

De acuerdo con deberes legales y atendiendo las disposiciones del Código de Buen Gobierno Corporativo, la Junta Directiva y la Gerencia General (e), presentan a ustedes la gestión y los resultados obtenidos durante el primer semestre del año 2020. Este informe se complementa con los Estados Financieros y sus notas, dictaminados por el Revisor Fiscal.

Contiene una exposición acerca de la situación operativa y administrativa de la Sociedad Portuaria Regional de Buenaventura S.A.

JUNTA DIRECTIVA 2020 - 2022

Presidente

Víctor Hugo Vidal Piedrahíta

Principales

Juan Carlos Henao Ramos

Rosa Adriana Martínez Ramírez

Víctor Hugo Vidal Piedrahíta

Luis Armando Manotas Duque

Rudolf Manuel Hommes Rodríguez

Manuel Isaac Parody D'Echeona

John Jairo Correa Rodríguez

Adolfo León Pizarro Tello

Alfredo Elías Ceballos Duica

Suplentes

Saturia Trujillo Tovar

Luis Hernando Salazar Sanclemente

Jorge Arturo Pinto Serrano

Antonio José Rodríguez Martínez

Fernando Eduardo Urdaneta Wiesner

Eugenia Ocampo Mejía

Rafael Robledo Montagut

Víctor Julio González Riascos

COMITÉ DE GERENCIA

Yahaira Indira Díaz Quesada

Gerente General (e)

Gustavo Flórez Dulcey

Vicepresidente de Estrategia e Innovación

Claudio Roberto Mustico

Vicepresidente de Planeación y Operación Portuaria

Jorge Arturo Sánchez Hernández

Gerente de Gestión de Talento Humano

Jorge Andrés Gallegos Collazos

Gerente Comercial y Servicio al Cliente

Roy Stalin Cox Sosa

Gerente de Informática y Tecnología

James Alexander Landázuri Zamora

Gerente de Auditoría Interna

CONTENIDO	PÁGINA
1. Aspectos Comerciales	5
2. Gestión Financiera	7
3. Infraestructura	10
4. Operaciones y Planeación Portuaria	13
5. Talento Humano	28
6. Gestión Jurídica y de Asuntos Corporativos	30
7. Gestión de Control del Riesgo	32
8. Gestión de Seguridad Integral	33
9. Gestión de Seguridad, Salud en el Trabajo y Medio Ambiente	34
10. Emergencia Sanitaria, Mitigación y Prevención del Covid-19	38
11. Gestión Social	42
12. Informe del Comité de Auditoría	50
13. Hechos Posteriores al Cierre del Primer Semestre de 2020	51

ASPECTOS COMERCIALES

El 2020 ha sido un año de incertidumbre económica derivada de las restricciones y acciones de mitigación tomadas desde el Gobierno Nacional por el COVID-19 y de los cambios que esto ha exigido en las dinámicas de consumo del país, además de la afectación por la desaceleración económica mundial. No obstante, nuestros esfuerzos han permitido mantener el liderazgo en la Bahía de Buenaventura durante el primer semestre de 2020, tal como ha sido siempre.

El comportamiento de carga del primer semestre del 2020 no ha sido ajeno a las tendencias del mercado marítimo internacional donde los principales terminales y operadores portuarios han registrado caídas en sus volúmenes y operaciones. Para citar un caso “*DP World ve descenso de 3.9% en volúmenes totales de carga en primer semestre*” Fuente: www.portalportuario.cl

Histórico Toneladas y Participaciones

Histórico Contenedores y Participaciones

Para el 2019 se presenta una reducción del 8% en los volúmenes de contenedores domésticos y en transbordo comparado con el año anterior, debido a la migración de una línea naviera a otra terminal de la bahía producto de una negociación global, situación que en el año 2018 fue contraria, pues alcanzamos picos históricos en la operación de este tipo de carga.

Durante el año 2020, la Gerencia Comercial ha enfocado sus esfuerzos para recuperar la participación en la carga general, registrando un crecimiento del 51% con respecto al 1er semestre del 2019, aprovechando la disponibilidad de la línea de atraque y el espacio para el almacenamiento, lo cual se ha mantenido como una ventaja competitiva frente a los demás terminales y, por tanto, tener una posición superior en el mercado.

CONCEPTO	1er Semestre 2020	1er Semestre 2019	% Crecmto
Carga Fraccionada	386.249	256.208	51%

La operación de carga a granel también ha arrojado resultados positivos, actualmente tenemos una participación en el mercado local del 53%, esto como resultado del acompañamiento ofrecido a los importadores, generando un crecimiento del 10% en este tipo de carga frente al mismo periodo del año anterior, siendo los fertilizantes el producto más representativo en este tipo de carga.

CONCEPTO	1er Semestre 2020	1er Semestre 2019	% Crecmto
Granel Sólido	1.684.417	1.525.245	10%

Participación Café en la Bahía de Buenaventura

Participación Azúcar en la Bahía de Buenaventura

GESTIÓN FINANCIERA

En un periodo marcado por la pandemia ocasionada por el Covid-19, los resultados financieros del semestre terminado al 30 de junio de 2020 muestran una Compañía con unos márgenes de rentabilidad estables y con tendencia positiva.

- ✓ La TRM contribuyo de manera importante al sostenimiento de los ingresos pese a la reducción en los volúmenes de carga.
- ✓ Las cifras evidencian los esfuerzos continuos de la administración por gestionar de forma eficiente sus costos y gastos.
- ✓ Los alivios financieros promovidos por el gobierno nacional, en el marco de la emergencia sanitaria, permitieron un crecimiento importante del efectivo de la compañía.
- ✓ Se realizaron pagos importantes al servicio de la deuda financiera de la compañía.

Un resumen de las cifras más importantes del semestre, comparativas con las del mismo periodo del año anterior es el siguiente:

Cifras en miles de pesos	enero - junio 2020	enero - junio 2019	Variación Neta	Variación %
Ingresos operacionales	203.126.985	199.057.297	4.069.688	2%
Gastos operac de venta	135.965.125	151.055.183	-15.090.058	-10%
Gastos operac de admon	16.015.615	20.859.419	-4.843.804	-23%
Efectivo y equivalentes	96.481.899	31.219.158	65.262.741	209%
Abono a obligaciones fras	27.319.000	24.615.390	2.703.610	11%
Pago de intereses	39.359.000	38.038.911	1.320.089	3%

Cifras en miles de pesos	Al 30 de Junio de 2020	Al 31 de Diciembre de 2019	Variación	
			\$	%
Activos	1.233.594.903	1.258.489.835	-24.894.932	-2%
Pasivos	1.079.485.853	1.112.342.646	-32.856.793	-3%
Patrimonio	154.109.050	146.147.189	7.961.861	5%
Efectivo y equivalentes a efectivo	96.481.899	46.023.924	50.457.975	110%

Principales indicadores de rentabilidad

INFRAESTRUCTURA

Durante el primer semestre del año 2020, la Sprbun continuo con el desarrollo del Plan Bianual 2019 -2020, destacándose el avance de los siguientes proyectos:

	Proyectos (Cifras en USD)	2019 Jun - Dic	2020 Ene - Dic	2021 Ene – May	Total	% de Avance
1	Iluminación LED (Fase 3)	1,000,000	200,000		1,200,000	59%
2	Modernización de Infraestructura Tecnológica (Fase 3)	4,500,000			4,500,000	74%
3	Modernización del Sistema Eléctrico	800,000	500,000		1,300,000	14%
4	Inversiones en Sistemas Informáticos (Fase 3)	800,000			800,000	54%
5	Sustitución de Losas	300,000	1,700,000	1,000,000	3,000,000	13%
6	Vigas de Apoyo para Contenedores		700,000	300,000	1,000,000	0%
7	Sistema de Seguridad Electrónica (Fase 2)	1,500,000			1,500,000	0%
8	Demolición Viga y Reforzamiento de Pilotes M 8 (Fase 2)	6,000,000	1,000,000		7,000,000	100%
9	Tercera Línea de Transferencia y Máquina de Descargue de Graneles	3,500,000	6,500,000		10,000,000	0%
	Total	18,400,000	10,600,000	1,300,000	30,300,000	

Aportando de manera activa a la seguridad de las operaciones y garantizando una infraestructura adecuada para la llegada de nuevos negocios, durante el primer semestre del 2020 se ejecutaron las siguientes obras:

Iluminación Led Bodega 1. Se mejoraron las condiciones de iluminación en la bodega, garantizando una operación segura.

