Pese a todos los anuncios, es importante aclarar que durante la vigencia el 2018 no se registró
ninguna novedad en relación con este proyecto.

4.12.17 Zofiva avanza en su consolidación

La Zona Franca Internacional del Valle de Aburrá, ZOFIVA, ubicada en el municipio de Caldas,
recibió en la vigencia del 2018 a inversionistas de Venezuela, Estados Unidos, Canadá y
China.

Los inversionistas venezolanos están dispuesto a establecer empresas de alimentos y belleza,
mientras los estadounidenses llegarían con una procesadora de oro y un laboratorio de
medicina cannábica.

Los inversionistas chinos, por su parte, tienen planes de establecer un complejo de vehículos
eléctricos y un grupo canadiense tiene interés en desarrollar un proyecto alrededor del
cannabis.

Según la gerencia de la Zona Franca, los estudios de factibilidad y los análisis financieros de
estos proyectos ya están muy adelantados, y lo único que falta es la firma de las juntas
directivas.

Las negociaciones ya están un 85 % de avance y Zofiva ya está en la Fase de Construcción
de 17 bodegas para esas compañías.

Al inicio del 2017 en Zofiva estaban establecidas 7compañías que generaban 60 puestos de
trabajo y, al cierre de 2017, fueron 12 las empresas calificadas.

En las tareas administrativas de la zona franca y los trabajos de construcción de las bodegas
se emplean otras 350 personas.

La apuesta de Zofiva, en un horizonte de 4 años, es tener desarrolladas otras 2 fases de la
Zona Franca, con unas 80 firmas establecidas las cuales estarían generando entre 850 a 1.050
puestos de trabajo.

4.12.18 OI-Peldar cerró su planta de Envigado en 2018

En Julio del 2018 OI-Peldar apague cerró su planta de Envigado, en donde operó durante 7
décadas, liberando así 78.000 metros cuadrados.

La salida de esta industria líder en la fabricación de envases de vidrio de Antioquia forma parte
de la consolidación de sus operaciones.

 Informe de Gestión 2018 ï CCAS

El lote de la planta de la organización en Zipaquirá (Cundinamarca) tiene más de 200
hectáreas, una mina de arena y espacio suficiente para crecer el negocio, que incluye la
construcción de un nuevo horno, que deberá estar listo en 10 meses.

Ese horno es completamente nuevo y de Envigado es probable que se lleven para allá algunas
máquinas y dispositivos.

La exigencia es ahora mayor, porque el paquete conformado por el cierre de la operación en
Envigado y el nuevo horno de Zipaquirá, le cuestan 40 millones de dólares (unos 120 mil
millones de pesos, al cambio actual), que se financiarán con recursos propios.

En la planta de Envigado laboraban 265 personas en el Area de Manufactura; 94 en el Area
Administrativa y 94 en el Centro de Servicios de Owens Illinois para América Latina.

Esta última área ya contaría en Enero de 2018 con 160 personas, dedicadas al manejo de la
cartera, la tesorería y las cuentas por cobrar desde Argentina hasta Canadá.

Los directivos y el personal del centro logístico se trasladaron para un piso completo de oficinas
en el nuevo Centro Comercial Viva Envigado, del Grupo Éxito.

Para la Cámara la reubicación de la planta de Peldar en Zipaquirá significa una pérdida
significativa desde el punto de vista del potencial empresarial de la región.

Su impacto representa una reducción significativa en empleos locales, en aportes fiscales para
el Municipio de Envigado y en generación de valor económico para el Aburrá Sur.

La tarea que se debe abocar ahora, con un criterio muy estratégico, es invitar a la organización
y al Municipio de Envigado, para que el lote donde hoy opera la empresa se direccione hacia
un uso que compense adecuadamente desde el punto de vista económico, social y ambiental,
el vacío empresarial que deja Peldar en esta zona estratégica de la Ciudad Señorial.

En Colombia, OI-Peldar tiene 1.500 empleados, en sus plantas de Envigado, Zipaquirá,
Soacha y Buga.

Esta industria forma parte de la multinacional norteamericana Owens Illinois (O.I.), que con
27.000 empleados, situados en 80 plantas de 23 países, factura US$7.000 millones anuales,
gracias a la producción y venta de envases de vidrio para bebidas y alimentos.

4.12.19 Traslado de la FLA en suspenso

La polémica decisión de trasladar la Fábrica de Licores de Antioquia de su actual lote en Itagüí,
una propuesta impulsada desde hace 3 años por Luis Pérez, gobernador de Antioquia, fue
descartada finalmente en el 2018, luego de que el mandatario ratificara que las ganancias
económicas obtenidas por la venta del terreno no serían suficientes para cubrir los gastos.

 Informe de Gestión 2018 ï CCAS

Entre las razones dadas por Pérez para desistir del traslado se encuentra que, luego de los
respectivos estudios, se encontró que el terreno total de la fábrica aparecía en las escrituras
con 145 mil metros cuadrados, cuando en realidad mide 90 mil metros cuadrados.

A este lote habría que restarle, indicó el gobernador, los predios que se necesitan para el
Metroplús y servicios públicos.

Tener la aclaración de la medida real del terreno anuló así todas las posibilidades de
trasladarla. El gobernador concluyó que la planta se quedará en su ubicación actual y que, en
cambio, realizarán una ampliación y rediseño del interior de la fábrica.

El proyecto de traslado de la FLA contempló reubicar la factoría al norte del Aburrá y vender el
predio en Itagüí a particulares para construcción de vivienda, comercio y espacio público. Bello,
Barbosa y Copacabana figuraron como las localidades opcionadas.

5 Balance Sede Seccional de Envigado 2018

El trabajo realizado entre Enero y Diciembre de 2018 en la Sede Seccional de Envigado fue
ejecutado de acuerdo al Plan de Acción diseñado con base en los diferentes procesos y
propósitos msionales de la Cámara.

Es así, como este trabajo se enmarcó en cuatro Líneas fundamentales: Infraestructura Física,
Capital Humano, Acompañamiento Municipal y a otras Organizaciones, y Servicios
Institucionales y de Apoyo.

5.1 Infraestructura Física

Se cuenta con un Edificio moderno, punto de referencia de la Ciudad de Envigado, dotado con
equipamiento y elementos de última generación para una mayor comodidad de nuestros
usuarios.

Mantenimiento Edificio, Áreas estructurales y de Apoyo: De acuerdo con el Manual de
Mantenimiento de la Cámara se realizó un mantenimiento periódico de las diferentes áreas
estructurales y de apoyo del edificio, tanto en acciones correctivas como preventivas; tanques,
pisos, paredes, puertas, ventanas, mobiliario entre otros.

Fachada y Techos: Cada dos meses se hace un hídrolavado de la fachada inferior del edificio
entre paredes, andén, parqueaderos, rejas, acceso al parqueadero y entrada principal.

Aire Acondicionado: Cada mes se realiza un mantenimiento preventivo con la firma Larco
S.A. de las unidades manejadoras, condensadoras, circuitos de refrigeración y toda la parte
eléctrica y sus respectivos ductos de aire, quedando informe y control en la Sede Seccional de
Envigado (administración) y en la Dirección Administrativa y Financiera.

 Informe de Gestión 2018 ï CCAS

Ascensor: Cada mes se hace un mantenimiento preventivo con Coservicios S.A. de las partes
y piezas del ascensor con su respectivo reporte y control administrativo.

Jardín Interno: Cada mes se realiza mantenimiento preventivo y correctivo con la empresa
Epifita S.A.S. de las plantas ornamentales que se tienen en una de las salas y del balcón.

Plataforma Salva Escalera: Se viene cumpliendo con un cronograma semestral de
mantenimiento del equipo de acceso de movilidad reducida, con la empresa Tekvo Ingeniería
S.A.S.

Sistemas, redes, elementos periféricos: Dando cumplimiento al apoyo de la tecnología para
prestar un mejor servicio de nuestros servicios camerales, se mantiene actualizando para una
mayor optimización de los procesos y servicios.

Enlaces inalámbricos y alámbricos: Se viene haciendo mantenimiento preventivo por parte
de Netbeam de las diferentes partes y piezas inalámbricas de los enlaces que interconectan
las redes de sistemas para una mayor operatividad con la Sede Principal de Itagüí.

Este año para mejorar la red de internet se instaló fibra óptica con la empresa UNE
Telecomunicaciones con el fin de dar mayor capacidad de banda ancha para los expositores
y asistentes a los eventos de capacitación, formación y eventos.

Equipos: Se realizan mantenimientos periódicos a equipos de cómputo, impresoras y scanner
por parte del Departamento de Sistemas.

A ello se suman las actualizaciones periódicas de software a los equipos de cómputo. Así
mismo se hace mantenimiento a los equipos de detección e intrusión en la parte de seguridad
e incendios.

Dispensador de turnos: Con la empresa Dinámica y Desarrollo Ltda. Se viene haciendo
mantenimiento periódico al despachador de turnos automático y a los calificadores del servicio,
y sus debidas actualizaciones arrojando en vivo la calidad en el servicio.

5.2 Muebles, enseres y accesorios

Para prestar un mejor servicio en nuestras instalaciones se ha hecho mantenimiento, compra
y mejoras en elementos necesarios para prestar un excelente servicios a nuestros usuarios
externos e internos.

5.3 Capital Humano

La Sede Seccional tiene a su servicio un personal idóneo para desarrollar y atender a los
diferentes usuarios de la Cámara de Comercio Aburrá Sur.

La Sede Seccional cuenta actualmente con 3 Analistas de Caja para el servicio de registro de
documentos para cualquier acto que demanden de la Cámara de Comercio el servicio de
taquillas.

 Informe de Gestión 2018 ï CCAS

Cuenta, además, con el apoyo de 1 supernumerario que cumple funciones administración y
digitalización de documentación de actos de registros y de archivo y apoyo como analista de
caja cuando lo demanden.

El equipo lo complementa 1 Abogado, 1 Promotor Empresarial, 2 Orientadora de Servicios, 1
Guarda de Seguridad, 1 Colaboradora de Servicios Generales y el Administrador de la Sede
Seccional.

En desarrollo del Componente de Emprendimiento del Programa EMFORMA, la Sede también
se apoya en los servicios de 1 profesional permanente experto en la materia, el cual orienta,
asesora, fortalece y acompaña a emprendedores y empresarios, con el fin de generar valor y
sostenibilidad en el tiempo.

5.4 Acompañamiento Municipal y a Otras Organizaciones

La administración de la Seccional de Envigado participa activamente como representante de
la Cámara de Comercio Aburrá Sur, en diferentes reuniones, comités y programas
relacionados con entes privados, descentralizados y municipales de Envigado.

Dicho relacionamiento incluyó actividades diversas en relación con programas, congreso y
proyectos de entidades públicas y privadas como Metroplús Envigado, Calle de la Buena Mesa,
Secretarías de Desarrollo Económico, Consejo de Seguridad de Envigado, Comité Técnico de
Centro de Atención Empresarial, CAE. y eventos institucionales del Área Metropolitana del
Valle de Aburrá y la Alcaldía Municipal de Envigado.

5.5 Servicios Institucionales y de Apoyo

5.5.1 Gestión Cultural

En la vigencia del 2018 la Sede Seccional de Envigado, en conjunto con otras instituciones de
apoyo, realizó 8 eventos culturales:

Evento

Artista / Institución

Concierto XX Festival de Música de Religiosa
Ciudad de Envigado

Concertista Quinteto Ani Kinor,
piano, contrabajo, guitarra, viola y
violín; director Juan Carlos Tangarife

Concierto de Coral

Coro Adulto Mayor y Estudiantina
Red de Escuelas de Música de
Envigado

Aniversario 60 A¶os Coral G¿ido Dôarezo

 Informe de Gestión 2018 ï CCAS

Coral G¿ido Dôarezo

Festival de Cámara En Cámara: Ciclo Beethoven
ñ10 sonatas para Viol²n y Pianoò

Catedra de Violín Universidad de
EAFIT, Williams Naranjo Zerpa,
violinista, Invitado especial: Arnaldo
Pizzolante, Pianista

Concierto: Mi encuentro Contigo ñbambucos,
tangos y pasillosò

Soprano Mónica María Mesa
Guzmán

Aniversario XIV Coral Infantil La Cantoría

Maestro Carlos Cardona y su Grupo
La Cantoría

Festival de Cine Libre ñCine Cortoò Municipio de
Envigado

Corporación Cine Libre

Concierto de Villancicos

Maestro Carlos Cardona y su Grupo
La Cantoría

5.5.2 Asesorías en Construcción, Formalización y Registro de Marca y trámites

posteriores

5.5.2.1 Alianza Centro de Apoyo a la Tecnología e Innovación (CATI) de la

Superintendencia de Industria y Comercio

En la Sede Seccional de Envigado se cuenta con el Servicio de Propiedad Industrial (signos
distintivos y patentes) y la asesoría y gestión empresarial en materia de Protección de la
Propiedad Intelectual.

Es por ello que partir del mes Abril del 2018, con el fin de capacitar a sus empresarios, apoyar
la innovación regional y facilitar un aprovechamiento competitivo de la Propiedad Intelectual en
las Mipymes de la región, la Cámara puso en operación este Nuevo Servicio en Propiedad
Intelectual dirigido a sus matriculados y afiliados en la región.

La Cámara estructuró con la Superintendencia de Industria y Comercio, SIC (a través del
Centro de Asesoría y Apoyo a la Innovación, CATI, Región Antioquia), un Plan de
Acompañamiento en Información, Capacitación y Asesoría en Propiedad Intelectual, con
el fin de fortalecer el perfil competitivo de los empresarios, comerciantes y entidades sin ánimo
de lucro que operan el Sur del Valle de Aburrá.

El Nuevo Servicio se ofrece en la Sede Seccional de la Cámara, en el Municipio de Envigado
(Calle 39 Sur No. 40-45, Sector Guanteros), de Lunes a Viernes, en horarios de oficina, con
cita previa. Teléfono: 4442344 Exts. 2000 ï 2010. E-Mail: admonenvigado@ccas.org.co

mailto:admonenvigado@ccas.org.co

 Informe de Gestión 2018 ï CCAS

Gracias a esta alianza los empresarios interesados pueden obtener información, formación y
asesoría en los siguientes aspectos: Patentes (Nuevas Creaciones, Modelos de Utilidad,
Diseños Industriales y Circuitos Integrados) y Signos Distintivos (Marcas, Lemas,
Slogans y Enseñas Comerciales).

La falta de cultura y de conocimiento sobre la materia, y la falsa idea que proteger su Propiedad
Intelectual es muy costoso ha permitido que muchos empresarios, comerciantes y Ongs,
pierdan la titularidad en sus creaciones e invenciones, productos y procesos, lesionando
seriamente su productividad y proyección competitiva en los mercados.

La Propiedad Intelectual tiene que ver con las creaciones de la mente: Invenciones, Obras
Literarias y Artísticas, Símbolos, Nombres, Imágenes y Dibujos y Modelos utilizados en la
industria y el comercio, según la definición entregada por la Organización Mundial de la
Propiedad Intelectual, OMPI.

Todos estos recursos pueden ser registrados y protegidos contra el plagio o la sustitución,
pues los bienes intangibles se consolidan como uno de los valores agregados y diferenciales
más importantes para las empresas en el mundo competitivo.

Registrar una Marca le permite a una empresa diferenciar su producto o servicio; le ayuda a
garantizar la calidad y exclusividad a los consumidores; puede ser objeto de licencias, y por
tanto, fuente generadora de ingresos; puede llegar a ser más valiosa que los activos tangibles,
y genera a su propietario el derecho exclusivo a impedir que terceros comercialicen productos
idénticos o similares con marcas idénticas o similares.

Por su parte, el Registro de una Invención protege la misma mediante una Patente durante
un tiempo limitado (10 años para Modelos de Utilidad y 20 para Patentes de Invención) en el
que el inventor goza de exclusividad en la explotación del invento.

La explotación puede consistir en comercializar exclusiva y directamente el producto
patentado, o por intermedio de terceros otorgando licencias o transfiriendo los derechos
obtenidos mediante su venta.

En consecuencia, esta explotación implica un beneficio económico para el inventor o titular de
la patente.

Al cierre el 2018 el inventario de gestión de esta alianza arrojó que los 2 asesores CATI
brindaron 167 asesorías; apoyaron 16 procesos de Solicitud de Registro de Marca, y
generaron con sus aportes para los diferentes trámites de Registro de Marca y
diligencias posteriores, un beneficio de $32 millones, a favor de los empresarios
atendidos.

5.5.2.2 Programa de Propiedad Intelectual de la Cámara

Complementariamente, el administrador de la Sede Seccional de Envigado, como coordinador
del Programa de Propiedad Intelectual de la Cámara, también asesora y acompaña en la
construcción (branding) y en el Registro de Marcas a Personas Naturales y Jurídicas ante

 Informe de Gestión 2018 ï CCAS

la Superintendencia de Industria y Comercio, SIC, a través de la Plataforma u Oficina
Virtual de la Propiedad Industrial http://sipi.sic.gov.co/.

Gracias a ello, nuestros empresarios y emprendedores, en forma directa y sin costos
adicionales (solo los pagos de las tasas oficiales de la Superintendencia de Industria y
Comercio, SIC), registran sus marcas por una o varias clases, renuevan, transfieren,
responden a oposiciones y/o apelan en contra de las decisiones de la SIC.

En el 2018 se asesoraron desde dicha Coordinación en Propiedad Industrial, específicamente
en Signos Distintivos, tanto en solicitud de registro, oposición, apelación y transferencias de
registro de marca, además de gestión en patentes inventos, modelos de utilidad, programación
de software y derechos de autor.

En cumplimiento de esta tarea se brindaron, al margen de la Alianza CATI, 300 asesorías y
acompañamiento a 95 procesos de solicitud de registro de marca.

Adicionalmente se realizaron 2 Seminarios de Propiedad Industrial sobre La Importancia
de la Marca y El Secreto de la Marca.

Así mismo, se lideró el Taller Protegiendo la Innovación, en el marco del Programa
Innovación Destilada para Pymes de la Unidad de Comercio Internacional, UCI, de la Càmara.

Tanto en los 2 seminarios como en el taller la Cámara logró capacitar a un total de 138
representantes de empresas del Aburrá Sur.

Todo este aporte de la Cámara en especie para la gestión de conocimiento en los diferentes
trámites de registro de marca y posteriores a ello, sumó alrededor de $80 millones.

Así las cosas, la Cámara logró durante la vigencia del 2018 asesorar individualmente y
en alianza a 574 empresas, generando con su aporte en especie ahorros a los
empresarios por valor de $132 millones.

De otro lado, en lo que respecta a los Procesos de Registro de Marca, la Cámara logró
durante la vigencia del 2018 asesorar individualmente y en alianza a 111 emprendedores
y empresas de la región.

Número Asesorías CATI ï Cámara 2018 ï Por Municipio

Municipios del Aburrá Sur

Cantidad

%

Caldas 20 3.48

Envigado 373 65

Itagüí 73 12.71

La Estrella 26 4.52

Sabaneta 60 10.45

http://sipi.sic.gov.co/

 Informe de Gestión 2018 ï CCAS

Total Aburrá Sur 552 96.16

Otros Municipios - -

Medellín 20 3.48

Rionegro 2 0.34

Total Otros Municipios 27 3.84

Total Asesorías 574 100

Número Asesorías CATI ï Cámara Procesos de Registro de Marca 2018 ï Por Municipio

Municipios del Aburrá Sur

Cantidad

%

Caldas 2 1.80

Envigado 72 64.85

Itagüí 9 8.15

La Estrella 2 1.80

Sabaneta 13 11.70

Total Aburrá Sur 98 88.30

Otros Municipios - -

Medellín 11 9.9

Rionegro 2 1.80

Total Otros Municipios 13 11.8

Total Registro de Marcas 111 100

5.5.2.3 Otros Servicios de Asesoría - Registro Mercantil, ESAL y RNT

La Sede Seccional también brinda asesorías de matrículas de Sociedades, Personas
Naturales, Entidades Sin Ánimo de Lucro, Registro Nacional de Turismo (RNT) y los
respectivos actos de disolución, liquidación, mutaciones, cancelaciones entre otros trámites
registrales.

5.6 Servicios de Apoyo Logístico (Espacios)

 Informe de Gestión 2018 ï CCAS

La Sede Seccional de Envigado cuenta con cinco (5) espacios (salones y auditorio) que
permiten realizar reuniones de diferente formato (Juntas directivas, talleres, capacitación y
asesoría, presentaciones de productos y servicios, y manifestaciones culturales, tanto propias
como promovidas por terceros.

Durante la vigencia del 2018 en la Sede Seccional de Envigado se desarrollaron 40 eventos
entre talleres, conferencias, seminarios y reconocimientos, a los cuales asistieron
alrededor de 2.000 personas.

Algunas entidades públicas y privadas también ejecutaron algunos de sus eventos en la Sede
Seccional, generando ingresos a la Cámara de Comercio Aburrá Sur, por concepto de alquiler
de espacios y ayudas audiovisuales, por valor de $50 millones.

Así mismo, se facilitó apoyo en espacio, logística y personal idóneo para la ejecución de
eventos académicos, culturales y sociales de la administración local y otros entes públicos
(Secretaria de Desarrollo Económico, Salud, Medio Ambiente, Seguridad y Convivencia
Ciudadana, Área Metropolitana del Valle de Aburrá entre otras instituciones).

6 Balance Control Interno

En la vigencia del 2018 el Área de Control Interno de la Cámara de Comercio Aburrá Sur
realizó el seguimiento al cumplimiento de los diferentes procedimientos establecidos por la
organización y de los parámetros de los entes de control, con el fin de velar por su efectivo
cumplimiento.

Mediante pruebas selectivas se realizaron trabajos de auditoría en los procesos Ingresos,
Conciliaciones Bancarias, Disponible, Visita a Sedes Seccionales, Revisión de aspectos de
Nómina, Revisión de actualización de los procedimientos del Área Administrativa y Financiera,
Revisión de Libros de Actas de Junta Directiva, Revisión de traslados recursos Públicos y Privados,
entre otros.

Se efectuaron las Auditorías Internas de Calidad a los procesos de Compras, Infraestructura y
Gestión del Recurso Humano y se brindó apoyo al área Administrativa en la Jornada de Renovación.

También se realizaron otras actividades concernientes a la verificación de los traslados
presupuestales del 2018 y del Presupuesto para la vigencia del año 2019.

Además de lo anterior es importante resaltar dentro de la gestión de Control Interno del 2018
los siguientes procesos:

¶ Revisión Perfiles del SII: En el mes de Enero se realizó la evaluación de las opciones
de los perfiles de los usuarios del SII, confrontando que según las funciones se
estableciera un adecuado control de acceso, las opciones que no aplicaban según el
perfil fueron desactivadas.

¶ Revisión al Cumplimiento de la Ley de Transparencia: En los meses de Marzo y

 Informe de Gestión 2018 ï CCAS

Junio se verificó el cumplimiento de la Ley 1712 de 2014, reglamentada con el Decreto
103 de 2015.

¶ Seguimiento al cumplimiento del Sistema de Gestión de Seguridad y Salud en el
Trabajo: En el mes de Septiembre se realizó el seguimiento al cumplimiento de la
Resolución 11 de 2017 por la cual se definen los Estándares Mínimos del Sistema de
Gestión de Seguridad y Salud en el Trabajo para empleadores y contratantes, con el fin
dar cumplimiento al Artículo 2.2.4.6.29 del Decreto 1072 de 2015 el cual establece que
el empleador debe realizar una Auditoría Anual de cumplimiento al Sistema de Gestión
de Seguridad y Salud en el Trabajo.

¶ Revisión Contratación: Se verificó en un 100% el cumplimiento del procedimiento de
Contratación de la Cámara, desde la revisión de los borradores de los contratos,
documentación soporte, garantías y seguimiento por parte de los supervisores.

¶ Administración de Riesgos: En forma conjunta con el Arquitecto Organizacional
se actualizaron los mapas de riesgos de los siguientes procesos: Tesorería,
Presupuesto, Contratación, Cierre contable y generación de informes y
Causación de Pagos.

¶ Tarifas Públicas y Privadas: Se validó la correcta actualización y publicación de
tarifas, tanto públicas como privadas, correspondientes a la vigencia 2018.

¶ Formularios de Registro Mercantil: En 2018 se continuó monitoreando en forma
permanente la asignación, manejo y control de los Formularios de Registro Mercantil,
garantizando el cumplimiento a lo establecido en las normas y procedimientos.

¶ Informes para Entidades de Control: Se validó el cumplimiento y oportunidad en la
elaboración y envío de los informes requeridos por los diferentes organismos de control
y vigilancia, como Contraloría General de la República y Superintendencia de Industria
y Comercio (Informe de Estadísticas y ejecución presupuestal).

Cabe aclarar que con motivo de la visita realizada por la Contraloría General de la República
entre los meses de Agosto a Octubre de 2018, el área de Control Interno brindó apoyo en el
suministro de información requerida por el Ente de Control como la Evaluación del Control
Interno Financiero (formato en Excel- Indicadores año 2017), y la relación de contratos con el
valor ejecutado, pagado y pendiente de pago a Diciembre 31 de 2017.

Igualmente, suministró los soportes completos (facturas, comprobantes de pago, informes de
supervisión y prestación de servicios) para la legalización de gastos de las siguientes cuentas
auxiliares

Cuenta Descripción

515505104 Alojamiento y manutención pub sin IVA

5155151 Pasajes Aéreos Junta Directiva Pub.

 Informe de Gestión 2018 ï CCAS

519595110 Sistematización Público sin IVA

523560101 Publicidad y Propaganda

551095102 Honorarios

512025101 Equipo de Cómputo

511095101 Otros Honorarios Público

511095104 Otros Honorarios sin IVA

514510101 Mantenimiento construcciones y edificios

514520101 Mantenimiento equipo de oficina público

514525101 Mantenimiento equipo de cómputo

519595108 Sistematización Público

6.1 Aspectos Generales del sistema de control interno de la Cámara de Comercio

Aburrá Sur

Se llevó a cabo la evaluación del Sistema de Control Interno de la Cámara, verificando que el
mismo está diseñado e implementado de acuerdo al numeral 8.2.1 de la Circular Única. El
siguiente es un resumen de los aspectos que abarca el Control Interno de la Cámara:

6.1.1 Componente de Ambiente de Control

Es un componente muy importante dentro del Sistema de Gestión del Riesgo, ya que establece
la estructura y filosofía para la Administración de la Cámara. Los factores del ambiente de
control influyen en la filosofía de administración de riesgos, el monitoreo, la integridad, los
valores éticos, la competencia del personal, y la forma en como la Junta y Comité Directivo
asignan la autoridad y responsabilidad a los empleados.

El modelo de gobierno corporativo contiene principios generales y las pautas de conducta que
se deben seguir a todos los niveles.

La Junta Directiva, el Comité Directivo y Control Interno, verifican el cumplimiento de los
objetivos institucionales.

La Cámara cuenta con un código de Ética y Buen Gobierno donde se contextualiza el rol que
todos los actores corporativos deben desempeñar no sólo desde el punto de vista operativo,
sino también en su comportamiento ético y social. La actualización de este Código fue
aprobada en el mes de Noviembre del 2018 por parte de la Junta Directiva.

6.1.2 Componente Evaluación de Riesgos

La evaluación de los riesgos permite a la Cámara identificar los eventos externos e internos
que puedan afectar el logro de los objetivos estratégicos y operativos.

Los riesgos están presentes en la evaluación estratégica misma, en los planes, proyectos y a
lo largo del modelo de operación por procesos.

 Informe de Gestión 2018 ï CCAS

La Cámara ha implementado una metodología para la obtención de los mapas de riesgos en
los cuales una vez evaluados los más relevantes, la dirección determina su respuesta (evitar,
reducir, compartir o aceptar el riesgo), considerando la relación costo/beneficio.

La Política de Riesgos aplica a todo el personal de la organización, los miembros de la
dirección y los órganos de decisión y cada uno de ellos asume su responsabilidad frente a la
gestión de los mismos. La política de Riesgos está contemplada en los Estatutos de la Cámara.

6.1.3 Componente Actividades de Control

Son las políticas y los procedimientos que ayudan a asegurar que las directrices
administrativas se cumplen.

Se ejecutan en todos los niveles de la Organización y en cada una de las etapas de la gestión
y se diseñan de acuerdo con los Mapas de Riesgo, con el fin de evitarlos o minimizarlos.

La Cámara cuenta con actividades de control (registro, autorización, verificación,
conciliaciones, segregación de funciones y arqueos, entre otros) y se aplican para asegurar
que la gestión de riesgo sea efectiva.

Existen y se aplican las políticas y procedimientos para asegurar la integridad, confidencialidad
y disponibilidad de los activos de información.

También se cuenta con controles para asegurar y salvaguardar los bienes de la Cámara
(efectivo, títulos valores, activos fijos, entre otros) que puedan ser vulnerables al riesgo.

Las operaciones a cargo de la Entidad están debidamente registradas y soportadas con
documentación clasificada, organizada y resguardada para su consulta de acuerdo a las
Normas que aplican a la Gestión Documental.

Se han diseñado indicadores para monitorear el desempeño de los procesos y para realizar el
seguimiento al Plan Anual de Trabajo (PAT).

Se realizan reuniones mensuales por parte de la Junta Directiva para revisar el plan estratégico
y la información financiera.

Hay unos lineamientos de seguridad en el Manual de Políticas de Seguridad y Manejo de la
Información y cláusulas de confidencialidad en los contratos.

6.1.4 Componente de Información y Comunicación

En la Cámara de Comercio Aburrá Sur la información es la base para mostrar la transparencia
en las actuaciones, para realizar la rendición de cuentas y el cumplimiento de informar a entes
de control internos y externos. La información para los terceros es controlada a través de la
Alta Dirección de la Cámara.

 Informe de Gestión 2018 ï CCAS

La información de los procesos es útil, suficiente y oportuna, con el fin de responder a los
riesgos y poder cumplir con los objetivos propuestos.

En los desayunos de la Cámara brindados a los nuevos matriculados, la Presidenta Ejecutiva
y el personal Directivo y Operativo les informan sobre los programas, servicios y funciones que
cumple la Entidad.

Estos desayunos se han convertido así en un espacio de interacción y retroalimentación de
mucha utilidad para los nuevos empresarios.

En la actualidad se cuenta además de los medios tradicionales de comunicación (carteleras y
boletines), con el Periódico Institucional Estrategia, Boletín Sonoro y Estrategia TV Online.

Existen, además, Grupos Primarios, en los cuales se comunican las diferentes políticas
establecidas por la Administración y las estrategias a seguir para dar cumplimiento a los planes
y programas trazados por la Cámara en cada uno de sus áreas estratégicas.

El Sistema de PQRS está implementado mediante un Buzón Físico en todas las sedes de la
Cámara. Las Peticiones, Quejas, Reclamos y Sugerencias también se reciben a través de
correo electrónico, vía telefónica y por medio de la Página Web de la Cámara.

6.1.5 Componente de Supervisión y Seguimiento

Corresponde a las actividades de revisión y evaluación sistemática de los componentes que
forman parte del Sistema de Control Interno.

Mediante la evaluación se identifican las debilidades de control, así como los controles
insuficientes o inoperantes para robustecerlos, eliminarlos o implantar unos nuevos.

Las evaluaciones independientes del Sistema de Control Interno en la Cámara son realizadas
por los Órganos de Vigilancia y Control Externos.

Se han venido haciendo los ajustes pertinentes en el sistema que soporta los procesos
financieros con miras a realizar la adaptación a la Normatividad vigente (aplicación de las NIIF)
y se están adoptando las mejoras y correctivos pertinentes frente a las observaciones
planteadas por la Comisión de Revisión de la Contraloría General de la República.

El seguimiento y evaluación a la ejecución de las actividades se realiza con el propósito de
verificar que los resultados obtenidos estén acordes con lo planeado y se adoptan medidas
preventivas y correctivas para asegurar el cumplimiento de los objetivos.

Se identifican las causas que originan los hallazgos y recomendaciones emitidos por Control
Interno, Revisoría Fiscal y Entes de Control y se cumplen las actividades definidas en los
planes de mejoramiento.

 Informe de Gestión 2018 ï CCAS

El área de Control Interno realiza seguimiento a los planes de mejoramiento generados en las
visitas de la Contraloría y a las observaciones del área Financiera presentadas por la
Superintendencia de Industria y Comercio.

7 Balance ISO y Direccionamiento Estratégico

7.1 Renovación Certificación ISO

Posterior a una Auditoría Interna realizada entre el 29 de Junio y el 13 de Julio del presente
año, el Icontec realizó entre Jueves 16 y Viernes 17 de Agosto del 2018 la Auditoría de
Seguimiento y Actualización de la Certificación ISO 9001 de la Cámara.

Los resultados finales de la Auditoría evidenciaron la eficacia del Sistema de Gestión de la
Calidad y la conformidad con los requisitos de la norma (Sin Hallazgos y No Conformidades
Mayores o Menores), por lo cual se recomendó Renovar el Certificado del SGC de la
Cámara y adicionalmente, proporcionarle a la entidad la actualización a la nueva versión
2015.

La Cámara de Comercio Aburrá Sur se rige hoy bajo una Política de Calidad, la cual señala
que ñSomos una entidad gremial comprometida con el mejoramiento continuo de las
responsabilidades registrales que le han sido delegadas por el Estado Colombiano y en la
ejecución de los proyectos estratégicos que lidera a favor del desarrollo regional, a través del
manejo adecuado de los recursos institucionales y con la calidad y la oportunidad que
demandan nuestros usuariosò.

En esta Política se contemplan aspectos como la Mejora Continua, el Manejo Adecuado de
los Recursos, la Calidad y la Oportunidad que Demandan Nuestros Usuarios.

Cabe recordar que desde el 4 de Diciembre de 2002 la Cámara accedió a la Certificación NTC-
ISO 9001, Versión 2000 para sus servicios registrales, así como para su gestión de la
capacitación, de asesoría e información.

La entidad implementó en ambas líneas de proceso un total de 28 Procedimientos, así como
varios documentos que se ajustan a las necesidades institucionales y a la satisfacción en los
servicios que demandan nuestros usuarios.

Este logro, como ya lo hemos señalado en otras oportunidades, representó un paso vital para
nuestra subsistencia futura, pero también un ejemplo con el cual queremos convocar a todos
nuestros industriales y comerciantes para que asuman lo antes posible los retos de la Calidad
como un pasaporte indispensable para mantener su vigencia en los mercados del futuro.

La certificación abarca los tres (3) servicios registrales (Registro Público Mercantil, Único
Nacional de Proponentes y de Entidades Sin Ánimo de Lucro), así como los servicios de
Gestión de la Capacitación y Asesoría e Información de la Unidad de Comercio Internacional,
UCI, y de la Dirección de Desarrollo Empresarial.

 Informe de Gestión 2018 ï CCAS

Este esfuerzo no tiene otro propósito que fortalecer su confianza en nuestra entidad y mantener
la credibilidad y el respeto que nos hemos ganado entre nuestros empresarios y comerciantes.

Nuestro reto es poder servirles cada día mejor, un propósito en el que seguiremos trabajando
incansablemente.

Gracias al Plan de Transición, la actualización constante y la sensibilización al personal sobre
la cultura de la calidad, la entidad ahora está certificada con el nuevo estándar ISO 9001:2015.