Iluminación Led Cobertizo Sur Bodega 3. Adecuación de infraestructura para realizar las operaciones de preinspección que ejecutan las autoridades (ICA, DIAN, INVIMA).

Modernización del Sistema Eléctrico

Automatización del Arranque de las Grúas Pórtico y RTG. En la búsqueda de mejorar la confiabilidad en la operación y reducir los tiempos de parada de las Grúas Pórtico cuando se presentan interrupciones momentáneas en el fluido eléctrico, pasando de 25 minutos a 2 minutos (en promedio), se instalaron elementos que permiten automatizar el arranque de las grúas. Estos trabajos se realizaron para las Grúas Pórtico de la 5 a la 13 y para las Grúas RTG de la 23 a la 42.

Construcción Ramal 2 para Grúas RTG. Realizado con el objetivo de disminuir los costos operativos por el consumo de Diesel de las RTG y aprovechar el 100% de las 24 tomas de conexión disponibles. Al cierre de este informe se avanza en la ejecución de las obras civiles: construcción bancos de ductos de media tensión en tubería de 6" y baja tensión en tubería en 4", cajas eléctricas norma EPSA, tapas tipo Plastycons, y la compra de equipos (reconector, cuchillas para bypass, transformador 1000KVA, caja de maniobra, tableros de distribución).

Sustitución de Losas

En aras de contar con una infraestructura óptima y eficiente para el desarrollo de las operaciones, se continúa con el programa de mantenimiento de losas al interior del terminal marítimo. Hasta el momento se han recuperado 952,70 m² de pavimento, cumpliendo con las exigencias de la Supertransporte y mejorando la circulación en las vías internas.

Sectores intervenidos: Módulo B-15 Refrigerados, Línea Férrea entre Bodega 9 y Bodega 9A, sector Patio 10, Línea Vía Pekín frente a OPP, sector Módulo A-13 , Escáner Portal P-60 sector Paraboloides

Otros Proyectos de Infraestructura

Demarcación del Terminal Marítimo

Para mejorar la seguridad en el terminal marítimo se realizó la demarcación de algunos sectores: Patio de Contenedores (Módulos y Huellas RTG), vías perimetrales internas, demarcación paraderos, señalización de Puntos de Encuentro y Básculas.

Mantenimiento Sistema de Rieles

Los sistemas de rieles en los terminales marítimos se ven afectados de manera permanente, principalmente por la acción combinada de tres factores: La operación de los equipos, las cargas puntuales que se aplican sobre los rieles y el deterioro por cumplimiento de la vida útil de diseño.

En el mes de junio se empezaron a realizar las actividades para el mejoramiento de estos sistemas, garantizando la operación y tránsito de las Grúas Pórtico.

Nuevas Operaciones de Carbonato de Sodio

Con el objetivo de consolidar nuevos negocios, y dar cumplimiento con los trámites para obtener el certificado de carencia para el almacenamiento de Carbonato de Sodio, se iniciaron las obras de infraestructura en la Bodega 1.

Nuevas Operaciones de Cross Docking

El proyecto consiste en adecuar (losas) el Cobertizo Sur de la Bodega 3, para realizar las operaciones de pre inspecciones realizadas por las autoridades (ICA, DIAN, INVIMA), que actualmente se realizan en Tecnobell y deben ser trasladadas al interior del terminal marítimo.

Nuevas Operaciones de Chatarra

Con el objetivo de impulsar la línea de negocio basada en la operación de chatarra en el terminal marítimo y aumentar la participación de la Sprbun a nivel país, pasando del 12% al 25%, se inició la construcción de un cobertizo para concentrar las operaciones de chatarra en el patio A3 – A4.

Diseño de Cobertizo de Carga General

Con el objetivo de incrementar la infraestructura necesaria para el almacenamiento de carga, y aportar de manera directa al sostenimiento de nuevos negocios, se realizaron los estudios, diseños, presupuesto general y cronograma de obra para la construcción de un cobertizo que estaría ubicado en el lote del antiguo Modelo Hidráulico.

Traslado de Autoridades a Edificio Colfecar

Con el objetivo de trasladar las autoridades (ICA, DIAN, INVIMA) a un nuevo edificio fuera de la terminal administrada por la Sprbun, y con esto mejorar la seguridad del terminal al evitar el ingreso de personas que vienen a realizar trámites de otras terminales marítimas en nuestras instalaciones, se está desarrollando un proyecto para recuperar y remodelar el Edificio Colfecar. Al cierre de este informe se avanza en los estudios de suelos y la ingeniería de detalle, para determinar el alcance de los trabajos civiles.

Instalación de Sobrecubiertas en Zonas Críticas de la Bodega 3A

Las cubiertas de todas las Bodegas y edificios (en el terminal y en la zona externa) fueron construidas hace más de 20 años, y en la actualidad se encuentran en un alto estado de deterioro, pues sus elementos constructivos ya agotaron su vida útil. Con el objetivo de proteger la carga de las goteras garantizando su integridad, se contrató la instalación de 2.800 m² de sobrecubierta para los sectores más críticos de la Bodega 3A.

Adecuaciones Edificio Administrativo

Se realizaron las obras de adecuación necesarias para conservar el edificio en condiciones óptimas para su uso, como por ejemplo actividades de resane, lavado y pintura al muro perimetral de cerramiento, cubiertas de la zona de parqueadero, auditorio, zona de gimnasio, caseta de la planta de emergencia, instalación de mallas anti palomas, demarcación de parqueaderos y reparaciones locativas.

Construcción Nueva Eco Bodega ZELSA

Esta estructura se construyó con el objetivo de aumentar el espacio de almacenamiento para la atención de nuevos negocios: Cereales - Grupo Nutresa y Aceros, entre otros.

OPERACIONES PORTUARIAS

La gestión integrada de las gerencias a cargo de la Vicepresidencia de Operaciones y Planeación Portuaria acentúa la tendencia a la mejora continua de los resultados operacionales, evidenciado en el incremento de los principales indicadores de performance en comparación con los alcanzados durante el año 2019.

Los indicadores de productividad, tiempo de permanencia de camiones en el terminal marítimo, disponibilidad y confiabilidad de equipos y de los sistemas tecnológicos, muestran niveles de excelencia a nivel mundial y sostenidos en el tiempo. Cabe resaltar que los indicadores de gestión mejoran a pesar de haberse operado casi todo el semestre con el desafío de la pandemia COVID-19, donde el personal operativo estrictamente necesario realizó su trabajo de manera presencial.

Operación Marítima de Contenedores

En el primer semestre del 2020 la productividad promedio de las motonaves de contenedores creció un 4,2 % pasando de 96.9 a 100.9 movimientos horas, comparado con el primer semestre de 2019. La cantidad de motonaves recibidas decreció un 50,7% pasando de 296 a 146 buques recibidos en el terminal y de 312.973 a 136.050 movimientos, para un decrecimiento del 56,5%.

La productividad promedio de las Grúas Pórtico New Panamax creció un 34,7% en el primer semestre de 2020, pasando de movilizar 24.4 movimientos por horas el primer semestre de 2019 a movilizar en promedio 32.9 movimientos hora el primer semestre del 2020.

Durante el mes de mayo se alcanzó un récord histórico en productividad grúa, logrando una eficiencia de 33.8 movimientos por hora por grúa.