Por parte de ICONTEC, entidad que certifica la norma, resaltaron en nuestra institución la
madurez del sistema de calidad, el apoyo de la Presidencia Ejecutiva en la
estructuración y seguimiento de dicho sistema, la constante actualización tecnológica
en pro de los procesos y el compromiso de los empleados en siempre brindar un
personalizado y excelente servicio a los empresarios, comerciantes, usuarios y
emprendedores de la Región.

En la vigencia del 2019 se evolucionará el Sistema de Gestión de la Cámara a partir de la
optimización de cada uno de los procesos, gracias a su automatización con herramientas de
Business Process Management (BPM) y la implementación del Proyecto de Transformación
Digital ñC§mara 4.0ò.

7.2 Balance Direccionamiento Estratégico 2018

Es importante destacar que entre el 2013 y el 2014 la Cámara formuló su nuevo
Direccionamiento Estratégico 2014-2020, con el apoyo de la firma Alta Gestión Empresarial
S.A.S.

Dicho Direccionamiento Corporativo está integrado por un: Marco Conceptual, Misión,
Visión, Decálogo Institucional, Valores, Estrategia MEGA (Meta Estratégica, Grande y
Ambiciosa) con su correspondiente despliegue, las Metas de la Mega, el Mapa
Estratégico, y los Objetivos Iniciativas e Indicadores Estratégicos.

7.2.1 Estrategia MEGA

El seguimiento a la Estrategia MEGA se realiza de manera periódica, en donde se centra en
los principales indicadores que la miden, los cuales son la Inversión ($21.300 Millones) en el

Desarrollo del Comercio, la Industria y los Servicios de la Región, aumentar los Renovados
(31.800 Unidades Productivas) y atender a la comunidad empresarial con programas y
Servicios de Competitividad (32.600 beneficiarios).

7.2.2 Iniciativas Estratégicas

Las grandes apuestas de la Cámara en el marco de su Direccionamiento son las Iniciativas
Estratégicas. El siguiente es el estado actual de avance en cada una de ellas:

 Informe de Gestión 2018 ï CCAS

¶ Rediseñar una estructura organizacional eficiente, basada en competencias, y
estructurar el modelo de gestión de desempeño, orientado a logro de resultados
estratégicos.

En esta iniciativa se implementaron integralmente todos los cargos sugeridos por

el Direccionamiento Estratégico, y se estructuró un Modelo de Gestión de desempeño
orientado al logro de los resultados estratégicos.

¶ Fortalecer la Dirección de Desarrollo Empresarial, con criterios para priorizar y
focalizar proyectos según segmentación empresarial, aprovechando recursos de
cooperación y alianzas interinstitucionales.

La Estructura se diseñó, se validó, se ajustó y se implementó. Esta se enfoca en cinco
(5) ejes estratégicos: Formalización, Emprendimiento, Fortalecimiento, Innovación
e Internacionalización.

Cada año se fortalecen los proyectos importantes, tales como los Componentes del
Programa Emforma, Pacto EEE, el Observatorio de Productividad y Artífice, y se

van agregando nuevos proyectos que benefician a los empresarios, comerciantes y
emprendedores como el Nuevo Aburrá Sur Online, entre otros.

¶ Modernización de los registros públicos, fortalecimiento de servicios virtuales y
mejoramiento de la confiabilidad de la información.

En el 2018 se continuó trabajando en la optimización del Aplicativo SII para los procesos
de registro y renovación en la entidad actualizando éste a la versión 2.

Además se avanzó en la implementación del SIPREF (Sistema de Prevención de
Fraudes Registrales), al igual que en la Sistematización Administrativa (JSP7), la
implementación de nuevos Servicios empresariales virtuales y el inicio de la
nueva plataforma de Diagnóstico Empresarial.

¶ Establecer e implementar un Plan Estratégico de Tecnologías de Información
(PETI), con foco a la sistematización de procesos y servicios de la CCAS.

Con la estructuración del PETI se generó uno de los grandes proyectos del
Departamento TIC, el cual consta en implementar en la entidad una serie de acciones,
actualizaciones e implementaciones para poner a punto a la Cámara en obtener la
Certificación ISO 27002, el cual es un estándar de seguridad de la información.

¶ Establecer modelo para cualificar, crecer y mantener afiliados según marco
normativo.

La Cámara inició a finales del 2017 la estructuración de un Estudio de Mercado con
sus Matriculados y Afiliados, con el fin de validar la pertinencia y efectividad de los

 Informe de Gestión 2018 ï CCAS

Servicios Especiales vigentes e identificar las expectativas y necesidades de los

matriculados y afiliados.

Durante el año 2018 finalizó dicho Estudio y permitirá diseñar nuevas estrategias que
garanticen la fidelización, la retención y permanencia de los actuales Afiliados,
así como identificar, sensibilizar y vincular nuevos Afiliados a la entidad.

Lo anterior se espera desarrollar durante el 2019, enfocándose en estrategias de
fidelización y mantenimiento de los actuales afiliados con nuevos servicios
personalizados.

¶ Estructurar un Modelo de Comunicación y Mercadeo que permita repotenciar la
imagen de la CCAS y diseñar un proceso centralizado para mercadear los
servicios institucionales en forma integral.

Para el año 2018 se consolidó la estrategia de Marketing Digital del Área de
Comunicaciones y Mercadeo en donde se enfatizaron las acciones en promocionar los
eventos y servicios de la entidad en redes sociales y pagina web, adicionalmente la
transmisión en vivo de los eventos importantes como foros y culturales.

Complementando lo anterior, se mantiene la estrategia en medios tradicionales y
alternativos, tales como periódicos, radio, entre otros.

¶ Estructurar la Unidad de Representatividad, en la cual se determinen los
objetivos, alcances y roles de la CCAS en los eventos o escenarios de
participación.

Desde el 2014 se estructuró la Matriz de Representatividad, con el fin de buscar un

mayor enfoque, pertinencia y afinidad en la participación de los colaboradores de la
entidad en los diferentes eventos, proyectos, escenarios, proyectos y mesas de trabajo.

Dicha matriz fue aprobada por la Junta Directiva y fue un paso importante para priorizar
la participación de la Cámara en los diferentes escenarios locales, regionales,
nacionales e internacionales que se desatan en el año.

¶ Establecer un modelo para el desarrollo de un Portafolio de Servicios con Aliados
para el aporte de la sostenibilidad y competitividad

La Cámara viene desde hace varios años gestionando y consolidando varias alianzas,
contratos y convenios con diferentes entidades de la región y del orden nacional e
internacional que le generen mayores beneficios a los empresarios.

Fruto de esa labor la entidad cuenta hoy con aliados como Créame, Interactuar, Ceipa,
Esumer, Croma Consulting, CTA, las Cámaras de Comercio de Antioquia, INTAL,
InnPulsa, Colciencias, Confecámaras, CAF, BID, Procolombia, Bancoldex, Certicámara,
los 5 Municipios del Aburrá Sur, el Area Metropolitana del Valle de Aburrá, la

 Informe de Gestión 2018 ï CCAS

Gobernación de Antioquia, las Cámaras de Comercio de Alemania, la Fuerza Aérea, y
el SENA, entre muchos otros.

¶ Concretar el Modelo para la Administración del Centro de Convenciones del
Aburrá Sur.

Luego de validar el Modelo de Gestión del Centro de Convenciones Aburrá Sur con

una administración externa y de experimentar los resultados con la asignación de un
Administrador; la Cámara decidió asumir directamente la Operación y Administración
del Centro e incorporarlo como una Unidad Estratégica de la entidad cameral.

Acorde con lo anterior se adoptaron decisiones orientadas a potenciar la operación del
Centro ampliando el equipo logístico, una apuesta con la cual se busca garantizar un
mejoramiento continuo en el servicio y el aumento de la cobertura a más potenciales
clientes para el Centro.

¶ Definir e implementar un Modelo de Acuerdos de Niveles de Servicios Internos y
Externos.

La entidad ha venido trabajando en la optimización, mejora y estandarización de los
diferentes procesos críticos y claves de sus diferentes unidades de apoyo y servicio.

Se han tenido varias reuniones entre las áreas de la Cámara en donde se han
modificado algunos procesos para automatizar y optimizar tiempos, para esto se ha
iniciado la implementación en primera etapa de la herramienta de BPM para la
modelación y posterior estructuración de los acuerdos de negocio.

¶ Definir el alcance y rol de la CCAS en la implementación del Modelo de
Articulación Estratégica para la Planeación del Desarrollo Económico de la
región. Incluye la identificación y concertación de la vocación económica de la
región.

Esta iniciativa corresponde a todas actividades y proyectos que realiza la entidad en
materia de competitividad y planeación del territorio económico.

Hoy la Cámara es un actor de primera línea en la Planeación Físico Espacial y
Económica de los 5 municipios de la jurisdicción.

Esta labor la viene desempeñando la entidad a través de procesos directamente bajo
su responsabilidad, y mediante su participación en Comités, Consejos y Mesas
Técnicas de Planificación Económica.

Entre ellas se destacan: Mesas de Infraestructura de Antioquia; Caracterizaciones y
Direccionamientos Económicos de los 5 municipios del Aburrá Sur; Plan Estratégico
Territorial de Envigado; Mesa Subregional, Metropolitana y Departamental de
Competitividad; Alianza por la Innovación, Antioquia Exporta Más, Proyecto de

 Informe de Gestión 2018 ï CCAS

Fortalecimiento al Sector Mecatrónico, Especialización Inteligente, y Red
Interinstitucional para el Fortalecimiento de las Cadenas Productivas de Antioquia, entre
otros.

¶ Buscar escenarios de participación en macroproyectos económicos para el
desarrollo en la región y materializar inversiones de la CCAS, en aquellos que
considere pertinentes.

Esta iniciativa se centra en el trabajo que debe realizar la entidad en búsqueda de
proyectos que generen mayor impacto a nivel regional, o incluso a nivel nacional, y en
los cuales, eventualmente, pueda invertir la entidad.

Si bien se tenía la expectativa de materializar un proyecto denominado Zona Franca
Puerta del Sur S.A.S., en el que la Cámara participaba con el 15% de la sociedad, el

proyecto debió ser cancelado por el retiro del socio inversionista dueño de la tierra.

Desde entonces la administración de la Cámara ha venido explorando otras alternativas,
con el acompañamiento permanente de la Junta Directiva.

¶ Modernización Sistema de Gestión Administrativa, Financiera y Presupuestal de
la Cámara.

Ha avanzado gracias a la implementación del Sistema JSP7 y las NIIF. A ello se suma
la implementación del Sistema para la Administración de las Bases de Datos y del
Sistema para la Gestión Documental Administrativa y Registral.

Adicionalmente, se viene trabajando en el Módulo Estratégico del JSP7, el cual

permitirá gestionar la información financiera y la ejecución de cada uno de los proyectos
del PAT (Plan Anual de Trabajo).

¶ Plan de Mejoramiento y Ampliación de la infraestructura física institucional para
mejorar los Servicios Corporativos.

Durante el año 2018, la Cámara inició la remodelación del primer piso de la Sede
Principal en el municipio de Itagüí, el cual es de vital importancia ya que en este es
donde se tienen los puestos de servicios registrales, abogados y empresariales que
están de cara al cliente.

Adicionalmente, se está concluyendo los diferentes estudios pertinentes para dar inicio
a la construcción de la nueva sede del municipio de Sabaneta, el cual contará con
amplios espacios para el desarrollo de eventos, asesorías y atención a los usuarios,
empresarios, comerciantes y emprendedores de la Región.

¶ Realineamiento tecnológico y cultural para rediseño de modelos de negocio y
procesos corporativos, dirigido a entregar mayor valor a clientes y empleados
para competir en la economía digital.

 Informe de Gestión 2018 ï CCAS

La cámara ha aprobado durante el año 2018 para dar inicio en una primera etapa en el
2019, el proyecto de ñC§mara 4.0ò.

Dicha iniciativa busca realinear los servicios y modelo de negocio de la cámara
implementando herramientas tecnológicas que permitan la mejor prestación de los
servicios tanto registrales como empresariales, ayudando así a la reducción de tiempos,
mejor experiencia de los empresarios, seguridad de la información y tener datos en
tiempo real.

8 Balance Dirección Administrativa y Financiera

8.1 Gestión Presupuestal

Al cierre de la vigencia 2018 la Ejecución de Ingresos del orden de $18.327 millones,
representa un crecimiento del 10% frente la vigencia 2017.

De otro lado, la Ejecución de Egresos ($ 12.583 millones) presentó un crecimiento del 6%
frente al cierre de la vigencia de 2017.

Finalmente se destaca que la asociación de Ingresos y Egresos a Diciembre 31 de 2018 arrojó
un Superávit por valor de $5.744 millones

8.2 Gestión del Talento Humano

La Cámara finalizó la vigencia 2018 con un total de 76 colaboradores vinculados a término
indefinido.

Del total de colaboradores 32 son Hombres y 44 Mujeres. La Edad Promedio es 37 años y el
Nivel de Educación se discrimina así: Profesionales (45%); Técnicos y Tecnólogos (43%);
Bachiller Completo (11%), y Bachillerato Incompleto (1%). Entre el personal femenino
vinculado con la entidad el 28% son madres cabeza de familia.

Cabe anotar que la Cámara tiene tercerizado el Servicio de Vigilancia para las Sedes Principal
de Itagüí, Seccional de Envigado y Centro de Convenciones, y el Servicio de Aseo en el Centro
de Convenciones y las Sedes Seccionales.

El ausentismo por causa médica en el 2018 aumentó un 16% con respecto a la vigencia 2017,
ninguna de las incapacidades del 2018 calificaron como incidentes de trabajo.

En el 2018 se dio aplicación a la Metodología para la Identificación y Evaluación de las
Competencias, lo cual le ha permitido a la organización identificar las oportunidades de
formación y mejoramiento de las mismas optimizando el desempeño del personal y
contribuyendo con el logro de los objetivos estratégicos de la Institución.

 Informe de Gestión 2018 ï CCAS

La ejecución del Plan de Formación para la vigencia del 2018 arrojó un 90% y un porcentaje
de eficacia del 85% y la evaluación del Personal arrojó un resultado del 62% en competencia.

8.3 Comités Primarios

Conscientes de la importancia de la comunicación al interior de la organización, cada una de
las áreas continuó efectuando periódicamente durante el 2018 los Comités Primarios con una
periodicidad mensual.

En dichos Comités se desarrollan actividades de integración; se promueven el significado y la
ejecución de los valores corporativos como rasgos comunes entre la institución y el personal
vinculado a ella, y se socializan temas de sensibilización frente a los diferentes proyectos que
viene adelantando la Institución.

Igualmente se efectúan análisis sobre el funcionamiento de cada una de las áreas, y se realizan
actividades de difusión y actualización en temas académicos que tienen incidencia en el
desempeño de los colaboradores, así como en temas relacionados con el Sistema de Gestión
de la Calidad y los compromisos de mejora y oportunidades.

8.4 Capacitación de los Empleados

A lo largo del 2018 se programaron y ejecutaron diferentes eventos de capacitación para todo
el personal de la institución.

Con ellos se cubrieron temas inherentes a la labor realizada por el personal, al igual que
asuntos relacionados con proyectos específicos y aspectos de interés general, atendiendo
siempre las necesidades plasmadas en el Plan de Mejoramiento del Personal.

En desarrollo de lo anterior el personal de la Institución recibió capacitación en temas
laborales, tributarios, arancelarios, financieros, de Gestión de la Calidad e
Internacionalización e Innovación.

Adicionalmente parte del equipo de trabajo asistió a capacitaciones organizadas por otras
entidades y financiadas por la Cámara en diversos temas.

8.5 Fondo de Vivienda y Educación

Este Fondo fue creado por la Junta Directiva en el mes de Noviembre de 2004, con el fin de
contribuir a la financiación de proyectos de vivienda y educación de sus colaboradores.

Se constituyó inicialmente con un desembolso de $100 millones de pesos de los recursos
privados. Posteriormente, en el año 2008, la Junta Directiva autorizó un aporte adicional,
también con recursos privados, por valor de $50 millones.

 Informe de Gestión 2018 ï CCAS

Cada año se actualiza el valor considerando el IPC esperado. A la fecha, por ese concepto, se
le han adicionado $45 millones.

El Fondo les ofrece a los colaboradores de la Cámara ventajas como agilidad en el trámite
para acceder a los créditos y una tasa de interés muy baja frente a las condiciones del
mercado.

Desde su creación en el año 2004 y hasta la fecha 56 empleados han obtenido créditos para
vivienda y educación por un monto total de $523 millones.

8.6 Gestión de Compras

El Indicador de Conformidad del Producto en el Proceso de Compras arrojó un resultado del
100%, superando la meta establecida para el 2017 del 98% en cuanto a la conformidad del
bien o servicio suministrado y un 71% con respecto al indicador de oportunidad superando la
meta establecida en el 70%.

Para las compras de bienes y servicios requeridos por la entidad se atiende no sólo a los
criterios establecidos en los procesos de Compras, Evaluación y Selección de Proveedores
que hacen parte del Sistema de Gestión de la Calidad, sino a los criterios y directrices definidos
en el Proceso de Contratación aprobado por la Junta Directiva atendiendo los principios de
transparencia y manejo eficiente de los recursos.

8.7 Infraestructura

Con el fin de brindar comodidad, eficiencia y calidad en el servicio institucional a los usuarios,
la Cámara adelantó en el 2018 varias actividades tendientes a procurar la buena presentación
de las instalaciones locativas, el buen funcionamiento de los implementos y la preservación de
los activos fijos bajo la concepción de uno de nuestros objetivos de calidad: El manejo
adecuado de los recursos.

Las acciones definidas para ejecutar el Proceso de Mantenimiento de la Infraestructura
hicieron posible que el indicador establecido arrojara un resultado positivo, considerando que
No se presentaron interrupciones significativas del Servicio.

En la citada vigencia se adelantaron acciones de mantenimiento a los Auditorios y en los
diferentes espacios de capacitación, además de acciones orientadas a la adquisición de
equipos y suministros y al mantenimiento de los ya existentes, y se fortaleció la infraestructura
del Centro de Convenciones con las actividades de mantenimiento general.

Durante el último trimestre de 2018 se dieron inicio a la ejecución de las las Obras de Reforma
del piso 1º de la Sede principal y la ampliación de parqueaderos en el lote contiguo, con estas
obras se espera optimizar y modernizar las áreas de trabajo del área Jurídica y de Registros
y mejorar las áreas de atención al público tanto para los trámites de Registro como para los

 Informe de Gestión 2018 ï CCAS

Servicios Empresariales, todo esto en armonía con el proceso de reforma que se viene
adelantando al Edificio.

A ello se sumó el inicio de la etapa preoperativa para las Obras de Construcción de la Sede
Seccional de Sabaneta, para lo que se cuenta con el diseño Arquitectónico de la Firma Gómez
Piedrahita, la ejecución de Obra Civil por contrato de Administración Delegada de la firma
Contacto Arquitectura SAS y la Interventoría de la Firma Francisco Correa SAS.

La entidad espera iniciar la construcción en el primer trimestre del año 2019 con el objetivo de
brindar mayor funcionalidad y comodidad para los usuarios en las áreas de atención al cliente
y generar espacios para capacitaciones y formación a la comunidad empresarial.

8.8 Sistema de Gestión Documental

Durante el 2017 la entidad continuó con la ejecución de las actividades establecidas por la
Superintendencia de Industria y Comercio en la Resolución 8934 de 2014.

En dicha Resolución se estableció la obligación para la entidad de elaborar las Tablas de
Retención Documental y adoptar el Programa de Gestión Documental, para lo cual se viene
contando con el acompañamiento de la frma LEXCO contratada por CONFECAMARAS para
asesorar a 51 Cámaras de Comercio del País en el Diseño de los Instrumentos Archivísticos y
de la firma ALPOPULAR para la implementación de los mismos.

Es importante recordar que la Cámara, desde el año 2004, digitalizó los Archivos Públicos y
Contables y estructuró las Tablas de Retención Documental, las cuales han tenido algunas
actualizaciones.

Adicionalmente se destruyó parte del Fondo Acumulado y se inició la ejecución del contrato
por outsourcing del archivo restante, dando aplicación así a los criterios establecidos en las
Tablas de Retención Documental. La ejecución de este contrato se está adelantando con el
apoyo de la firma Alpopular.

8.9 Ejecución del Proceso de Contratación

Con el fin de contribuir a la transparencia y al eficiente manejo de los recursos la entidad
ejecuta actualmente el Proceso de Contratación, el cual es considerado como una herramienta
administrativa en la que se definen los criterios de actuación en todo lo referente al
procedimiento de contratación de bienes y servicios.

Dicho Proceso se viene gestionando en coordinación con la Dirección Jurídica y de Registros,
y de cada una de las áreas usuarias del bien o servicio a contratar.

Los lineamientos establecidos en el Manual constituyen una Guía de Acción para los
colaboradores que intervienen en el proceso y para el seguimiento de los entes de control que
nos vigilan.

 Informe de Gestión 2018 ï CCAS

Durante la vigencia 2018, y atendiendo los principios de mejoramiento continuo y
transparencia en el manejo de los recursos, se ejecutó una reingeniería a los procesos de
Compras y Contratación de la entidad.

8.10 Diseño del Sistema de Seguridad y Salud en el Trabajo

En el 2018 la entidad adelantó la ejecución del cronograma de trabajo para estructurar el
Sistema de Seguridad y Salud en el Trabajo, en cumplimiento a lo establecido en el Decreto
1072 de 2015, el Decreto 052 de 2017 y a la Resolución 1111 de 2017.

Para ello realizó varias actividades de capacitación al personal y ha contado con el
acompañamiento de la ARL Colmena.

Al corte de la vigencia 2018 el estado de implementación del proceso estaba en una ejecución
del 75%, en lo cual la entidad invirtió aproximadamente $20 millones.

Para la vigencia 2019 se espera concluir el proceso de diseño y continuar con la
implementación de las actividades y acciones ahí definidas.

8.11 Apoyo al SGC

El personal vinculado con la Dirección tiene claridad en cuanto al contenido de la Política de
Calidad, los Objetivos institucionales y la forma como pueden contribuir desde el desempeño
de sus cargos con los mismos.

La positiva gestión de los procesos de apoyo que se encuentran bajo la responsabilidad de la
Dirección Administrativa y Financiera (Compras, Gestión de Recursos Humanos y Gestión de
Mantenimiento e infraestructura), han contribuido al exitoso desempeño del Sistema Gestión
de la Calidad que tiene implementado la entidad.

8.12 Órganos de Control y Vigilancia

Durante el año 2018 se dio cabal cumplimiento a los requerimientos de información periódica
y excepcional solicitada por los diferentes Órganos de Control y Vigilancia que ejercen esta
labor en las Cámara de Comercio (Contraloría General de la República, Superintendencia de
Industria y Comercio, DIAN, Rentas Departamentales, Revisoría Fiscal y junta Directiva).

Cabe resaltar que durante el periodo comprendido entre Agosto 01 y Octubre 31 de 2018, la
Contraloría General de la República practicó Auditoría Financiera a la entidad para la
vigencia 2017, y una vez concluido el proceso Auditor concluyó que no se generaron hallazgos
con alcance Penal, disciplinario o fiscal y que los estados financieros o cifras financieras a 31
de diciembre de 2017, en lo público, están libres de errores materiales en sus aspectos más
significativos y expresan fielmente la situación financiera por el año terminado a 31 de
diciembre de 2017.

 Informe de Gestión 2018 ï CCAS

9 Balance Servicios Registrales y Jurídica

Durante la vigencia del 2018 la Dirección de Servicios Registrales y Jurídica y el Centro de
Conciliación y Arbitraje de la Cámara, desarrollaron una importante gestión acorde con las
responsabilidades comprometidas en el Plan Anual de Trabajo de dicha vigencia.

9.1 Registros Públicos

9.1.1 Registro Mercantil

Se matricularon en la entidad entre Personas Naturales, Sociedades y Establecimientos de
Comercio, un total de 10.303 incluidos las que se tramitaron a través del Registro Único
Empresarial y Social- RUES, los cuales fueron consignados en los respectivos formularios, y
posteriormente revisados, tramitados y debidamente digitalizados.

Matrículas

Personas Naturales

Personas Jurídicas

Establecimientos

3.901

1.818

4.584

Matrículas a través del RUES responsable Aburrá Sur

Personas Naturales

Personas Jurídicas

Establecimientos

406

563

630

Se efectuaron 43.972 Renovaciones de Personas Naturales, Sociedades y Establecimientos
de Comercio, incluidas las presentadas a través del RUES.

La Ley establece un término, (los tres primeros meses del año para efectuarla, último día marzo
31). Sin embargo se convierte en una actividad constante durante todo el año para la Dirección
de Servicios Registrales.

Renovaciones

 Informe de Gestión 2018 ï CCAS

Personas Naturales Personas Jurídicas Establecimientos

13.945

8.627

21.400

Renovaciones a través del RUES - Cámara Responsable Aburrá Sur

Personas Naturales

Personas Jurídicas

Establecimientos

123

118

597

Se efectuaron 7.634 Cancelaciones de Personas Naturales, Sociedades y Establecimientos
de Comercio, incluidas las presentadas a través del RUES.

Cancelaciones

Personas Naturales

Personas Jurídicas

Establecimientos

3.548

654

3.432

Cancelaciones a través del RUES - Cámara Responsable Aburrá Sur

Personas Naturales

Personas Jurídicas

Establecimientos

103

87

209

Registros

Se efectuaron en el Registro Mercantil 34.674 registros contenidos en Escrituras Públicas,
Contratos, Documentos Privados, Cancelaciones y algunos otros solicitados por las diferentes
autoridades administrativas y judiciales.

Por el servicio RUES, siendo responsable la Cámara de Comercio Aburrá Sur, se registraron
999 actos y documentos.

 Informe de Gestión 2018 ï CCAS

Fueron expedidos por parte de la Cámara 125.112 Certificados de Existencia y Representación
Legal, de Registro Mercantil y Certificados Especiales, de Proponentes y de Entidades Sin
Ánimo de Lucro, sin contar la expedición de certificados que fueron solicitados por las
diferentes entidades estatales y los requeridos para uso interno.

A través del servicio RUES fueron expedidos el siguiente número de certificados: 20.379 de
Registro Mercantil y Representación Legal, 248 de Entidades Sin Ánimo de Lucro y 185 de
Proponentes.

Como servicio de la Cámara, en calidad de Receptora del RUES, fueron atendidos por
Matrícula 1.082: por Renovación 1.688 por Cancelación fueron atendidos 702 trámites. Los
documentos recibidos para inscripción en otra Cámara fueron 733 y se tramitaron 23.221
certificados de otras cámaras.

Certificados

Entidades sin Ánimo de

Lucro

Proponentes

Registro Mercantil y

Representación Legal

3.438

1.870

119.804

Asesoría Jurídica en temas registrales

La Cámara brindó a su comunidad empresarial y comercial asesoría en temas jurídicos,
especialmente en aspectos propios de las sociedades (constitución de S.A.S entre otras), los
contratos mercantiles, arrendamiento de locales comerciales, Registro de Proponentes,
Entidades Sin Ánimo de Lucro y Empresas Asociativas de Trabajo; Registro Nacional de
Turismo, Entidades de la Economía Solidaria, la constitución de empresas bajo los parámetros
de la normatividad vigente y los trámites ante el Centro de Conciliación y Arbitraje.

En ejecución de lo anterior, fueron brindadas 7.298 asesorías de manera personal y telefónica,
incluyendo las asesorías que fueron previa y debidamente agendadas. A ello se suma que
desde los puestos de orientación, a través de los correos institucionales, todos los días hábiles
del año se ofreció información puntual de trámites y diligencias que se cumplen en Cámara por
parte del personal de la Dirección de Servicios Registrales.

Seguimiento Atención Usuarios en Sedes

Con el fin de estar monitoreando permanentemente la atención que se brinda a los usuarios
en las 5 sedes institucionales, la Dirección de Servicios Registrales y Jurídica, lleva un control
sobre el número de turnos atendidos en los puestos de Caja y Orientación.

 Informe de Gestión 2018 ï CCAS

Semanalmente se presenta un reporte a la Presidencia Ejecutiva, lo que permite entrar a
considerar si es necesario o no fortalecer la atención en determinada sede, desplazando de
manera permanente o temporal personal que apoye la prestación del servicio.

De igual forma le permite a la alta dirección adoptar medidas que pueden ir desde fortalecer la
infraestructura física o tecnológica e incluso capacitar personal para que siempre se preste de
manera idónea y oportuna los servicios registrales.

Devoluciones

No todos los documentos recibidos pudieron ser registrados, toda vez que algunos presentan
inconsistencias de orden legal que impiden su registro.

Esto supone elaborar Notas de Devolución. En el año 2018 se efectuaron las siguientes
devoluciones: 3.888 en relación con el Registro Mercantil, 602 del Registro de Proponentes, y
340 de Entidades Sin Ánimo de Lucro.

Es importante anotar que una vez efectuada la Nota de Devolución, el abogado que estudio el
trámite le envía en forma inmediata un correo al interesado, donde se le informa un link para
que este lo abra y pueda visualizar la Nota de Devolución realizada.

Respuesta a consultas de entes oficiales

En la vigencia del 2018 se atendieron comunicaciones, exhortos y oficios de las distintas
entidades del Estado, tales como: DIAN, Policía Nacional, Fiscalía, Juzgados, entre otros.

En total se despacharon 656 oficios y respuestas a solicitudes de certificados e información.
Todo lo anterior, a pesar de que la Cámara celebró varios convenios interinstitucionales por
medio de los cuales algunas entidades públicas acceden y consultan directamente las bases
de datos de las Cámaras de Comercio, a través de la página www.rues.org.co.

 Es importante destacar que en promedio cada solicitud de los entes públicos en promedio
requerían de cerca de 30 consultas, los que nos arroja 19.680 consultas a nuestra s bases
de datos en el año 2018.

Requerimientos de despachos judiciales

Los oficios de embargo y otras medidas relacionadas con limitaciones al dominio de los
establecimientos de comercio o de las diferentes participaciones de los socios en las
sociedades que solicitaron los despachos judiciales y entidades con jurisdicción coactiva
(DIAN, Municipios etc.), fueron debidamente atendidos.

En la vigencia del 2018 fueron registrados y atendidos 1.690 requerimientos de este tipo y se
enviaron las respectivas comunicaciones dejando constancia del registro o no de la medida.

http://www.rues.org.co/

 Informe de Gestión 2018 ï CCAS

Capacitación en Temas Registrales

Durante el 2018 la Cámara, a través de su Dirección de Servicios Registrales, desarrolló una
agenda académica para los comerciantes y usuarios en general de los 5 municipios de la
jurisdicción, orientada a fortalecer los temas registrales y otros aspectos relacionados con la
competitividad comercial.

En cumplimiento de esta tarea se realizaron un total de 16 Conferencias y Seminarios dirigida
a 852 empresarios, comerciantes, emprendedores y público en general, los temas que se
destacaron: Arrendamiento de Locales Comerciales, Cámara itinerante (principios
empresariales) y Creación de Empresas, Disposiciones en materia de Proponentes,
Insolvencia Empresarial, Registro Nacional de Turismo, Registro de Marca. Aspectos prácticos
para Entidades Sin Ánimo De Lucro.

Conceptos jurídicos y Resoluciones

En la vigencia del año 2018 se estudiaron y elaboraron conceptos sobre diferentes temas de
índole jurídico, a petición de la Junta Directiva, la Presidencia Ejecutiva, el personal de la
Cámara, los comerciantes y las entidades públicas y privadas que así lo requirieron.

De igual forma se proyectaron dentro de la oportunidad legal los Actos Administrativos
(Resoluciones), tanto en materia de Registro Mercantil, Entidades Sin Ánimo de Lucro, que fue
necesario expedir.

La Dirección de Servicios Registrales y Jurídica respondió dentro de la oportunidad legal
prevista los Recursos de Reposición que se presentaron sobre diferentes registros
efectuados por esta área, y concedió los Recursos de Apelación ante la SIC, los cuales
fueron resueltos por este último confirmando en su gran mayoría las decisiones registrales
adoptadas por la Cámara.

Gestión Contractual de la Cámara y del área

La Dirección de Servicios Registrales y Jurídica procedió con el estudio, elaboración y análisis
de los múltiples contratos y convenios que celebró la entidad con múltiples contratistas, incluidas
las que permanentemente deben elaborarse en cumplimiento de las actividades y tareas que
demanda el Centro de Convenciones, revisando en forma particular e individual su alcance y
anexos, así como las correspondientes pólizas y garantías que acompañan a cada uno de ellos.
Se incluye dentro de este mismo estudio la elaboración de los diferentes Otrosí y Órdenes de
Servicios para las áreas de la Cámara que lo requirieron.

Se efectuó el seguimiento y acompañamiento a todos aquellos contratos que le correspondió
supervisar o ejercer interventoría al área jurídica.

 Informe de Gestión 2018 ï CCAS

También le correspondió la elaboración, revisión de todo el acervo contractual que se requirió
para la realización de los proyectos de remodelación de la sede de Itagüí y la construcción de la
sede en el Municipio de Sabaneta.

Aplicación Tecnológica del SIPREF

En cumplimiento a lo dispuesto en la Circular 005 de Mayo 30 del 2014, expedida por la
Superintendencia de Industria y Comercio, la Cámara cuenta con los medios tecnológicos en
los equipos del personal de registro (Abogados, Analistas de Certificación, Analistas de Caja,
Orientadores y Auxiliar de Archivo) para atender lo previsto en el Sistema de Prevención de
Fraudes Registrales - SIPREF.

Por lo tanto, los puestos de atención al público en cada una de las sedes institucionales
cuentan con un dispositivo que permite la identificación biométrica de los usuarios al acceder
y consultar directamente de la base de datos de la Registraduría Nacional del Estado Civil.

Por otra parte, gracias a la correspondiente adecuación tecnológica se envía una alerta al
usuario, tan pronto se radica una solicitud que afecte los datos de un expediente.

Cuando falla el proceso de identificación biométrica, se deja como evidencias la toma de una
foto a la persona que radica el trámite y a su documento de identidad.

De igual forma, en cumplimiento a lo dispuesto por la Superintendencia de Industria y
Comercio, trimestralmente, a través del Periódico Estrategia, se difundió el Sistema de
Prevención de Fraudes Registrales, SIPREF, dando a conocer el alcance de dicho sistema e
informando sobre las alertas que se envían a los correos de los comerciantes, con el fin de
notificarlos, en tiempo real, sobre la radicación de los diferentes trámites.

A través de múltiples cuñas radiales se difundió un texto dando a conocer las características y
atributos de dicho Sistema. (Emisora Blue Radio, La F.M. y el Sol)

Certificados Virtuales

De acuerdo a su Política de Modernización de los Registros Públicos, la Cámara ofrece el
servicio de expedición de certificados a través de la página web de la Cámara y del RUES.

Esto permite que desde cualquier lugar, se puedan obtener Certificados de Existencia y
Representación Legal de Personas Jurídicas (Sociedades y ESAL), Certificados de Matrícula
Mercantil (Persona Natural o Establecimientos de Comercio) y de Registro Único de
Proponentes.

Con ello se ofrece a todo el sector empresarial y la comunidad en general, la posibilidad de
adquirir y obtener Certificados de Cámara de Comercio en forma ágil y sencilla a través de
internet y con la misma validez jurídica, que los expedidos en forma física en cualquiera de las
sedes.

 Informe de Gestión 2018 ï CCAS

Los certificados son generados en formato PDF/A y cada uno de ellos esta firmado digitalmente
a través del mecanismo de firmado electrónico debidamente avalado por Certificámara, más
la Firma Mecánica del Secretario de la Cámara.

El proceso de Firmado Digital está ajustado a lo establecido en la Ley 527 de 1.999. Los
certificados expedidos por este medio pueden ser verificados en su autenticidad a través de
nuestro Portal www.ccas.org.co, utilizando el Código de Verificación con que cuenta cada uno
de los certificados generados.

Al usuario se le informa que el certificado expedido por el canal virtual puede ser verificado en
su contenido por una sola vez ingresando al enlace que allí se señala.

A través del periódico institucional Estrategia, la Dirección de Servicios Registrales y Jurídica
informa a los usuarios como validar el contenido de la información de los certificados que le son
enviados por sus clientes o proveedores.

Certificados Especiales

Atendiendo los diferentes requerimientos de los usuarios, se efectuaron 1.132 certificados
especiales, los cuales se deben elaborar cumpliendo las solicitudes específicas de cada usuario
cuyo nivel de complejidad varía sustancialmente, lo que implica en la mayoría de los casos que
se invierta un mayor tiempo en su elaboración.

Diversificación Virtual de los servicios registrales

Los servicios registrales prestados por ésta Cámara de Comercio de manera virtual para el año
2018 fueron los siguientes:

¶ Renovación de Matrícula.

¶ Matricula Persona Natural y Establecimiento de Comercio.

¶ Mutaciones.

¶ Inscripción de Libros Electrónicos (a través de Correo Electrónico).

¶ Expedición de Certificados: de Existencia y Representación Legal, Matrícula, Certificados
RUP.

¶ Registro Único Nacional de Operadores de Libranza ï RUNEOL: Inscripción,
Modificación, Renovación.

¶ Cancelación.

http://www.ccas.org.co/

 Informe de Gestión 2018 ï CCAS

¶ Registro Nacional de Turismo ï RNT: Inscripción, Actualización (renovación anual),
Suspensión, Reactivación, Cancelación.

¶ Registro Único de Proponentes ï RUP (inscripción, actualización y renovación).Se
encuentra en la actualidad disponible el servicio 100% virtual del Registro Único de
Proponentes, el cual permite el diligenciamiento del formulario RUES ï Anexo 2 del RUP,
cargue de los documentos soportes de la información, la radicación y pago en línea para
las solicitudes de inscripción, actualización, renovación y cancelación de este Registro.

Se encuentra habilitado el link en la plataforma de la cámara para el ingreso de manera virtual
de diferentes actos y documentos sujetos a registro.

Se tiene el servicio de Ejecución de Garantías Mobiliarias, a través de la página del RUES.

Ordenador de Turnos

Con el Sistema de Ordenación de Turnos, se mejora aún más la atención al público, puesto
que permite parametrizar y crear las políticas de servicio, así como la opción de que el usuario
desde su celular o desde su computador pueda solicitar el turno para ser atendido en las sedes
de Itagüí, Envigado y Sabaneta.

Ley de Transparencia

Dando cumplimiento a lo establecido en la Ley Estatutaria 1712 del 6 de marzo de 2014, el
Decreto Reglamentario 103 del 20 de Enero de 2015 y la Resolución 3564 de 2015, se tiene a
disposición del público en general a través de la Página Institucional (www.ccas.org.co) la
siguiente información:

Estructura Orgánica, Organización, Decálogo Institucional, Junta Directiva 2015 ï 2018,
Funciones y Deberes de la Cámara, Directorio de Empleados, Sedes y Horarios, Presupuesto,
Ejecución Presupuestal, Plan Anual de Trabajo, Estatutos, Códigos y Manuales, Adquisiciones
y Compras, Gestión Documental, Trámites y Servicios, Servicio al Cliente, Sistema de
Prevención de Fraudes Registrales - SIPREF, Sistema de PQRS, Sistema de Derechos de
Petición, Canales de Comunicación para Recepción de Solicitudes, Tarifas y Sistema Electrónico
de Contratación Pública.

La información que corresponde a la Dirección de Servicios Registrales y Jurídica es
periódicamente actualizada.

Dando cumplimiento a lo establecido en el Artículo 52 del Decreto 103 de 2015, se publicó por
parte de la Dirección de Servicios Registrales y Jurídica, la siguiente información:

Derechos de Petición 80

Solicitudes de Información 2.344

http://www.ccas.org.co/
http://www.ccas.org.co/transparencia/estructura-organica/
http://www.ccas.org.co/transparencia/estructura-organica/organizacion/
http://www.ccas.org.co/transparencia/estructura-organica/decalogo-institucional/
http://www.ccas.org.co/transparencia/estructura-organica/junta-directiva-2015-2018/
http://www.ccas.org.co/transparencia/estructura-organica/funciones-y-deberes-de-la-camara/
http://www.ccas.org.co/transparencia/estructura-organica/directorio-de-empleados/
http://www.ccas.org.co/transparencia/estructura-organica/sedes-y-horarios/
http://www.ccas.org.co/transparencia/presupuesto/
http://www.ccas.org.co/transparencia/presupuesto/ejecucion-presupuestal/
http://www.ccas.org.co/transparencia/estatutos-codigos-y-manuales/
http://www.ccas.org.co/transparencia/adquisiciones-y-compras/
http://www.ccas.org.co/transparencia/adquisiciones-y-compras/
http://www.ccas.org.co/transparencia/gestion-documental/
http://www.ccas.org.co/transparencia/tramites-y-servicios/
http://www.ccas.org.co/transparencia/servicio-al-cliente/
http://www.ccas.org.co/transparencia/servicio-al-cliente/sistema-de-prevencion-de-fraudes-registrales-sipref/
http://www.ccas.org.co/transparencia/servicio-al-cliente/sistema-de-prevencion-de-fraudes-registrales-sipref/
http://www.ccas.org.co/transparencia/servicio-al-cliente/sistema-de-pqrs/
http://www.ccas.org.co/transparencia/servicio-al-cliente/sistema-de-derechos-de-peticion/
http://www.ccas.org.co/transparencia/servicio-al-cliente/sistema-de-derechos-de-peticion/
http://www.ccas.org.co/transparencia/servicio-al-cliente/canales-de-comunicacion-para-recepcion-de-solicitudes/
http://www.ccas.org.co/transparencia/tarifas/
http://www.ccas.org.co/transparencia/sistema-electronico-de-contratacion-publica/

 Informe de Gestión 2018 ï CCAS

Por Competencia se remitieron 64

Todas las solicitudes de información fueron atendidas dentro del término establecido por la ley
para cada caso.

Durante el período reportado no se negó ninguna solicitud de información, todas fueron
atendidas o remitidas a la entidad competente; en virtud de lo dispuesto en el artículo 21 del
Código de Procedimiento Administrativo y de lo Contencioso Administrativo.

Aplicación de la Ley 1727 del 2014

Un total de 2.238 Matrículas fueron depuradas por la Cámara de Comercio Aburrá Sur, en el
marco de la depuración del Registro Único Empresarial y Social, RUES, dispuesta por Ley
1727 del 11 de julio de 2014.

De las 2.238 Matrículas un total de 1.808 correspondieron a Cancelaciones de Personas
Naturales, Establecimientos, Agencias y Sucursales, en tanto que las 374 restantes
corresponden a Sociedades (Personas Jurídicas) y 56 a ESAL, que fueron Disueltas y
quedaron en Estado de Liquidación.

Remisión de informes

Cumpliendo los términos previstos en las normas que regulan la actividad cameral en la
vigencia del 2018, se elaboraron y despacharon informes, movimientos de sociedades,
información sobre licitaciones y concursos, reformas de entidades sin ánimo de lucro y
boletines a las Entidades competentes.

Igualmente se remitieron las estadísticas societarias y otros informes a las diferentes entidades
estatales que los requieren, tales como: Superintendencia de Industria y Comercio,
Superintendencia de Sociedades, Ministerio de la Protección Social, DIAN, Gobernación de
Antioquia, Superintendencia de la Economía Solidaria, Confecámaras y Ministerio de
Transporte.

Sistema de Gestión Documental Registros Públicos

La Cámara viene participando de las capacitaciones programadas por Confecámaras, las
cuales están siendo coordinadas académicamente por la firma Lexco. Este año se desarrolló
la Fase IV.

Este año se dio inicio a la implementación del Protocolo de digitalización de los Registros
Públicos, así como también se socializo el Acuerdo N°005 del 20 de Junio de 2018 por parte
de una funcionaria del Archivo General de la Nación, este acuerdo reglamenta la gestión
documental en las Cámaras de Comercio en desarrollo de sus funciones públicas.

 Informe de Gestión 2018 ï CCAS

Las Tablas de Retención Documental de los Registros Públicos, deben ser presentadas para
su convalidación ante los Consejos Departamentales de Archivo, según lo manifestado por los
asesores de la empresa Lexco.

9.1.2 Registro Único Nacional de Proponentes

Certificados, Inscripciones y Devoluciones del RUNP

Conforme con las solicitudes recibidas, en el 2018 fueron expedidos 1.870 certificados de
Inscripción, Actualización y Modificación de Proponentes, tanto locales como a través del
RUES.

Se realizaron 671 Inscripciones en el libro I de Inscripciones del Registro de Proponentes, entre
renovaciones, cancelaciones y actualizaciones, tanto locales como a través del RUES.

Finalmente se efectuaron 602 Devoluciones a los documentos que no cumplían con los
requisitos o necesitaban alguna corrección y no se efectuaron Cancelaciones de Proponentes.

9.1.3 Entidades Sin Ánimo de Lucro

Asesoría Especializada

En el 2018 la Cámara brindó asesoría personal y telefónica acerca de la constitución, reforma
y funcionamiento de las diferentes asociaciones, corporaciones, fundaciones y demás
entidades del sector solidario.

A propósito de la expedición del Decreto 2150 de 2017, la Dirección de Servicios Registrales
y Jurídica a través de un docente externo, ofreció una capacitación a las entidades sin ánimo
de lucro sobre el Régimen Tributario Especial y en lo relacionado con las actividades meritorias
previstas en esta norma.

Certificados, Inscripciones, Devoluciones y Renovaciones

Conforme con las solicitudes recibidas, en el 2018 fueron expedidos 3.438 Certificados de
Existencia y Representación Legal de las Entidades Sin Ánimo de Lucro, Esal.

Durante la vigencia se inscribieron 96 entidades en los Libros de las Entidades sin Ánimo de
Lucro. Así mismo en los libros I, II, III, IV y V de ESAL se efectuaron 750 Registros y se
Renovaron 617 ESAL.

Adicionalmente se efectuaron 340 Devoluciones que correspondían a actas o no cumplían con
los mínimos requisitos de la ley; a constituciones de asociaciones o corporaciones que omitían

 Informe de Gestión 2018 ï CCAS

el cumplimiento de los requisitos legales del Decreto 2150 de 1995, o actos sujetos a
inscripción que no acreditaban el pago del Impuesto de Registro. En la misma vigencia se
efectuaron 16 liquidaciones de Entidades Sin Ánimo de Lucro.

Depósito de los Estados Financieros

Durante los primeros meses de cada año se aprestan las sociedades a realizar las Asambleas
Ordinarias que, entre otros aspectos, se ocupan de la aprobación del estado de la situación
financiera y estado de resultados.

Durante el 2018 la Cámara recordó oportunamente la obligación legal que les asiste a todas
las sociedades de preparar y difundir los Estados Financieros de Propósito General, al fin de
cada ejercicio social, según lo establece el Artículo 34 de la Ley 222 de 1995.

Los Estados Financieros de Propósito General los conforman: los Estados Financieros Básicos
y Estados Financieros Consolidados.

El Depósito de los Estados Financieros ante la Cámara de Comercio Aburrá Sur, cuya
jurisdicción abarca los municipios de Caldas, Envigado, Itagüí, La Estrella y Sabaneta, tuvo un
costo de $97.600, Incluido IVA, para el presente año.

Es importante anotar que si una empresa deposita los Estados Financieros en la
Superintendencia de Sociedades, no está obligada a hacerlo en la Cámara.

Liquidación y Recaudo del Impuesto de Registro

Durante el año 2018, nuestra entidad efectuó la Liquidación y Recaudo del Impuesto de
Registro, para el Departamento de Antioquia, en cumplimiento de lo acordado con la
Gobernación de Antioquia.

De esta forma los empresarios pueden realizar los trámites directamente en cualquiera de las
taquillas de las 5 sedes de nuestra entidad.

La Cámara de Comercio y la Gobernación de Antioquia, celebraron el Convenio de
Asociación Nº4600007305, con una vigencia de veintiocho (28) meses contados a partir
del acta de inicio sin superar el 31 de Diciembre de 2019.

En este convenio se busca garantizar una mayor eficiencia y eficacia en el proceso y mejorar
la prestación del servicio a los contribuyentes, como fin permanente de la Administración
Pública en cumplimiento de los principios de Celeridad y Economía previstos en la Constitución
Política y en la Ley.

El Impuesto de Rentas está reglamentado en la Ley 223 de 1995, y afecta todos los actos,
documentos o contratos que deben registrarse ante la cámara de comercio.

 Informe de Gestión 2018 ï CCAS

Seguimiento en la Aplicación de la Ley 1780 de 2016 (Auditoria, Control y Seguimiento)

En cumplimiento a lo establecido en la Ley 1780 de 2016 y en el Decreto 639 del 19 de Abril
de 2017, a través de las cuales se otorga la exención del pago de la matrícula mercantil y su
primera renovación para las pequeñas empresas jóvenes, la Cámara de Comercio procedió al
envió de una comunicación a los beneficiarios de la ley, para que solicitaran la devolución de
los dineros pagados por concepto de matrícula y/o renovación (según el caso), con el
diligenciamiento y envió o presentación del formato que se les adjuntó.

Así mismo, se les indicó que, en caso de no encontrarse interesados en acceder a los
beneficios de la Ley 1780 de 2016, deberían manifestarlo expresamente, ya fuera por medio
electrónico o mediante documento escrito en cualquiera de las sedes de la Cámara de
Comercio dentro de los 30 días siguientes a la recepción de esta comunicación.

Teniendo en cuenta lo anterior a la fecha se tiene el siguiente informe en relación con el
impacto de la Ley 1780:

Personas Jurídicas

Las Sociedades a las que se les envío la comunicación fueron 381, están pendientes por
solicitar la devolución de las sumas de dinero 291.

Sociedades Cantidad % Valor devuelto

Se les ha devuelto la Matrícula
2018

90 24 $15ô907.000

Se les ha devuelto la Renovación
2018

31 8 $15ô479.500

Personas Naturales

Las Personas Naturales a las que se les envió la comunicación fueron 1.374. Están
pendientes por solicitar la devolución de las sumas de dinero 1.150.

Personas Naturales Cantidad % Valor devuelto

Se les ha devuelto la
Matrícula

224 16 $15ô755.000

Se les ha devuelto la
Renovación

19 1 $5.415.000

Informe consolidado desde la expedición de la Ley.

 Informe de Gestión 2018 ï CCAS

CANTID
AD

NÚMERO DE

EMPRESAS Con
beneficio

NÚMERO DE
EMPRESAS

Que han
reclamado

VALOR
INICIAL

DEVOLUCI
ÓN

DINERO
QUE SE

HA
DEVUELT

O

SALDO

PENDIEN
TE

NATUR
AL

JURIDI
CA

NATUR
AL

JURIDI
CA

2.038

1.548

490

39
8

26
%

19
9

41
%

$253.463.0

00

$105ô190.

500

$148ô272.

500

42%

58%

9.2 Campañas Ley 1780 de 2016

¶ En el mes de marzo de 2018 se enviaron 534 comunicaciones a los beneficiarios y
potenciales beneficiarios de la Ley, invitándolos a tramitar la devolución de los dineros.

¶ En el mes abril de 2018, se colocó una alerta en el sistema de forma tal que al momento
de presentarse la renovación de un potencial beneficiario de la ley, el sistema advirtiera
que se trataba de un beneficiario, procediendo de esa forma hacer el descuento
respectivo.

¶ En el Periódico Institucional Estrategia, en la Edición de Abril ï Junio de 2018, se
publicó un artículo el alcance y los beneficios de la Ley 1780 de 2016.

¶ En el Sitio Web www.ccas.org.co se encuentra un Link donde se indican las
condiciones y requisitos para acceder a los beneficios de la Ley 1780 de 2016.

¶ En el Periódico Institucional Estrategia, en la Edición de Octubreï Diciembre de
2018, se publicó un artículo referente a las características y beneficios de la Ley 1780
de 2016, e invitando a consultar la página toda vez que allí aparece una relación de los
comerciantes que potencialmente puedan acceder a los beneficios.

De igual forma se pueden obtener los formatos para solicitar la devolución de los dineros
en cualquiera de las 5 sedes camerales.

9.3 Gestión de Sedes Seccionales

En las Sedes Seccionales de Caldas, Envigado, La Estrella y Sabaneta se realizaron en la
vigencia del 2018 las actividades propias de cada uno de los registros.

http://www.ccas.org.co/

 Informe de Gestión 2018 ï CCAS

Entre ellas se destacan: Apoyo a la Certificación, Escaneo, Digitalización y Digitación de
Información, Asesoría al Comerciante, Telemercadeo a Campañas de Renovación, Depósito
de Estados Financieros y Recuperación de Morosos, Verificación de Direcciones y Promoción
de Programas Corporativos.

9.4 Renovación Virtual

Los reportes indican que en el año 2018 un total de 26.978 renovaciones entre Personas
Naturales y Jurídicas se tramitaron por medio del Servicio de Renovación Virtual de la
Cámara de Comercio Aburrá Sur.

De ellas 21.620 ingresaron la información virtualmente y cancelaron en caja en las sedes
institucionales o puntos de pago externo, mientras que los 5.358 restantes realizaron el
proceso de diligencia de información y pago integral por internet.

De los 21.620 que realizaron el proceso desde Internet, pero decidieron pagar en caja en
alguna de nuestras Sedes, 5.760 lo hicieron desde sus casas u oficinas, mientras que los
15.860, realizaron el proceso desde nuestras sedes institucionales.

9.5 Registro de Operadores de Libranza, Runeol

Teniendo en cuenta lo dispuesto en el Artículo 143 de la Ley 1753 de 2017, por medio de la
cual se delegó en las Cámaras de Comercio el Registro Único Nacional de Entidades
Operadoras de Libranza, le correspondió a nuestra entidad verificar los requisitos para su
registro. En total en la vigencia del 2018 se atendieron 11 solicitudes para el Runeol.

Es importante recordar que la finalidad de este Registro es dar publicidad a las entidades
Operadoras de Libranza o descuento directo y permitir a cualquier persona la Consulta en
Línea y gratuita de la información allí publicada.

9.6 Registro Nacional de Bases de Datos

En la edición enero ï Marzo de 2018, del periódico Estrategia se publicó un artículo en el cual
se hacía alusión a la obligatoriedad que tienen las sociedades y las entidades sin ánimo de
registrar sus bases de datos ante la Superintendencia de Industria y Comercio. De la misma
manera, se informó de la ampliación de los plazos para llevar a cabo dicho registro.

Atendiendo lo dispuesto por la Superintendencia de Industria y Comercio, la Cámara procedió
enviar una comunicación a las sociedades y a las entidades sin ánimo de lucro, que de acuerdo
con sus activos están en la obligación de registrar sus bases de datos y cuyo plazo vencía el
día 30 de noviembre de 2018. A dicho correo se adjuntó la comunicación remitida por las SIC
a las Cámaras de Comercio, así como a publicarlo en las carteleras institucionales de nuestras
sedes.

 Informe de Gestión 2018 ï CCAS

9.7 Motivo de Cancelación de Personas Naturales y Jurídicas

Durante el año 2018 el personal de la Dirección de Servicios Registrales y Jurídica, hizo un
seguimiento de manera general a los motivos que generaron las cancelaciones de las
Personas Naturales y los motivos en que se apoyaron las Sociedades para entrar en
Disolución.

Los aspectos más generales y reiterados fueron los siguientes:

De las 454 encuestas efectuadas a las Personas Jurídicas, en una muestra muy significativa
se puedo constatar que en las sociedades que solicitaron la disolución y liquidación, casi la
mitad de ellas adujeron como motivo para el cierre de sus empresas, dificultades económicas
para ejercer la actividad, 53 de ellas adujo imposibilidad de desarrollar el objeto social, 201 de
las sociedades tuvo como motivo el cambio de domicilio, 127 por simple decisión de los
accionistas y el resto por múltiples y disímiles motivos que van desde haber terminado el
objeto social, desventajas económicas, entrega del local, etc.

En cuanto a las Personas Naturales, en una muestra de 1.166 encuestas efectuadas, se pudo
observar los motivos que fueron expuestos para justificar la cancelación de su actividad y por
ende de su establecimiento de comercio. Cabe destacar que uno de los motivos más
predominantes lo constituyó los malos resultados económicos 354 personas así lo afirman,
100 de ellos cerraron su negocio por cambio de domicilio, y el resto simplemente manifestaron
no estar interesados en continuar con la actividad y por múltiples motivos que van desde por
viaje, cierre de planta, requerimientos legales, ofertas laborales, salud, venta, por costos de
arriendo entre otras muchas causas.

9.8 Centro de Conciliación y Arbitraje

9.8.1 Conciliaciones Extrajudiciales

Durante la vigencia del 2018 fueron radicadas 108 Solicitudes de Conciliación Extrajudicial en
las siguientes materias:

Materia Civil Comercial

Familia

Cantidad 60 25 23

Conciliadas
Totalmente

Fracasadas

Inasistidas

Desistida

Aplazadas

50 33 15 9 1

 Informe de Gestión 2018 ï CCAS

Las pretensiones ascendieron a la suma de $3.857.362.281

9.8.2 Red de Centros de Conciliación y Arbitraje Privados de Antioquia

El Centro de Conciliación y Arbitraje de la Cámara de Comercio Aburrá Sur hace parte de la
Red Privada de Centros de Conciliación de Antioquia, cuyo objetivo consiste en crear
conciencia de la conciliación en la sociedad.
Durante la vigencia del año 2018 el Centro de Conciliación y Arbitraje asistió a todas las
sesiones programadas por la Red de Centros, el cual sirvió de marco para discutir y analizar
varios temas, atinentes a las actividades diarias y propias de los Centros.

Se discutieron estrategias para la auto sostenibilidad de los centros, mejorar los canales de
comunicación entre directivos y participes, mayor publicidad, más compromiso.

9.8.3 Red de Centros de Conciliación y Arbitraje de la Cámaras de Comercio del país

Se llevó a cabo el día 26 de Julio de 2018 una reunión de la zona Noroccidental de la Red
de Centros de Conciliación, se contó con la participación de todas los Centros de esta
zona y con la actual Ministra de Justicia y del Derecho, doctora Gloria María Borrero
Restrepo.

En dicho encuentro se abordaron temas relacionados especialmente con las tarifas por
conceptos de conciliación y arbitraje, allí se expuso que los costos establecidos en la norma
no permiten la autosostenibilidad de los Centros, fue por ello que esta situación se le expuso
a la Ministra quien se comprometió a revisar el tema e invito para que a través de la
Confederación se presente entre otros temas una propuesta sobre este aspecto.

De igual forma se llevaron a cabo unas mesas de trabajo integradas por los Centros de las
Cámaras con el propósito de discutir y analizar aspectos coyunturales de los centros de
conciliación para finalmente sacar unas conclusiones generales sobre los temas debatidos.

Se viene trabajando en la red para la implementación de la Captura de Información de
Indicadores, que busca como Estrategia de Red medir la gestión de cada uno de los Centros
en forma confidencial y, a la Red, contar con estadísticas confiables para promover las
bondades de sus miembros y definir acciones específicas de fortalecimiento.

9.8.4 Jornada Gratuita y Participaci·n en la ñConciliatonò

ñConciliat·nò (Abril 25 y 26 de 2018)

 Informe de Gestión 2018 ï CCAS

El Centro participó los días 25 y 26 de abril de 2018 en la ñConciliat·nò convocada por el
Ministerio, con el fin de ofrecer servicios gratuitos de conciliación extrajudicial en derecho y en
equidad, en forma masiva, a la población de los Estratos 1, 2, y 3. Los resultados obtenidos
durante esta jornada fueron:

Número de Conciliadores
Participantes

Número de
Conciliaciones

Valor Total
Pretensiones

7 12 $76ô569.116

Conciliadas
Totalmente

Conciliada
s

Parcialmen
te

Fracasadas

Inasistidas

Desistida

Aplazada

s

3 0 4 5 0 0

Asunto Civil Comercial Familia Tránsito

Solicitudes 7 3 2 0

Jornada Gratuita (Septiembre 27 de 2018)

Número de Conciliadores
Participantes

Número de
Conciliaciones

Valor Total
Pretensiones

1 2 Indeterminada

Conciliadas
Totalmente

Conciliadas
Parcialmente

Fracasadas Inasistidas

Desistidas

1 0 1 0 0

Asunto Civil Comercial Familia

Solicitudes 2 0 0

9.8.5 Arbitramento

El Director del Centro de Conciliación y Arbitraje atendió los requerimientos y desarrollo las
actividades que le correspondían con relación a los tribunales de arbitramento que se
encontraban en ejecución desde el año pasado, se destacan entre ellas nombramientos de
árbitros en reemplazo, notificaciones, entrega de expedientes, manejo de archivo de los
expedientes.

Así mismo se dio respuesta a los requerimientos sobre arbitraje solicitadas por el Ministerio de
Justicia y del Derecho.

 Informe de Gestión 2018 ï CCAS

9.9 Costumbre Mercantil

Conjuntamente las 5 Cámaras de Comercio de Antioquia, llevan a cabo una investigación
sobre un hecho que puede dar lugar a la configuración de una costumbre mercantil de carácter
regional, consistente en determinar en el Departamento de Antioquia, quien asume el pago de
los derechos registrales en la compraventa de un establecimiento de comercio.

La Cámara de Comercio de Medellín para Antioquia, lidera y coordina la investigación. Para
ello cada una de las Cámaras ha suministrado la base de datos sobre las cuales se llevan a
cabo las encuestas respectivas.

Por parte de la Cámara de Comercio Aburrá Sur, se hizo una revisión de la información que
inicialmente se había suministrado a la Cámara de Comercio de Medellín, de forma tal que
esta entidad tuviera información actualizada y vigente que permitiera a los encuestadores
contactar a las personas que se requerían para llevar a cabo la correspondiente investigación.

Se está a la espera de la consolidación de la información por parte de la Cámara de Comercio
Coordinadora.

9.10 Balance Ley 1429 de 2010 - Vigencia 2018

A pesar de los múltiples requerimientos e invitaciones que se han efectuado a los beneficiarios
de esta ley, aún se encuentran saldos pendientes por devolver y algunas por reintegrar.

De acuerdo con lo anterior, el siguiente es el balance que arrojaron las gestiones de la Cámara
en el 2018 para cumplir con los compromisos pendientes con la Ley 1429.

9.11 Personas Jurídicas

En las Sociedades auditadas se encontró que 99 están pendientes por hacer el reintegro de
las sumas de dinero adeudadas a la Cámara.

De ellas 15 (15%) Cambiaron su Domicilio; 61 (62%) se encuentran sin Renovar y en
Liquidación; 23 (23%) están Liquidadas.

Las Sociedades con inconsistencias a quienes la Cámara les debe devolver dinero fueron 84.
De ellas 14 (17%) Cambiaron su Domicilio; 53 (63%) se encuentran sin Renovar y en
Liquidación; 17 (20%) están Liquidadas.

9.12 Personas Naturales

 Informe de Gestión 2018 ï CCAS

Se encontró que 315 Personas Naturales están pendientes por hacer el Reintegro de las
sumas de dinero adeudadas a la Cámara.

De ellas 223 (71%) Cancelaron voluntariamente su matrícula mercantil; 80 (25%) fueron
canceladas su matrícula en aplicación del artículo 31 de la Ley 1727 de 2014 y 12 (4%) aún
no han Renovado.

Se identificó, igualmente, que 226 Personas Naturales están pendientes que la Cámara les
efectué la Devolución.

De ellas 161 (71%) Cancelaron voluntariamente su matrícula mercantil; 58 (26%) fueron
cancelada su matrícula en aplicación del artículo 31 de la Ley 1727 de 2014, y 7 (3%) aún no
han Renovado.

10 Balance Desarrollo Empresarial

Desde sus inicios la Cámara se ha convertido en el mejor aliado gremial e institucional de los
empresarios y comerciantes del Aburrá Sur, en la construcción de un nuevo escenario territorial
para mejorar su competitividad económica en el concierto regional, nacional e internacional.

Los diferentes aspectos que a continuación se relacionan son la evidencia del espíritu de
servicio, colaboración y apoyo que identifica el liderazgo gremial de nuestra institución, así
como el deseo, la fe y el compromiso que hemos asumido en pro del progreso socioeconómico
y el mejoramiento competitivo de los cinco municipios que integran esta región metropolitana.

Al igual que en años anteriores, durante la vigencia del 2018 la Cámara continuó liderando una
serie de programas de formación académica orientados al fortalecimiento de la gestión
empresarial y al entrenamiento de empresarios y comerciantes en el manejo e implementación
de nuevas herramientas administrativas y gerenciales.

10.1 Capacitación y Asesoría Empresarial

En el marco del Plan de Atención Empresarial, complementado con la oferta pedagógica de
firmas especializadas y consultores privados, la Cámara realizó un total de 240 eventos
académicos entre Cursos Especializados, Formación Titulada, Conferencias, Tertulias,
Foros, Seminarios y Talleres, con los cuales se beneficiaron 12.692 empresarios y
empleados de las Micros, Pymes y Grandes Industrias del Aburrá Sur.

Tipo de Evento Ejecutados Asistentes

Conferencias 13 558

Conversatorios 1 37

Cursos 45 1.792

Foros 6 865

Seminarios 57 4.117

 Informe de Gestión 2018 ï CCAS

Talleres 57 2.187

Encuentros Empresariales 9 1.677

Charlas 43 862

Reuniones Gestión Local 4 136

Jornadas Bienvenida y Visionarios Empresarios 5 461

TOTAL 240 12.692

Cámara Itinerante: Durante la vigencia del 2018 el Programa de Cámara Itinerante de la
entidad ejecutó, igualmente, y de manera coordinada entre las Direcciones Jurídica y
Promoción y Desarrollo, y la Unidad de Comercio Internacional, 38 Jornadas de Información
y Sensibilización, con una participación de 831 personas.

Jornadas de Bienvenida a Nuevos Empresarios: En el 2008 la Cámara lanzó sus Jornadas
de Inducción y Bienvenida a los Nuevos Empresarios y Comerciantes del Aburrá Sur.

Dichos encuentros (Desayunos Empresariales) se realizan cada tres (3) meses y fueron
diseñados con el fin de que los nuevos empresarios del Aburrá Sur reciban una bienvenida
oficial por parte de la Cámara y conozcan oportunamente los servicios que la entidad tiene a
su disposición.

En la vigencia del 2018, y en cumplimiento de este Programa, la Cámara realizó 4 Jornadas
de Bienvenida a sus Nuevos Matriculados, todas ellas orientadas por la Presidencia
Ejecutiva, así:

Fecha Jornada Convocados Asistentes

2 de Marzo 1.200 84

27 de Julio 1.058 97

28 de Septiembre 1.019 92

21 de Noviembre 934 94

Total 4.211 367

Con este Programa se pretende formar y sensibilizar, tanto a las nuevas generaciones con
mentalidad empresarial como al público en general, en torno a temas relacionados con las
funciones que desempeñan y los servicios institucionales que prestan las Cámaras de
Comercio.

10.2 Asesorías Comerciales

La Cámara también brindó en el 2018 sus servicios de asesoría especializada (UCI-
Promotores Empresariales) a poco más de 7.534 clientes (1.581 de UCI y 5.953 de
Promotores Empresariales) provenientes de múltiples empresas del Aburrá Sur, en aspectos

 Informe de Gestión 2018 ï CCAS

administrativos, financieros, de comercio exterior, logísticos, legales, tramitológicos,
emprendimiento, asociatividad, normas de calidad, código de barras y registro de marcas y
patentes, así como en temas afines con sus actividades de producción y comercialización en
general.

La mayoría de las asesorías se brindaron en forma personalizada y a través de medios
electrónicos (e-mail y teléfono), garantizando en la mayor parte de los procesos un seguimiento
detallado a las acciones de apoyo, con el fin de conocer los efectos reales de la asistencia
brindada a los empresarios y comerciantes de nuestra jurisdicción.

10.3 Promoción Comercial

10.3.1 Expovirtual 2018

Durante la vigencia del 2018 la Cámara contribuyó al diseño, planeación, difusión y ejecución
de un importante evento de promoción comercial, denominado Feria Expovirtual, que para la
versión de esta vigencia contó con aportes de cooperación del gobierno de Alemania a través
de la Cámara de Comercio de Hannover.

Expovirtual es un formato de Feria Empresarial Especializada que busca promocionar,
visibilizar y facilitar la comercialización de productos o servicios ofrecidos por los empresarios
de las regiones de Antioquia, a través de una Plataforma Web.

En el 2018 la Feria se realizó con el Sector Turismo de las 5 cámaras de comercio de Antioquia,
pero puede ser utilizada para diferentes sectores.

Algunas cifras de resultado fueron las siguientes: 36 horas de Capacitación en preparación
para participar en la Feria a 6 empresarios del Aburrá Sur; 240 empresarios de turismo de todo
el Departamento, formados en Marketing Digital y Promoción de Producto Turístico en medios
virtuales, y 36 municipios participantes de las 9 regiones del Departamento.

Igualmente se reportaron 106 empresarios de Turismo como expositores entre el 4 y el 9 de
septiembre de 2018, de los cuales 12 eran del Aburrá Sur, con cerca de 60.000 visitantes, que
reportaron 800 transacciones por medios de pago virtuales en el marco de la feria.

10.4 Actividad Cultural

Las actividades artísticas y culturales que buscan estimular la creatividad y el talento de
personas e instituciones de la subregión, nuevamente tuvieron un lugar en la agenda de la
Cámara en el 2018.

La labor estuvo enmarcada en el propósito de apoyar específicamente los valores artísticos en
pintura y música de los 5 municipios de la jurisdicción y contribuir en alguna medida al
mejoramiento del clima social en la zona, a través del cambio de actitudes que generan el arte
y la cultura.

 Informe de Gestión 2018 ï CCAS

Exposiciones

Evento Realizadas

Exposiciones Individuales de Pintura, Fotografía y
Escultura

9

TOTAL 9

Conciertos

Sede Cantidad Total Asistentes

Seccional Envigado 12 1.100

Centro de Convenciones 6 900

Total 18 2.000

Otros Eventos

Evento Cantidad

Celebraciones especiales: Descárate con la Azcárate 1

Presentación Obra 2 Bobos Mercando ï Fosforito y Machado 1

Feria de Ventas por Catálogo Aburrá Sur 1

Celebración Encuentro de Afiliados: Pasión por el Servicio 1

Vinculación a otros eventos académicos y culturales (*) 12

TOTAL 16

(*) Semana de la Cultura y Fiestas del Carriel (Envigado); XXIX Fiestas de la Industria, el
Comercio y la Cultura (Itagüí); Fiestas de El Romeral (La Estrella); 36° Concurso de
Música Andina Colombiana Calcanta 2018 (Caldas); Noche de los Mejores Fenalco; Feria
del Libro: Una historia en cada página; Celebración Día del Periodista y Aniversario 15
Club de la Prensa; II Segundo Congreso Internacional de Inteligencias y Talentos;
Celebración de los 20 años de BASC; III Congreso Internacional de Inversión ï COIN
2018; Concierto de la Orquesta Jóvenes Talentos Iberacademy.