Operación Marítima de Buques con Carga General

En este primer semestre se atendieron 29 buques de carga general en comparación con 21 del mismo período del año anterior (incremento del 38%) y se operaron 350.194 Tons en comparación con las 203381 del año pasado (incremento del 72%) Con respecto a la productividad bruta de las motonaves de carga general, se evidenció aumentó en un 5,7% al pasar de 2.511 a 2.654 toneladas horas, debido a la planificación, seguimiento y control de las operaciones.

Operación Marítima de Buques Ro-Ro

En el primer semestre de 2020 la productividad promedio de motonaves RO/RO presentó un crecimiento del 25,8%, pasando de 102,5 a 129.0 vehículos por hora, las motonaves decrecieron 29,8% al pasar de 47 a 33 motonaves comparando el primer semestre 2020 al primer semestre 2019. Respecto a la cantidad de vehículos, se operaron 25.363 en comparación con los 43.420 del año anterior (disminución del 41,5%), el incremento en la productividad obedece al almacenamiento del 95% de los vehículos dentro de la terminal, maximizando la utilización de los patios y evitándose el traslado a zonas externas.

Operación Marítima de Buques con Cereales

En el primer semestre de 2020, la cantidad de motonaves de cereales operadas no presentó variación al movilizarse 32 motonaves, la misma cantidad que en el mismo período del año anterior. En cuanto a la cantidad de toneladas operadas se observó un decrecimiento 1,7% movilizándose 1.108.398 toneladas.

Operación Marítima de Buques con Fertilizantes

En el primer semestre de 2020, las motonaves movilizadas de fertilizantes presentaron un crecimiento del 26,1% pasando de 23 a 29 buques comparado con el primer semestre de 2019 y un crecimiento en las toneladas del 74.4% movilizando 438.613 toneladas

Operación Marítima de Buques con Granel Líquido

En el primer semestre de 2020, la productividad de las motonaves de granel líquido tuvo un crecimiento del 1,5%, las motonaves movilizadas presentaron un decrecimiento del 10,3% pasando de 58 a 52 buques comparado con el primer semestre de 2019 y un crecimiento en las toneladas del 15.6% movilizando 316.541 toneladas.

Mantenimiento de Equipos Portuarios

De manera general, los indicadores obtenidos en el primer semestre del 2020 se calculan sobre la totalidad de los equipos; para el segundo semestre y en adelante, ante la disminución de la carga, el cálculo se ajusta para contemplar solo los equipos que están en operación comercial, dada la estrategia de reducción de costos y con el fin de no enmascarar la condición real de los equipos en uso.

Confiabilidad

La confiabilidad en el primer semestre del 2020 presenta un mejor comportamiento que en el 2019, debido a la inversión en mantenimiento, efectuada durante el 2019 de manera sostenida. Las fluctuaciones del indicador en enero y abril del 2020 obedecen a fallas

presentadas en las ECH y Grúas Pórtico respectivamente; con el indicador real medido, se continuó con la aplicación de técnicas de ingeniería de confiabilidad para diagnosticar, actuar sobre las causas raíces, modificar las actividades del mantenimiento y mejorar continuamente.

Disponibilidad

Para el 2020 la menor utilización de los equipos permitió avanzar con el plan de recuperación y normalización de funciones de los equipos, así como la puesta al día de las actividades del mantenimiento, enmarcado dentro del plan de reducción de costos y el presupuesto aprobado; por ello de manera general la Disponibilidad en 2020 figura alrededor del 85% en promedio, superior a la del 2019.

Cumplimiento del Plan de Mantenimiento

En este período la ejecución del mantenimiento se vio ligeramente afectada en el mes de marzo por efecto contingencia COVID-19; sin embargo, gracias al oportuno abastecimiento de repuestos, insumos y servicios especializados, así como la adecuada programación de las ejecuciones fuera de ventanas operativas, lo cual permitió atender los compromisos operacionales y ejecutar el programa de mantenimiento, logrando incrementar el índice de cumplimiento de actividades ejecutadas versus planeadas.

Igualmente, la proporción de paros con respecto al tiempo total se ubicó en un 3% lo cual se alinea con el objetivo de mantener el equipamiento portuario con disponibilidad mínima del 85%.

La relativa disminución de paras contra el 2019 obedece a que las horas de operación son menores, luego se requiere menor ejecución de mantenimiento además que el esquema operativo 2020 contempla menor cantidad de equipos en operación comercial

Las tareas de mantenimiento preventivo son superiores a las de correctivo.

En general la gestión de Mantenimiento, gracias a la inversión de recursos y mejora continua de los procesos y planeación presenta una tendencia positiva hacia un mejor desempeño permitiendo estandarización y normalización de los equipos, con su consecuente incremento de productividad.

Gestión de Tecnología de la Información

Durante el primer semestre del 2020, la Sprbun continuo con la estrategia de transformación digital, puso en marcha soluciones tecnológicas innovadoras, garantizando la confiabilidad, continuidad del negocio y mejora de la satisfacción de sus usuarios y clientes.

Disponibilidad del Sistema Navis N4

Fallas del Sistema Navis N4

PROYECTOS DEL PRIMER SEMESTRE 2020

PROYECTOS TI	ALCANCE
Reingeniería de Facturación	[Puesta en marcha] Automatización de los procesos de facturación de servicios a la carga, integrada con las plataformas tecnológicas del Portal de Negocios, N4 Billing, SAP y Facturación Electrónica. [Seguridad] Ajustes de segregación de funciones y controles en los procesos de facturación.
Reingeniería de SAP Seguridades	[Puesta en marcha] Segregación de funciones del ERP basados en estándares de SAP para asegurar la integridad de los procesos: financieros, ventas, compras, nómina, mantenimiento y operativos.
Portal Web de Negocios Facturación en Línea	[Puesta en marcha] Plataforma de autogestión para la facturación de servicios de contenedores en línea. [Seguridad] Ajustes en los controles de asignación y entrega de mercancías por el portal web de negocios.
Portal Web de Negocios Seguridad	[Puesta en marcha] Fortalecimiento de seguridad en el ingreso del portal con la “autenticación multifactor” de Microsoft empleando su aplicación móvil. [Seguridad] Mejora en los niveles de encriptación de token con algoritmo AES, para las solicitudes de citas a través del portal web de negocios.
Ventanilla Única de Comercio Exterior (VUCE) Carga Contenerizada	[Puesta en marcha] Sistema CUBE (in-house) para la integración de Navis N4 con la plataforma del VUCE, para los procesos logísticos de ingreso de carga contenerizada.
Integración con VIGIA Reportes de estadísticas e indicadores portuarios	[Puesta en marcha] Sistema CUBE (in-house) para la generación, control y validación del envío de la información de movilización de la carga terrestre y marítima de Navis N4 y del portal de carga rodada para fines de costos y estadísticos de la Sprbun.
Portal Web Carga Rodada Autogestión	[Puesta en marcha] Plataforma de autogestión para los procesos operativos, seguimiento y control de la carga rodada para los usuarios y clientes.
Seguridad Informática Portales Web de Sprbun Webservices con clientes	[Puesta en marcha] Soluciones en nube de MS Azure y robusteciendo los niveles de Seguridad Perimetral, para reducir los riesgos de ataques por inyección de código, robo de identidades, accesos no autorizados, falsificación de peticiones, fuga de datos, entre otros.
Teletrabajo Oficina Remota Segura	[Puesta en marcha] Plataforma de conectividad de accesos remotos para usuarios de Sprbun, con canales seguros, herramientas de colaboración y comunicación unificada con Microsoft 365.