10.5 Servicios Informativos

Publicaciones Físicas y Virtuales: Al igual que en años anteriores la Cámara, consciente de
la necesidad y el valor estratégico de la información empresarial, facilitó en el 2018 una gran
cantidad de informes estadísticos y de bases de datos a los empresarios y organizaciones

 Informe de Gestión 2018 ï CCAS

interesadas en adelantar inversiones y estudios sectoriales en el Aburrá Sur o en establecer
contactos económicos con la industria y el comercio de esta zona.

La Cámara contribuyó, igualmente, a la actualización de los principales Indicadores
Económicos del Departamento de Antioquia y del país, a través de la edición de informes
especializados sobre las empresas más grandes de la región.

Dichos reportes fueron remitidos a la Cámara de Comercio de Medellín (Empresas Más
Grandes de Antioquia) y a Confecámaras (Las Empresas Más Grandes de Colombia), al igual
que otras estadísticas que son de singular trascendencia para medir el comportamiento
económico y las tendencias de la industria y el comercio a nivel nacional.

Durante el 2018 la Cámara continuó editando su Periódico Institucional Estrategia haciendo
un especial énfasis en cuatro aspectos básicos: Posicionamiento de marca de los servicios,
Programas y Proyectos de la Cámara; Creación de escenarios de reflexión y crítica
constructiva a través de artículos de opinión redactados por expertos en las diferentes materias
económicas; Perfil de empresas destacadas de la jurisdicción, las Elecciones de Junta
Directiva y Revisoría Fiscal para el Período 2019-2022 y, Difusión de noticias y hechos
económicos que impactan la gestión productiva y competitiva de la región.

Estrategia es publicando trimestralmente en un formato tabloide, con 16, 24 ó 32 páginas,
según el caso, y se realiza con el apoyo de nuestro equipo institucional, el trabajo de campo
de un periodista de apoyo y con el aporte de algunas voces académicas, gremiales y
empresariales que desean canalizar a través de este medio sus ideas, opiniones y
experiencias en torno al devenir económico presente y futuro.

Paralelamente en el 2018 la Cámara editó, en formato CD, (4) publicaciones: Balances y
Proyecciones 2017; el Diagnóstico Económico 2017; y un (1) Observatorio de Comercio
Internacional.

Adicionalmente, en formato digital para Sitio Web la Cámara Publicó la Agenda
Internacional de Promoción Comercial y la Agenda Internacional de Promoción
Comercial.

Balances y Proyecciones: Inventario pormenorizado de la gestión corporativa durante la
vigencia del año anterior, área por área, destacando los principales logros y metas de la
institución.

Diagnóstico Económico y Anuario Estadístico: La información estadística juega un papel
de singular importancia en el campo económico y social, por cuanto a través de ella se evalúa
su comportamiento, la interrelación e incidencia de sus indicadores y las perspectivas futuras
de desarrollo.

Contar con este tipo de información de manera ágil y oportuna es conocer con mayor amplitud
los cambios y tendencias de las actividades socioeconómicas en general.

 Informe de Gestión 2018 ï CCAS

Con esta publicación la Cámara pone a disposición de la comunidad empresarial, de los
investigadores y de los usuarios en general un documento de consulta en el cual se ha logrado
recoger un comportamiento de los principales indicadores sociodemográficos del Aburrá Sur.

Observatorio de Comercio Internacional del Aburrá Sur: Este Estudio contempló
evaluaciones por municipio, estableciendo puntualmente su participación, año a año, en las
dinámicas de comercio internacional subregional; los principales destinos de sus exportaciones
y sus tendencias; los principales productos de exportación e importación y su balanza
comercial.

Esta medición es realizada semestralmente por la Unidad de Comercio Internacional, UCI, de
la Cámara y es editada y socializada oportunamente entre los diferentes sectores
empresariales, gremiales y públicos relacionados con la internacionalización económica
subregional.

Agenda Internacional de Promoción Comercial. La Cámara de Comercio Aburrá Sur a
través de su Unidad de Comercio internacional realizó la recopilación de diferentes Eventos
Internacionales a realizarse en el 2017, dentro y fuera de Colombia, relevantes para los
principales sectores de la subregión, como un primer impulso para que los empresarios tomen
conciencia de la importancia de asistir a este tipo de eventos.

Boletines e Informes Especiales: A las piezas informativas anteriormente citadas se agrega
la edición periódica de Boletines de Prensa e Informes Especiales (Balances Estadísticos), con
los cuales se proyectaron en los diferentes medios de información del Departamento los logros,
planes, programas y pronunciamientos de la entidad a nivel de la opinión pública local, regional
y nacional.

Este componente genera para la Cámara un free-press muy representativo a través del cual la
entidad puede compartir periódicamente sus resultados, proyectos y convocatorias.

Complementariamente la Cámara consolidó el Boletín Sonoro Estrategia (llegó a 46
emisiones en el año y es remitido a grupos estratégicos de Whatsapp, Correo Electrónico y
Redes Sociales - Facebook y Twitter) y a una base selecta de empresarios.

Igualmente consolidó el Programa Estrategia TV Online (Formato audiovisual Youtube). Es
difundido a través de redes sociales y cerró el 2018 con 23 emisiones.

Como idea piloto, se incorporó un Boletín Informativo de carácter interno, Vía Escritorio PC,
que mantenga actualizado al cliente interno.

Finalmente, en lo que respecta al componente de información e interacción inmersa en el Plan
de Comunicaciones 2018, la Cámara amplió su Estrategia de Marketing Digital a través de
las redes Facebook, Twitter y Youtube.

Por solicitud de la Junta Directiva se habilitó un perfil de Instagram del Pacto Educación
Empresa Estado, que para el 2019 se transformará en el perfil institucional del Instagram.

 Informe de Gestión 2018 ï CCAS

Sede Virtual: La Cámara de Comercio Aburrá Sur trabaja para hacer las cosas más simples,
fáciles y cercanas, porque la innovación es uno de nuestros objetivos permanentes.

En el 2018 la entidad continuó incorporando exitosamente a sus estrategias informativas la
tecnología de punta más apropiada para atender necesidades puntuales de sus clientes, lo
que le permitió reducir costos propios y ajenos, los cuales se revierten en beneficios
económicos y valores agregados.

El Portal Institucional www.ccas.org.co (Sede Virtual), es un escenario que permite ofrecer
hoy los servicios de consulta de nombre, solicitud de información, consulta en línea y el trámite
de la Renovación Virtual del Registro, entre otros servicios jurídicos, informativos y
comerciales.

Durante el 2018 se realizó la tarea de recolección y redacción de contenidos actualizados para
lanzar en el segundo trimestre del 2019 un Nuevo Portal Institucional que atienda las
necesidades de los usuarios Cámara.

En el segundo semestre del 2018 se habilitó un Portal Web Especial de la Elección de Junta
Directiva y Revisoría Fiscal de la Cámara para el período 2019-2022.

A través de eleccionesaburrasur.com se dispuso de toda la plataforma necesaria para
facilitar el acceso a los electores y candidatos del proceso.

10.6 Campañas Institucionales

Consecuente con las funciones delegatarias que le ha entregado el Estado, así como con los
servicios corporativos que ofrece a sus matriculados y afiliados, la Cámara diseñó y ejecutó
durante el 2018 un Plan de Campañas Institucionales en relación con la Renovación de
la Matrícula Mercantil, Proponentes y Entidades Sin Ánimo de Lucro; la Recuperación
de Morosos y el Depósito de los Estados Financieros de Propósito General.

10.6.1 Plan de Medios y de Mercadeo Renovación

Sólo en el Período Oficial de Enero a Marzo, en lo que respecta a la Renovación Mercantil, la
Cámara desplegó un Plan de Medios y de Mercadeo que arrojó resultados muy positivos
durante la citada vigencia.

¶ Comunicación Recordando la Renovación de la Matrícula Mercantil (Afiliados): Se
les envío correo certificado a los Afiliados recordando la renovación de la Matricula
Mercantil 2018 en total fueron 1.328 Cartas (Febrero 1).

¶ Volantes de Renovación: Recordando la renovación de la Matricula Mercantil vigencia
2018 a los comerciantes y empresarios, puerta a puerta, en total son 15.000
Volantes (1.500 Caldas, 4.000 Envigado, 5.000 Itagüí, 1.000 La Estrella, 2.000
Sabaneta) y 500 Volantes (Puestos de Orientación en nuestras 5 sedes 60 Caldas, 100

http://www.ccas.org.co/

 Informe de Gestión 2018 ï CCAS

Envigado, 200 Itagüí, 60 La Estrella y 80 Sabaneta); adicionalmente 10.000 Volantes
distribuidos por las Brigadas de Tropas. (Febrero 2018).

¶ Banner Recordando la Renovación de la Matrícula Mercantil: Campaña de
Renovación publicada en nuestro Sitio Web: www.ccas.org.co. (Febrero a la primera
quincena de Abril 2018).

¶ Pautas de Gran Formato de la Renovación de la Matrícula Mercantil: Piezas de gran
tamaño ubicadas en sitios estratégicos para la Campaña de Renovación, invitando a
realizarla antes del 31 de Marzo (Estación Metro Itagüí y Estación Metro de
Envigado 1 de Febrero al 1 de Abril).

¶ Volante Recordando la Renovación de la Matrícula Mercantil: Se les envío vía E-
mail a los Afiliados que hayan reportado su correo electrónico recordando la renovación
de la Matricula Mercantil 2018 en total fueron 1.255 E-mail (20 de Febrero) y 1.223 E-
mail (6 de Marzo).

¶ Tarjetas Recordando la Renovación de la Matrícula Mercantil (Afiliados): Se les
envío correo certificado a los Afiliados tarjeta recordando la renovación de la Matricula
Mercantil 2018 en total fueron 1.306 Tarjetas (Febrero 20).

¶ Brigadas de Tropas: Se distribuyeron 10.000 Volantes por las Tropas de Campañas
de renovación durante los días (5 de Marzo en el Municipio de Itagüí, 6 de Marzo en
el Municipio de Envigado, 7 de Marzo en el Municipio de Sabaneta, 8 de Marzo en
el Municipio de Caldas y 9 de Marzo en el Municipio de La Estrella); adicionalmente
llevaban habladores con información de nuestra entidad.

¶ Volante Recordando la Renovación de la Matrícula Mercantil: Se les envío vía E-
mail a los Empresarios y Comerciantes Matriculados que hayan reportado su correo
electrónico recordando la renovación de la Matricula Mercantil 2018 en total
fueron 15.489 E-mail (7 de Marzo).

¶ Boletín de Prensa Brigada Promueve Renovación de la Matricula Mercantil: Se les
envío vía E-mail a los Periodistas, Cámaras de Comercio del País, Alcaldías, y
Comunicadores Empresas de Antioquia en total fueron 434 E-mail (9 de Marzo).

¶ Folletos de Capacitación: Se publicó aviso sobre la renovación de la matricula
mercantil en los folletos de capacitación que se distribuyeron en sector
microempresarial (5.000 Folletos).

¶ Vallas Publicitarias Paradero de Buses de la Renovación de la Matrícula
Mercantil: Vallas ubicadas en el Paradero No. 3 Avenida Las Vegas frente al
Polideportivo Envigado- sentido Sur-Norte, Paradero No. 14 Calle 37 Sur sentido
Oriente-Occidente, Paradero No. 21 Avenida las vegas con Calle 30A Sur sentido Sur-
Norte, Paradero No. 26, 27, 28 y 29 Avenida las vegas entre las calles 25 Sur y 25A
Sur Norte-Sur, Paradero No. 39 Carrera 29A con Calle 37D Sur sentido Sur-Norte,

http://www.ccas.org.co/
https://maps.google.com/?q=No.+3++Avenida+Las+Vegas&entry=gmail&source=g
https://maps.google.com/?q=No.+3++Avenida+Las+Vegas&entry=gmail&source=g
https://maps.google.com/?q=No.+14+Calle+37%0D%0ASur&entry=gmail&source=g
https://maps.google.com/?q=No.+26+Avenida%0D%0Alas+vegas&entry=gmail&source=g

 Informe de Gestión 2018 ï CCAS

Paradero No. 56 Carrera 27 con 30 Sur sentido Norte-Sur, Paradero No. 60 Bajando
por la Loma del Escobero Frente al Centro Comercial City Plaza, Paradero No.
101 Carrera 43 con 32 Sur pasaje peatonal Junto al Éxito antiguo Ley, Paradero No.
105 Diagonal 40 con 32A Sur sentido Norte-Sur, instaladas desde (Febrero a Abril).

¶ Periódico Estrategia: En el mes de marzo se distribuyó el Periódico Estrategia Edición
38 Enero-Marzo 2018 elaborado por nuestra entidad donde hace énfasis en la
renovación de la matricula mercantil, en total fueron 10.000 Ejemplares.

¶ Otros Medios Propios Boletín Informativo Sonoro Estrategia, WhatsApp y
Estrategia TV Online: Además la entidad promovió la Renovación de la Matrícula
Mercantil en los medios institucionales, especialmente en el Boletín Informativo Sonoro
Estrategia Ediciones 43, 45, 46, 47, 48 emitidos entre febrero y abril de 2018 a través
de los contactos de Whatsapp de los empresarios y en el programa Estrategia TV Online
N° 9 del 21 de febrero de 2018 emitido a través de Youtube.

¶ Banner en sitio Web del Colombiano: Campaña de Renovación publicada en
nuestro Sitio Web: www.elcolombiano.com

Sección Fecha

Home Web

Marzo 1

Marzo 5

Marzo 9

Marzo 12

Sección Fecha

Home Movil

Marzo 2

Marzo 6

Marzo 20

Marzo 28

Sección Fecha

Home Web y Movil Negocios

Marzo 6

Marzo 8

Marzo 11

Marzo 16

Marzo 20

Marzo 23

Marzo 26

Marzo 28

Marzo 31

¶ Redes Sociales: Campaña de Renovación de la Matricula Mercantil permanente desde
Enero hasta el 31 de Marzo de 2018 con publicaciones frecuentes y reiterativas a través

https://maps.google.com/?q=No.+76+Avenida+el+poblado+43A&entry=gmail&source=g
https://maps.google.com/?q=No.+76+Avenida+el+poblado+43A&entry=gmail&source=g
http://www.elcolombiano.com/

 Informe de Gestión 2018 ï CCAS

de publicaciones en redes sociales como Facebook @camaradecomercioaburrasur
y Twitter @ccaburrasur con la etiqueta general #MatrículaMercantil y la etiqueta
propia #RenuevoenCCAS, destacadas a través de textos, hashtag, imágenes
diseñadas, fotografías, volantes, videos, enlaces web, presentaciones que le permitan
al espectador virtual conocer los procesos, pasos y toda la información de soporte y
asesoría que le brinda la entidad.

¶ Adhesivos en Sedes de la Cámara de Comercio: Implementación de 3 adhesivos
publicitarios en las vidrieras de las sedes de Caldas, Itagüí y Sabaneta.

¶ Pantallas Sedes de la Cámara de Comercio y Centro de Convenciones: Un total de
6 pantallas en sedes a la que se le suma la pantalla Gran Formato del Centro de
Convenciones Aburrá Sur, sirven para promover la Renovación de la Matrícula Mercantil
en el 2018.

¶ Pautas Publicitarias sobre la Matrícula Mercantil (En Prensa)

El Tiempo

Sección Fecha

Economía 19 de Febrero

Economía 26 de Febrero

El Colombiano

Sección Fecha

Economía 16 de Febrero

Economía 25 de Febrero

Economía 4 de Marzo

Economía 13 de Marzo

Economía 28 de Marzo

 QôHubo

Sección Fecha

Mas Noticias 12 de Febrero

Más Noticias 19 de Febrero

Deportiva 26 de Febrero

Económica 5 de Marzo

Económica 12 de Marzo

Económica 23 de Marzo

Económica 26 de Marzo

Económica 31 de Marzo

Portafolio

 Informe de Gestión 2018 ï CCAS

Sección Fecha

Negocios 28 de Febrero

El Mundo

Sección Fecha

Económica 5 de Marzo

Aguacero

Sección Fecha

Económica Edición Febrero

Económica Edición Marzo

 Orbita

Sección Fecha

Reportaje Gráfico Edición Febrero ï Marzo

Ciudad Sur

Sección Fecha

Editorial Edición Febrero

Piedra

Sección Fecha

Primera Plana Edición Febrero

Revista Bohemia

Sección Fecha

Publicidad Edición Marzo

ADN

Sección Fecha

Actualidad 5 de Marzo

Económica 27 de Marzo

¶ Pautas Publicitarias sobre la Matrícula Mercantil (En Medios Radiales)

 Informe de Gestión 2018 ï CCAS

Emisora Cuñas Fechas

Caracol Básica

5 Cu¶as 30ò Diarias lunes a viernes (6 AM Hoy x Hoy, Noticiero del
Medio Día, Dos y Punto, La Luciérnaga, Hora 20)

2 Cu¶as 30ò Sábado y domingo (Noticiero Fin de Semana)

5 Hits 5ò

Diarios de lunes a viernes (6 AM Hoy x Hoy, Dos y Punto,
La Luciérnaga)

RCN Radio
(Radio Cristal / El
Sol

3 Cu¶as 30ò Diarias protegidas de Lunes a Viernes

5 Hits 5ò Diarios de Lunes a Domingo

Blu Radio

3 Cuñas 30ò Diarias protegidas de Lunes a Viernes (Mañan Blu, Vive
Medellín y Voz Pópuli)

1 Cu¶a 30ò Diarios Sábados y Domingo (Autos & Motos, Blu Jeans

W Radio

5 Cu¶as 30ò

Diarias lunes a viernes (Noticiero, Programación
Musical, Hora del Regreso, Partida W, Salsa con Estilo)

5 Cu¶as 30ò Diarias sábado y domingo (Programación Musical)
 2 Cu¶as 30ò

¶ Pautas Publicitarias sobre la Matrícula Mercantil (En Canales de Televisión
Regional)

Canal
Regional

Cuñas Fechas

Teleantioquia
(Hora 13
Noticias)

Comercial de
20ò

Los días 1, 2, 5, 7, 9, 12, 14, 15, 16, 20, 21 y 22 de
Marzo.

Teleantioquia
(Consejo de
Redacción)

Comercial de
20ò

Los días 1, 2, 5, 6, 7, 8, 9, y 12 de Marzo.

Teleantioquia
(Noticias)

Comercial de
20ò

Los días 14, 15, 16, 20, 21 y 22 de Marzo.

Teleantioquia
(Serenata)

Comercial de
20ò

Los Sábados 24 de Febrero, 3, 10, 17, 24 de Marzo.

Televid 40 Comerciales
de 20ò

Distribuidos durante la programación del mes de marzo
incluida semana santa.

¶ Free Press: Medios de Caracol Radio.

10.6.2 Campaña de Morosos

Fecha

Cantidad

Moroso
s

Municipios

 Informe de Gestión 2018 ï CCAS

Abril 10 1.805 Cartas Sociedades (Matriculados) 1 Año 5 Municipios

Mayo 3 1.246 Cartas P.N, (Matriculados) 1 Año Envigado

Mayo 18 1.334 Cartas P.N. (Matriculados) 1 Año Itagüí

Junio 25 897 Cartas P.N. (Matriculados) 1 Año Caldas, La Estrella y
Sabaneta

Agosto 1 473 Cartas Sociedades (Matriculados) 2 Años 5 Municipios

Agosto 1 960 Cartas Soc. (Matriculados) 2
Recordación

1 Año 5 Municipios

Agosto
24

1.623 Cartas P.N. (Matriculados) 2
Recordación

1 Año Envigado e Itagüí

Sep. 26 640 Cartas P.N. (Matriculados) 2
Recordación

1 Año Caldas, La Estrella y
Sabaneta

Nov 16 800 Cartas Soc. (Matriculados) 3
Recordación

1 Año 5 Municipios

10.6.3 Depósito de Estados Financieros

Fecha

Cantidad

Año

Municipios

Junio 28 904 Personas Jurídicas (Renovadas Afiliados) 2017 5 municipios

Junio 28 526 Sociedades (Renov.con representantes legales varias
empresas)

2017 5 municipios

Junio 28 5.662 Personas Jurídicas (Sociedades Matriculadas
Renovadas)

2017 5 municipios

10.7 Planes, Programas y Convenios Institucionales

10.7.1 Estrategia de Integración y Encadenamiento Empresarial Sector Metalmecánico

Durante la vigencia del 2018 la Cámara avanzó en sus procesos de intercambio,
relacionamiento y diseño de propuestas para articular al Sector Metalmecánico de la región
con iniciativas productivas de alto perfil, adscritas a los sectores de Aviación Militar (Fuerza
Aérea); Aviación Civil (Airbus); Barcazas (Fuerza Naval); Transporte Masivo (Empresa Metro),
y Red de Ensamble.

Es así como a mediados del mes de Febrero del 2018, el Vicepresidente de Airbus para
América Latina, Alberto Robles Sendin, invitó al sector público, gremial, académico y
empresarial del Aburrá Sur a suscribir una alianza futura para ñaterrizarò muchas unidades de
negocio de esta compañía en la región.

La reunión convocada por la Cámara de Comercio Aburrá Sur y el Clúster Aeroespacial
Colombiano, CAESCOL, fue presidida por el Alcalde de Envigado, Raúl Cardona González;
la Presidenta Ejecutiva de la Cámara, Lillyam Mesa Arango; el Gerente de la Corporación de
la Industria Aeronáutica Colombiana, CIAC, General Flavio Enrique Ulloa Echeverry, y la

 Informe de Gestión 2018 ï CCAS

Directora de Gestión Empresarial del Grupo Social y Empresarial del Ministerio de Defensa,
Ingrid Pamela Calderón Firacative.

A ellos se sumaron, entre otros, el Coordinador de Ingeniería Aeroespacial de la Universidad
de Antioquia, Julián Arenas; el decano de Ingeniería Aeroespacial de la UPB, Jorge Iván García
Sepúlveda, y la rectora de la Institución Universitaria de Envigado, IUE, Blanca Libia Echeverri
Londoño.

El alto directivo de Airbus señaló que Colombia es un eje geoestratégico para su operación en
la región y anotó que la compañía quiere establecer una articulación público, privada,
académica y gremial que le permita incrementar en el país su red de proveedores, teniendo
presente que el Aburrá Sur puede ser el escenario para consolidar este propósito.

Airbus cuenta hoy con cerca de 250 oficinas en el mundo, con poco más de 140 mil empleados,
1.300 de ellos operando en América Latina (México, Bogotá, Santiago de Chile y Brasil)

Sólo en el 2017 Airbus facturó cerca de 64 mil millones de euros, de los cuales 40 mil millones
de euros quedaron en manos de 12 mil subcontratistas en el mundo.

Su operación está creciendo y la demanda de proveedores avanza a la par con este
requerimiento. Al 2030 deberá vender 2.000 nuevos aviones comerciales, 1.000 de ellos en
los próximos 12 años. Actualmente está produciendo 60 aviones al mes, 2 por día, y la meta
inmediata es duplicar esa producción anual.

La dinámica de Airbus es ser cada vez más diseñador, innovador e integrador que fabricante,
y es en este último eslabón en el que requiere el apoyo del Aburrá Sur para atender las
demandas de sectores civiles, gubernamentales y de defensa.

Eso implica crecer, diversificar y certificar en la región nuevos proveedores para Airbus, con la
garantía de un personal capacitado, una capacidad de respuesta creciente frente a las
demandas de mercado, y unas políticas públicas estables.

El objetivo es identificar empresas con las tecnologías, el músculo financiero, el apoyo público,
y las capacidades necesarias para ofrecer soluciones competitivas y de máxima calidad que
puedan los requerimientos de la Cadena de Suministro Global de Airbus.

El mejor ejemplo de esta apuesta es la alianza que hoy desarrolla Airbus con la Corporación
de la Industria Aeronáutica Colombiana, CIAC, en cabeza del General Flavio Enrique Ulloa,
con el apoyo de la Dirección de Gestión Empresarial del Grupo Social y Empresarial del
Mindefensa, dirigido por Ingrid Pamela Calderón.

La citada Corporación cuenta hoy con el conocimiento, la experiencia y el cumplimiento de las
exigencias legales y técnicas para operar procesos en las líneas de producción, mantenimiento
y reparación de aviones y helicópteros, y en el futuro inmediato en la fabricación de drones y
unidades satelitales.

 Informe de Gestión 2018 ï CCAS

Las proyecciones indican que para atender sus necesidades operativas en los próximos 10
años la aviación mundial requerirá cerca de 40 mil pilotos y alrededor de 50.000 nuevos
técnicos.

Eso significa mucho trabajo, muchos años de producción, muchos servicios de subcontratación
y mucha prosperidad para quienes le apuesten a este sector de clase mundial.

Tanto el alcalde de Envigado como la Presidencia Ejecutiva de la Cámara y Caescol, se
comprometieron a iniciar el proceso de articulación Educación-Empresa-Estado en la región
para apostarle a este sector.

El alcalde de Envigado, Raúl Cardona González, manifestó que la región, y particularmente su
Municipio, cuentan con un buen potencial institucional (Universidad, Centro de Investigación y
Desarrollo, y el Parque Tecnológico Manantiales) para afrontar este reto.

La Cámara, por su parte, resaltó que estos son los desafíos que propone la Industria 4.0 y un
llamado de atención para que comencemos a hacer la tarea antes de que estas oportunidades
se pierdan por falta de liderazgo e institucionalidad.

La mirada de Airbus está hoy enfocada en 3 grandes proyectos: Fabricación del Dron Atlante,
Fabricación del avión Eurofighter Typhoon, y el montaje de un Centro MRO de aviones Airbus
en el Oriente Antioqueño.

Con el ánimo de consolidar la estrategia Universidad-Empresa-Estado en torno a este proyecto
de desarrollo de proveedores y sustitución de importaciones, en Marzo del 2018 la Cámara
promovió en el Aburrá Sur un encuentro con la Mesa Aeronáutica del Valle de Aburrá.

La reunión buscaba consolidar un equipo de actores institucionales afines a este sector, con
el fin de liderar y gestionar una Agenda de Desarrollo Educativo, Empresarial y de
Relacionamiento Interinstitucional que se requiere para dinamizar esta cadena productiva
de clase mundial.

En el encuentro se contó con la participación de los decanos de Ingeniería Aeroespacial de las
Universidades de Antioquia y UPB; el decano de la Facultad de Ingenierías de la IUE; el
director del Centro de Innovación Regional, CIR, y el asesor experto en temas aeroespaciales,
Francisco Restrepo Gallego,

El encuentro arrojó que el primer gran reto de esta alianza debe centrarse en fortalecer y
comprometer el Ecosistema de la Mesa del Sector Aeronáutico y Aeroespacial en el Valle
de Aburrá y suscribir acuerdos de reconocimiento mutuo con autoridades locales, nacionales
e internacionales.

Paralelamente se buscará capacitar al mundo aeronáutico y aeroespacial, buscando
homogenizar, entender y proyectar las capacidades del sector.

 Informe de Gestión 2018 ï CCAS

De otro lado, la Mesa debe consolidar una base industrial y tecnológica del sector
aeronáutico y aeroespacial.

Eso implica establecer el mercado potencial y las líneas específicas aeronáuticas a desarrollar;
identificar empresas y entidades académicas con capacidades establecidas, y hacer un
diagnóstico, y establecer una definición de requerimientos y requisitos de selección de
potenciales proveedores.

Complementariamente se propuso desde la Mesa desarrollar programas de entrenamiento
y capacitación especializada.

Eso supondrá diseñar y ejecutar el Programa de Formación Aplicado de acuerdo con la
demanda de productos (Entrenamiento/Capacitación); actualizar programas de entrenamiento
existentes, e implementar nuevos programas de formación especializada de acuerdo con las
necesidades del mercado.

Finalmente la Mesa acordó materializar el desarrollo del Sector Aeronáutico y
Aeroespacial del país como una industria competitiva y sostenible a través de la
fabricación y venta de bienes y servicios.

Eso implica diseñar, desarrollar y fabricar aeronaves colombianas, y consolidar un Parque
Tecnológico Aeronáutico integrado bajo la triada Educación-Empresa-Estado, enfocada en la
ejecución de proyectos que generen impacto regional, nacional e internacional.

10.7.2 Comité de Desarrollo Urbano y Territorial

Desde el mes de Julio del 2017 la Cámara comenzó a formar parte del Comité de Desarrollo
Urbano y Territorial de Proantioquia, en el cual se discuten, se hace seguimiento y se evalúan
acciones estratégicas, teniendo como horizonte el fortalecimiento de las políticas públicas de
la ciudad y la región.

En la vigencia del 2018 se realizaron 5 sesiones del Comité en los meses de Marzo, Abril,
Julio, Septiembre y Noviembre.

En Marzo el tema central fue la configuración del Distrito Cultural y Patrimonial San Ignacio,
liderado por Comfama y acompañado por Grupo Argos, McKinsey y Proantioquia.

En Abril se analizaron con el alcalde de Envigado, Raúl Eduardo Cardona González,
las iniciativas de transformación urbana y económica que tiene la Alcaldía para el
corredor de la Zona Industrial de la Avenida Las Vegas.

En Julio se revisó en detalle el Programa del Distrito San Ignacio y los alcances de esta apuesta
por la resignificación del Centro de Medellín.

En Septiembre, por su parte, se analizó la situación del Bajo Cauca, con el fin de buscar
rutas de trabajo compartidas y la alineación de iniciativas desde los sectores público y privado,

 Informe de Gestión 2018 ï CCAS

y la cooperación internacional, entre otros, para mitigar sus problemas por efecto de la crisis
de Hidroituango.

Finalmente, en el mes de Noviembre, el Comité consideró prioritario convocar una reunión con
Sofasa y sus proveedores, al igual que con la Cámara de Comercio Aburrá Sur, la Andi y
ProSur, sobre los efectos que puede tener sobre la actividad industrial del
Departamento las decisiones del POT de Envigado, especialmente en el corredor de la
Zona Industrial de la Avenida Las Vegas.

10.7.3 Revisión PBOT Sabaneta 2018

Luego de un trabajo que demandó varios meses, y que contó con el acompañamiento de la
Cámara, en Mayo del 2018, se socializó el Informe sobre el Diagnóstico y los Lineamientos
para la Revisión del PBOT de Sabaneta.

El Informe planteó tres (3) escenarios geográficos: Río, Ladera y Borde, cuyas particularidades
han condicionado las formas de ocupación del territorio, constituyéndose en ámbitos
territoriales como base para el análisis y la formulación del sistema de ordenamiento territorial
del presente PBOT.

El estudio identificó un deterioro de las condiciones ambientales del municipio por la
contaminación de fuentes hídricas (vertimientos, residuos sólidos, escombros); desprotección
y ocupación de sus retiros por los procesos urbanísticos; una alta fragmentación y baja
conectividad ecosistémica; y una alta criticidad en las condiciones de calidad del aire.

Al respecto los Lineamientos de la Formulación del PBOT propusieron avanzar en la
identificación y definición de la Estructura Ecológica Principal del Municipio, con sus
respectivas categorías de suelos de protección.

Propone, así mismo, generar una propuesta de conectividad ecosistémica; articular los
elementos naturales a las propuestas de espacio público, e implementar unos planteamientos
normativos y criterios ambientales para incorporar en los proyectos de urbanización, a fin de
mejorar las condiciones de adaptabilidad al cambio climático y en pro de la salud ambiental.

Según el Diagnóstico, la acelerada densificación del municipio en lugares de baja accesibilidad
(ladera), ha traído déficit de infraestructura, mayores niveles de congestión, contaminación y
accidentalidad, se requiere evitar movimientos innecesarios, cambiar hacia modos sostenibles
no motorizados, mejorar la eficiencia y participación del transporte público.

Esto demandará consolidar una nueva Jerarquización vial (Supermanzanas); Calles
compartidas de tránsito calmado; Corredores con infraestructura ciclista y peatonal; Sistemas
de bicicletas compartidas; Priorización vial para el Transporte Público; Reorganización de la
Circunvalar Oriental; Conexiones inter-veredales, y un Plan de Gestión de Estacionamientos.

 Informe de Gestión 2018 ï CCAS

El municipio cuenta hoy con espacio público disperso, que no configura sistema. En términos
cuantitativos los indicadores generales (al incluir La Romera y Pan de Azúcar) no son
desfavorables, pero el déficit cualitativo es alto.

Esto supone avanzar en la articulación del sistema de espacio público a través de nuevos
elementos, la consolidación de elementos naturales (parques lineales de quebrada, ejes de
conectividad, en sentido oriente occidente, así como su conexión en sentido norte sur por
medio de elementos constitutivo artificiales, como corredores peatonales y zonas verdes
lineales, y la consolidación de los Cerros La Romera y Pan de Azúcar, como parques de borde.

De otro lado, el PBOT vigente menciona unas Centralidades potenciales, que no se
consolidaron adecuadamente durante la vigencia del Plan.

Actualmente, dichas centralidades se reevalúan mediante la identificación de dinámicas
propias de estas zonas, a fin de diagnosticar su actual localización.

Frente a ello se propone una promoción de un sistema de centralidades que permita articular
las propuestas de usos del suelo, las variables de movilidad y transporte, la presencia de
viviendas y la propuesta de futuros espacios públicos y equipamientos, de tal manera que se
pueda aprovechar su jerarquía y vocación para concentrar algunas actividades, logrando una
mayor eficiencia y sostenibilidad.

De acuerdo con el Diagnóstico, Sabaneta cuenta hoy con una alta presencia de suelo de
equipamientos en los ámbitos Río y Ladera, concentrados principalmente en dos categorías
(ED y RE).

Los lineamientos para la revisión del PBOT proponen un mejoramiento de la cobertura de
equipamientos en las categorías donde presenta deficiencias; distribución espacial más
equitativa de los futuros equipamientos dentro de los distintos ámbitos, y la identificación de
estándares urbanísticos para los Equipamientos Básicos Sociales (ED, SA, RE y CU) que
sirvan de insumo para la definición de obligaciones urbanísticas.

Así mismo, se propone una articulación del sistema de equipamientos con el sistema de
espacio público, y definición de criterios por jerarquía y ámbito.

El río no ha sido objeto de las transformaciones que articulen al municipio a escala
metropolitana. En ladera, el territorio se ha venido ocupando de manera intensa, acelerada y
desequilibrada, alterando dinámicas productivas y valores ambientales preexistentes. El borde,
por su parte, ha perdido sus cualidades ambientales, naturales y productivas.

Esto supone que el PBOT facilite una renovación y cualificación de los suelos con potencial de
desarrollo localizados en el ámbito río, y una redefinición de aprovechamientos teniendo en
cuenta lo sistemas públicos, para mantener coherencia con la capacidad de soporte del
territorio.

 Informe de Gestión 2018 ï CCAS

Así mismo, unas obligaciones urbanísticas para la generación de espacio público; una
promoción de mixtura en los usos de suelo acorde con las condiciones económicas del
municipio.

El estudio también identificó la fragilidad de la infraestructura de servicios públicos existente
en el municipio, para atender la población proyectada y actual de Sabaneta, producto de la
intensiva actividad inmobiliaria y de la saturación de los sistemas de servicios públicos rurales.

Ello supone en el futuro inmediato la ampliación y optimización de las redes de acueducto y
alcantarillado, además del establecimiento de lineamientos para la ejecución de proyectos y el
cumplimiento de obligaciones relacionadas con las redes matrices de servicios públicos; la
construcción de un colector a media ladera; la implementación de PGIRS y de un esquema de
recolección en zonas de difícil acceso, y la ampliación de cobertura del servicio de gas.

La expansión urbana que se ha llevado a cabo en el ámbito de ladera de Sabaneta, se asienta
hoy sobre porciones de área con categorías de amenaza alta por movimientos en masa y
avenida torrencial y media por inundación,

Lo anterior incrementa el riesgo en el municipio al generar nuevos elementos expuestos, lo
que demanda urgentemente el fortalecimiento del Sistema de Gestión del Riesgo,
(institucional, funciones, competencias) que permita mantener actualizado el componente, a
fin de establecer la utilización adecuada de los suelos.

Igualmente, una actualización de la red hídrica y adecuación hidráulica de cauces sujetos a
eventos de inundación y avenidas; procesos de reasentamiento en los casos que proceda y
una evaluación de vulnerabilidad estructural.

Con este diagnóstico y las propuestas de cambio enunciadas la Alcaldía de Sabaneta avanzará
en la formulación de lo que será la nueva herramienta de planificación y gestión territorial, que
oriente el desarrollo del municipio para los próximos 12 años.

El PBOT, según la administración, reclasificará los suelos de protección y enfocará sus
esfuerzos en controlar la expansión urbana, además de consolidar la estructura ecológica.

Otros propósitos son la recuperación de los bienes patrimoniales, el fortalecimiento de
espacios públicos, del transporte colectivo y la movilidad peatonal.

La preocupación central será también como asumir la realidad futura de las licencias que ya
fueron aprobadas bajo la vigencia del actual Plan Básico de Ordenamiento Territorial (PBOT,
de 2009).

Bajo dicho PBOT están aprobados 10 Planes Parciales (áreas priorizadas para
desarrollo urbano) con un potencial de 40.000 viviendas.

Dichos planes parciales se pueden ejecutar hasta 2030, según su vigencia y al cierre del
2018, solo 4 (Caminos de La Romera, Sabaneta Real, San Expedito y Asdesilla) tienen
ejecuciones entre el 27 y el 40 por ciento.

 Informe de Gestión 2018 ï CCAS

Es decir que ninguno ha alcanzado ni la mitad del desarrollo permitido. Los otros seis
planes o no han iniciado o no superan el 7,3% de ejecución.

Este es un punto neurálgico porque falta la ejecución de lo que potencialmente está aprobado
en el Municipio hasta 2030.

Eso significa que tres administraciones más van a sufrir la demanda inmobiliaria porque ya los
constructores tienen derechos adquiridos y la normativa no da luces para retroceder.

No sobra resaltar que la Alcaldía ya ha venido ejecutando controles para contener el
licenciamiento de proyectos de vivienda. Es así como de las 8.110 viviendas aprobadas en
2015, se redujo a 1.200, entre 2016 y 2017.

Al cierre del 2018 el documento del nuevo PBOT fue puesto a consideración del equipo de
Gobierno Municipal, de las autoridades ambientales para su aprobación (Corantioquia y el Área
Metropolitana) y se recibieron los conceptos del Consejo Territorial de Planeación, el sector
privado y la comunidad, con el fin de presentarlo ante el Concejo Municipal y tenerlo aprobado
en el primer trimestre de 2019.

10.7.4 Sabaneta y su Vocación Económica

La Cámara, en asocio con la Administración Municipal (Subdirección de Desarrollo Económico
y Turismo), la Universidad Autónoma Latinoamericana y la Universidad de Antioquia, con el
apoyo de un grupo consultor en Prospectiva, avanzó en la vigencia del 2018 en la
estructuración y concertación territorial de la futura apuesta de vocación económica para el
Municipio de Sabaneta.

A lo largo del 2018 los equipos de consultores y la Cámara validaron (en mesas técnicas y
foros de competitividad) las apuestas priorizadas, las cuales apuntan preliminarmente a
convertir a Sabaneta en un Centro de Conocimiento (Servicios Educativos Técnico,
Tecnológico y Profesional) enfocados en Economía 4.0, y en un Centro Ecoturístico, a
partir del aprovechamiento de las potencialidades ambientales del Alto de La Romera.

Se espera que el resultado final de este trabajo se articule armónicamente a los lineamientos
de la revisión del Plan Básico de Ordenamiento Territorial, PBOT, de Sabaneta, y al estudio
de Capacidad de Carga del Territorio liderado por el AMVA.

10.7.5 Revisión POT Envigado y Vocación Económica

La Cámara, en asocio con la Administración Municipal de Envigado, a través del Consejo
Municipal de Política Económica, COMPE, avanzó en dos procesos de singular importancia
para el futuro de esta municipalidad.

 Informe de Gestión 2018 ï CCAS

Se trata de la evaluación que URBAM (EAFIT) realizó a su POT, así como el Estudio de
Capacidad de Carga, los cuales son hoy de vital importancia para avanzar en la Revisión del
Plan.

El otro proceso en curso es la revisión y ajuste de la futura Vocación Económica Local, la cual
se realizó también con el apoyo técnico de EAFIT.

En lo que respecta al PBOT el Municipio tenía previsto radicar la propuesta en el Concejo al
cierre del presente año, esperando tenerlo aprobado en el primer trimestre del 2019.

Dicha propuesta contempla 3 escenarios: Consolidar espacios verdes y de ciclo-caminabilidad,
mejorar amoblamientos urbanos y regular la movilidad en el tejido barrial de Envigado; frenar
el crecimiento urbanístico en la zona de ladera; regular el crecimiento de vivienda en el altiplano
del oriente, enfocando su aprovechamiento en el Ecoturismo, y redensificar la vivienda con
unidades comerciales y de servicios con alto valor agregado ï Economía Naranja y 4.0.
(Industria Liviana y Limpia) hacia el río, en el corredor de la Zona Industrial que abarca entre
la Avenida Las Vegas y la Regional.

De los puntos anteriores el último es sin duda el que más debate suscita, ya que la propuesta
de redensificación supone declarar este corredor de 134 hectáreas y 243 predios de Uso
Mixto en el POT, con una mezcla de usos de 60% Vivienda y 40% Industria; incrementar
la densidad de 300 a 350 viviendas por hectárea, y aumentar la altura de 16 a 30 pisos.

Frente a esta realidad la Cámara ha sugerido públicamente que es necesario que los
municipios de la región asuman con especial cuidado los procesos de revisión de los POT y
PBOT, con el ánimo de que la gestión futura de sus territorios no sólo resuelva estos conflictos
en la planificación, sino que, además, garantice un crecimiento urbanístico ordenado,
incluyente y sostenible, que coexista eficientemente con la permanencia y el potencial
crecimiento de la base empresarial, comercial y de servicios.

Nuestra entidad ha resaltado, igualmente, que de las decisiones que se adopten en esta
materia dependerá en gran medida que nuestros municipios no sean preferencialmente
ñdormitoriosò en el futuro y que sus §reas actuales y promisorias permitan la coexistencia
armoniosa y competitiva entre la oferta de vivienda y la base empresarial.

A diferencia de otras épocas, las decisiones que ahora se adopten ya no serán transitorias,
sino definitivas para la sostenibilidad futura de nuestras 5 municipalidades, no sólo desde su
calidad de vida, sino también desde su vocación y sostenibilidad económica.

En lo que respecta al Municipio de Envigado el objetivo es avanzar en esta discusión, a
fin de que el futuro relevo generacional de la Zona Industrial se centre en atraer nuevas
empresas inscritas en la Economía Naranja y las Economías 4.0 en general,
garantizando así una base industrial de última generación que le provea al municipio y
a la región nuevos y mejores empleos, mayores ingresos, y una dinámica económica
altamente especializada y competitiva.

 Informe de Gestión 2018 ï CCAS

En lo que respecta a la Vocación Económica en general, es importante resaltar que los
Estudios realizados por Eafit en el 2018, arrojaron que Envigado cuenta hoy con unas
fortalezas económicas instaladas en comercio y servicios al por mayor, una oferta inmobiliaria
de calidad y una base industrial sólida y con alto impacto en la economía regional y nacional.

A nivel promisorio los ejes de desarrollo se enfocarán en Ecoturismo y Turismo Cultural
Urbano; Economía Naranja, e Industrias con alto contenido en valor agregado
(tecnologías de innovación y desarrollo).

En este sentido el reto del POT consistirá en resignificar y adecuar los espacios culturales
creados en la ciudad para potenciarlos con conectividad, coworking y una oferta diversificada
de la Economía Naranja, con el Turismo a la cabeza.

Todo lo anterior se pretende enmarcarlo en la gran visión de Envigado una Ciudad
Inteligente e Incluyente con Corazón Verde y Piel Naranja.

En Envigado hoy 29 actividades agrupan el 82% de los establecimientos, con alta presencia
de servicios y comercio.

Por Número de Establecimientos la mayor representatividad es de Comercio al Por Menor,
seguido por los Servicios de Comidas y Bebidas; Otras Actividades de Servicios Personales;
Actividades Inmobiliarias, y la Elaboración de Productos Alimenticios.

En términos de participación el 36% de las actividades económicas son Comercio; el 56%
Servicios, y el 8% Industriales.

Por Tamaño de Empresa el 88% son unidades Microempresariales; el 9% son Pequeñas
Empresas; el 2% Medianas Empresas, y el 1% restante Gran Empresa.

10.7.6 Economía Naranja

Con el propósito de avanzar en la consolidación de una Cultura y una Estrategia
Interinstitucional para desarrollar la Cultura Naranja en Antioquia, el Valle de Aburrá y
el Aburrá Sur en particular, la Cámara participó a lo largo del 2018 en los siguientes procesos
estratégicos en relación con este proceso:

¶ Diseño e implementación de los Distritos Naranja Metropolitanos, cuyos pilotos son
Medellín, Bello y Envigado.

¶ Revisión, ajuste y posterior implementación de la Ordenanza Naranja (actualmente en
curso en la Asamblea de Antioquia).

¶ Revisión, ajuste y gestión del Acuerdo de Economía Naranja en el Municipio de
Envigado.

 Informe de Gestión 2018 ï CCAS

10.7.7 Política Pública Económica Metropolitana

El 18 de Octubre del 2017 la Cámara, en asocio con la Cámara de Comercio de Medellín, el
Area Metropolitana del Valle de Aburrá, el Comité Universidad, Empresa, Estado (CUEE) y el
Municipio de Medellín, realizaron el Lanzamiento Oficial del Proyecto de Especialización
Inteligente para el Valle de Aburrá.

Posteriormente, el 27 de Diciembre del 2017 el Concejo de Medellín aprobó mediante
Acuerdo No. 074 la Política Pública de Desarrollo Económico para la capital antioqueña.

La Política Pública de Desarrollo Económico de Medellín, desde su enfoque productivo,
permite hoy el planteamiento de una política de desarrollo industrial para la ciudad, que ayuda
a orientar el fortalecimiento empresarial sostenible, basado en una economía de alto valor,
mejorando la competitividad y productividad de la ciudad y la región, reforzando los beneficios
socio-económicos del sector productivo y su crecimiento estable y equitativo.

Durante las últimas décadas un número importante de economías emergentes (especialmente
del este asiático), han alcanzado altas tasas de crecimiento económico que se han traducido
no sólo en mayores ingresos, sino, además, en mejoras significativas en materia social.

Una de las características de estas economías ha sido la importancia otorgada al desarrollo
de un sector industrial moderno que, apalancado en altos niveles de competitividad, genere
empleo de calidad, aumente de manera sostenida los ingresos de la población, promueva el
comercio internacional y mejore la eficiencia en el uso de los recursos productivos.

Como respuesta a este reto, la Organización de las Naciones Unidas para el Desarrollo
Industrial (ONUDI), promueve el Desarrollo Industrial Inclusivo y Sostenible (ISID) con el fin de
ayudar a las regiones y aprovechar todo su potencial económico para favorecer los procesos
de industrialización en un marco de inclusión social y sostenibilidad ambiental.

Fue por ello que en el 2018 la Alcaldía de Medellín, en alianza con la Cámara de Comercio de
Medellín para Antioquia y con el apoyo de la ONUDI y de un grupo de entidades como nuestra
entidad cameral, inició un proceso para definir una Política Industrial Sostenible e Inclusiva
para el Municipio de Medellín y el Valle de Aburrá.

Como insumo para este proceso, el Departamento de Economía de EAFIT, en articulación con
la ONUDI, suscribieron una alianza estratégica que, bajo los lineamientos de la Secretaría de
Desarrollo Económico de la Alcaldía de Medellín y la Cámara de Comercio de Medellín, está
ejecutando el componente técnico de este proceso.

Esto ha implicado caracterizar las tendencias del sector industrial en la ciudad y el Valle de
Aburrá, adaptando el modelo de indicadores ISID a nivel de áreas metropolitanas, con el fin de
obtener un diagnóstico que permita a los diferentes actores involucrados tener una visión
general de la dinámica del sector y, con base en esto, realizar ejercicios de prospectiva que
permitan implementar una política industrial de mediano plazo en toda la región metropolitana.

 Informe de Gestión 2018 ï CCAS

El resumen de esta caracterización del sector industrial en Antioquia (Valle de Aburrá) permite
observar los siguientes patrones:

Desarrollo Industrial: Las mediciones de competitividad para Valle de Aburrá son favorables.
Según el Índice de Competitividad de Ciudades es la segunda región más competitiva en
Colombia, destacándose su calidad institucional, infraestructura y equipamiento, eficiencia y
tamaño del mercado y sus capacidades investigativas.

El número de establecimientos industriales creció entre 2008 -2016 (29%). Sin embargo, se
observan tasas de crecimiento negativas a partir del 2011. Pese a esto, la relación entre
producción, valor agregado y empleo por número de establecimientos es creciente.

Aunque el sector industrial crece en términos absolutos, no ocurre lo mismo en términos
relativos: su participación en el PIB de Antioquia se redujo en tres puntos porcentuales durante
2008 -2016, debido al mayor crecimiento de la construcción y los servicios.

Sólo el 12% de los establecimientos puede caracterizarse como grandes (poseen más de 200
empleados). Sin embargo, son estos los que aportan la mayor parte de la producción (63%),
el valor agregado (71%) y el empleo (56%) de la industria manufacturera.

Al caracterizarlos por intensidad tecnológica, sólo el 1% de los establecimientos puede
considerarse como de alta intensidad.

Estos sectores se caracterizan por poseer un alto valor agregado por unidad producida. En
contraste, el 84% de los sectores son de baja (53%) y media-baja intensidad (25%). Están
confusos estos datos

El valor agregado por unidad producida está disminuyendo: mientras en 2008 en promedio
cada peso producido implicaba 0.43 centavos de valor agregado, en el 2016 sólo fue 0.39.

Los sectores con mayor generación de valor agregado son: farmacéuticos, bebidas, minerales
no metálicos, maquinaria y prendas.

El empleo industrial se encuentra concentrado en empresas de tamaño medio-grande (87%) y
de baja y media baja intensidad tecnológica (82%).

Los sectores que mayor participación tienen en el empleo son alimentos, prendas, caucho,
plástico y químicos. Los sectores que más participación han perdido en el empleo industrial
son papel, cartón, prendas, vehículos y metalúrgicos básicos.

Las exportaciones industriales evidencian una fuerte caída general a partir del año 2012,
especialmente en los sectores de prendas, papel, cartón, caucho, plástico. Los sectores con
un comportamiento favorable durante el período son metalúrgicos, alimentos y vehículos.

 Informe de Gestión 2018 ï CCAS

Inclusión: La mayor parte de los empleados industriales son hombres (62%). Sin embargo, el
56% de los empleados administrativos son mujeres, mientras el 69% del empleo obrero es
ocupado por hombres.

Más de la mitad de los trabajadores manufactureros tienen contratos con empresas grandes y
solo 13% con empresas pequeñas. Más del 40% de los contratos del sector son temporales.

Las empresas grandes y medianas y los sectores con alta intensidad tecnológica tienen los
salarios más altos, no obstante, los salarios promedios en sectores con alta intensidad
tecnológica son relativamente bajos comparados con la media nacional.

Sostenibilidad Ambiental: El pilar de competitividad más débil del Valle de Aburrá es la
sostenibilidad ambiental, ubicándose por debajo de ciudades como Bogotá y Bucaramanga,
pero por encima de Barranquilla y Cali.

La mayor parte de la producción se realiza usando como insumos combustibles fósiles (gas
natural y carbón), aunque se evidencia un leve proceso de conversión y aumento de eficiencia
energética (decoupling) en sectores de alta intensidad tecnológica.

Los sectores de alta intensidad tecnológica, además de generar un alto valor agregado por
unidad producida, también usan menos insumos energéticos por unidad de valor agregado
producido (es decir, son más verdes en este sentido).

El reto para el 2019 consiste en avanzar en que la Política Pública de Desarrollo Industrial sea
acogida integralmente por los 10 municipios del Valle de Aburrá.

10.7.8 Campaña Estado Simple, Colombia Ágil

La Cámara de Comercio Aburrá Sur ha manifestado reiteradamente en diferentes escenarios
su clara preocupación frente a las excesivas cargas tributarias, normas y trámites que
actualmente afrontan los empresarios colombianos, resaltando los negativos y preocupantes
efectos que ello tiene en la sostenibilidad de sus empresas, en la atracción de nuevos negocios
y en la consolidación de los emprendimientos.

En consideración a ello, al cierre del 2018 invitó a varios empresarios de su región para que
compartieran con el Ministerio de Comercio, Industria y Turismo, MCIT, sus inquietudes,
necesidades y sugerencias en relación con este delicado y trascendental asunto.

Para facilitar este proceso el MCIT, en cabeza de su titular, el doctor José Manuel Restrepo
Abondano, lanzó a finales del 2018 su Campaña Estado Simple, Colombia Agil, que busca
que los empresarios de los diferentes sectores de la producción aporten sus ideas y
recomendaciones para la eliminación, simplificación o automatización de trámites que afectan
sus actividades.

 Informe de Gestión 2018 ï CCAS

El objetivo es que los empresarios ayuden a identificar los trámites que no les facilitan
desarrollar la actividad empresarial y que puedan eliminarse, simplificarse o
automatizarse para la creación de empresa.

La consulta incluía permisos, licencias, certificaciones, o trámites ante entidades en materia
de comercio, importaci·n, exportaci·n, impuestos, registros empresariales, entre otrosò. La
consulta se podía Diligenciar en Línea a través de la Página del MCIT.

El proceso era rápido, sencillo y permitía que cada empresario realizara un despliegue amplio
y preciso de sus requerimientos, inquietudes y sugerencias, a través de 3 preguntas claves:
1. ¿Cuáles normas se deben revisar para hacerlas más eficientes? 2. ¿Cuáles normas
se deberían eliminar por obsoletas? 3. ¿Cuáles son los trámites más difíciles de llevar a
cabo?

10.7.9 Celebración Día del Comerciante 2018

El Miércoles 25 de Abril y el Jueves 3 de Mayo fueron las fechas seleccionadas por la Cámara
para celebrar el del Día Clásico del Comerciante, el cual contó con la participación de más de
650 empresarios y comerciantes de los 5 municipios del Aburrá Sur.

La celebración tuvo como regalo para los comerciantes el stand up comedy de la actriz
Alejandra Azcárate, Descárate con la Azcárate.

10.7.10 Celebración X Encuentro de Afiliados 2018

En el marco del X Encuentro de Afiliados, realizado el 24 de Octubre del 2018, la Cámara de
Comercio Aburrá Sur ratificó su compromiso con el crecimiento empresarial de la región y con
el desarrollo de las tareas estratégicas que contribuyan a la competitividad de sus empresas
de Caldas, Envigado, Itagüí, La Estrella y Sabaneta.

La Presidenta Ejecutiva de la Cámara, Lillyam Mesa Arango, destacó ante los afiliados su
representatividad y liderazgo.

ñHoy y siempre he tenido la certeza que el impulso al desarrollo regional, la consolidación de
nuestros ideales corporativos y la materialización de nuestros sueños empresariales han sido
el fruto del esfuerzo y la colaboración de muchas mentes, voluntades y saberes, entre las
cuales se destacan la confianza y la perseverancia de nuestros empresariosò.

Anotó que el Aburrá Sur es una región en proceso de transformación, llena de oportunidades,
pero también de retos de cambio que demandan la urgente participación, apoyo y
acompañamiento de la Cámara de Comercio Aburrá Sur.

En el marco de este Encuentro la Cámara contó con la participación del Exministro de Medio
Ambiente, doctor Gabriel Vallejo López, quien compartió con los afiliados una sugestiva
reflexión sobre El Servicio con Pasión.

 Informe de Gestión 2018 ï CCAS

ñServicio con Pasi·nò es un viaje desde la teor²a a la pr§ctica; la historia de c·mo 7 compa¶²as
de diferentes industrias de Latinoamérica, lograron el éxito a través del servicio al cliente.

Según el exministro, el mejor servicio al cliente es el que nace del corazón de quienes trabajan
en las empresas. Es aquel que tiene como objetivo mejorar la calidad de vida de las personas
brindando experiencias de genuina felicidad.

Lograr esto, señaló, requiere del compromiso de todos los integrantes de una organización y
la orientación de los esfuerzos de la empresa en esa dirección.

ñPor eso los campeones del servicio son los que escuchan el mercado, tienen una cultura
organizacional fuerte, desean ser legendarios, tienen normas y reglas para avanzar en su
camino, y planean con una clara visi·n de futuroò, concluy· el experto.

En el marco de este X Encuentro de Afiliados la Cámara exaltó la labor y rindió un sincero
homenaje de reconocimiento a 44 empresas afiliadas de la jurisdicción que en esta vigencia
celebran 50 años (3 empresas), y 25 años (41 empresas). Ellas fueron:

50 Años: Litografía, Tipografía y Papelería Medellín S.A, Mafricción S.A, y Colombiana
Flexográfica de Plásticos S.A.S.

25 Años: Artistas y Medio S.A.S, Mina La Margarita S.A.S, Centro Constructor S.A.S., Carrillos
S.A.S., Constructora Gómez Asociados S.A., Mercantil de Insumos Textiles S.A.S.,
Distribuidora Jorge Mario Uribe G. S.A., Pic Colombia S.A., Anglo Trading S.A.S., Dotamos
S.A.S., Clínica Antioquia S.A., Servilab S.A.S., Industria de Cerchas S.A.S., Depósito Brasil
S.A.S., Artesa S.A.S., Artigiano S.A.S., Calcetines Express S.A., Optiformas S.A.S., C.I. Jeans
S.A.S, Molplast S.A.S., Compañía Internacional Agrofrut S.A., Imagen Junior S.A., Galco
S.A.S., Montajes y Contratos S.A.S., La Tienda Publicitaria S.A.S., Maderinco S.A.S., CHT
Colombiana Ltda., MYM Manejo de Materiales S.A.S., Pijamas y Diseños S.A., y Leguz S.A.S..

A estas empresas se sumaron también los comerciantes afiliados con 25 años de labores:
María Cecilia Vélez Villegas, Myriam de Jesús Blandón Restrepo, Víctor Hugo Correa Arango,
Rocío del Socorro Espinosa Cañas, Gloria Amparo Puerta González, Olga Lucía Vélez Acosta,
Nelson Arturo Giraldo Alzate, Carlos Arturo Torres, Gustavo Adolfo Uribe Ruíz, Orlando de
Jesús Vallejo Gaviria, y Gladys del Pilar Flórez Pino.

10.7.11 Reconocimiento a las Buenas Prácticas Empresariales 2018

Con el fin de reconocer, promover, poner de ejemplo y difundir la Responsabilidad Social
Empresarial, la Cámara de Comercio Aburrá Sur, realizó una nueva versión del
Reconocimiento de Buenas Prácticas Empresariales y Comerciales Aburrá Sur 2018.

En la convocatoria se presentaron 58 empresas (1 del Municipio de Caldas, 9 de Envigado, 20
de Itagüí, 16 de la Estrella y 12 del Municipio de Sabaneta) de la región con experiencias de

 Informe de Gestión 2018 ï CCAS

buenas prácticas en: Mercado, Medio Ambiente, Lugar de Trabajo y Entorno y
Comunidad.

El Jurado calificador estuvo integrado por el empresario y expresidente de la Junta Directiva
de la Cámara, doctor William Fernando Yarce Maya; el Sociólogo Raúl Montoya Ruíz, Director
de la Fundación Diego Echavarría Misas, y la Ingeniera Lizeth Giraldo Muñoz de la Universidad
Lasallista.

De acuerdo con el doctor Yarce Maya, ñes evidente la evolución y el crecimiento que han tenido
las empresas de esta regi·n en el temaé Hoy nos hemos encontrado con empresas m§s
comprometidas con la sociedad, y por eso, resalto que la Cámara de Comercio desarrolle esta
actividadò.

Las empresas que se hicieron merecedoras del máximo galardón del Reconocimiento de
Buenas Prácticas Empresariales y Comerciales Aburrá Sur 2018 fueron:

Expofaro del Municipio de Itagüí que cuenta con programas de vivienda, Plan Carrera y
Formación Espiritual para sus más de 1.000 empleados, sumado al acompañamiento y las
inversiones que realiza en las comunidades del Barrio La Cruz, en Medellín; en los sectores El
Paraíso y Bonanza, del Chocó, y a un hogar geriátrico.

Química Orión del Municipio de La Estrella que contribuye con inversión en infraestructura
para mejorar las condiciones de vivienda de familias de zonas vulnerables del Valle de Aburrá.

También brinda, por medio del reciclaje, los recursos para la alimentación de más de 80 niños
y 30 ancianos en el barrio Santo Domingo Savio y en la empresa cuenta con procesos
amigables con el medio ambiente con materias primas biodegradables y plantas de aguas
lluvias.

De acuerdo con el Acta del Comit® Evaluador: ñEs relevante el sentido humano y solidario que
Expofaro les ofrece a sus colaboradores, un valor agregado de la organización a la calidad de
vida de su equipo de trabajo. A su vez resaltamos la proyección social y comunitaria que
trasciende la responsabilidad social empresarial, y se enfoca más en una responsabilidad
social territorialò.

Y agrega el Acta que: ñel aprovechamiento de los residuos de sus procesos en subproductos
le agrega un valor socia-ambiental a la gestión integral de Química Orión. Resaltamos esta
buena práctica como un aporte al deteriorado ecosistema natural que hoy vivimos. Desde el
sentido social empresarial, se resalta la visión integral del desarrollo humano en sus apoyos
comunitarios y la construcción de tejido social a partir de inversiones en infraestructura y
procesos culturalesò.

El Jurado también reconoció 5 empresas más con una mención de honor por sus aportes a la
construcción de un mejor tejido laboral y social de la región. Ellas fueron: Cendipunto S.A.S,
Contento BPS S.A., Empaquetados el Trece S.A.S., Gustar S.A.S., y Suratex S.A.S.

 Informe de Gestión 2018 ï CCAS

La Cámara invitó finalmente a la comunidad empresarial y comercial de la región a no olvidar
que ñla Responsabilidad Social Empresarial es la brújula que permite la evolución y el
desarrollo económico y social sostenibleò.

10.8 Pronunciamientos y otras Gestiones Institucionales

10.8.1 Peligroso barranco en la Doble Calzada de Caldas

En pronunciamiento público la Cámara hizo un llamado y una invitación muy especial al
Presidente de la ANI, al igual que a INVIAS, para que se agilice una pronta y definitiva solución
al derrumbe que desde hace varios años se registra en la Variante de Caldas, Antioquia,
diagonal al establecimiento comercial Cocorolló, en jurisdicción del Municipio de La
Estrella.

Lo anterior, con el fin de evitar que este obstáculo pueda seguir causando muertes y accidentes
en este tramo vial, y garantice las condiciones de movilidad y competitividad que reclaman los
empresarios, la comunidad y los viajeros que transitan por esta vía.

En el 2018 se conoció que hasta tanto no se logre un acuerdo entre el Concesionario Vial del
Pacífico S.A.S y la Agencia Nacional de Infraestructura, ANI, sobre el presupuesto para la
ejecución de la solución técnica y la Agencia tramite la financiación de la misma la solución al
derrumbe cercano al Restaurante Cocorolló, en el sector del Tramo Vial Ancón Sur-Primavera,
seguirá en espera.

Así lo confirmó a la Cámara la ingeniera Claudia Judith Mendoza Cerquera, adscrita a la
Vicepresidencia Ejecutiva de la ANI, en respuesta al llamado institucional.

Este tramo fue entregado a la ANI y al Concesionario mediante Acta suscrita el 22 de Marzo
de 2017, conforme al Contrato de Concesión No. 007 de 2014.

Conforme a sus obligaciones contractuales de Operación y Mantenimiento Covipacífico SAS y
la ANI adelantaron los correspondientes estudios y diseños para la solución del deslizamiento
el 29 de Junio de 2017.

Fruto de lo anterior se presentaron 5 alternativas de estabilización que permitirían recuperar el
carril y mantener la estabilidad del talud afectado.

Si bien ya se seleccionó la alternativa más conveniente para resolver este derrumbe, según la
funcionaria de la ANI, ña¼n no se ha llegado a un acuerdo entre las partes respecto al
presupuesto para la ejecución de las obras, situación que aún no ha permitido definir la fecha
de inicio de la intervenci·nò.

A ello se suma, según la ANI, la necesidad de tramitar la fuente de financiación de dichas
obras, dado que las mismas no se encuentran incluidas dentro del alcance del contrato suscrito
con el Concesionario.

 Informe de Gestión 2018 ï CCAS

Cabe anotar que este derrumbe ha sido reseñado múltiples veces por los medios de
comunicación y representa hoy un factor de riesgo para la vida de quienes circulan por esta
vía, y un obstáculo vial que genera congestiones interminables en las horas pico y que en la
operación retorno, en los puentes festivos, aumenta los trancones que pueden llegar a ser de
más de tres kilómetros.

10.8.2 Consejos de Seguridad en Itagüí

La reducción en la tasa de homicidios, el incremento de las capturas de delincuentes, el
fortalecimiento de las tareas de prevención en seguridad, la articulación estratégica de la
Alcaldía con todos los organismos que luchan contra el delito y una mejor dotación logística
para los cuerpos policiales son algunas de las acciones que evidencian la mejora que hoy
registra Itagüí en su lucha frontal contra el delito.

Esta tarea siguió haciendo parte de la Agenda de Trabajo de los Consejos de Seguridad que
se realizaron semanalmente en el despacho del Alcalde Municipal de Itagüí, y a los cuales
asistió la Cámara en el 2018 en representación de la comunidad empresarial y comercial de la
localidad.

10.9 Homenajes y Celebraciones

Durante la vigencia del 2018 la Cámara se hizo presente en algunos importantes
acontecimientos empresariales y gremiales, así como en hechos de índole social que
ameritaban su presencia o pronunciamiento a través de resoluciones de honores y entrega de
distinciones, entre las cuales se destacaron las siguientes:

¶ Resolución No. 245 del 13 de Julio del 2018: Orden al Mérito de la entidad,
representada en la Estatuilla del Prometeo, con su correspondiente Resolución de
Honores, al Cuerpo de Bomberos Voluntarios de Itagüí, por sus 20 años de servicios.

¶ Resolución No. 248 del 28 de Septiembre del 2018: Orden al Mérito de la entidad,
representada en la Estatuilla del Prometeo, con su correspondiente Resolución de
Honores, a la Empresa Constru-Gas Ltda, de Envigado, con el fin de exaltar el
liderazgo de esta visionaria empresa, fundada por el exmiembro y expresidente de la
Junta Directiva de la Cámara de Comercio Aburrá Sur, el doctor Alvaro Jobanny Gómez
Jaramillo.

¶ Resolución No. 251 del 9 de Noviembre del 2018: Orden al Mérito de la entidad,
representada en la Estatuilla del Prometeo, con su correspondiente Resolución de
Honores, al Municipio de Sabaneta, por sus 50 años de vida municipal.

10.10 Balance del Componente de Emprendimiento ï Programa EMFORMA

 Informe de Gestión 2018 ï CCAS

El objetivo del Componente de Emprendimiento de EMFORMA (Emprendimiento Más
Fortalecimiento Más Asociatividad) es ofrecer un valor agregado a los Emprendedores del
Aburrá Sur, desde el primer contacto con la actividad registral de la Cámara, y tener un mayor
conocimiento y seguimiento del desarrollo de las actividades económicas de la región.

Así mismo, el Plan de Acción busca contribuir a la profesionalización de la actividad
empresarial y emprendedora; implementar estrategias que contribuyan a la disminución de la
mortalidad empresarial, y desarrollar servicios que complementen el Ecosistema de
Emprendimiento y Empresarial de la región.

Los últimos reportes del mercado regional indican que el 70% de los emprendimientos
mueren antes del 5º año de operaciones. En el primer año desaparece el 25%, en el
segundo el 17%, en el tercero el 13% y en el cuarto el 11%.

El siguiente es un balance pormenorizado de los diferentes procesos de acompañamiento que
se brindaron a los emprendedores del Aburrá Sur durante la vigencia del 2018 con el
Programa de Sensibilización, Asesoría y Consultoría en Emprendimiento Empresarial
orientado a la Generación de Cultura Emprendedora, a la asistencia y el acompañamiento en
la Creación de Empresas en los municipios de Caldas, Envigado, Itagüí, La Estrella y
Sabaneta.

10.10.1 Generación de Cultura Emprendedora y Estructura Empresarial.

Se realizaron en total 5.012 asesorías a emprendedores y 33 charlas institucionales de
sensibilización emprendedora,

Con el fin de realizar la medición del impacto del componente de Emprendimiento en los
últimos cuatro años, se realizó un proceso de identificación de los principales logros, avances,
retos y dificultadas por los cuales han pasado 220 empresas acompañadas en los años 2013
a 2017

Igualmente se pudo establecer la medición empleos generados, ventas, procesos de
formalización y direccionamiento en el modelo de negocios.

Este proceso de identificación de impactos generó como resultados principales unas ventas
de $4.880.200.000 y con 309 empleos directos creados.

Un 38,5% se crearon bajo figuras de personas jurídicas y un 28,8 % son personas naturales
registradas en cámara lo q representa un 67.3 % de empresas registradas de la muestra.

A partir de los resultados evidenciados, la Cámara continuará acompañando a los
emprendedores de la región en el 2019, tanto en la estructuración de su plan de negocio y el
posterior proceso de fortalecimiento empresarial.

 Informe de Gestión 2018 ï CCAS

10.10.2 Formación Emprendedora

Se realizaron 4 Cursos de Modelo de Negocios bajo la metodología Lean Start Up. Teniendo
como resultado final un modelo de negocio realizado por cada emprendedor, representado
éste en un Canvas (Lean Canvas) y ampliado en un informe que se le entrega al emprendedor
a manera de plan de trabajo.

Cada curso tuvo una duración de 20 horas, dividido en 5 jornadas de 4 horas, para máximo 25
iniciativas o máximo 30 participantes.

La agenda académica del componente de emprendimiento se desarrolló a través de los
siguientes temas:

4 Cursos de entrenamiento en Pitch: Permitió a los emprendedores asimilar y comunicar
adecuadamente su propuesta de valor.

El entrenamiento en Pitch tiene una duración de 12 horas dividido en 3 sesiones de cuatro
horas cada una con grupos máximos de 25 iniciativas o empresas.

16 Cursos Básicos teórico prácticos: Para generar competencias en los empresarios y
emprendedores del Aburrá Sur en temas como: Costos y presupuestos, Diseño de Estrategias
y Ofertas Comerciales, Contratación laboral y comercial, Marketing digital, entre otros. La
duración de cada curso fue de 12 horas, dividido en 3 jornadas de 4 horas.