Estudio de Factibilidad para Iniciativas Tecnológicas Frente al COVID-19	<p>Como iniciativas para las medidas de contención bajo las normas de bioseguridad y garantizando la continuidad del negocio, se realizaron pilotos de soluciones tecnológicas evaluando su efectividad:</p> <ul style="list-style-type: none"> - [Seguridad] Solución de Inteligencia Artificial con reconocimiento facial para el control de acceso. - [Seguridad] Solución de cámaras termográficas - [Oficina remota] – Solución de escritorios virtuales con niveles de Seguridad TI que garanticen la continuidad de la operación. -[Teletrabajo eficiente] - Programa de sensibilización para la adopción de Office 365 para asegurar la productividad del personal en oficinas remotas. - [Estrategia de Bioseguridad] – Duplicar la oficina de monitoreo de planeación y ejecución de Operaciones en la terminal, para reducir riesgos de contagios entre los turnos del personal.
Transformación IT Capital Humano	[Formación] Proceso de formación continua del equipo de TI, en especialistas de tecnología para la industria portuaria.
Seguridad Informática	[Innovación] Mejora continua de estrategias de ciberseguridad con Microsoft 365 y herramientas especializadas de terceros.

GESTIÓN DEL TALENTO HUMANO

Equipo de colaboradores al 30 de junio de 2020

COMPOSICIÓN DE PLANTA DE PERSONAL SPB		
PERSONAL ACTIVO AL 30 DE JUNIO 2020		
Según vinculación	Cantidad	Porcentaje
Directos	752	88%
Aprendices y Pract.	44	5%
En Misión	57	7%
TOTAL	853	100%

Gestión del Conocimiento

Centro de Entrenamiento para Operadores RTG

Programa de formación en ambientes simulados para el fortalecimiento de habilidades técnicas, mejoramiento de productividad, logro de rendimientos exigidos por la tendencia portuaria mundial, estándares de buenas prácticas en manipulación de las cargas y equipos, prevención de riesgos, disminución de accidentalidad y conocimiento del entorno de la operación. Este programa cuenta con 1 instructor especializado, diseño de mallas curriculares, material de formación y el acompañamiento de expertos técnicos de diferentes áreas de la compañía, quienes apoyarán el proceso de formación. RTG: Diagnóstico 11M/H – META:15 M/H (96 Operadores).

Ejecutivos Jóvenes

El Proyecto de Desarrollo Organizacional Ejecutivos Jóvenes SPB, ha brindado a profesionales recién egresados, oriundos o residentes de Buenaventura, la oportunidad de rotar por diferentes áreas de la compañía, tiempo en el que reciben constante capacitación y diversas responsabilidades para desarrollar tareas y proyectos de mejora en las áreas de mayor potencial. Actualmente participan 11 jóvenes. De esta forma la compañía activa acciones de RSE con la comunidad bonaverense, generando oportunidades de desarrollo a jóvenes profesionales e impactando positivamente nuestra imagen corporativa.

GESTIÓN JURIDICA Y DE ASUNTOS CORPORATIVOS

La Gerencia Jurídica y de Asuntos Corporativos a la fecha tiene a su cargo la defensa judicial de procesos laborales, civiles y administrativos, así como los procedimientos administrativos que adelantan las diferentes autoridades administrativas (SUPERINTENDENCIA DE TRANSPORTE, DIAN, ANLA).

Acontecimientos jurídicos relevantes durante el primer semestre de 2020: No se profirieron fallos judiciales. La Sprbun fue notificada de las siguientes demandas, autos y resoluciones:

Demanda interpuesta ante la Superintendencia de Sociedades por BGP CONTAINER AND LOGISTIC y otros en contra de la Sprbun y otros, con ocasión del presunto conflicto de interés en la toma de decisiones en la compra de acciones de TECSA por parte de algunos miembros de Junta Directiva. Se presentó contestación de la demanda y excepciones previas.

Demanda interpuesta por JORGE HERNANDO SILVA PACHÓN en contra de la Sprbun por RESPONSABILIDAD CIVIL EXTRACONTRACTUAL como consecuencia de la inmovilización, decomiso del vehículo tracto camión de placas SPK - 044 y el remolque de placa R-3838 propiedad del demandante. Se presentó recurso de reposición contra el auto admisorio de la demanda.

Auto de la Autoridad Nacional de Licencias Ambientales – ANLA POR EL CUAL SE ORDENA UN PROCEDIMIENTO SANCIONATORIO AMBIENTAL Y SE ADOPTAN OTRAS DETERMINACIONES, por descargar las aguas residuales industriales generadas por el operador portuario OPP Graneles y en el sitio de lavado de los vehículos y áreas de mantenimiento de equipos (antiguo TECSA) directamente a los colectores del alcantarillado municipal que vierte a la bahía, sin un tratamiento eficiente para la remoción de grasas, aceites y sólidos. Se dio respuesta al auto informando sobre el avance en la construcción de dos (2) PTAR.

Resolución de la Autoridad Nacional de Licencias Ambientales – ANLA, que declaró a la Sprbun responsable ambiental y le impone como sanción en la modalidad de multa, con relación al “Manejo de Residuos Sólidos de la Draga y Embarcaciones Auxiliares” y el “Manejo de Vertimientos de la Draga y Embarcaciones Auxiliares” del Plan de Manejo Ambiental - PMA - aprobado para el desarrollo del proyecto “Dragado de Profundización del Canal de Acceso al Puerto de Buenaventura”. Se presentó recurso de reposición contra la resolución.

Por su parte la compañía inició las siguientes demandas:

Demanda arbitral en contra de la Agencia Nacional de Infraestructura, proceso en el que se busca la revisión del contrato de concesión, el reconocimiento de perjuicios ocasionados por el desequilibrio financiero del contrato y el incumplimiento de las obligaciones del estado con la profundización del canal de acceso.

En resumen y al cierre del primer semestre de 2020, la Sprbun tiene los siguientes procesos judiciales y administrativos vigentes distribuidos de la siguiente forma:

Procesos Judiciales y Administrativos	
Área	Número de procesos
Laboral	51
Civiles	10
Contenciosos Administrativos (Reparación Directa, Nulidad, Nulidad y restablecimiento del derecho y acciones populares)	42
SuperSociedades (procesos jurisdicción societaria)	3
SuperIndustria y comercio (procesos jurisdiccionales por competencia desleal)	3
Arbitramentos	1
Supertransporte (Investigaciones administrativas)	7
ANLA (Investigaciones administrativas)	6
Supervigilancia (Investigaciones administrativas)	1
DIMAR (Siniestros marítimos)	3

UNIDAD DE CUMPLIMIENTO Y RIESGOS ORGANIZACIONALES

La Sociedad Portuaria Regional de Buenaventura de acuerdo con la normatividad vigente, las políticas y metodologías aprobadas por la Administración y las mejores prácticas en materia de LA/FT., presenta el siguiente nivel de exposición al riesgo y continúa fortaleciendo su gestión frente al flagelo del Lavado de Activos, la Financiación al Terrorismo (LA/FT) y sus riesgos asociados. El Sistema de Gestión de Riesgo busca asegurar la eficiencia y eficacia de las operaciones, la confiabilidad de la información que se genera y el cumplimiento normativo en todas las actuaciones de la compañía.

NIVEL DE EXPOSICION AL RIESGO DE COMPAÑIA

Fecha de Corte	Nivel de Riesgo
30/06/2020	MODERADO

NIVEL DE RIESGO	MUY BAJO
	BAJO
	MODERADO
	ALTO

GESTIÓN DE SEGURIDAD INTEGRAL

Las medidas adoptadas en el terminal marítimo y las estrategias de intervención relacionadas con el Plan de Seguridad Integral de la compañía, han permitido alcanzar metas donde se evidencia la efectividad de las diferentes acciones ejecutadas, logrando que durante el primer semestre del 2020 las contaminaciones a la carga y motonaves disminuyeran, gracias a la labor realizada por la seguridad del terminal marítimo a través de la realización de inspecciones subacuáticas y a cubierta al 100% de las motonaves que recalán en Sprbun.