4 Cursos de comunicación organizacional e imagen: Que permitieron a los emprendedores
definir su estrategia inicial de comunicación, construyendo o perfeccionando un Plan Básico
de Comunicaciones en cuatro (4) elementos comunicacionales tales como: Logo, Tarjeta de
Presentación, Brochure Sencillo, Volante, Hoja Membrete y Plantilla en PowerPoint.

La duración de cada curso fue de 8 horas, dividido en 2 jornadas de 4 horas, más 8 horas de
asesoría personalizada por empresa.

4 Cursos Habilidades Gerenciales: Dirigido a los promotores o emprendedores de las
empresas o comerciantes del Aburrá Sur, con el fin de fortalecer las Competencias de
Comunicación, Liderazgo y Toma de Decisiones, Orientación al Logro, Negociación, Enfoque
en el Cliente y Fuentes de Financiación.

La duración de cada curso fue de 24 horas, dividido en 6 jornadas de 4 horas, para 25
participantes por evento.

10.10.3 Acompañamiento en Consultoría Especializada y Relacionamiento

Estructurar y determinar el Plan de Negocio a través de acompañamientos individuales con
sesiones de consultoría especializada, fue uno de los objetivos trazados en el componente de
emprendimiento de EMFORMA y así contribuir a la sostenibilidad en el mediano y largo plazo

 Informe de Gestión 2018 ï CCAS

de las ideas de negocio generadas en la región. Los acompañamientos y consultorías
individuales se llevaron a cabo de la siguiente manera:

20 Modelos y Planes de Negocios: Con un mapa general de las actividades a desarrollar
sustentado en la caracterización socio económico y el plan de acción de acuerdo con el análisis
de viabilidad y factibilidad de la ideas de negocio y se desarrollaran los módulos: Modelación
de Negocios, Plan de Mercados, Plan de Operaciones, Plan Administrativo y Legal y Plan
Financiero.

20 Acompañamientos Comerciales y Fuentes de Financiación: A través de este
acompañamiento, se brinda a los empresarios acceso a espacios de promoción comercial
donde puedan iniciar relaciones de negocios con compradores locales y/o nacionales.

El objetivo era fortalecer a los empresarios para que desarrollen sus actividades comerciales,
con un mayor impacto en sus ventas y utilidades. Se apoyaron acciones en: Mercadeo, Ventas,
Servicio al Cliente, entre otras.

En materia de acceso a financiación se abordaron actividades sobre fuentes de financiación,
diseño y estructuración de la planeación financiera, sistemas de información financiera, y
acercamiento a fuentes de financiación, entre otras.

10.10.4 Foro de Emprendimiento Aburrá Sur

El Foro de Emprendimiento Aburrá Sur 2018, tuvo una asistencia superior a las 400
personas, entre empresarios, emprendedores, instituciones del ecosistema de
emprendimiento y ángeles inversionistas.

En el 2018 el Foro de Emprendimiento fue desarrollado bajo la metodolog²a NetÅMeÈ en
alianza con CREAME Incubadora de empresas, buscando propiciar un espacio de
relacionamiento efectivo e incluyente, sirviendo de intermediario para la interacción entre
diferentes actores del ecosistema de emprendimiento, sector empresarial y profesionales de
diferentes áreas.

El NetÅMeÈ consta principalmente de tres (3) momentos: En el primero se realiza un
relacionamiento e intercambio de ideas e intereses entre los asistentes.

El segundo momento consiste en una charla de un emprendedor exitoso con una clara
orientación motivadora, y el último momento es un Pitch, en el que 3 emprendedores
previamente seleccionados en una convocatoria masiva (más de 110 aspirantes en el Aburrá
Sur en el 2018) someten sus iniciativas a un selecto jurado.

10.10.5 Programa Empréndelo

Con un aporte de 70 mil dólares la Cámara se vinculó desde el 2017 al Proyecto de
Emprendimiento Juvenil liderado por el BID-FOMIN y Young Business International, que

 Informe de Gestión 2018 ï CCAS

tiene un plazo de ejecución de tres (3) años, en un esfuerzo regional coordinado en Colombia
por Confecámaras.

El proyecto busca mejorar las condiciones de crecimiento, aceleración y consolidación de los
emprendimientos de jóvenes de bajos recursos, con potencial, a partir del fortalecimiento de
sus competencias emprendedoras y su capacidad de gestión gerencial, la consolidación de un
ecosistema regional de apoyo al emprendimiento.

El proyecto se focaliza en jóvenes emprendedores que tengan preferencialmente el siguiente
perfil: Personas entre los 18 y los 35 años; empresas entre 12 y 36 meses de operación
demostrable; entre 1 y 15 colaboradores o contratistas directos; unidades productivas
vinculadas a alguna de las actividades económicas priorizadas por la región, en el marco de
clúster o apuestas productivas, y que no se encuentran reportadas en ninguna lista en
Colombia o internacionalmente por comisión de algún delito.

Los beneficiarios deben demostrar su trayectoria en ventas desde su creación y que se perfilan
con un potencial de crecimiento interesante.

Los emprendimientos deben ser de dueños comprometidos con el crecimiento de su empresa,
con deseos de competir en el mercado y que quieran recibir Servicios de Desarrollo
Empresarial que les permitan crecer.

Los emprendedores, por su parte, deben estar dispuestos a ayudar a otros que tengan
potencial y a pagar por servicios una vez tengan resultados positivos como parte del proceso
de acompañamiento.

Es importante resaltar que el proyecto se viene desarrollando con base en 3 componentes de
intervención estratégica:

Fortalecimiento de Capacidades Institucionales: El objetivo era sensibilizar, capacitar y
brindar asistencia técnica al personal de organizaciones de apoyo al emprendimiento, incluidas
las Cámaras de Comercio, buscando ofrecer herramientas que permitan entender las
diferentes necesidades que tiene un joven empresario, de bajos recursos, con potencial de
desarrollo y adaptar la oferta institucional local, para brindar metodologías, capacidades e
instrumentos innovadores que permitan su aceleración y crecimiento.

¶ Oferta de Servicios Empresariales: Se buscó facilitar el acceso de emprendedores
jóvenes a servicios empresariales para fortalecer su capacidad productiva, acelerar y
dinamizar la unidad de negocio, y consolidar la empresa, a partir de las siguientes
herramientas:

¶ Sensibilización a Emprendedores: Se desarrollaron un conjunto de actividades para
ofrecer información a los emprendedores de bajos recursos con potencial de desarrollo,
sobre lo que significa ser empresario, como desarrollar sus competencias
emprendedoras y su capacidad gerencial, como una vía para lograr acelerar y dinamizar
su unidad de negocio.

 Informe de Gestión 2018 ï CCAS

¶ Generación de Habilidades en el Emprendedor para guiar exitosamente su
emprendimiento: Se convocaron a los emprendedores que intervinieron en la etapa de
sensibilización a participar en un proceso de identificación de su nivel de desarrollo y
fortalecimiento de competencias emprendedoras (Amplitud Perceptual, Creatividad &
Innovación, Orientación al Logro, Inteligencia Social, Pensamiento Sistémico, entre
otras).

¶ Acompañamiento y Asistencia Técnica para mejorar Habilidades de Gestión
Empresarial: Se efectuó con los emprendedores que completaron la Fase de
Generación de Competencias Emprendedoras.

10.10.6 Resultados 2018

Sensibilizados

Talleres
DC

Fortalecidos
Capacitación
Financiera

Mentoría
Formación
Mentores

Metas Proyecto 3
años 350 210 105 53 50 25

% Ejecución 563 143 107 127 106 256

En su Fase de Sensibilización se llegó a 350 emprendedores de un grupo de 1.971
sensibilizados, quienes recibieron información completa acerca del Programa y de la oferta
del Ecosistema de Emprendimiento Regional.

De los 350 se seleccionaron 210 empresarios para la Fase de Formación en ñHabilidades
Blandasò para el emprendimiento.

Allí conocieron herramientas para fortalecer sus competencias en aspectos como trabajo en
equipo, manejo del riesgo, y aversión al fracaso.

Luego se avanzó a una Fase de Fortalecimiento en la que 105 emprendedores accedieron,
a través de Consultoría Especializada (En áreas Direccionamiento Estratégico;
Administración, Normatividad y Talento humano; Mercadeo y Ventas; Gestión Técnica
y Producción y Gestión Financiera, de acuerdo con las necesidades que identificó cada
empresa en su Autodiagnóstico, al igual que a Programas de Mentoría y de Búsqueda de
Financiación para fortalecer sus ideas de negocio.

10.11 Balance Pacto EEE 2018

Hoy los grandes cambios en las economías mundiales nos ofrecen múltiples oportunidades,
pero también una gran incertidumbre frente al futuro, situación que nos lleva a tomar medidas
urgentes, necesarias y estratégicas en temas no sólo de carácter económico, social y
ambiental, sino a mirar de manera especial al ser humano como eje universal y agente de
cambio de la realidad actual y futura del desarrollo.

 Informe de Gestión 2018 ï CCAS

Adicional a ello, se evidencia la desconfianza actual y la falta de apropiación de las líneas de
articulación entre el mundo empresarial y el sector educativo, tanto desde lo público como
desde lo privado, lo cual dificulta el desarrollo de prácticas pertinentes que ayuden a los
estudiantes a compenetrarse con la realidad y los requerimientos empresariales, y a los
empresarios con la dinámica misional del mundo académico.

Acorde con este reto y con el fin de contribuir al cierre de brechas en este relacionamiento
estratégico la Cámara de Comercio Aburrá Sur viene liderando, coordinando y financiando
desde hace 6 años el Programa Pacto Educación-Empresa-Estado, EEE, el cual propone una
integración entre la Academia (Preescolar, Básica Primaria y Básica Secundaria y Media
Vocacional), el sector productivo y el Estado (Municipio, Departamento y Nación).

Esta iniciativa busca movilizar a los actores públicos, privados, académicos, gremiales y
sociales en torno a la definición de cuál debe ser el futuro económico de nuestros municipios
y qué papel debe jugar la tríada Educación-Empresa-Estado en el desarrollo de una estrategia
competitiva de los mismos y particularmente desde la perspectiva del Emprendimiento
Empresarial y la consolidación de las competencias laborales.

El Pacto EEE hace parte de las iniciativas priorizadas en el Plan Estratégico del Aburrá Sur, y
cuenta con el liderazgo y la promoción de nuestra entidad cameral, con el apoyo de las 5
Secretarías de Educación de los Municipios de Caldas, Envigado, Itagüí, La Estrella y
Sabaneta; la orientación metodológica de la Fundación Colombo-Canadiense (Programa
Innovadores) y el respaldo académico de la Universidad CES.

El desarrollo de la Sexta etapa del Programa inició sus gestiones formalmente el 11 de Abril
del 2018, culminó su Fase de Entrenamiento el 30 de Agosto y la Fase de Seguimiento
se cerró el día 2 de Noviembre.

El Modelo fue desarrollado en esta vigencia en 10 Instituciones Educativas Públicas, a nivel
de Básica Secundaria y Media vocacional, financiados por la Cámara de Comercio Aburrá Sur,
involucrando en dicho proceso a 161 Docentes de Secundaria y media vocacional y 50
Jóvenes de grados 8° y 9° en la Cultura del Emprendimiento.

En total se brindaron a estos grupos objetivo 272 horas de formación distribuidas así: 100
horas con los 51 Docentes; 70 horas presenciales y 30 horas virtuales; 45 horas a los 50
Jóvenes de 8° y 9° y 20 horas del Curso de Pedagogía y Didáctica a 110 docentes
adicionales de las mismas 10 Instituciones Educativas intervenidas.

Adicionalmente se ejecutaron 120 horas de seguimiento a las 10 Instituciones
Educativas y 40 horas en Conferencias con empresarios y emprendedores para los
estudiantes de 10° y 11° y 57 horas de acompañamiento con Talleres y consultoría
personalizada.

El Seguimiento Personalizado se ejecutó con un equipo de expertos por (2) meses,
durante y al final del proceso de formación, con el fin de revisar la implementación en las aulas
de clase de las estrategias pedagógicas propuestas con los actores educativos asesorados.

 Informe de Gestión 2018 ï CCAS

Dentro del Proceso de Formación y Acompañamiento a los Docentes, se incluyó un
componente de Plan de Area y Taller de Uso del Libro, de manera que el ejercicio les permita
involucrar en sus PEI (Planes Educativos Integrales) la nueva Cultura del Emprendimiento,
haciéndola evidente en su misión, su visión y en sus líneas de mejoramiento.

Los 51 Docentes accedieron a un Diplomado sobre ñEl Emprendimiento en Edades
Tempranasò y 161 al curso de 20 horas sobre Pedagogía y didáctica.

Ambos programas fueron certificados por la Universidad CES, y representan una valiosa ñCaja
de Herramientasò que permite a los Docentes de las Instituciones Educativas Públicas del
Aburrá Sur asumir la promoción, difusión y estímulo del emprendimiento como un factor
estratégico dentro de su gestión pedagógica.

Esta acción formativa se complementó con la Entrega Gratuita de 1.800 textos de la Serie
ñSomos Emprendedoresò (180 unidades por Instituci·n Educativa).

Sus contenidos respaldan y apoyan el nuevo esquema pedagógico en emprendimiento con el
que se beneficiaron las 10 Instituciones apoyadas por la Cámara en el 2018.

Además se fortaleció el Portal www.pactoeducacionempresaestado.org con la
implementación de Juegos Didácticos para el Emprendimiento y con documentos que
apoyan la tarea de formación de los docentes y usuarios de la Web.

10.11.1 Empresarios con el Pacto EEE

Complementariamente, y con el fin de sensibilizar y motivar a los jóvenes de 10° y 11° de las
Instituciones Educativas que han hecho parte del Pacto EEE desde hace 5 años, la Cámara
introdujo un nuevo componente de motivación y estímulo emprendedor, denominado
Empresarios con el Pacto.

A lo largo del año se realizaron 14 Conferencias Empresariales que contaron con la
participación de empresarios y emprendedores, quienes expusieron sus visiones, experiencias
y lecciones aprendidas en el mundo empresarial en 8 Instituciones Educativas de los 5
Municipios del Aburrá Sur, sensibilizando a poco más de 1.600 jóvenes.

Adicional a las conferencias el 19 de Septiembre el Foro de Emprendimiento Juvenil
Aburrá Sur + Futuro.

Dicho evento contó con la participación de 200 jóvenes de 10° y 11° de las Instituciones
Educativas intervenidas por el Pacto EEE durante los últimos 6 años.

El programa académico tuvo una duración de 5 horas, y se desarrollaron las siguientes
actividades: Una (1) Conferencia central llamada ñActivateò, que estimula a los j·venes a ser
parte de su propia vida y de su entorno, y Tres (3) Talleres sobre Rutas Creativas: El
emprendimiento en 3 pasos, Neuroemprendimiento y las Nuevas Tecnologías para el
Emprendimiento.

http://www.pactoeducacionempresaestado.org/

 Informe de Gestión 2018 ï CCAS

10.11.2 Integración Pacto EEE- Emprendimiento Cámara

Hoy el Pacto EEE cuenta con hechos y evidencias que se transfiguran en victorias tempranas
dentro del proceso de estímulo, fomento y promoción de la Cultura del Emprendimiento
Temprano en las Instituciones Educativas Públicas del Aburrá Sur.

La mejor evidencia de ello se sintetiza en los proyectos de emprendimiento que se relacionan
a continuación, y que han surgido de toda esta tarea estratégica de emprendimiento liderada
por la Cámara.

PROYECTO

ASESORIA EMPRENDIMIENTO

INSTITUCIÓN EDUCATIVA

1. Cafecito Político.

Plan de Negocios

I.E. Adelaida Correa - Sabaneta

2. MARROQUINERIA: Es la fusión de dos
marcas: Buena Vibra y Corona de
Trenzas que elaboran productos de
marroquinería para jóvenes

¶ Presentación de la Idea de Negocio.

¶ TOP3 de Problemas que soluciona el
producto o servicio

¶ Descripción del producto o servicio,
valor agregado, diferenciador.

¶ Consulta de referentes empresariales.
Empresas con productos o servicios
similares, marcas similares.

¶ Roles en el equipo de trabajo

¶ Que es un modelo canvas?

I.E. Diego Echavarría Misas- Itagüí

3. IDENTITY LOAN:Pagina que servirá de
puenteo de intermediario entre
profesionales en desarrollo de software,
community managers y publicistas con
empresas pequeñas y medianas que
necesitan estos servicios.

4. SOLDADOR: Es una máquina de
soladura casera de mecanizado industrial
que busca facilitar en el trabajo de los
soldadores e ingenieros mecánicos. Ya
tienen prototipo y es funcional.

5. PHYSICAL RAM. PR: Es un proyecto
de cyber seguridad que busca
proporcionar a las empresas soluciones
en software para proteger sus activos y su
información.

NOTA 1: Se identificaron algunas Ferias de Emprendimiento a finales de año, en las cuales se presentaron algunos

proyectos o ideas de negocio, los cuales serán atendidas a través del Componente de Emprendimiento de la Cámara en
el 2019.

10.11.3 Expectativas en la transformación institucional

Con 6 años de experiencia y validación; con retroalimentaciones múltiples y validaciones
precisas, el Pacto EEE siente que ha madurado y crecido metodológicamente.

 Informe de Gestión 2018 ï CCAS

Gracias a ello sus propósitos y metas se han fortalecido y hoy cuenta con una fundamentación
que le permite avanzar en el logro de los siguientes resultados:

¶ Generar Innovación: Al desarrollar una nueva Cultura de Emprendimiento institucional,
que posibilite la construcción de proyectos empresariales, proyectos pedagógicos
transversales con posibilidad incluso de ser productivos y principalmente proyectos de
vida de los estudiantes con una repercusión positiva en cada ser humano.

¶ Potenciar las Capacidades de los Educadores y Favorecer su Conocimiento: Les
permite apoyar el proceso de construcción de la visión futura de sus estudiantes,
llevándolos a un alto nivel de desarrollo a partir de sus talentos, habilidades,
conocimientos y destrezas.

¶ Producir Resultados Claros: Con los planes que se diseñan a partir de esta Cultura
de Emprendimiento Temprano e Investigación, así como con la elaboración del Plan de
Estudios de Emprendimiento que permitan la transversalización de esta competencia y
su incidencia integral en el desarrollo de los futuros ciudadanos del Aburrá Sur.

¶ Transformar Vidas: Esta propuesta emprendedora apunta a identificar, respaldar y
potenciar la capacidad de los alumnos a partir de sus talentos individuales, sus intereses
particulares, sus proyectos empresariales, y sus expectativas de vida.

10.12 Balance del Componente de Fortalecimiento Microempresarial ï Programa

EMFORMA

El capital empresarial de la región Aburrá Sur se compone en un 88% por Microempresarios
dedicados principalmente a actividades de Comercio, Servicios, Confección, Alimentos y
Salud y Belleza.

En consideración a esta realidad empresarial la Cámara contempló para el año 2018 un
Programa de Fortalecimiento Microempresarial, en asocio con la Corporación Interactuar,
y diferentes aliados como el Centro de la Ciencia y la Investigación Farmacéuticas y de
Alimentos CECIF; la Fundación INTAL; Fenalco Antioquia; Backstage, otras Cámara de
Comercio y entidades gubernamentales locales y regionales.

La agenda de trabajo incluyó procesos de Formación, Asesoría y Acompañamiento, y
Relacionamiento, la cual se ejecutó con base en 3 componentes:

10.12.1 Formación y Capacitación

Se diseñó una agenda de talleres, cursos y seminarios enfocados en el quehacer
administrativo de los subsectores microempresariales preselaccionados.

 Informe de Gestión 2018 ï CCAS

Es así como se desarrolló una agenda para el Subsector Alimentos en el que se abordaron
temas de normatividad y regulación para la industria de alimentos, así como de tendencias en
el diseño y desarrollo de productos alimenticios.

Así mismo para el Subsector Cosméticos, Aseo y Belleza se desarrollaron talleres
referentes a tendencias en el diseño y desarrollo de productos, así como temas de
bioseguridad y normatividad.

Para el Subsector Confección se desarrolló un seminario orientado hacia la generación de
conciencia en temas de economía circular y eficiencia de los recursos inmersos en los ciclos
de producción.

Por otro lado, para el Subsector Comercial, se desarrollaron temas de Exhibición y Vitrinismo,
entre otros.

Igualmente se ejecutaron acciones de capacitación transversales que son de interés
general, con una agenda de dos (2) Talleres de Educación Financiera a través de los cuales
se resaltó la importancia del manejo adecuado de sus recursos financieros para tomar
decisiones acertadas según las circunstancias y necesidades del empresario, a través de la
implementación de herramientas prácticas que les faciliten la planeación presupuestal y el
ahorro familiar para mejorar su calidad de vida

La participación de los 388 asistentes, por Municipio, en el componente de Formación y
Capacitación fue así: Caldas 4%, Envigado 28%, Itagüí 30%, Sabaneta con 11%, y La
Estrella con el 7%.

10.12.2 Encuentros Sectoriales

Los Encuentros Sectoriales buscan fortalecer los conocimientos técnicos de los
microempresarios a través de espacios de formación técnica y experiencial, En 2018 los 3
Encuentros reportaron una participación de 600 empresarios.

Al mismo tiempo que buscan propiciar el relacionamiento ente los empresarios facilitando el
intercambio de experiencias, tecnologías y estrategias a través de tres espacios:

Charlas de Actualización: Buscan brindar a los empresarios información sobre tendencias
tecnológicas, hábitos de compra y consumo en su sector, que les permita el desarrollo
de estrategias y la incorporación de nuevas herramientas en la dinámica de sus
actividades productivas y comerciales.

Relacionamiento con Proveedores: Es un espacio para articular los actores de la cadena
productiva de un sector o subsector económico, propiciando el intercambio de
conocimiento y experiencias, el acercamiento a herramientas y a soluciones
tecnológicas, la adquisición de nuevos proveedores y la identificación de aliados claves.

 Informe de Gestión 2018 ï CCAS

Ciclo de Talleres: Son Talleres Teórico-Prácticos con temáticas afines a las charlas de
actualización realizadas, y permiten validar en los empresarios conceptos y desplegar
nuevas habilidades. Estos talleres se enfocan en temas puntales de alto impacto en la
gestión empresarial.

SEMANA SECTORIAL Asistentes Fecha

Textil y Confección 215 Junio 07

Belleza y Bienestar 348 Agosto 29

Alimentos 274 Octubre 10

TOTAL 837

10.12.3 Asesoría Técnica Especializada a Micros

Este acompañamiento parte de un Análisis Diagnóstico en el Sitio de Operación de la
actividad comercial y/o empresarial, con el fin de identificar los principales aspectos a
mejorar, y mostrarle al empresario un panorama más amplio sobre su situación actual y las
posibles brechas que están incidiendo en el logro de sus objetivos empresariales y de mercado.

En el 2018 se desarrollaron 377 Diagnósticos con sus respectivos Planes de Mejora en
cada una de las empresas que fueron beneficiadas con el acompañamiento personalizado a
través de Asesoría Técnica Especializada.

Los Beneficiarios de los Diagnósticos Empresariales y Comerciales, por Municipio, fueron:
Envigado (121 comerciantes - 32%); Itagüí (110 comerciantes - 29%); Sabaneta (78
comerciantes - 20,7%); La Estrella (39 comerciantes - 10,3%), y Caldas (29 comerciantes
- 7,7%).

Los temas centrales problemáticos identificados en las empresas fueron: Dirección
(Planeación Estratégica), Área Financiera (Estructura de Costos, análisis de
indicadores) Mercadeo y Ventas, Gestión Humana, Área Organizacional, operacional y
ara legal (Cumplimiento normativos).

Área Analizada Promedio Diagnóstico Inicial Promedio Diagnóstico
Final

Dirección 1,35 3,25

Financiera 2,65 3,78

Mercadeo y Ventas 2,87 3,50

Gestión Humana 3,02 3,42

Organizacional 3,20 3,66

Operacional 3,22 3,61

Legal 4,13 4,28

Total General 2,92 3,64

 Informe de Gestión 2018 ï CCAS

En promedio cada uno de los comerciantes y empresarios atendidos por el componente logró
un cierre porcentual en sus brechas cercano al 1%.

Por área se puede visualizar que en primer orden la Dirección fue el área mas intervenida por
los consultores (Direccionamiento Estratégico para definir el norte del negocio, seguido del
Area Financiera, con enfoques de estructuración de costos y punto de equilibrio, y del Area de
Mercadeo y Ventas).

10.12.4 Acceso a Mercados

Las actividades de Acceso a Mercados generadas por nuestra entidad buscan gestionar, en
coordinación con otros actores relevantes del Ecosistema de Desarrollo Empresarial, acciones
de apertura y facilitación de acceso a otros mercados y a nuevos canales de comercialización
para los productos y/o servicios de los microempresarios del Aburrá Sur.

En el 2018 el esfuerzo se concentró en el Sector Textil, Confección y Moda, el cual representa
el 7% de la base microempresarial de la región, así:

Alianza Estratégica con Inexmoda: Es el instituto colombiano que conecta conocimiento para
hacer vibrar el Sistema Moda.

Tiene 27 años de experiencia y ofrece a los actores del Sistema Moda un portafolio de opciones
de investigación, conocimiento y plataformas comerciales.

En el 2018 la alianza con Inexmoda permitió seguir vinculando a los empresarios del Sistema
Moda del Aburrá Sur, a través de la Cámara, con las dos principales ferias del sector:
Colombiatex y Colombiamoda.

Esta alianza permitió facilitar la vinculación de 377 empresarios del sector Moda y Confección
del Aburrá Sur en las citadas ferias, lo que les permitió acceder a las últimas tendencias del
mercado en relación con insumos, tecnología, diseño y moda, así como realizar contactos
comerciales y el cierre de negocios.

Jornada Empresarial de Contactos Profesionales: La Cámara convocó a los diferentes
actores de la cadena productiva del Sector Textil Confección con el fin de configurar relaciones
empresariales, desarrollar oportunidades de negocio, compartir información y generar
relaciones colaborativas.

Municipio Asistentes %

Envigado 10 35

Itagüí 10 35

La Estrella 3 10

 Informe de Gestión 2018 ï CCAS

Sabaneta 3 10

Medellín 3 10

TOTAL 29 100

A partir de esta actividad se conformó un Grupo Colaborativo de empresarios del sector
aprovechando las nuevas tecnologías de información, Tics, en el que participan alrededor de
92 empresarios.

Dichos encuentros se han trazado como meta hacer contactos con clientes y proveedores;
ofrecer productos, servicios, excedentes y maquinaria; solicitar información de personal para
trabajar; gestionar información sobre trámites, y compartir información de eventos académicos,
comerciales u otros de interés general.

Alianza Estratégica con la Gobernación de Caldas y Fenalco- Caldas: Su propósito es
implementar un Modelo Comercial denominado Punto Outlet, con el fin de proporcionar
mayores oportunidades comerciales y de ingresos a 12 comerciantes de vestuario y
accesorios de 5 municipios del Norte del Departamento de Caldas (Aguadas, Aranzazu,
Pácora, Salamina y Neira), a través del posicionamiento de sus mercados en sus zonas de
influencia con el apoyo de la oferta comercial de productos del Aburrá Sur.

Municipio Asistntes %

Envigado 2 17

Itagüí 8 67

La Estrella 1 8

Sabaneta 1 8

TOTAL 12 100%

Tras un proceso de visitas a las empresas por parte de los representantes de Fenalco Caldas
y el envío de muestras desde las empresas del Aburrá Sur se concertó una Rueda de
Negocios Virtual en la que participaron un total de 12 empresarios del Aburrá Sur,
concertando un total 36 citas de negocios.

Alianza Alcaldía de Medellín y Clúster Moda y Fabricación Avanzada: La Cámara convocó
a los empresarios del Aburrá Sur a participar de la Feria Ciudad M 2018.

Esta feria surgió como iniciativa de algunos empresarios representativos del sector, apoyada
por las instituciones del Sector Confección y Moda, cuyo fin principal era incentivar la venta al
público en general de inventarios, así como de saldos de materia prima, bajo el slogan: ñTres
d²as de ahorro y modaò.

10.13 Balance del Componente de Fortalecimiento PYME ï Programa EMFORMA

 Informe de Gestión 2018 ï CCAS

El Programa contempló en el 2018 la Sensibilización de 1.500 empresarios por medio de
Cursos Especializados y Seminarios; la realización de 120 Diagnósticos Empresariales, la
ejecución de 120 Planes de Mejoramiento, el desarrollo de 90 Consultorías Técnicas y de
30 Retos Empresariales a Pymes de los Sectores Comercio, Manufactura y Servicios.
En relación con el Componente de Fortalecimiento Empresarial de Emforma es importante
resaltar que su objetivo es contribuir a la Generación de Cultura Empresarial a través de
sensibilización y procesos de acompañamiento a las Pymes, buscando con ello que sean más
competitivas, formalizadas y con gran potencial de crecimiento.

El público objetivo de este componente fueron Pymes de los 5 municipios del Aburrá Sur
renovadas al 2018, y las etapas de ejecución se clasificaron en: Sensibilización, Diagnóstico,
Plan de Mejoramiento, Consultoría Técnica y Retos Empresariales.

10.13.1 Sensibilización y Formación

Al cierre de la gestión de este Componente arrojó una participación de 530 Empresarios en
10 Seminarios-Taller.

En la vigencia del 2018 también se realizaron, con el apoyo del Ceipa, un total de 20 Cursos
Especializados con 792 asistentes. Su público objetivo fueron las Pymes de los sectores
Manufactura, Comercio y Servicios de la región.

La asistencia promedio a cada Seminario fue de 70 personas y a cada Curso de Formación
(20 horas) de 40 participantes.

Los hallazgos significativos en las Jornadas de Sensibilización fueron el alto aprecio por las
temáticas planteadas, valoración del alto nivel de los conferencistas, recepción efectiva de
algunas herramientas aplicables a la empresa, y el alto nivel de valoración por la persona del
gerente y su grupo humano.

10.13.2 Diagnósticos Empresariales

Estos diagnósticos permiten generar la línea base para saber el tipo de empresas que pasan
a consultoría técnica o a retos empresariales, tiene una duración de 2 horas por empresa.

En el 2018 se realizaron 120 Diagnósticos para Empresarios que pertenecían a los
Sectores de Comercio, Manufactura y Servicios de los cinco municipios del Aburrá Sur.

Por Municipio el nivel de beneficiarios de los Diagnósticos Empresariales fue así: Itagüí el
40% (48 empresas); Envigado el 29.1% (35 empresas); Sabaneta el 21% (25 empresas);
La Estrella el 9,1% (11 empresas), y Caldas el 0,8% (1 empresa).

 Informe de Gestión 2018 ï CCAS

Las empresas diagnosticadas tienen procesos de planeación y modelo de negocio. Se
encontró que algunas de ellas son empresas que nacen y se conservan de forma empírica y
algunas pocas son planeadas desde la estrategia.

Se puede garantizar que todas las empresas visitadas trabajan sobre una contabilidad real, y
más de un 90% ha pagado en algún momento una persona externa o asesor para las mejoras
internas o solución de dudas en diferentes áreas.

Se evidenció, igualmente, que más del 80% de las empresas diagnosticadas su estructura es
de empresa familiar.

Las empresas acompañadas en 2018 tenían más de 5 años en el mercado y generan más de
10 empleos entre directos e indirectos.

Estas unidades productivas solicitaron el acompañamiento porque veían necesario revisar su
direccionamiento estratégico, y mejorar su gestión financiera, ya que han notado una
disminución en sus operaciones comerciales, en ventas o en participación en el mercado.

Los principales temas problemáticos identificados en las empresas en esta etapa de
acompañamiento fueron las siguientes: Planeación Estratégica, Gestión Financiera,
Mercadeo y Ventas, Gestión Humana, Logística, Protocolo de Familia y este año se
trabajó uno adicional en Liderazgo Gerencial.

10.13.3 Planes de Mejoramiento

Estos Planes permiten socializar estrategias directas de cambio a través de la profundización
en un área empresarial previamente diagnosticada y clasificada como crítica para la empresa
(2 horas por empresa).

Durante la vigencia del 2018 un total de 120 Empresarios pudieron acceder a un Plan de
Mejoramiento para una de las Áreas Críticas de su empresa.

A este nivel el Programa hizo entrega al empresario de un documento orientador de carácter
práctico y personalizado que mediante los lineamientos del consultor posibilita la toma de
decisiones del líder de la empresa con miras a la resolución de problemas gerenciales,
financieros y comerciales en su gran mayoría.

10.13.4 Consultoría Técnica

Esta Etapa permite orientar presencial y personalizadamente a los empresarios del Programa
hacia el cumplimiento de los objetivos de fortalecimiento planteados durante la Etapa
Diagnóstica y de Diseño del Plan de Mejoramiento.

En esta fase 90 Empresarios que participaron del Diagnóstico Empresarial y el Plan de
Mejoramiento accedieron al Servicio de Consultoría.

 Informe de Gestión 2018 ï CCAS

Así mismo, las empresas contaron con 24 horas de Acompañamiento lideradas por un
consultor experto, quien enfocó su trabajo en la Transferencia de Modelos de Mejoramiento
y en la Implementación de Técnicas para impactar positivamente los procesos claves del
negocio y con un seguimiento para las Empresas (6 horas).

La distribución de las consultorías por Municipio quedó así: en Itagüí el 41% (37 empresas),
en Envigado se realizaron el 25.5% (23 empresas), en Sabaneta el 24.5% (22 empresas),
en La Estrella el 9% (8 empresas). Las empresas del Muncipio de Caldas no demandaron
este servicio.

10.13.5 Retos Empresariales

Es un espacio para la generación de soluciones a diversos retos, oportunidades, dificultades,
problemas y desafíos que enfrentan las empresas, a través de metodologías de Innovación
Abierta y la Co-creación.

Esta metodología facilita la participación de docentes acompañados de estudiantes,
consultores, colaboradores y empresarios en el desarrollo de soluciones creativas a retos, que
permiten cerrar brechas organizacionales en materia de: Gerencia, mercadeo, negocios
internacionales, gestión humana, finanzas, contaduría, proyectos y logística.

En los retos empresariales participaron 30 empresas de las que aplicaron para el
Diagnóstico Empresarial y el Plan de Mejoramiento.

La distribución de los retos empresariales por Municipio quedó así: en Envigado el 40% (12
empresas), en Itagüí el 36.7% (11 empresas); en Sabaneta el 10% (3 empresas); en La
Estrella el 10% (3 empresas), y en Caldas el 3.3% (1 empresa).

La selección de los empresarios beneficiarios se realizó por medio de un Comité Técnico
conformado por la Cámara de Comercio Aburrá Sur y la Fundación Universitaria CEIPA.

Con este Programa las empresas beneficiarias son actualizadas en las tendencias de
mercado; y aumentan su competitividad, rentabilidad y productividad.

Las nuevas implementaciones que propuso el Programa en el 2018 sirvieron para mejorar las
competencias del personal; optimizar procesos internos; y potenciar la capacidad de los líderes
empresariales para asumir responsabilidades y tomar decisiones eficientes e informadas.

10.14 Balance Plataforma Diagnóstica Empresarial

En el 2018 la Cámara puso al servicio de los empresarios la Plataforma de Diagnóstico
Empresarial, con el fin de realizar en conjunto a los empresarios y comerciantes del Aburrá
Sur, la identificación del estado actual de cada empresa y establecer qué oportunidades de

 Informe de Gestión 2018 ï CCAS

mejora tiene y cómo puede desarrollarlas a través de los servicios de apoyo que le brinda la
Cámara y el Ecosistema Empresarial.

El Diagnóstico consiste en resolver un Cuestionario dividido en nueve (9) Areas
Estratégicas de una Empresa.

Los ejes analizados son los siguientes: 1. Planeación Estratégica, 2. Gestión Comercial, 3.
Gestión Financiera, 4. Operaciones, 5. Innovación, 6. Gestión Humana, 7. Jurídico, 8. Tic
y 9. Internacionalización.

La herramienta entrega los resultados con el Análisis de Criticidad en cada Tema
denominado Radar Competitivo, estableciendo una escala de prioridad para llevar a cabo
planes de acción en los factores críticos.

Durante el segundo semestre del 2018, alrededor de 100 empresas del Aburrá Sur hicieron
parte de una Prueba Piloto del Diagnóstico; identificaron sus necesidades de fortalecimiento,
y recibieron información especializada para llevar a cabo su proceso de mejoramiento, a través
de los diversos programas y servicios empresariales que dispone la Cámara.

De esas 100 empresas el 41% fueron Medianas, el 31,9% Pequeñas y un 26,38% fueron
microempresas.

Los sectores abordados en esta prueba piloto fueron Industrial 40,6%, Comercial
26,38%, Servicios 31,94% y Agroindustrial 1,41%.

Como resultado de la Prueba Piloto se pudo identificar la necesidad de seguir avanzando en
programas y servicios que la Cámara puede ofrecer a sus empresarios en las áreas de
Planeación Estratégica y Gestión Financiera.

Lo anterior, teniendo en cuenta que las empresas evaluadas evidenciaron una alta necesidad
de afinar los temas relacionados con la identificación de principales retos a afrontar en el futuro
y la manera cómo pueden administrar y gestionar sus finanzas corporativas.

10.15 Balance Observatorio de Productividad 2018

Seg¼n el Consejo Privado de Competitividad, ñMcKinsey (2015) afirma que el 82% de los
incrementos en productividad de los países emergentes para los próximos años estará basado
en la apropiación de tecnología ya existente, mientras que los procesos de innovación apenas
explicarán el 18% restante.

En ese sentido, es esencial que las empresas se concentren en la adopción de prácticas que
han probado ser exitosas en países o industrias más desarrolladas, más que en el desarrollo
de nuevas tecnolog²asò.

Con el apoyo de la firma Croma Consulting, la Cámara realizó durante la vigencia del 2016
una Prueba Piloto del Observatorio de Productividad Aburrá Sur.

 Informe de Gestión 2018 ï CCAS

El Observatorio nace porque el Aburrá Sur necesita proyectar el futuro sustentable, sostenible
y competitivo de sus empresas con base en:

¶ Big Data de competitividad por sector económico (Comparación y trazabilidad en
el logro de la excelencia operacional).

¶ La disponibilidad de herramientas de excelencia operacional por tipo de empresa
(Micro-Pyme-Gran Empresa).

¶ Una Estrategia de incubación de la competitividad por niveles.

¶ Banco de mejores prácticas y su socialización abierta.

¶ Metodologías simples, participativas y de impacto.

El propósito es observar el comportamiento de la productividad regional; potenciar el método
en el logro de la eficiencia y la mejora permanente; publicar los resultados exaltando las buenas
prácticas, y desarrollar la habilidad a través de metodologías de excelencia operacional.

Con esto se busca que las empresas Pymes del Aburrá Sur se conviertan en un referente de
mejora en rentabilidad, productividad e innovación en cada uno de sus sectores productivos.

Los pilares fundamentales del Observatorio son la Productividad, el Ambiente de Trabajo y
el Aprovechamiento Tecnológico.

En materia de Productividad se adelanta una medición del indicador mundialmente aceptado
como OEE, EGE (Efectividad Global de los Equipos y Efectividad Global de los
Procesos).

Este permite comparar los elementos de disponibilidad, desempeño y calidad. Es un indicador
muy integral y exigente con el que el mundo se compara.

Igualmente se implementa el KOSU, indicador que mide la productividad per cápita en una
organización, y define el nivel de productividad de cada individuo.

El Componente del Ambiente de Trabajo se mide bajo los criterios de Accidentalidad
Laboral. El accidente de trabajo es el principal pivote de pérdida, y se mide a través de la Tasa
de Accidentalidad, indicador mundialmente aceptado.

Su presencia es la más evidente muestra de ineficiencia operacional. A través de este indicador
se deduce y se legitima si el ambiente de trabajo está apto para producir.

Igualmente se mide la Confiabilidad del Sistema de Salud y Seguridad en el Trabajo como
indicador de excelencia operacional.

 Informe de Gestión 2018 ï CCAS

Y el Uso de la Tecnología se mide con el Nivel de Tecnología y permite identificar el uso de
la misma en la eficiencia para el logro de la productividad deseada. (TIC-Automatización).

La fórmula estadístico-matemática que une los 3 indicadores y da un único resultado, permite
al empresario ubicarse en un nivel y compararse con su sector, con el fin de emprender un
plan de acción de acuerdo a los modelos, herramientas y buenas prácticas que tendrá a
disposición, con la ayuda de un experto en la implantación de modelos de excelencia.

El Modelo implementado en el 2016 para el acompañamiento de las Pymes se fundamentó
en un Sistema de Maximización de las Operaciones.

Consisti· en un acompa¶amientoò en Campoò a los empresarios, con el fin de garantizar la
consolidación de la mejora, siempre en el lugar de trabajo, en relación con el uso permanente
de las metodologías de excelencia operacional aplicables a la necesidad, y con el apoyo de
expertos que diseñan, sugieren y acompañan el proceso hasta consolidar la mejora productiva
trazada desde el inicio.

En el marco de la Prueba Piloto del 2016 el Observatorio se encargó de medir el
comportamiento de la productividad en las 15 Pymes seleccionadas; definir un foco de mejora
en el proceso, a través de una homologación conceptual y metodológica; analizar las pérdidas
del proceso (Limitantes de Productividad) y Mejorar la Pérdida Pareto (pérdida que se requiere
revertir).

Corroborados los impactos positivos y los beneficios del Observatorio en la vigencia del 2017,
la Cámara decidió acompañar en el 2018 a otro grupo de 50 Pymes y 10 Microempresas
de los sectores más representativos del Aburrá Sur en las áreas de Manufactura,
Comercio y Servicios.

Los propósitos del Programa permitieron medir el comportamiento de la productividad de las
Pymes del Aburrá Sur seleccionadas; definir el foco de mejora en el proceso; lograr una
homologación conceptual y metodológica; analizar las pérdidas del proceso y mejorar la
pérdida que se requiere para revertir.

El Programa incluyó la Sensibilización de 172 empresarios en Productividad (Cursos y
Seminarios); la ejecución, una a una, de las 50 consultorías a Pymes, y a las 10 Micros,
para el mejoramiento de la productividad.

Entre los principales hallazgos del Programa se pudo evidenciar la necesidad que tienen las
Pymes del Aburrá Sur de fortalecer sus metodologías de producción fundamentadas con base
en indicadores acordes con los estándares internacionales que faciliten ejercicios de
comparación o benchmarking con sus pares mundiales.

Así las cosas, los siguientes fueron los resultados que arrojaron los dos componentes de
trabajo del Observatorio durante la vigencia 2018:

Sensibilización: Se realizaron 4 Cursos con 172 asistentes. Su público objetivo fueron las
Pymes de los sectores Manufactura, Comercio y Servicios de la Región.

 Informe de Gestión 2018 ï CCAS

Los hallazgos significativos en las Jornadas de Sensibilización fueron la identificación de
brechas productivas como: Falta de mantenimiento; falta de control de salud y seguridad en el
trabajo enfocado a la productividad; falta en la ecoeficiencia como elemento importante en la
productividad y la ausencia de metodologías que aseguren mayor productividad.

Consultoría Técnica: Esta Etapa permitió orientar presencial y personalizadamente a los
empresarios del Programa hacia el cumplimiento de los Objetivos de Productividad y en la
aplicación de las Metodologías de Excelencia Operacional. En esta fase 50 Pymes y 10
Micros accedieron al Servicio de Consultoría.

En total se ofrecieron 36 horas de acompañamiento a las Micro y 48 horas a las Pymes, bajo
el liderazgo de un consultor experto que enfocó su trabajo en el Mejoramiento de la
Productividad para ayudar a impactar positivamente los procesos claves del negocio en las
empresas beneficiarias del Programa.

La distribución de las consultorías en Productividad, por Municipio, fue la siguiente: Itagüí, 40%
(24 empresas); Envigado, 23.3% (14 empresas); Sabaneta, 18.3% (11 empresas); La
Estrella, 13.4% (8 empresas) y Caldas, 5% (3 empresas).

La selección de los empresarios beneficiarios se realizó por medio de un Comité Técnico
conformado por la Cámara de Comercio Aburrá Sur y la Empresa Croma Consulting.

Con el desarrollo del Programa las empresas beneficiarias en Productividad son instruidas y/o
actualizadas en metodologías sostenibles, seguras y eficientes, que aumentan su
competitividad, rentabilidad y productividad, brindándoles una mayor sostenibilidad y
mejorando sustancialmente sus procesos.

A continuación se relacionan los principales hallazgos que arrojó el proceso de la
Consultoría Técnica en la vigencia del 2018:

¶ Consolidación en la cultura organizacional sobre la importancia e implementación de
indicadores del desempeño en los procesos de producción.

¶ Estructuración del flujo de procesos y la distribución optima de planta en el desarrollo e
interacción de los diferentes procesos de producción.

¶ Valoración de la capacidad de inventario y la distribución de los diferentes productos y
su impacto en la capacidad de almacenamiento y optimización de espacios productivos.

¶ Diseño e implementación de herramientas y condiciones en seguridad industrial en
aspectos con relevancia directa en las plantas de producción.

¶ Relevancia e importancia de la SS-T en la interacción como cultura de organización en
las áreas de producción.

 Informe de Gestión 2018 ï CCAS

¶ Identificación de las pérdidas operacionales que generan lastre en la capacidad real vs
teórica de la producción.

¶ Empoderamiento de los involucrados en los procesos sobre los resultados que generan
el trabajo bajo esquemas de excelencia operacional.

¶ Establecer metodologías GEMBA para el desarrollo óptimo de operaciones en los
puestos de trabajo.

¶ Entrenamiento directo al personal de producción al interior de la empresa, sobre los
aspectos claves de excelencia operacional.

¶ Desarrollo de modelos video Value Stream Map ñVVSMò aplicado en los procesos m§s
relevantes de producción.

¶ Optimización de espacios de trabajo por aproximadamente 700 mts2 y se retiraron
aproximadamente 27.000 kilos de materiales, herramientas y objetos improductivos que
no generaron valor agregados a las compañías.

10.16 Balance Gestión Ambiental 2018

La Cámara de Comercio Aburrá Sur viene desarrollando acciones tendientes por el
mejoramiento de la calidad de vida de la región, no solo desde un ámbito económico
empresarial, sino social y ambientalmente sostenible.

Con la firma del Pacto por la Calidad del Aire el 1 Febrero de 2018, que busca aportar al
mejoramiento del aire a través de la vinculación de diferentes sectores públicos y privados, de
orden Nacional, Regional y Local, la Cámara se vinculó al mismo con unos compromisos
voluntarios que se vienen midiendo en el tiempo.

La elaboración, firma y seguimiento de este Pacto cuenta con el liderazgo propio de la
Procuraduría General de la Nación, la Alcaldía de Medellín, el Área Metropolitana del Valle de
Aburrá, AMVA, y alrededor de 66 actores públicos y privados de la región que buscan
dinamizar acciones tendientes a mitigar los impactos propios de la dinámica industrial y
empresarial regional.

Cabe resaltar que los compromisos de cada actor institucional se entienden como una
invitación social y de participación que pretende impactar sus públicos de interés, buscando
desplegar y gestionar de manera conjunta con la Secretaria de Medio Ambiente de Medellín y
el ÁMVA, las sinergias para mejorar la calidad de vida de la región.

Como actor comprometido con la búsqueda de una mejora en las condiciones ambientales de
la región la Cámara suscribió los siguientes compromisos:

 Informe de Gestión 2018 ï CCAS

10.16.1 Socialización de la normatividad ambiental actual al sector empresarial,
por medio de conferencias, seminarios y publicaciones.

¶ En el mes de Agosto la entidad apoyó el Taller Webinar en ISO 14001 y Análisis de
Ciclo de Vida, para introducir los conceptos que se desarrollan en esta norma técnica,
desde los impactos ambientales generados a partir de las actividades y etapas de la
compañía, por medio del ciclo de vida de los productos y/o servicios,

Este evento contó con la participación de 62 empresarios de la región,
distribuidos así: 40 de Medellín, 10 de Itagüí, 5 de Envigado, 2 de Sabaneta, 1 de
Caldas 1 de La Estrella, 1 del Oriente Antioqueño, 1 de Cali, y 1 de Manizales.

¶ En materia de socialización la Cámara apoyó tambi®n la realizaci·n del ñTaller de
Indicadores de Impacto y Gesti·n Ambientalò, liderado por el Área Metropolitana del
Valle de Aburrá, AMVA, en el mes de Septiembre, con una asistencia de 64
empresarios metropolitanos, buscando apoyar el aumento de la competitividad y
aporte a la calidad ambiental por medio de la implementación de indicadores de gestión.

¶ En el mes de Octubre la Cámara también apoyó el desarrollo de un Taller de
Normatividad Ambienta, el cual contó con la asistencia de 53 personas, con el fin de
identificar las oportunidades de mejora del sector empresarial en materia normativa,
desde el ámbito nacional, regional y metropolitano.

El evento proporcionó una herramienta de diagnóstico para evaluar el uso de los
recursos naturales en el ciclo de producción de cada empresa, en el marco del
cumplimiento de las diferentes normas que rigen cada recurso (aire, residuos, aguas y
energía).

10.16.2 Acompañamiento a los Convenios de Producción y Consumo sostenible

del Valle de Aburrá

El Convenio suscrito entre Área Metropolitana del Valle de Aburrá, AMVA y Corantioquia tuvo
como alcance en el 2018 el seguimiento al desempeño de las 145 empresas de la versión
2017, así como el acompañamiento y fortalecimiento a 240 empresas nuevas, 15 de ellas en
Medición de Huella de Carbono para los sectores Textil Confección, Químico,
Tintorerías, Metalmecánica y Automotriz.

Sector/Municipio Caldas Envigado Itagüí La Estrella Sabaneta Total

Alimentos 2 9 7 3 21

Metalmecánico 3 2 4 5 14

Químico 1 7 2 10

Textil 1 3 4 1 1 10

Plásticos 1 1 1 3 7

Otros 5 1 1 7

 Informe de Gestión 2018 ï CCAS

Madera 4 1 6

Terciario 2 2

Servicios 1 1 2

Litografía 1 1

Automotor 1 1

Total 13 30 21 9 81

En la vigencia de 2018 se logró la vinculación al Programa de 81 empresas del Aburrá Sur
(36% del total beneficiado en el Valle de Aburrá).

Por Municipio, dichas empresas se discriminan así: Jurisdicción AMVA (59 empresas): 3 de
Caldas, 13 de Envigado, 30 de Itagüí, 4 de La Estrella, 9 de Sabaneta; y Jurisdicción
CORANTIOQUIA (22 empresas): 5 de Caldas, 17 de la Estrella.

Cada una de estas empresas recibió 7 Visitas de Consultoría Especializada en temas de
Recursos Hídrico, Energía y Sustancias Químicas.

El programa se centró en el fortalecimiento de la gestión ambiental por medio del uso de
herramientas para mejorar la competitividad, basadas en el desempeño ambiental, y la
optimización en el uso de materiales e insumos que repercuten en la disminución de costos y,
por ende, en el fortalecimiento competitivo del sector empresarial.

Las siguientes fueron las empresas intervenidas por Sector Económico y por Municipio en la
Medición de la Huella de Carbono.

Sector /
Municipio

Envigado Itagüí La Estrella Sabaneta Total

Corantioquia AMVA AMVA Corantioquia Corantioquia

Alimentos

1 1

2

Químicos

1 1 2

Servicios 1

1

Textil

2

1

3

Total 1 2 1 3 1 8

De las 145 empresas de seguimiento a la versión 2017 el Aburrá Sur aportó 65 en las dos
jurisdicciones (Amva y Corantioquia), cuyo propósito se centró en visitar y verificar el Plan de
Acción que se concertó en la versión anterior y poder entregar los ajustes que fueran
necesarios para avanzar en las intervenciones en gestión ambiental.

 Informe de Gestión 2018 ï CCAS

Las siguientes fueron las empresas de la versión 2017 que fueron visitadas por Municipio y por
Sector Económico en la vigencia 2018.

Sector /
Municipio

Caldas Envigado Itagüi La Estrella Sabaneta
Total AMVA CORANT AMVA CORANT AMVA CORANT AMVA CORANT AMVA CORANT

Textil 1 9 1 3 2 16

Químico 2 2 1 4 3 1 2 1 16

Construc. 7 1 3 11

Otros 1 1 3 1 2 8

Metalmec. 3 2 1 6

Alimento 1 1 2

Farmaceut. 1 1 2

Transporte 1 1

Madera 1 1

Plástico 1 1

Servicio 1 1

Total 1 3 3 2 18 8 11 8 9 2 65

10.16.3 Alianza Logística Regional

La Cámara hace parte de la Alianza Logística Regional, mesa de trabajo público-privada que
busca establecer mecanismos tendientes a garantizar la ecoeficiencia empresarial a partir de
la implementación y gestión articulada que permita desarrollar una movilidad sostenible en la
cadena logística, conllevando así a unas buenas prácticas en materia de movilidad mediante
usos no convencionales de transporte de carga metropolitana.

Al cierre del año 2018 la Alianza contaba con la participación de cerca de 63 empresas, las
cuales, con el apoyo del AMVA y el Ministerio de Transporte alcanzaron los siguientes
resultados en materia de Cargue y Descargue Nocturno:

103 mediciones GPS en la cadena logística (Generador, transportador y receptor); Ahorro
promedio de los tiempos de recorrido cercano al 52%, al disminuir el proceso de carga de 40.7
minutos a 19.7 minutos; Aumento en la Velocidad de Recorrido en 6 kms. en promedio
(pasando de 22 kms. a 28 kms.), y Disminuciòn de Tiempos de Espera de 13 minutos en
promedio.

En términos ambientales el resultado del ejercicio piloto considera que existe un potencial de
reducción de emisiones al realizar el cargue y descargue en horarios nocturnos, teniendo en
cuenta que las emisiones generadas por los vehículos dependen de la velocidad de circulación
y, en especial, de la aceleración.

 Informe de Gestión 2018 ï CCAS

10.16.4 Requisitos y Permisos Ambientales

La Cámara de Comercio Aburrá Sur, apoyó en el 2018 la invitación de CORANTIOQUIA,
para que las empresas de nuestra jurisdicción cumplan en la meta de tasa retributiva, cuyo
objetivo buscó establecer las metas de cargas contaminantes, bajo el cumplimiento de la
resolución 631 de 2015.

A su vez también invitó a la socialización de la Resolución Metropolitana 912 de 2017,
emitida por el Área Metropolitana del Valle de Aburrá, AMVA, la cual busca que el sector
industrial con combustión externa adopte unas medidas que contribuyan a una gestión integral
de calidad del aire en la región metropolitana.

Agradezco su gentil atención a la presente y quedo a su disposición para atender cualquier
inquietud o requerimiento adicional al respecto.

10.17 Balance Unidad de Comercio Internacional, UCI 2018

En medio de las crecientes tensiones que rodean el comercio internacional, el repunte de la
economía mundial que comenzó hace más o menos dos años ha perdido el impulso y el
equilibrio.

Según el Fondo Monetario Internacional las tasas de crecimiento mundial esperan que cierre
este 2018 en 3,9%, aproximadamente.

Estados Unidos ha iniciado medidas comerciales que afectan a una amplia variedad de países
y se enfrenta a represalias o amenazas de represalia por parte de China, la Unión Europea,
los socios del USMCA (antiguo NAFTA) y Japón, entre otros.

Estas tensiones son el peligro a corto plazo más grave para el crecimiento mundial y podría,
si se materializan estos riesgos, derivar en un decrecimiento del 0.5% en las proyecciones de
crecimiento del PIB global.

En cuanto a la Economía interna de Estados Unidos, aún se está viendo el impacto a corto
plazo que género la reforma tributaria del presidente Trump, donde el crecimiento ha alcanzado
los niveles de 2.9% para este año y el FMI prevé que crezca al 2.7% para el 2019.

El buen momento para las empresas está derivando en más empleo y por lo tanto mayor
consumo del país americano, lo cual ser perfila como un hecho favorable para las
importaciones, aunque a la larga implicará una mayor inflación.

Entretanto, Europa sigue enfrentando dificultades en cuanto a la política migratoria y porque
las condiciones en torno al Brexit continúan sin decidirse a pesar de meses de negociación.

La imposición de barreras más estrictas al comercio, los flujos de capital y la circulación de
mano de obra afectará al producto y al empleo no solo del Reino Unido, sino también de los
27 Estados miembros restantes de la UE.

 Informe de Gestión 2018 ï CCAS

En cálculos de la OMC el PIB de la Unión Europea podría disminuir el 0.2% en el largo plazo,
la economía más afectada sería la de Irlanda (2,5%), seguida de los Países Bajos, Dinamarca,
Bélgica y la República Checa (entre el 2% y 1.8%).

En cuanto al petróleo como consecuencia de un déficit de oferta, los precios internacionales
aumentaron 16% entre Febrero y Abril del presente año.

Debido a ello la Organización de Países Exportadores de Petróleo (OPEP) y los productores
que no pertenecen a ella acordaron incrementar la producción en aproximadamente 1 millón
de barriles por día respecto de los niveles actuales.

Las expectativas del mercado llevan a pensar que la capacidad decreciente de Venezuela y
las sanciones estadounidenses en contra de Irán podrían frustrar la ambición del grupo de
alcanzar la producción acordada sin altibajos. Esto lleva a que los mercados de Futuros sitúen
el barril de petróleo a un promedio de USD 59 el Barril.

Todo lo anterior presagia que el crecimiento de América Latina experimentará un ligero
aumento de 2,6% en 2019.

Aunque el alza de los precios de las materias primas continúa brindando respaldo a los
exportadores de la región.

La renegociación de las condiciones financieras y el ajuste necesario de las políticas
(Argentina); las constantes huelgas y la incertidumbre política y sus efectos (Brasil); y las
tensiones comerciales que rodea la renegociación del TLCAN y el programa de políticas del
nuevo gobierno de López Obrador (México).

Venezuela, que está sufriendo una caída drástica en la actividad y una crisis humanitaria son
los panoramas más intrigantes de la región.

Por el lado alentador están Chile (3.4%), Perú (4.1%) y Colombia (3.6%), que representan los
países con mejores proyecciones en las tasas de Crecimiento para el 2019; pero para lograr
un crecimiento más duradero y con beneficios generalizados, Colombia deberá seguir
expandiendo y diversificando su economía para que dependa menos del petróleo y seguir
estimulando el crecimiento de la productividad.

Algunas de las acciones que el gobierno debe generar en búsqueda de un crecimiento
sostenible y equitativo consiste en disminuir la brecha de costos logísticos, que hoy equivalen
a un 15% de las ventas de las empresas, debido principalmente a ineficiencias en el transporte,
así como eliminar obstáculos regulatorios para incentivar la actividad en el sector privado.

Un análisis profundo sobre las barreras comerciales no arancelarias podría ayudar a reducir
los costos de producción.

 Informe de Gestión 2018 ï CCAS

10.17.1 Gestión UCI 2018

Acorde con los retos que proponen estos escenarios de cambio la Unidad de Comercio
Internacional, UCI, de la Cámara, desplegó a lo largo del 2018 una serie de planes, programas,
proyectos y actividades estratégicas que se resumen a continuación:

10.17.1.1 Asesoría e Información en Comercio Internacional

El servicio de Asesoría e Información en Comercio Internacional es brindado por la institución
cameral a través de la Unidad de Comercio Internacional, UCI, y está dirigido al público
empresarial y comercial de la región.

El Servicio de Asesoría consiste en dar solución a dudas puntuales de los empresarios en
los diversos temas de comercio internacional, tales como adecuación de producto, mercadeo
internacional, legislación aduanera y cambiaria, procedimientos de exportación e importación,
entre otros.

Partiendo de una Fase de Diagnóstico Empresarial, en el proceso de asesoría se desarrollan
planes de trabajo y acompañamiento personalizado, con los cuales se estructura la oferta
exportable de la empresa, mediante la identificación de sus costos de exportación, mercados
potenciales internacionales y condiciones del producto para acceder a los beneficios
arancelarios generados por los Tratados de Libre Comercio que tiene suscritos Colombia con
el resto del mundo.

Para el año 2018, se brindaron alrededor de 1.800 asesorías a las unidades empresariales
de la región del Aburrá Sur.

La dinámica del servicio de asesorías fue consistente con la participación económica de cada
uno de los municipios de la región.

Itagüí y Envigado fueron los que más demandaron los servicios de acompañamiento en
comercio internacional con una participación del 33% y del 29%, respectivamente.

Por su parte Caldas (2%) La Estrella (13%) y Sabaneta (13%) también realizaron
consultas a la Unidad de Comercio Internacional.

Es importante tener en cuenta que el 5% del total de la atención desarrollada por la UCI se
llevó a cabo para unidades empresariales, emprendimientos, y/o personas naturales ubicadas
por fuera de los municipios de la región.

Los principales temas solicitados por los empresarios del Aburrá Sur en la UCI fueron
Asesorías Básicas en Comercio Exterior, seguidas por Estructuración de la Oferta
Exportable, y Aranceles, Impuestos y Requisitos en Mercado de Destino.

En las Asesorías Básicas se abarcan temas relacionados con la identificación de elementos
necesarios para desarrollar una operación de exportación, tales como: Identificación de
Partidas Arancelarias y Documentación Aduanera, así como la Identificación de Costos

 Informe de Gestión 2018 ï CCAS

Implícitos en la Operación de Venta de un producto o servicio en los mercados
internacionales.

La Estructuración de la Oferta Exportable es el servicio más completo en el que nuestros
empresarios tienen un acompañamiento personalizado (al menos dos meses por parte de un
asesor en Comercio Internacional de la UCI).

Cabe destacar que éste componente tiene como resultado final la remisión de la empresa a
los servicios de Promoción Comercial de Procolombia, tales como Macroruedas, Ruedas de
Negocios y Misiones Comerciales.

10.17.1.2 Formación, Capacitación y Actualización

10.17.1.2.1 Taller Participación en Ferias Internacionales

Las ferias son uno de los mecanismos más efectivos para la consecución de clientes y socios
comerciales en los mercados internacionales, motivo por el cual resulta vital la preparación del
empresario que quiere vincularse a este tipo de escenarios.

Los 20 empresarios asistentes a este Taller tuvieron la oportunidad de conocer, entre otros
temas, la Logística para participar en Ferias Internacionales; Técnicas de Negociación y
Elaboración y Seguimiento de Propuestas Comerciales.

10.17.1.2.2 Programa de Formación Exportadora ï PFE

En convenio con Procolombia se llevó a cabo durante la vigencia del 2018 el Programa de
Formación Exportadora (PFE), cuyo objetivo es brindarle a los empresarios las herramientas
y conocimientos básicos en comercio internacional con énfasis en exportaciones.

Los temas desarrollados en un total de 20 horas fueron: Estrategias de Internacionalización,
Logística y Distribución Internacional, Selección de Mercados Internacionales y Criterios de
Origen para Acuerdos Internacionales.

Durante la vigencia 2018 la UCI realizó dos (2) cohortes del Programa de Formación
Exportadora, en Abril y Octubre, las cuales contaron con la participación en total de 95
empresarios.

10.17.1.2.3 Tertulias en Comercio Exterior

Con este formato académico la Cámara ha buscado que Empresarios Exportadores
Exitosos de la Región compartan sus experiencias, aprendizajes y conocimientos con
aquellas empresas que apenas incursionan en los mercados externos.

 Informe de Gestión 2018 ï CCAS

El formato del encuentro es Tipo Conversatorio, con un auditorio conformado en su mayoría
por empresarios que quieren dar inicio a sus actividades de comercio internacional y conocer
de primera mano la experiencia comercial, logística y aduanera, de sus pares exportadores.

En el 2018 la Cámara realizó dos (2) Tertulias de Comercio Exterior. La temática central fue
Acceso a Mercados Internacionales, con énfasis en canales de distribución, cómo realizar
un primer acercamiento a los potenciales clientes internacionales y facilidades o situaciones
logísticas que se registran en las operaciones de comercio exterior.

10.17.1.2.4 VII Foro Internacional ñNuevos Escenarios Comerciales: Colombia de Cara

a As²a Pac²ficoò

Por séptimo año consecutivo la Cámara realizó el Foro Internacional Aburrá Sur, esta vez
buscando aclarar y realizar prospectivas con respecto al nuevo panorama mundial, el cual
enmarca un cambio en el juego de roles por parte de Estados Unidos y el gigante asiático
(China).

En esta edición se dio respuesta a los interrogantes de cuál será el impacto para Colombia en
temas de comercio exterior y acceso a mercados, y cuál será el papel que nuestro país tendrá
con Estados Unidos como principal socio y China como cabeza del grupo Asia Pacifico.

Los más de 120 empresarios asistentes tuvieron un acercamiento a las oportunidades
comerciales que se presentan en esta región y cómo a través de las herramientas brindadas
por el acuerdo de la alianza del pacífico se puede negociar en bloque con los países asiáticos,
teniendo como énfasis China.

10.17.1.2.5 Seminario ¿Cómo Exportar Servicios?

En la internacionalización empresarial los Servicios han sido abordados tradicionalmente
desde la misma perspectiva de los bienes, pasando por alto en muchas ocasiones su gran
diversificación y sus nichos tan especializados, la mayoría de los cuales están desatendidos.

Teniendo en cuenta la dinámica económica regional, la Cámara realizó el Curso Básico de
Exportación de Servicios, el cual les permitió a las 12 empresas asistentes conocer
herramientas que facilitan su incursión en mercados internacionales.

10.17.1.2.6 Actualización Nuevo Estatuto Aduanero

Este espacio de formación se llevó a cabo en el Aburrá Sur con el fin de que las empresas
asistentes pudieran identificar el estado actual del Decreto 390 de 2016, que consagró el
Estatuto Aduanero los requisitos, obligaciones y funciones de los importadores, exportadores
y Operadores de Comercio Exterior (OCE) para la aplicación y organización eficiente de sus
operaciones.

 Informe de Gestión 2018 ï CCAS

10.17.1.2.7 Seminario Expertos Senior Holanda (PUM)

Con la presencia de empresas de la región se realizó la socialización en el Aburrá Sur de este
programa holandés creado en 1978, que tiene presencia en más de 70 países, y el cual permite
a las empresas acceder al acompañamiento técnico de expertos senior de Holanda, en aras
de ser más competitivas y productivas.

Luego de esta presentación 4 empresas se postularon al Programa, de las cuales 2 han sido
seleccionadas para recibir acompañamiento por expertos holandeses y las restantes
están en proceso de validación.

10.17.1.2.8 Taller Básico de Importaciones

Este evento proporcionó a los empresarios del Aburrá Sur conocimientos que les permitirán
mejorar el desarrollo de sus procesos de abastecimiento internacional de manera más óptima,
mediante el afianzamiento y adquisición de competencias acerca de los trámites, documentos
y costos logísticos del proceso de importación.

10.17.1.2.9 Taller de Régimen Cambiario

El Régimen Cambiario es el conjunto de normas que regulan todas las transacciones con el
exterior que implican pagos o transferencia de divisas, lo que lo convierte en un tema esencial
para las empresas que realizan operaciones de comercio internacional o que tienen planeado
hacerlo.

En este evento de capacitación se brindaron herramientas y conocimientos básicos del
régimen cambiario vigente para Colombia y que inciden directamente en las operaciones de
comercio internacional e inversión extranjera en el país.

10.17.1.2.10 Taller la Internacionalización al Alcance de las Pymes

En alianza con la Firma de Abogados Araújo Ibarra se presentó a las empresas un taller
práctico enfocado en el panorama general de tendencias internacionales, cómo construir un
modelo de negocio internacional, incluyendo un taller en el que cada empresa deje el mapa de
su modelo actual y las brechas de información que requiere para dinamizarlo.

10.17.2 Programa Aburrá Sur Online

El mundo globalizado, su vertiginosa competitividad y la rapidez para concretar negocios han
impulsado el desarrollo del comercio electrónico, modificando la forma de vender y comprar
productos o servicios en Internet.

 Informe de Gestión 2018 ï CCAS

Según los datos presentados por International Data Corporation, el óE-commerceô ha
triplicado sus ventas en la región durante los últimos seis (6) años, pasando a ingresar
40.000 millones de dólares.

Según los pronósticos, el comercio electrónico, compuesto por la distribución, venta, compra,
marketing y suministro de información de productos o servicios a través de Internet, creció un
25,4% en 2018.

Teniendo en cuenta estas proyecciones la Cámara realizó en el 2018 el Programa Aburrá
Sur Online.

A través de Aburrá Sur Online se buscó generar conocimientos de comercio electrónico en los
empresarios de la región, con el fin de permitirles que mediante este nuevo canal de
comercialización intensifiquen su poder de venta, tanto a nivel nacional como internacional.

A continuación, se relacionan los temas abordados en cada una de las sesiones de
capacitación desarrolladas en cuatro ciclos y el número de empresarios asistentes a cada una:

Tema Ciclo I Ciclo II Ciclo
III

Ciclo IV

Planificación, Desarrollo y Creación de una
Tienda Virtual 49 78

58 65

Estrategias de Mercadeo para Vender más. 57 67 42 68

Gerencia y logística del Comercio Electrónico 52 75 54 42

SEO, SEM - Pagos en Línea 43 46 38 41

Taller Práctico 22 53 29 38

En los talleres prácticos realizados a las empresas que cumplieron con todas las
capacitaciones y se encontraban interesadas, se les proporcionó un Sitio Web con
diferentes aplicaciones y funcionalidades, por un año, para que aplicaran los
conocimientos del Programa.

Bajo este esquema la Cámara entregó al mercado, durante la vigencia del 2018, alrededor
de 100 Tiendas Virtuales a las empresas.

Empresas con tienda virtual por municipio

 Informe de Gestión 2018 ï CCAS

10.17.3 Boletín Virtual Estrategia Internacional

El comercio internacional contiene en sí mismo una fuerte dinámica en generación de
información sobre diversos temas que van desde la actualización en disposiciones regulatorias
propias y de terceros países, hasta la promoción de eventos de carácter comercial
internacional, como ferias, misiones y ruedas de negocios en las que los empresarios se dan
cita para ofrecer y demandar bienes y servicios.

Teniendo en cuenta esta dinámica informativa, la Cámara, a través de la UCI, diseñó y editó
en el 2018 su Boletín Virtual Estrategia Internacional con una frecuencia bimensual, el
cual fue distribuido vía correo electrónico entre los empresarios exportadores e importadores
de la región.

En este Boletín los empresarios que se encuentran realizando operaciones de comercio
internacional, tuvieron acceso a información importante relacionada con ferias internacionales
sectoriales, al igual que sobre nuevas disposiciones en materia cambiaria, aduanera y fiscal.

En la vigencia 2018 se realizó el envío de cinco (5) ediciones del citado Boletín a más de 500
empresarios de diferentes sectores productivos.