Seguridad Integral

- Aprobación del Reglamento de Condiciones Técnicas de Operación Portuaria e implementación de mecanismos de control, diseñados para garantizar su cumplimiento.
- Intercambios estratégicos con autoridades y otros gremios en materia de seguridad portuaria.
- Actualización de procedimientos del sistema de Gestión de Seguridad Portuaria.
- Realización de inspecciones subacuáticas al 100% de las motonaves que recalán en SPRBUN.
- Continuidad de la realización de inspecciones no intrusivas al 100% de la carga de exportación.
- Ejecución de nuevas estrategias de seguridad, implementación de perros antinarcóticos, vigilancia con drones, mejoramiento del sistema de iluminación, actualización del Sistema Integrado de Seguridad Electrónica SISE.
- Mejora continua en los controles de acceso y salida de la IP, implementando herramientas tecnológicas y recursos humanos en la lucha contra el narcotráfico.

Implementación de Nuevas Tecnologías

GESTIÓN DE SEGURIDAD, SALUD EN EL TRABAJO Y MEDIO AMBIENTE

Administración del Sg-Sst

Dado a las exigencias normativas del Ministerio de Trabajo, sobre la implementación de los Sistemas de Gestión de Seguridad y Salud en el Trabajo, la Sprbun ha venido dando cumplimiento a los requerimientos de la Resolución 0312 de 2019, en los cuales avanzamos de la siguiente manera en los 61 estándares que tiene la norma:

De acuerdo con los resultados de la última autoevaluación, en el primer semestre del 2020 se evidencia un cumplimiento del 97.5% de los estándares mínimos, el 2.5% restante corresponde al estándar de reinducción a trabajadores que se ejecutará en el segundo semestre del 2020.

Diagnóstico de Condiciones de Salud

Se dio continuidad a la ejecución de actividades de Vigilancia Epidemiológica, cuya cobertura a trabajadores ha sido la siguiente:

PROGRAMA DE VIGILANCIA EPIDEMIOLÓGICA	Colaboradores intervenidos del total de expuestos en cada uno de los Programas de Vigilancia Epidemiológica			
	Primer semestre de 2020			
	Trabajadores expuestos	Programados	Intervenidos	% Cumplimiento
Control de Riesgo Auditivo	752	376	321	85.30%
Control Riesgo visual	752	376	302	80.30%
Control Riesgo Osteomuscular	752	752	640	85.10%
Control Riesgo Psicosocial	752	752	703	93.40%
Control Riesgo Cardiovascular	386	376	345	91.70%
Control Riesgo Respiratorio	96	68	62	91.10%
COVID-19	752	752	752	100%

Resultado de Accidentalidad

Comparado el primer semestre de 2019 contra el primer semestre del 2020 la frecuencia de accidentalidad en la Sprbun se redujo en un 67%, con respecto a la comunidad portuaria la frecuencia de AT se redujo en un 60%.

Se desarrollaron los siguientes programas para la prevención de Accidentes:

PROGRAMA	AVANCES DE PROGRAMAS
Trabajo seguro en alturas	<ul style="list-style-type: none"> ✓ Se actualizó inventario y hojas de vida de los Elementos de Protección Contra Caída. ✓ Se llevó a cabo el proceso de entrenamiento para certificación de Trabajo Seguro en alturas a través de la UVAE de la compañía. Se certificaron 43 trabajadores expuestos a riesgo de caída. <p>Con ocasión al riesgo de contagio por Covid-19, El Ministerio de Trabajo, suspendió el proceso de certificación de trabajo seguro en alturas</p>

PROGRAMA	AVANCES DE PROGRAMAS
Riesgo Mecánico (Izaje de carga y Manejo de Herramientas)	<p>Se realizó capacitación en Fundamentos de Izaje de Cargas a Operadores de Equipos, con una asistencia de 61 trabajadores expuestos a riesgo mecánico.</p> <p>Se llevó a cabo la entrega de instructivo para inspección de elementos y accesorios para izaje de cargas a los Auxiliares de Aparejo</p>
Riesgo Vial (Plan Estratégico de Seguridad Vial)	<p>Se llevaron a cabo capacitaciones dirigidas a Operadores de Equipos para evitar accidentes de tránsito al interior del Terminal. Se han capacitado más de 230 Operadores de Equipos de la Sprbun.</p> <p>Se llevó a cabo intervención con Psicólogo a conductores reincidentes en accidentalidad.</p>
Espacios Confinados	<ul style="list-style-type: none"> ✓ Se realizó actualización del programa de espacios confinados conforme a los requerimientos de la resolución 491 del 2020 del Ministerio de Trabajo.
Riesgo Químico	<ul style="list-style-type: none"> ✓ Se realizó la actualización de las Fichas de Datos de Seguridad (FDS) de las sustancias químicas adquiridas por el área de Compras y suministros. ✓ Actualización de la Matriz de Evaluación de Riesgo Químico, conforme al inventario actualizado.
Trabajo en Caliente	<ul style="list-style-type: none"> ✓ Se realizó actualización del programa de trabajo en caliente de acuerdo con la norma NFPA 51B. ✓ Se realizó inspección a los equipos para trabajos en caliente del área de mantenimiento de la Sprbun y sus contratistas.

Gestión Ambiental

En el primer semestre del año 2020 se realizaron las siguientes actividades en cumplimiento del Plan de Manejo Ambiental de la compañía.

REQUERIMIENTO	ACTIVIDAD
Control de vertimientos	Mantenimiento de trampa de grasas, sumideros y control de derrames. Disposición de residuos líquidos peligrosos con empresas certificadas.
Control de residuos	Acopio, transporte, y disposición final antes, durante y después de las operaciones. Disposición de residuos peligrosos con empresas certificadas.
Cumplimiento de Protocolos Internacionales - Marpol 73/78	De las 365 embarcaciones que arribaron a nuestro Terminal Marítimo en el periodo, 28 descargaron sentinas y 36 residuos sólidos, a las cuales se les efectuó inspección al cumplimiento de las disposiciones ambientales.
	Se ejecutó el monitoreo semestral para las operaciones portuarias.

Monitoreos Ambientales.	Se han realizado dos monitoreos a trampas grasas en las zonas de Mantenimiento de Equipos y en instalaciones de los Operadores Portuarios CIAMSA y OPP correspondientes al primer y segundo trimestre de 2020.
Educación Ambiental en Sprbun y Comunidad Portuaria	Entre los meses de enero y mayo de 2020 se capacitó a trabajadores y comunidad portuaria en general en temas de Medio Ambiente como Protección, Conservación de Flora y Fauna, Manejo de Residuos entre otros relacionados con la conservación de los recursos naturales. Se han capacitado a 4063 trabajadores.
Educación Ambiental Comunidades Nayita y Mayolo	Bingo Ambiental. Participaron 250 habitantes de estas comunidades. Se realizó capacitación de <i>Fortalecimiento de competencias para el Liderazgo comunitario e identificación de necesidades en la comunidad</i> . Participaron los Presidentes de las Juntas de Acción comunal de los barrios de Nayita y Mayolo, de igual forma otros líderes de estas comunidades.
Plan de Manejo Ambiental Sprbun	Se licitó y asignó la Actualización de nuestro Plan de Manejo Ambiental. Esto en cumplimiento al requerimiento hecho por la ANLA en la Resolución 00757 de mayo de 2019, de la ANLA
Visita de la Agencia Nacional de Licencias Ambientales	Atención visita de la Agencia Nacional de Licencias Ambientales durante los días 27 y 28 de enero del 2020, donde se les socializó los avances del Proyecto en el último año y las gestiones de cumplimiento ambiental

SISTEMAS DE GESTIÓN Y MEJORA DE PROCESOS

Durante el primer semestre del 2020, la compañía continuó monitoreando y avanzando en la mejora de los procesos, con el fin de brindar efectividad en los servicios que se prestan y así lograr alcanzar altos estándares de competitividad; por lo anterior en el primer semestre se atendieron dos (2) auditorías externas, al Sistema de Gestión de la Calidad y la Estación de Combustible; las entidades SGS Colombia S.A. e Icontec, ratificaron la continuidad del certificado de ISO 9001 y gran consumidor e ISO 9001 respectivamente.

EMERGENCIA SANITARIA, MITIGACIÓN Y PREVENCIÓN DEL COVID-19

Durante el primer semestre del 2020 Colombia inició su proceso de enfrentarse a una situación sin precedentes, que además ha sido catalogada como la mayor crisis de la historia contemporánea a nivel mundial, la pandemia generada por el Covid-19.

Desde la declaración de Emergencia Sanitaria por parte del Gobierno Nacional, la Sociedad Portuaria Regional de Buenaventura, en un trabajo mancomunado con todas sus áreas, se ha enfocado en salvaguardar la vida de todos sus trabajadores, garantizar la sostenibilidad de la compañía durante la crisis de salud y cumplir con la normatividad exigida por el Gobierno Nacional. De acuerdo con lo anterior se han ejecutado diversas acciones que buscan contribuir con el bienestar y salud integral de cada colaborador.

9

Protocolos

Durante la Emergencia Sanitaria se han construido y aplicado los siguientes Protocolos: Acceso Peatonal y Vehicular de los usuarios al Terminal Marítimo, con Uso de Biometría aplicando Gel Antibacterial, Desinfección de personas, instalaciones, vehículos y equipos operativos, Distanciamiento físico para prevenir el contagio, Toma de temperatura y estado salud trabajadores Sprbun y demás usuario, Vestuario, Reanudación de obras de infraestructura, Personal que atiende público, Personal que sube a Motonaves, Instalación de canecas para lavado al costado de las Motonaves, Transporte para el Personal Sprbun, y Manejo de casos sospechosos.

Medidas de Limpieza y Desinfección

Instalación de dispensadores alcohol glicerinado y de jabón líquido, lavamanos portátiles, secadores para manos eléctricos, desinfección constante de equipos e instalaciones portuarias, arco de desinfección para vehículos de carga (Puerta Pekín) y cabinas de desinfección.

Medidas de Control

Demarcación de zonas de acceso peatonal (Raymond, Paraboloides, Edificio Autoridades, Edificio Administrativo) para cumplir con la normativa de distanciamiento físico, suministro diario a trabajadores de tapabocas y guantes, toma de temperatura al ingreso y salida de las instalaciones portuarias, charlas preventivas a trabajadores por parte de los Inspectores de Seguridad, Salud y Medio Ambiente y transporte exclusivo para trabajadores Sprbun.

Protección al Empleo y Cuidado del Trabajador – Salud Física y Mental

Teniendo en cuenta la CIRCULAR No 0021 del 17 de marzo de 2020 emitida por el Ministerio de Trabajo, la compañía implementó las medidas de protección al empleo con ocasión de la fase de contención del Covid-19 y de la declaración de emergencia sanitaria, tales como: Trabajo en casa, vacaciones anuales causadas y/o anticipadas, salario sin

prestación de servicio (Exoneración del servicio); el trabajo presencial se realizó con el personal mínimo requerido para la operación.

De acuerdo con lo dispuesto en el Decreto 558 del 15 de abril de 2020 del Ministerio de Trabajo y la Resolución 686 de 2020, por medio del cual se implementan medidas para disminuir temporalmente la cotización al Sistema General de Pensiones y se dictan otras disposiciones en el marco del Estado de Emergencia Económica, Social y Ecológica, la Sprbun se acogió al beneficio de reducción de los aportes obligatorios a pensión del 16% (12% empleador y 4% trabajador) pasando al 3% (2,25% para el empleador y 0,75% para el trabajador), para las cotizaciones que se deben realizar en los meses de mayo y junio 2020 (nóminas de abril y mayo), el espíritu de la medida es brindar mayor liquidez a los empleadores y a los trabajadores del sector público y privado, a fin de proteger el empleo.

Sumado a lo anterior, durante el primer semestre de 2020 se ejecutaron diversas acciones encaminadas a contribuir en la salud física y mental de los trabajadores de la Sprbun: Capacitación a trabajadores en Prevención del Covid -19, Permanente seguimiento, acompañamiento y vigilancia médica a trabajadores, Acompañamiento Psicológico a trabajadores y familiares, Verificación de ambientes de trabajo en adecuadas condiciones de higiene y seguridad, flexibilización de turnos y horarios de trabajo en personal operativo y administrativo, Implementación de trabajo remoto o trabajo en casa, aislamiento preventivo de personal con casos sospechosos para Covid-19, Proceso virtual de sensibilización, capacitación, evaluación y reconocimiento para todos los trabajadores en protocolos de bioseguridad y atención del covid-19, Capacitaciones virtuales para todos los colaboradores (webinar's), Diseño e Implementación de Registro diario de Temperatura para trabajadores en casa, Actividades de Salud Física y Emocional para el empleado y su familia y seguimiento a condiciones diarias de Salud.

Aportes a la Ciudad

Conscientes de la necesidad de rodear a la comunidad Bonaverense y contribuir en la generación de apoyos desde diferentes frentes, la Sprbun ejecutó diversas actividades y programas enfocados en contribuir desde el ámbito social a mitigar situaciones generadas por la pandemia del Covid-19.

Protegiendo a los que nos protegen. Iniciativa dirigida a los profesionales de la salud del Distrito de Buenaventura y que tenía como objetivo contribuir en su protección y bienestar en medio de la coyuntura COVID-19, beneficiando a más de 750 profesionales de la salud (del Hospital Distrital Luis Ablanque de la Plata, Clínica Santa Sofía y 5 IPS) en la entrega de elementos de protección para prevención de riesgo biológico, transporte, y hospedaje con alimentación para personal en riesgo alto de exposición. Se entregaron: 80 trajes especiales, 2000 mascarillas N95, 1000 Tapabocas quirúrgicos, 200 caretas, 2000 batas, 2000 gorros, 600 pares de guantes, 2000 polainas y 70 litros de alcohol glicerinado.

Entrega de víveres. Entre los meses de marzo y mayo de 2020, se realizó entrega de ayudas representadas en mercados para la comunidad de zonas urbanas y rural: 100 mercados entregados a la Alcaldía Distrital de Buenaventura, 150 mercados entregados a la oficina del Señor Obispo de Buenaventura y 100 mercados entregados a la Capitanía de Puerto de Buenaventura.

Campaña ciudadana #BuenaventuraReacciona. Campaña pedagógica diseñada para generar conciencia y conectar a los Bonaverenses con la realidad frente a la necesidad de ejecutar acciones sencillas para prevenir el contagio por Covid-19. Construida entre las oficinas de Comunicaciones de: Puerto Aguadulce, Cámara de Comercio de Btura, Alcaldía Distrital de Btura, Activa Buenaventura y Sprbun. Compuesta por piezas gráficas, audios para radio y videos para redes y tv., distribuidos a través de redes sociales y medios de comunicación locales.

GESTIÓN SOCIAL - Fundación SPRBUN Fabio Grisales Bejarano**Proyecto de Infraestructura Educativa**

Durante el primer semestre del 2020, se logró avanzar al 82,08% de la ejecución de la obra, teniendo en cuenta que por efectos de los Decretos No. 1-3-0691 y 457 de 2020 expedidos por la Gobernación del Valle y el Gobierno Nacional respectivamente, en los cuales se ordenó toque de queda a nivel departamental y aislamiento preventivo obligatorio por la emergencia sanitaria que vive el país por el COVID 19, se realizó la suspensión de la obra desde el 22 de marzo hasta el 12 de junio de 2020.

Vinculación laboral de la comunidad en obra:

- ✓ 110 personas (65% nativo y el 35% foráneo).

- ✓ El 4% del personal total pertenece a la comunidad aledaña.

Ejecución Financiera: \$12.708.499.490.= (81,91%).

Avance Modelo Educativo - Bahía de Buenaventura “Centro Educativo para el Desarrollo Sostenible”

Adaptación Emergencia Sanitaria

- ✓ Se llevó a cabo encuesta al 100% de los estudiantes del Colegio Bartolomé de las Casas identificando que el 3% de los mismos, no contaban con equipos para realizar actividades escolares en casa, y el 7% no contaban con conexión a internet.
- ✓ Se realizó préstamo de equipos portátiles y/o tablet y gestión de conectividad a estudiantes identificados en el sondeo.
- ✓ Implementación de Plataforma Web para el desarrollo de clases: Guías de aprendizaje, Enlace a material didáctico, Conexión con Personal Docente. (sitio web: <https://colegio-cbc-wixsite.com/misitio>).

Transformación

- ✓ Capacitación: Para fortalecer el personal docente en competencias para el manejo de herramientas digitales, entre otros.

- ✓ **Planeación Institucional:** Se definieron tiempos, horarios de clase, contenido curricular, guías pedagógicas y herramientas tecnológicas y/o digitales a implementar.
- ✓ **Formación Docente:** En los procesos pedagógicos flexibles e innovadores con acompañamiento de Fe y Alegría.
- ✓ **Formación a Maestros y Familias:** En su nuevo rol de acompañantes del aprendizaje con acompañamiento Fundación Carvajal y Red Solare.

Formación a Docentes	Total
Habilidades básicas para el fortalecimiento de las TICs Docente de Tecnología.	48 horas
Formación en innovación educativa a cargo de la Fundación Carvajal.	216 horas
Formación en primera infancia y nuevas formas de organización a cargo de la Fundación Carvajal	2 horas
Formación en competencias ciudadanas a cargo de Civix Colombia	3 horas
Formación en educación complementaria Diplomado en Transición a la Educación Virtual a cargo de Universidad ICESI	18 horas
Formación en educación complementaria Diplomado en Interculturalidad a cargo de la Universidad Javeriana.	20 horas

Formación Pedagógica y Acompañamiento En Psico-Orientación a Padres de Familia	Total
Habilidades básicas para aceptar el cambio y el rol del padre en la educación en casa	3 horas
Talleres para padres de familia y apoyo psico emocional.	4 horas
Grupo de apoyo para las familias.	4 horas
Participación del ambiente de aprendizaje PTI (Uramba, Música, Acondicionamiento Físico, Arte).	13 horas

Flexibilidad Curricular

- ✓ Encuentros sincrónicos diarios aproximadamente tres al día para evitar el exceso de exposición a las pantallas.
- ✓ Trabajo autónomo donde los padres apoyan y acompañan el trabajo de sus hijos con la indicación del maestro, para lo que también se habilitaron asesorías a padres y a estudiantes diferentes a los encuentros sincrónicos.
- ✓ Sustentación del aprendizaje de forma individual los estudiantes presentan sus avances en el proceso de enseñanza y aprendizaje a través de citas concertadas con los docentes.
- ✓ Acompañamiento y seguimiento a estudiantes mediante llamadas telefónicas, seguimiento con director de grupo y padres de familia apoyados del equipo psicosocial (Psicorientadora, Analista Gestión Social, Enfermera).

The ClubHouse Uramba Maker Lab

Programa de Innovación y Creatividad para el fortalecimiento de competencias en jóvenes, mediante el desarrollo de proyectos en Robótica, Multimedia y Fabricación Digital a través de la implementación de un Modelo de Aprendizaje soportado en STEAM – (Ciencia, Tecnología, Ingeniería, Artes y Matemáticas). En el periodo de cuarentena se promovió especialmente el desarrollo de huertas caseras.

Huertas urbanas

Articulación área de Ciencias Naturales

Mentorías

- Robótica
- Fotografía
- Modelado 3D
- Programación Scratch

Alianza comunidad Maker

Alianza con **DACO 19** para Fabricación de tapabocas y máscaras para personal médico.

Lanzamiento documental - Taller audiovisual comunitario

Lanzamiento documental realizado en Taller audiovisual comunitario en alianza con el Centro Cultural del Banco de la República.

Red de Calidad Educativa

Colegios Públicos

La Fundación Sprbun ha gestado una Red de Calidad Educativa con 6 Instituciones Educativas Públicas (principales y sedes), aledaños a las instalaciones del nuevo Centro Educativo Bahía de Buenaventura, con el objetivo de iniciar un proceso de articulación, reflexión pedagógica y acompañamiento educativo, en la búsqueda de una educación de calidad en el sector.

En ese sentido y durante este periodo de emergencia sanitaria, la Fundación ha venido realizando acompañamiento a estas instituciones educativas mediante reuniones periódicas, en el cual se han compartido las diferentes experiencias y estrategias implementadas por los mismos para la Educación en Casa.

Los Instituciones Educativas participantes de esta red son:

- IE Pablo Emilio Carvajal (Principal, sede Citronela y sede Nuestra Señora de la Misericordia).
- IE Las Américas
- IE Nestor Urbano Tenorio
- IE Atanasio Girardot

Colegios Privados

Durante el primer semestre 2020 también se promovió la creación de una nueva Red denominada “Alianza Educativa Privada”, con los objetivos de compartir las experiencias pedagógicas para el desarrollo de la educación en casa, conformar una red de apoyo para la educación privada que trate diferentes temas: Administrativos, Pedagógicos y compartir avances con los colegios públicos, entre otros.

En esta Red participan 6 de las Instituciones Educativas Privadas de la ciudad, como:

- Gimnasio Buenaventura.
- Liceo de Occidente.
- Seminario San Buenaventura.
- Patricio Symes.
- Incodelpa.
- Incomeb.

Misión Humanitaria

Durante la Emergencia Sanitaria se adelantaron las siguientes acciones en alianza con diferentes actores públicos y privados:

➤ Conformación tanque de pensamiento para gestión de la crisis en alianza con Sociedad Portuaria Regional de Buenaventura, Diócesis de Buenaventura, Armada Nacional y Asosalud.

➤ Asesoramiento para la creación del programa Protegiendo a los que nos Protegen.

➤ Patrulla Aérea Civil Colombiana y Direct TV: Dotación de implementos de bioseguridad para el personal de la salud en la zona rural (Bocana, Juanchaco, Puerto Merizalde) y la Asociación de Parteras de Buenaventura.

➤ Bolívar Davivienda: Entrega de 13.584 paquetes alimentarios por \$355.000.000.

➤ Se estableció alianza con AMASBUEN, Asociación de Profesionales del Programa de Becas de Educación Superior de la Fundación, quienes brindaron apoyo a las comunidades desde las disciplinas de psicología y medicina.

Procesos Educativos de Ciudad

➤ Se lideró Foro virtual “Desafíos para la Educación No Presencial en Buenaventura”. 16 mil reacciones, 3.800 visualizaciones, más de 100 participantes en tiempo real.

➤ En alianza con la Secretaría de Educación Distrital se ideó programa para dar atención a la educación no presencial en Buenaventura.

Aliados: Secretaría de Educación, Secretaría de Convivencia, Dirección Técnica de Cultura, Codisert, Fundación Carvajal, Fundación Telefónica, Dirty Kitchen - Enturados, Banco de la República, Fe y Alegría.

➤ Programa creado inicialmente para la comunidad educativa del Colegio de la Fundación como estrategia de acompañamiento en el receso escolar y posteriormente para la comunidad en general. Programa transmitido por los canales locales Telemar, Telebahía y en la Fan Page de la Fundación Sociedad Portuaria Regional de Buenaventura.

Proceso de Adaptación Institucional – Emergencia Sanitaria Covid 2019

En lo Administrativo

- ✓ Desde el 16 de marzo se implementó un plan de trabajo en casa para colaboradores de la Fundación.
- ✓ Se conforma Equipo de Desarrollo Humano con psicología, enfermería, sociología, educación física y artes, para diseñar e implementar estrategias para la salud integral de los colaboradores en medio de la crisis epidemiológica.
- ✓ Se remiten a vacaciones a colaboradores con períodos vencidos y sin funciones esenciales durante la coyuntura.
- ✓ Se realiza implementación de escritorios remotos para acceso a la red de la Fundación desde casa, esto para operaciones vitales como los procesos financieros y de compras.
- ✓ Se conformó equipo de nuevas tecnologías con personal de la Fundación para implementar medidas y/o estrategias de atención desde la virtualidad.
- ✓ Se realizó encuesta y suministro de equipos tecnológicos para funcionarios.
- ✓ Dotación de elementos de protección personal – EPP. Igualmente se implementaron dispensadores de gel antibacterial para ingreso y salida del personal y toma de temperatura.
- ✓ Se diseñó protocolo de bioseguridad para los colaboradores con el acompañamiento de la ARL.

Programa de Bienestar

- ✓ Música para el bienestar emocional: Clases virtuales a 5 colaboradores en piano, guitarra, batería, conga y bongos.
- ✓ Mercado en casa descontado por nómina: Se establece alianza con Almacén la 14 – Fundación SPB para la compra de mercados a colaboradores, los productos son entregados en casa.

- ✓ Acompañamiento psicosocial: Charlas ARL – Psicología.
- ✓ Reporte estado de salud del personal: Acompañamiento psicosocial a colaboradores con cuadro de estrés.

Adopción de Medidas Gubernamentales

- ✓ Se gestionó ante el Banco Davivienda alivios financieros para el crédito de la Construcción del colegio, logrando un año de gracia adicional para el periodo 2021.
- ✓ Se aplicó el decreto 558 del 15 abril del 2020, por el cual se implementan medidas para disminuir temporalmente la cotización al Sistema General de Pensiones del 16% al 3%.
- ✓ Se aplicó el decreto 637 del 06 de mayo del 2020, por el cual el Gobierno declaró la ampliación de la emergencia económica con el fin de seguir mitigando los efectos de la pandemia. En aras de proteger el empleo y el flujo de caja de las empresas, se subsidiará el equivalente al 40% de un salario mínimo de la nómina de estas, siempre y cuando, hayan tenido una reducción del 20% en sus ingresos.

Inversión Financiera

Línea / programa o proyecto	Enero – Junio 2020
Educación	\$ 999.059.082
Costos Preoperativos Construcción Colegio	\$ 50.695.662
Intereses Financieros Crédito	\$ 499.247.763
TOTAL	\$1.549.002.507

INFORME DEL COMITÉ DE AUDITORÍA

Durante el primer semestre de 2020, el Comité de Auditoría se reunió en cuatro (4) oportunidades ejerciendo las funciones y actividades de acuerdo con el Reglamento del Comité y abordando los temas previstos.

Durante este semestre, la Sprbun a través de su Gerencia de Auditoría Interna realizó siete (7) auditorías operativas de la compañía y su subsidiaria, emitiendo como resultado de ello veintinueve (29) recomendaciones, de las cuales el 41% se encuentran implementadas, el 45% se encuentran no vencidas y el 14% se encuentran vencidas.

El Revisor Fiscal emitió una opinión limpia sobre los Estados Financieros Separados y Consolidados por este periodo.

Los riesgos de control son cubiertos a través de auditorías realizadas por Auditoría Interna y Revisoría Fiscal.

HECHOS POSTERIORES AL CIERRE DEL PRIMER SEMESTRE DE 2020

Al cierre del primer semestre del 2020, se presentaron los siguientes hechos relevantes:

Requerimientos ANI, Contraprestación Segundo Semestre 2019

Mediante comunicaciones 2020-308-005924-1 del 24 de febrero de 2020 y 2020-308-015624-1 del 03 de junio de 2020, la Agencia Nacional de Infraestructura – ANI, requirió información a la Sprbun sobre la liquidación de la contraprestación portuaria correspondiente al segundo semestre del 2019, la compañía dio respuesta a esta solicitud dando a conocer a la ANI en forma detallada cómo se realizó la liquidación del periodo en mención.

Posteriormente, mediante comunicado 20203080230231 del 11 de agosto del 2020, la ANI solicitó el pago de la contraprestación correspondiente al segundo semestre del 2019 y el respectivo reconocimiento de intereses moratorios. Para dar respuesta, la administración tomó como sustento el concepto emitido por la Revisoría Fiscal – Deloitte & Touche y la firma de Abogados Esguerra Barrera; en la respuesta se indicó que la liquidación y el pago se realizaron de conformidad con lo establecido en el contrato de concesión y la ley.

Lo anterior teniendo en cuenta que se generó un saldo a favor de la Sprbun, por pago de contraprestación en exceso para los años 2017 y 2018, concepto que fue dado a conocer por la Interventoría Consorcio Interpuertos, en sus comunicaciones con referencia DD-1016-269-IP del 11 de julio del 2018 y DD-1051-269 del 12 de septiembre del 2019.

A la fecha la ANI y la Sprbun se encuentran adelantando la revisión de la liquidación y los valores pagados.

Reperfilamiento de Deuda Financiera

Desde el mes de julio de 2020, la administración viene adelantando reuniones con las entidades financieras para reestructurar el plan de pago de sus obligaciones crediticias, ajustándolo a los niveles y proyecciones de carga actuales, y al tiempo que falta para el término de la concesión. Las entidades financieras han mostrado disposición en atender esta reestructuración, se ha avanzado en mesas conjuntas con todas las entidades y en el congelamiento de las cuotas de capital mientras se logra la suscripción de un acuerdo de reperfilamiento de la deuda financiera.

PROPIEDAD INTELECTUAL, DERECHOS DE AUTOR Y DECLARACIONES DE CUMPLIMIENTO LEGAL

En cumplimiento con el Artículo 1 de la Ley 603 de 2000, la Sociedad Portuaria Regional de Buenaventura S.A. puede garantizar ante los Accionistas y ante las Autoridades que los productos protegidos por el Derecho de Propiedad Intelectual son utilizados en forma legal de acuerdo con las normas respectivas, con las debidas licencias y en caso de acuerdo con la Licencia de Uso de cada programa.

La empresa, en cumplimiento de la Ley en cada uno de los ordenamientos, ha venido cumpliendo cabalmente las disposiciones, entre ellas lo que hace referencia a la Ley 603 de 2000 y la Ley 222 de 1995. Así mismo, declara que las operaciones de la organización se ciñeron al orden legal dependiendo de la naturaleza y el derecho que tuteló cada gestión.

En cumplimiento con la Ley 603 de 2000 que adicionó el Artículo 45 de la Ley 222 de 1995, informa que la compañía Sociedad Portuaria Regional de Buenaventura S.A., cumple con las disposiciones de dicha Ley, que por lo tanto el Software que utiliza en las diferentes computadoras de la compañía tanto en propiedad como en alquiler, está debidamente amparado por las licencias de uso.

Para dar cumplimiento a lo preceptuado por el Artículo 29 de la Ley 222 de 1995, informamos que la empresa Zelsa S.A.S. es subordinada a la Sociedad Portuaria Regional de Buenaventura S.A. con domicilio en Buenaventura, Valle del Cauca, Colombia.

En las Notas a los Estados Financieros se relacionan las operaciones con mayor importancia con la compañía vinculada. Todas ellas se celebraron en términos comerciales normales y en interés de ambas partes. Además, todas las decisiones que se tomaron o dejaron de tomar fueron en interés de la matriz y de la subordinada.

En cumplimiento del Decreto 780 de 2016 y las demás normas que los modifiquen, adicionen o complementen, nos permitimos informar que la empresa ha cumplido durante el periodo, sus obligaciones de autoliquidación y pago de los Aportes al Sistema de Seguridad Social Integral, (Cumpliendo con todos los aportes de Salud, Pensión, ARL y Aportes Parafiscales exigidos por la Ley colombiana). Además, los datos incorporados en las declaraciones de autoliquidación son correctos y se han determinado correctamente las bases de cotización.