10.17.4 Grupo Antioquia Exporta Más

ñAntioquia Exporta M§sò trabaja desde cuatro (4) frentes estrat®gicos, el primero de los cuales
se centra en la gestión e impacto del Consultorio en Comercio Exterior entre las cámaras
de comercio de Medellín, ABURRÁ SUR, y Oriente Antioqueño, con el apoyo de
Procolombia, Eafit, Esumer, Ceipa y UCO, así como Amcham.

CALDAS
4%

ENVIGADO
49%ITAGUI

31%

LA ESTRELLA
8%

SABANETA
8%

 Informe de Gestión 2018 ï CCAS

Alrededor de esta Mesa se unieron las instituciones que hoy conforman el Grupo Antioquia
Exporta Más: Ministerio de Comercio, Industria y Turismo; Bancóldex; Procolombia; Alcaldía
de Medellín; las Cámaras de Comercio de Medellín, ABURRA SUR y Oriente Antioqueño; la
Cámara de Comercio Colombo Americana; Analdex; ANDI; Esumer; y Universidad Eafit.

En este componente el Programa acordó homologar los procesos de asesoría entre las tres
cámaras de comercio y se incrementó en un 25% la capacidad de atención.

Cabe destacar que en la vigencia del 2018 se brindaron más de 6.000 servicios de
asesoría y capacitación a más 800 empresas a través de la prestación de servicios de
manera conjunta entre las cinco Cámaras de Comercio de Antioquia.

10.17.5 Programa ExportAS

Este Programa permitió fortalecer durante la vigencia del 2018 las capacidades de
internacionalización de 15 Pymes exportadoras de los 5 municipios del Sur del Valle de Aburrá
que realizaban en promedio US$ 100 mil en ventas al exterior, adscritas a los sectores
Metalmecánico, Textil-Confección y Agroindustria.

El proceso de acompañamiento de la Cámara se hizo a través del desarrollo de Talleres de
Formación, Consultoría Especializada y Acompañamiento Logístico en Ruedas de
Negocio en el exterior a cada una de las empresas beneficiarias.

El Programa se desarrolló, en su Primera Fase, en el 2017, con la ejecución de tres (3)
Seminarios Teórico-Prácticos de 4 horas cada uno.

En el 2018 se desarrolló en las etapas complementarias, que incluyeron Consultoría
Personalizada para las 15 empresas beneficiaras; Clínicas de Negociación y la participación
en una Misión Comercial en República Dominicana con el apoyo de la Cámara, cada
empresa contó con 10 citas comerciales con posibles compradores Dominicanos de las
cuales 6 se generaron directamente por el programa y 4 por gestión de cada empresa.

Entre las citas había: Mayoristas, Minoristas, Almacenes de Cadena (Marcas Blancas),
Boutiques, Agencias comerciales.

Las 15 empresas seleccionadas suman más de $100 mil millones en activos para el año
2017, realizaron ventas conjuntas de $140 mil millones aproximadamente y unas
exportaciones conjuntas por US$ 4 millones en el 2017 a mercados como Perú, Ecuador,
Panamá, México entre otros países de Centro América.

Con el programa las empresas generaron en expectativas de negocio por valor de US$ 150
mil, de las cuales dos (2) empresas lograron ya materializar ventas en el país
Dominicano.

 Informe de Gestión 2018 ï CCAS

Además de esto validaron en campo los Modelos de Negocio Internacional generados en
ExportAs y se evaluó la Cultura de Negociación de los Dominicanos, lo que permitirá
mejorar la propuesta de valor futura.

10.17.6 Portafolios Competitivos

Uno de los Objetivos Estratégicos que desde la Cámara se buscan es el desarrollo de los
sectores productivos que tienen presencia en la región, a través de la generación de alianzas
interinstitucionales que redunden en una mayor competitividad para las empresas.

En este marco de acción la Cámara suscribió en 2018 un Convenio con el Programa de
Transformación Productiva, PTP, entidad adscrita del Ministerio de Comercio Industria y
Turismo para el desarrollo del proyecto Portafolios Competitivos para la construcción.

Este Programa busca acompañar a empresas manufactureras de la Cadena Productiva de
la Construcción de los municipios del Sur del Valle de Aburrá, para que definan un
portafolio de productos que les permita llegar a mercados internacionales, potencialmente
Centro América y el Caribe en 10 empresas de la Región.

El programa en el 2018 desarrolló la Fase de Caracterización de Capacidades
Tecnológicas; en la cual se realizaron visitas a plantas de producción de las empresas
seleccionadas como beneficiarias del proyecto, con el fin de realizar una evaluación
tecnológica de cada empresa, e identificar el grado de estandarización de procesos /
productos.

Así mismo se llevó a cabo la Identificación del Portafolio de Exportación, seleccionando así
los productos potenciales de exportación o posibles desarrollos de acuerdo con las
capacidades de las empresas.

Para el 2019 se ejecutará la tercera y última fase, consistente en una Misión Técnico
Comercial con la cual se busca desarrollar Estudios de Mercado específicos e identificar
Normas Técnicas que permita a las empresas seleccionadas ingresar a los mercados de
interés.

10.18 Balance Innovación

La innovación se ha convertido en el principal motor de la productividad y la competitividad
de las economías y en un pilar estratégico para que las empresas crezcan y se mantengan
en el tiempo, en un mundo de cambios disruptivos, de abundancia de datos, de alta
competencia y grandes escalamientos de startups.

Según el Global Innovation Index, Colombia ocupa el puesto 63 en el Ranking de 128
Economías que se analizan y si bien el balance es positivo con respecto al año anterior cuando

 Informe de Gestión 2018 ï CCAS

el país ocupó el puesto 65 aún hay espacio para seguir mejorando en este tema tan
apremiante.

Uno de los puntos a desarrollar son los investigadores por millón de habitantes, a pesar de un
aumento del número de instituciones de educación superior en el país, Colombia ocupa la
posición 11 en América Latina con 151,9 investigadores. El promedio para países de la OCDE
es de 4,074 investigadores por millón de habitantes.

Otra oportunidad por aprovechar es la generación de espacios de innovación abierta en donde
se integren el sector productivo, la academia y el Estado alrededor de proyectos de
investigación y desarrollo que impulsen la creación de patentes y la generación de nuevas
iniciativas de innovación.

Sin embargo, el gran reto se encuentra en los empresarios y su alto grado de aversión al riesgo,
y la poca facilidad para interactuar en red.

Así mismo la poca disponibilidad de recursos sumado a la ausencia de personal calificado y
las dificultades para acceder a programas de innovación basada en conocimiento, generado
por procesos de investigación, por sus niveles de exigencia.

En esta vía, crear o fortalecer la Cultura de Innovación de una organización resulta un
buen punto de partida en el camino para introducir nuevas o mejoradas soluciones al
mercado.

La innovación y la investigación aplicada generan mejor calidad de vida para las personas,
mejora el crecimiento de los países e impulsa la competitividad de las empresas.

No hay duda que el futuro de las economías de los países dependerá de su capacidad de
generar ideas y de transformarlas en nuevos productos y servicios con mayor valor agregado,
que impulse su crecimiento y permita el desarrollo, evolución y sostenibilidad.

Y es que, si bien la Innovación es inherente a los procesos productivos, su desarrollo y
constante gestión es de fundamental importancia para el crecimiento en el largo plazo de las
organizaciones.

La historia es irrefutable al destacar que los países que promueven e invierten más en la
innovación y en la investigación consiguen mejores resultados en cuanto a crecimiento,
prosperidad económica y calidad de vida para sus habitantes, como lo han demostrado Japón,
Corea y Singapur, entre otros países asiáticos, que consiguieron una transformación radical
de su economía mediante la especialización de sectores y el desarrollo investigativo que deriva
en innovaciones para la industria.

En el caso específico del Aburrá Sur, y consecuente con el llamado de atención del
ranking internacional, durante la vigencia del 2018 la Cámara adelantó una serie de
gestiones orientadas especialmente al fortalecimiento de la Cultura de la Innovación
entre los empresarios y comerciantes de los 5 municipios de la región.

 Informe de Gestión 2018 ï CCAS

10.18.1 VI Foro de Innovación Aburrá Sur

La Cámara de Comercio Aburrá Sur realizó el VI Foro de Innovación Aburrá Sur con el
propósito de compartir con los empresarios el alcance que tienen los datos y su análisis para
saber a quién, cuándo, cómo y en qué momento venderle productos y servicios; además de
potenciar los negocios haciendo uso de la Neurociencia y el Big Data.

El evento permitió a los empresarios conocer los nuevos retos que se generan con la
implementación del Big Data y ampliar su conocimiento acerca de la neurociencia aplicada al
Marketing a fin de entender mejor sus clientes, generar una relación de valor con ellos y estar
innovando a través de los datos generados por los mismos compradores.

El Foro contó con la participación del expositor internacional César Andrés Monroy Fonseca,
Maestro en Neurociencias por la Universitat de Barcelona, Senior Clinical Research Scientist
de la ACRP., inventor del modelo de investigación de neurociencia del consumidor para la
empresa Neuromarketing S.A. de C.V. y el señor Juan Carlos Ochoa Zamora Director y socio
de Blacksmith Research, México y Colombia.

La participación en la jornada académica fue de 171 empresarios, los cuales pudieron conocer
acerca del uso y aplicación de la neurociencia y el Big Data.

Premio de Innovación Aburrá Sur: En el marco del VI Foro de Innovación, la Cámara de
Comercio Aburrá Sur otorgó, por tercera vez, el Premio a la Innovación Aburrá Sur, un
reconocimiento que la entidad hace a las empresas de la región que se distinguen por innovar
en sus Procesos, Productos o Canales de Comercialización, como parte fundamental de
su modelo de negocio.

El Premio busca ser un aporte de la entidad cameral a la generación de nuevas propuestas
empresariales que potencien el quehacer industrial y comercial de la región, y es la oportunidad
para encontrar respuestas a las múltiples inquietudes que giran alrededor del tema de la
innovación.

Las empresas reconocidas con el Premio a la Innovación del Aburrá Sur 2018 fueron:

¶ Innovación de Producto: En esta categoría se reconoce a quienes hayan introducido
al mercado productos nuevos o modificados, con atributos o propiedades valorados por
el cliente, de forma que impacten la competitividad de la organización.

Esta categoría está conformada por dos categorías: Innovación de Producto en
Organización Industrial, e Innovación de Servicio en Organización de Servicios.
Ganadora: MINA LA MARGARITA S.A.S

¶ Innovación de Proceso: En esta categoría se reconoce a quienes hayan introducido
métodos o procesos de producción, distribución, administración, diseño y prestación de
servicios, nuevos o significativamente modificados, con cambios sustanciales en su

 Informe de Gestión 2018 ï CCAS

desempeño, de forma que impacten la competitividad de la organización. Ganador:
LABORATORIO LAPROFF S.A.

¶ Innovación en Comercialización: En esta categoría se reconoce a quienes hayan
implementado nuevos métodos de comercialización, o significativamente mejorados,
que generen valor económico y social de forma intencional en la presentación del
producto o servicio, la comunicación con los consumidores, la disponibilidad o acceso
al producto-servicio, y la configuración (red) hacia el mercado. Ganador: EMPRESA
DE COSMÉTICOS Y SERVICIOS S.A. - SEMCO S.A.

Además de la exaltación pública, los ganadores recibieron consultoría en Big Data para
el año 2019, la cual se enfoca en las necesidades puntuales de cada empresa según la
categoría en la que tuvo el reconocimiento.

10.18.2 Programa de Formación en Innovación

Este Programa busca generar innovación empresarial a partir de la experiencia del consumidor
o usuario final.

Bajo la premisa que una innovación centrada en las personas lleva a las organizaciones a
diseñar soluciones sostenibles, rentables y escalables, este Programa se desarrolló en tres (3)
Módulos que propenden por la construcción de capacidades y eficiencias para que el
empresario comience a interiorizar y a aplicar conceptos de innovación en el interior de su
organización.

¶ Validación: Conocer a los clientes y entender qué los motiva permite comprender sus
comportamientos, pasiones, necesidades y problemas.

Para lograrlo se diseñan y ejecutan investigaciones cualitativas de mercado, capaces
de llegar hasta el consumidor final para crear mejores soluciones y ofrecer productos y
servicios óptimos.

¶ Innovar: A través de procesos de Innovación y la metodología de Design Thinking, se
generan ambientes de aprendizaje y co-creación donde se entrena y acompaña a
equipos corporativos para desarrollar nuevas ideas y proyectos capaces de llevar a las
organizaciones a nuevos mercados y aumentar su competitividad.

¶ Escalar: Se desarrollan, en forma conjunta, unidades de negocios sostenibles y
escalables a través de un proceso que consolida equipos altamente efectivos de cara a
los nuevos retos que suponen nuevos mercados, nuevos negocios y mayor rentabilidad.

Al finalizar los módulos de Validar, Innovar y Escalar se llevó a cabo una sesión de
acompañamiento individual en la que se contó con dos (2) mentores que resolvieron, durante
3 horas, las dudas puntuales de los proyectos a desarrollar en cada una de las empresas
participantes.

 Informe de Gestión 2018 ï CCAS

EMPRESA MUNICIPIO

Tecnologias Alimenticias S.A.S. Sabaneta

Sinfonía.Co S.A.S. Envigado

Bondent S.A.S. Envigado

Estrategias Documentales S.A.S. Sabaneta

It Alliance S.A.S. Itagüí

Duas Rodas Colombia S.A.S. Envigado

Carga Masiva S.A.S. Itagüí

Inversiones J.D. S.A.S. Itagüí

Constructora Gómez Asociados S.A. Envigado

Sumical de Antioquia S.A.S. Itagüí

10.18.3 Innovation Time

Es un espacio creado para fortalecer el Ecosistema de Innovación del Aburrá Sur; articular las
empresas para promover la innovación colaborativa; promover los retos de innovación abierta;
interactuar con los diferentes grupos de interés, y generar redes de valor

Durante la actividad se desarrollaron temas sobre las áreas de oportunidad para 2018, con el
fin de analizar cómo las empresas podían aprovecharlas; se presentaron varios casos de éxito
en Innovación Abierta, y se realizó una actividad de Business Intelligence y Networking
Estratégico.

En el proceso participaron 35 empresarios, los cuales pudieron conocer información clave
sobre innovación Abierta, tendencias del 2018, y Business Intelligence y Networking
Estratégico.

10.18.4 Programa "Proyecte la Financiación Internacional de su Innovación"

En alianza con el Centro Tecnológico Español, TEcnalia, la Cámara desarrolló esta iniciativa
de formación y acompañamiento para empresas del Aburrá Sur, en el diseño y estructuración
de proyectos de innovación corporativa y tecnológica, con el fin de obtener apoyo económico
internacional para la financiación de los mismos.

Tecnalia es una Corporación Tecnológica que nació en 2001 con el fin de contribuir al
desarrollo del entorno económico y social a través del uso y fomento de la Innovación
Tecnológica, mediante el desarrollo y la difusión de la Investigación, en un contexto
internacional.

 Informe de Gestión 2018 ï CCAS

El Programa permitió comprender el funcionamiento de los mecanismos de cooperación
internacional en materia de innovación y enfocar adecuadamente sus esfuerzos para hacer un
uso efectivo de ellos.

El proceso buscaba generar capacidades en los responsables de los proyectos de las
empresas beneficiarias, tanto en el proceso de preparación como en su presentación ante las
diferentes redes de cooperación adscritas a la Unión Europea, que apoyan el fomento
empresarial, científico y tecnológico.

Después de un riguroso proceso de selección, las empresas del Aburrá Sur que tuvieron
acceso a una consultoría personalizada con el fin de preparar su proyecto y poderlo
presentar ante fuentes de financiación internacional fueron: C.I Factorías Asociadas,
Oxider y MapGeo.

Posteriormente Tecnalia seleccionó el proyecto de barreras para controlar el flujo producido
por los aviones en los aeropuertos, de la empresa MapGeo, para postularlo ante el CDTI de
España (Centro de Desarrollo Tecnológico Industrial).

10.18.5 Programa Artífice

El propósito del programa es generar competencias gerenciales y acompañar a las empresas
en la planificación financiera, procurando su crecimiento y aumentando sus probabilidades de
acceder a financiación de terceros en el mercado de inversión privada.

Artífice se dirigió a pequeñas y medianas empresas del Aburrá Sur de todos los sectores
comerciales y productivos, que se encontraran en etapas de crecimiento y expansión, con
necesidades de financiación.

En la Fase Uno se desarrollaron Seminarios ï Taller en temas a cómo: La Innovación,
ejecución y crecimiento de las empresas; Las dinámicas financieras del crecimiento
empresarial; mezclas y fuentes de financiación alternativas y tradicionales; y la valoración y
transmisión de empresas.

Esta etapa contó con la participación de 35 empresas, cuyas ventas totales en el 2017 sumaron
$ 371 mil millones y $270 mil millones en activos.

Estas 35 empresas fueron evaluadas cuantitativa y cualitativamente en un Comité Estratégico
en el que se seleccionaron 15 que continuaron en la Fase 2 (Consultoría).

Las empresas beneficiarias, a partir de una discusión estratégica del modelo de negocio actual
de las compañías recibieron un acompañamiento orientado a identificar oportunidades de
crecimiento, asesoría especializada en temas financieros, la valoración de la empresa
financieramente con sus respectivas proyecciones y unas recomendaciones finales para
continuar con el plan de expansión.

 Informe de Gestión 2018 ï CCAS

Por último se desarrolló con las empresas una Fase 3 (Caso de Inversión), el cual fue
presentado a diferentes financiadores, entre los que figuraron varios fondos de capital privado,
entidades financieras y otros actores del Ecosistema Financiero, los cuales retroalimentaron
las propuestas de las empresas, complementando y fortaleciendo con puntos de vista externos
y recomendaciones el trabajo realizado.

10.19 Balance Investigaciones 2018

10.19.1 Gran Encuesta Pyme ï ANIF 2018

Al cumplirse el cuarto año de evaluación de la Encuesta Pyme ANIF para el Aburrá Sur se
destacan los aportes que le han brindado a nuestra entidad cameral los diferentes resultados
de la misma.

Es claro que la Encuesta ha sido una guía importante no sólo para medir el comportamiento
de la economía regional desde el sentir, el hacer y la aspiración de los empresarios y
comerciantes, sino también para diseñar estrategias y programas que permitan atender,
promover, incentivar y desarrollar diversos servicios que contribuyan a mejorar la
productividad y la competitividad de las Pymes de Caldas, Envigado, Itagüí, La Estrella y
Sabaneta.

Entre los aspectos más relevantes que han surgido de este análisis es importante destacar los
siguientes:

¶ Mecanismos de Financiación: Consciente de la importancia y trascendencia que tiene
la Planeación Financiera y los Vehículos de Financiación dentro de la gerencia
estratégica de las Pymes, la Cámara puso en marcha dos (2) programas
corporativos orientados al fortalecimiento y la consolidación de la dinámica
financiera de las Micros y Pymes del Aburrá Sur, como lo son Artìfice y los
Talleres de Educación Financiera para Pymes.

¶ Realidad Exportadora: Si bien la Cámara cuenta con una articulación estratégica con
toda la Inter institucionalidad del sector exportador, es claro que la construcción de
capital empresarial en este campo sigue siendo una prioridad.

Hoy la región cuenta con 501 empresas exportadoras que en el 2017 reportaron ventas
por valor de 841 millones de dólares, que presentaron el 18.8% de las exportaciones de
Antioquia sin minero-energéticos.

Si tenemos en cuenta que la región cuenta con más de 30.000 unidades productivas,
de las cuales 9.000 son de régimen societarios, es claro que hay mucho por hacer en
materia de internacionalización económica.

Sigue preocupando que tal como reiteradamente lo ha evidenciado la Gran Encuesta
Pyme que muestra cómo el 76% de los encuestados no participan del mercado externo
por falta de interés o de información, o por los riesgos que implica este reto.

 Informe de Gestión 2018 ï CCAS

¶ Mejora en Productividad: Si bien hay desempeños sobresalientes en la productividad
de algunas de nuestras empresas, muchas no han hecho suficientemente la tarea y se
han adormecido en sus zonas de confort.

En respuesta a esa realidad, evidenciada claramente por la Encuesta de ANIF, la
Cámara avanza actualmente en pro de la consolidación de un Programa de
Productividad que está ayudando a mejorar sustancialmente la dinámica de sus Pymes.

¶ Plataforma de Diagnóstico y Servicios Virtuales: Complementariamente, y
entendiendo que las empresas muchas veces buscan soluciones donde menos
incidencia requieren para superar sus debilidades, la Cámara implementó a partir del
presente año una Plataforma de Diagnóstico Empresarial en Línea.

¶ Tramitología e incertidumbre jurídica: Desde hace varios años la Cámara ha visto
con preocupación que nuestro país demanda con urgencia una estabilidad jurídica en la
normatividad de la dinámica económica, porque de lo contrario esto seguirá siendo un
factor crítico en sus aún bajos niveles de competitividad.

La expedición indiscriminada de normas regulatorias y las incontables contradicciones
que se generan entre ellas someten al empresario a un calvario de requisitos, costos y
diligencias que atentan seriamente contra la estabilidad de sus actividades económicas.

La actual Encuesta de ANIF así lo ratifica al destacar que el 80% de las empresas
encuestadas advierten el grave impacto que esta inseguridad jurídica genera en sus
negocios.

10.19.2 Caracterización de la Empresa Familiar en el Aburrá Sur

La Cámara de Comercio del Aburrá Sur, apoyada en las capacidades del Centro de
Investigaciones de Esumer, realizó en el 2018 la Investigación sobre las Empresas de Familia
de la región.

El objetivo era establecer las condiciones y rasgos de las empresas familiares regionales, para
así precisar el diseño y desarrollo de una Plataforma de Servicios integrada por procesos de
Información, Sensibilización, Asesoría y Consultoría, que permita un acompañamiento
especializado a las Empresas Familiares del Aburrá Sur.

La investigación se realizó mediante la aplicación de entrevistas a profundidad con Empresarios
Fundadores, Miembros de la Segunda Generación, Integrantes del Mando Directivo y Medio No
Familiar, y a través de Grupos Focales, tanto con Empresarios Fundadores como como
Miembros de la Segunda Generación.

Con estas actividades se logró conocer la percepción de los Fundadores de varias Empresas de
Familia del Aburrá Sur; sus estructuras de gestión, buenas prácticas, problemáticas y riesgos

 Informe de Gestión 2018 ï CCAS

corporativos, al igual que identificar factores causales de éxito o restricción de la tipología de
Empresas de Familia. Entre las conclusiones del Estudio se destacan:

¶ El proceso de transición generacional debe ser claro del Fundador con sus sucesores
para evitar lentitud y traumatismo.

¶ Generar adecuados procedimientos de selección de sucesores, para garantizar un relevo
generacional exitoso.

¶ Mejorar las deficientes relaciones entre la administración de la empresa, los accionistas
yo tras partes interesadas. PropiedadïEmpresaïFamilia.

¶ Diseñar e implementar en la empresa familiar modelos de evaluación del desempeño, de
los miembros familiares en cargos dentro de la empresa.

¶ El Protocolo de Familia, sigue siendo un asunto poco comprendido por los miembros de
la familia y su concepto es reduccionista.

¶ La asesoría y consultoría experta, es concebida de manera reactiva y no preventiva.

¶ La estructuración orgánica de la empresa es necesaria tanto para los miembros familiares
como para los trabajadores y grupos de interés.

¶ ¿Cómo generar un proceso de cambio en los jóvenes? (sucesores y trabajadores) para
motivarlos frente a la transformación cultural del proyecto de vida, laboral y empresarial

10.19.3 Estudio expectativas de nuevos servicios para matriculados de la Cámara

La Cámara de Comercio del Aburrá Sur, consciente de la necesidad de diseñar estrategias
que garanticen una relación más efectiva y con mayor valor agregado para sus clientes
empresariales y comerciales (matriculados) vio la necesidad de evaluar las expectativas y
necesidades de dicho mercado, con el fin de avanzar en el diseño y rediseño de su Plataforma
de Servicios, al igual que de sus Planes, Programas y Proyectos de apoyo competitivo.

La encuesta fue aplicada a una muestra total de 300 empresas del Aburrá Sur
distribuidas por tamaño, sector económico y municipio.

Las siguientes, son las principales conclusiones que evidenció el estudio en cada uno de los
aspectos mencionados.

¶ Perfil de los encuestados: El 49% de los encuestados ocupan cargos administrativos
contables o financieros, seguidos por el 43% que ocupan cargos de gerencia o
representantes legales.

 Informe de Gestión 2018 ï CCAS

El 3% asumen cargos de coordinación comercial, el 2% ocupan cargos de coordinación
de recursos humanos, el 2% trabajan en el área de producción, y finalmente el 1%
manifiesta pertenecer al área de coordinación de comercio exterior.

¶ Motivaciones para vinculación a la Cámara: El 33% de los encuestados manifiestan
que los motivan las invitaciones gratuitas a charlas, foros y conferencias.

El 27% valoran las asesorías personalizadas. Al 21% los motiva las capacitaciones y
acompañamiento de buena calidad y los certificados gratuitos. El 15% cree que es un
trámite legal más.

El 3% considera que mejora el estatus de la empresa. Finalmente el 1% lo motiva la red
de comerciantes de Itagüí.

¶ Principales servicios utilizados: El 38% de los encuestados a asistido a charlas,
foros, conferencias gratuitas y certificados legales.

El 28% de los encuestados ha usado los servicios de descuentos especiales en
capacitaciones y certificados legales gratuitos.

El 15% ha obtenido de manera gratuita de certificados mercantiles. El 10% ha accedido
a la atención personalizada con el asesor de afiliados.

El 8% no accede a los beneficios. Por último, el 1% ha accedido a arrendamiento de
salas y auditorios.

¶ Percepción en la calidad de los servicios: El 40% de los encuestados manifiesta que
la principal bondad la percibe en la alta calidad de las capacitaciones, asesorías y
acompañamiento.

Entretanto, el 27% lo percibe en el buen servicio, la atención prioritaria y la agilidad en
los trámites. El otro 21% no percibe bondades pues no conoce el portafolio de servicios.

Así mismo, el 11% percibe la bondad en los trámites legales ágiles, preferenciales y
certificados gratuitos virtuales. Finalmente, el 1% reconoce como bondad el respaldo

¶ Canales de comunicación con la Cámara: El 54% de los encuestados manifiestan
que el canal de comunicación más efectivo es el correo electrónico, seguido por el 29%
que manifiesta que la vía telefónica es el canal más efectivo.

El 9% indica que el correo físico es el canal más efectivo para convocarlo. El 4%
identifica como canal la Página Web.

El 3% menciona como canal de comunicación a las redes sociales. Por último, el 1%
menciona las visitas personalizadas como el canal más efectivo.

 Informe de Gestión 2018 ï CCAS

11 Balance Departamento TIC

11.1 Gestión de Mantenimiento e Infraestructura

El área de Tic´s continúa prestando soporte, apoyo y acompañamiento a los usuarios internos
y externos.

Esta labor está orientada a facilitar las tareas desde lo tecnológico, tratando de brindar
soluciones oportunas y pertinentes a los requerimientos de los usuarios que requieran
información y acompañamiento que implique soporte tecnológico.

De la mano con los proveedores, con los cuales tenemos servicios contratados en hardware,
software y comunicaciones, se realizan actividades de mantenimiento, soporte y actualización
de nuestra plataforma tecnológica en sus componentes de Software, Hardware y
Telecomunicaciones, con el fin de tener mayor estabilidad, continuidad y disponibilidad de los
servicios ofrecidos a las áreas de la organización y a nuestra comunidad empresarial.

Periódicamente se realizan actualizaciones a los aplicativos, especialmente en el S.I.I, con fin
de mejorar su funcionalidad y usabilidad, así como también para facilitar la ejecución de los
trámites registrales a los usuarios internos y externos.

Para los demás aplicativos utilizados en las diferentes áreas también se realizan ajustes y
modificaciones de manera continua.

11.2 Implementación y configuración de WAF ï Web Application Firewall

El WAF es un firewall web que ayuda a detectar y bloquear solicitudes web maliciosas dirigidas
contra sus aplicaciones web.

Este dispositivo permite crear reglas para filtrar el tráfico web en función de condiciones como
la dirección IP, los encabezados y cuerpos HTTP o los URI personalizados.

Esto ofrece un nivel de protección adicional frente a ataques web que intenten aprovechar
vulnerabilidades en aplicaciones web personalizadas o de terceros.

Además, permite crear reglas que bloqueen ataques comunes como la inyección SQL o los
scripts entre sitios.

Con el WAF se facilita la creación de un conjunto centralizado de reglas que puede
implementar en varios sitios web.

Esto significa que, en un entorno con muchos sitios y aplicaciones web, puede crear un único
conjunto de reglas que puede reutilizar entre aplicaciones, en vez de tener que recrear la regla
en cada una de las aplicaciones a proteger.

 Informe de Gestión 2018 ï CCAS

11.3 Construcción de Dashboard en PowerBI

Con el cambio de motor de base de datos se facilita la creación de Dashboards ï Tableros,
que permitan la visualización en línea de información, lo cual facilita la toma de decisiones.

El tablero construido bajo la herramienta de PowerBI permite visualizar información de los
registros públicos.

Datos en tiempo real sobre renovaciones, matrículas, cancelaciones, pagos, y bancos, entre
otros, son algunos de los reportes segmentados que se visualizan a través de los tableros, así
como también de estructuras comparativas con años anteriores.

Al cierre de la vigencia 2018 se culminó la construcción de 20 Tableros de Control que permiten
modelar en línea información sobre los diferentes Registros Públicos, arrojando reportes como:
Comparativo Matriculados/Renovados y Cancelados, Ingresos Vs Presupuesto, Afiliados,
Inscripciones por Libros y Actos, Informe de Transacciones por Sede y Operador, y Estudio de
Morosos, entre otros.

11.4 Implementación y configuración de OCS Inventory

Con el fin de garantizar una mayor gestión y administración de los activos de tecnología, se ha
implementado una herramienta que permite el control de los mismos.

Esta herramienta se encuentra integrada a la Mesa de Ayuda, lo cual permite centralizar aún
más la gestión de activos, así como también asociar incidencias o tickets sobre los mismos.

A través de esta herramienta se pueden conocer todos y cada uno los elementos de hardware
y software que componen un equipo ï computador.

Lo anterior permite hacer gestión por ejemplo de las licencias instaladas y cotejarlas contra las
licencias adquiridas, lo cual facilita la gestión de la legalidad de software.

11.5 Integración y sincronización del CRM

El nuevo motor de base de datos ï MySql, permitió la reestructuración del proceso de
integración y sincronización del CRM con el S.I.I, con el fin de brindar mayor seguridad en la
conexión y la reevaluación de la información que se muestra e integra entre los diferentes
sistemas que maneja la organización. Esto también facilita la integración con otros aplicativos
corporativos como el Sistema de Inscripciones.

Los desarrollos de Api´s y procesos RestFull permite hacer una integración y sincronización
de una manera más trasparente, oportuna y segura.

 Informe de Gestión 2018 ï CCAS

11.6 Ampliación Canal de Internet - Seccional de Envigado

Con el fin de ofrecer un mejor servicio a los usuarios que arriendan los espacios en la
mencionada sede, se configuró un canal de Internet de 120Mb, el cual fue particionado y
distribuido para apoyar las diferentes salas de la Seccional.

Esta configuración permite la identificación de las redes WiFi y cableadas con flexibilidad para
el manejo de anchos de bandas según los requerimientos de cada evento.

En igual sentido, y conservando algunos de los detalles mencionados anteriormente, se
ampliaron también los canales de Internet para la Sede Principal y el Centro de Convenciones,
los cuales pasaron de 100Mb a 200Mb.

Lo anterior permite accesos a internet de una manera más fluida, redundando así en una mejor
prestación de los servicios institucionales en esta materia.

11.7 Elecciones de Junta Directiva

El Jueves 6 de Diciembre se realizaron las elecciones de Junta Directiva y Revisoría Fiscal de
la Cámara para la vigencia 2019-2022 y para tal fin se desarrolló un aplicativo que permitió
garantizar un manejo transparente del proceso desde el punto de vista tecnológico.

Para ello se aprovechó el nuevo motor de Base de Datos, y fue construido con base en
herramientas ágiles de desarrollo como Laravel.

Este aplicativo permitió llevar un control adecuado sobre los afiliados aptos para votar,
bloqueando el voto una vez fuera confirmado en el sistema e impidiendo que el mismo lo hiciera
de forma múltiple en cualquiera de las sedes de votación.

11.8 Ampliación del espacio de almacenamiento del Gestor Documental

Considerando el incremento de documentos que cotidianamente ingresan a la Cámara,
además de los diferentes procesos organizacionales que anexan documentos e información
(Evidencias Sipref, Anexos Dian y Procesos Biométricos), en el 2018 se hizo necesario ampliar
el espacio en disco de Sistema de Gestión Documental ï DocxFlow.

Con el fin de tener esa mayor capacidad para alojar un mayor volumen de datos, la ampliación
permitió crecer la capacidad de 1.6Tb a 3.0Tb.

11.9 Modificación y Reestructuración de Políticas y Planes de Backup de información

de Usuarios

 Informe de Gestión 2018 ï CCAS

Con el fin de tener mayor respaldo y retención de la información de los usuarios, y poder
responder ante alguna contingencia o pérdida de información, en el 2018 se realizó una
revisión y reestructuración de las políticas y planes de respaldo.

Este proceso se llevó a cabo a través de la herramienta ArcServe UDP, y permitió contar con
un mayor número de puntos de recuperación, no sólo de la información reportada por los
usuarios, sino también de los recursos compartidos que son utilizados transversalmente en la
organización.

Paralelamente se amplió la Memoria del Dispositivo de Almacenamiento ï NAS, con el fin de
tener un mayor desempeño en las diferentes tareas de backup. Este dispositivo pasó de tener
8gb a 48gb de Memoria Ram.

En este esfuerzo para respaldar la información institucional también se reemplazó el servidor
ubicado en el Centro de Convenciones, el cual contiene las réplicas de las máquinas virtuales
(servidores que contienen los datos y los aplicativos organizacionales).

Este nuevo servidor sirve hoy como Plan ñBò ante una eventual falla de alguno de los activos
tecnológicos que contiene los sistemas de cara a los usuarios internos y externos.

Adicionalmente, ofrece mayores características en procesamiento, almacenamiento y
desempeño acordes a lo requerido por la Cámara.

11.10 Validación SGSI ï Sistema de Gestión de Seguridad de la Información

En la vigencia del 2018 se avanzó el componente contractual con base en el cual se adelantará
la consultoría en materia de Seguridad de la Información.

Un SGSI es un Sistema de Gestión de Seguridad de la Información (SGSI), según la Norma
UNE-ISO/IEC 27001.

Es una parte del sistema de gestión general, basada en un enfoque de riesgo organizacional,
que se establece para crear, implementar, operar, supervisar, revisar, mantener y mejorar la
seguridad de la información.

La Norma UNE-ISO/IEC 27002 hace referencia a un Código de Buenas Prácticas para la
Gestión de la Seguridad de la Información.

Establece, además, las directrices y principios generales para la implementación, el
mantenimiento y la mejora de la gestión de la Seguridad de la Información en una organización.

Los objetivos de control y los controles de esta norma internacional tienen como fin servir de
guía para el desarrollo de pautas de seguridad internas y prácticas efectivas de gestión de la
seguridad.

