

BALANCE SOCIAL 2016

Carta de la Presidencia

Como lo venimos haciendo desde hace cuatro años, en esta ocasión les presentamos el Balance Social correspondiente al ejercicio 2016, por medio del cual comunicamos el desempeño de la Institución en el ámbito económico, social y ambiental.

Desde sus orígenes, el Consejo siempre ha trabajado en pos de jerarquizar la profesión, defender los intereses de los matriculados, velar por un ejercicio profesional ético y correcto, dar respuesta a los requerimientos de la comunidad profesional y fortalecer la institución.

En función de ello, en forma permanente, ha sostenido valores enraizados con la Responsabilidad Social; así es como solidaridad, vocación de servicio, equidad, ética, transparencia, participación, compromiso social, rigor técnico y objetividad, son pilares fundamentales de su accionar.

El accionar de la institución ha ampliado sus horizontes y desde siempre se ha procurado trascender sus fines específicos y los intereses exclusivos de los matriculados, brindando un aporte permanente a todos sus grupos de interés y a la sociedad en su conjunto.

El control matricular, la verificación técnica y legalización de las actuaciones profesionales, la evaluación del comportamiento ético de los matriculados y la capacitación continua, son ejes indispensables para asegurar un ejercicio profesional de jerarquía y garantizar a la ciudadanía servicios de alta calidad que contribuyan a la profesionalización de las organizaciones y al desarrollo y formalización de las economías regionales.

No es solo el ejercicio profesional nuestra preocupación y es por eso que implementamos voluntariamente un sistema de Servicios Médicos-Asistenciales y un Sistema de Previsión Social, esenciales para cuidar la salud y calidad de vida presente y el futuro de los profesionales y sus familias. También los acompañamos poniendo a disposición servicios como Turismo, Deporte, Cultura, Préstamos, en la certeza que el esparcimiento, el entretenimiento, una vida sana y el enriquecimiento del espíritu contribuyen a una vida mejor de los profesionales y su grupo familiar.

Entendiendo la realidad laboral y acompañando los proyectos académicos en la formación de profesionales fuertemente vinculados a las ciencias económicas, especializados en determinadas disciplinas o sectores de negocios, hemos abierto las puertas para ellos ofreciéndoles la inscripción en el Registro de Graduados con Títulos No Tradicionales en Carreras Específicas brindándoles contención institucional y un sinnúmero de servicios técnicos, de capacitación y médico asistenciales, entre otros.

En un proceso continuo de inserción, relacionamiento y apertura trabajamos en el fortalecimiento de lazos estrechos con institu-

ciones representativas de otras profesiones, manteniendo mesas de diálogo con las universidades y procurando un vínculo constructivo y respetuoso con los organismos gubernamentales de contralor, a través de diferentes espacios formales de intercambio e interacción.

Convencidos que la participación y el diálogo productivo son fundamentales para construir acuerdos implementamos un ciclo permanente de reuniones con los matriculados, herramienta sustancial para comprender sus necesidades, receptar sus inquietudes e iniciativas y orientar la gestión institucional. En similar sentido mantenemos espacios de comunicación con los colaboradores, actores esenciales en el quehacer del Consejo.

Somos conscientes que el engrandecimiento de nuestra institución está íntimamente relacionado con la jerarquía de nuestros profesionales, con la satisfacción de nuestros colaboradores y con el bienestar general de la comunicad con la que interactuamos. En este camino es fundamental la creación de valor compartido y para ello resulta clave la comunicación, el diálogo y la construcción de relaciones duraderas con nuestros grupos de interés.

Somos una entidad socialmente responsable y seguiremos robusteciendo nuestra política de Responsabilidad Social como parte de la cultura organizacional. Sobre estas bases propiciamos el desarrollo institucional, en equilibrio con los intereses de la comunidad profesional, las buenas prácticas sociales y el cuidado del medio ambiente. Ello también ampliará las áreas de incumbencia y los horizontes de trabajo de nuestros colegas, y contribuirá a jerarquizar la profesión objetivo fundacional de nuestro Consejo.

Fortalecer un comportamiento socialmente responsable así como informar a los profesionales, las asociaciones empresarias, las instituciones públicas y privadas y otros grupos de interés sobre las diferentes acciones y sus impactos económicos, sociales y ambientales, resulta ineludible en estos tiempos, a la vez que contribuye al desarrollo sostenible y a la creación de conciencia en la comunidad toda.

Vaya finalmente nuestro agradecimiento a todos quienes impulsando ideas, transmitiendo conocimientos, liderando proyectos y ejecutando las tareas necesarias han trabajado para hacer posible este logro.

Dra. CP Ana María Fiol Presidenta

Autoridades

CONSEJEROS CAMARA SEGUNDA

Presidente Vicepresidente Secretaria Dra. CP Ana M. Fiol Dr. CP Julio C. Guevara

Tesorero Vocales Titulares Dra. CP Georgina N. Chiaramonte Dra. CP María del C. Molinero Dr. CP Jorge Paniagua

Dr. CP Fabián A. Curto
Dra. CP Silvia M. Zeballos
Dr. CP Roberto R. Figueredo
Dra. CP Alejandra A. Fernández
Dr. CP Alfredo J. Brunotti
Dra. CP Nanci N. Eterovich

Vocales Suplentes

Dr. CP Leandro E. Maltaneri Dr. CP Sergio M. Roldán Dra. CP Alicia A. Espósito

Dr. CP Diego J. Sauan Dr. CP Alejandro M. Afonso Dr. CP Federido Kraiselburd Dr. CP Leonardo J. Fabbri

COMISIÓN REVISORA DE CUENTAS

Titulares

Dra. CP Lidia Giovannoni Dr. CP Gabriel L. Costa

Suplente

Dr. CP Carlos A. Garavagno

COMISIÓN DE ÉTICA Y DISCIPLINA PROFESIONAL

Presidente Vocales Titulares Dr. CP Carlos A. Ferretti

Dr. CP Miguel A. Carmona Carrasco

Dra. CP María Claudia Gamallo Dra. CP Graciela Elias

Vocales Suplentes

Dra. CP Gracieta Etias

Dra. CP María Cristina D'Ottavio

DIRECTORIO DE SERVICIOS SOCIALES

Presidente Secretaria Tesorero Vocales Dra. CP Silvia M. Zeballos Dra. CP Valeria Salazar Dr. CP Sergio Dino Dra. CP Constanza Bogino

Dr. CP Pedro Farabulini
Dr. CP Jorge L. Fittipaldi
Dr. CP Luis P. Fragalo
Dr. CP Guillermo A. Grgicevic
Dr. CP Enrique M. Lingua
Dr. CP Roman Mlikota
Dr. CP Osvaldo Pringles
Dr. CP Roberto C. Rollandi
Dr. CP Alfredo F. Suaya

SANATORIO AMERICANO

Directores Titulares

Directores Suplentes

Dr. CP Julio C. Guevara Dr. CP Pedro Farubilini Dra. CP Silvia M. Zeballos Dr. CP Guillermo A. Grgicevic

COMISIÓN DE VIGILANCIA PROFESIONAL

Presidente Vocales Titulares

Dr. CP Osvaldo Pringles Dra. CP Rosa Campione

Vocales Suplentes

Dra. CP Rosa Campione Dra. CP Analía Selva Dr. CP Silvio N. Ferrucci Dr. CP Federico Kraiselburd

Dr. CP Leandro E. Maltaneri

DELEGADOS DE FIRMA

Delegación Cañada de Gómez

Dr. CP Miguel A. Zambiasi Dr. CP Orlando A. Antonelli Dr. CP Osvaldo L. Depiante Dra. CP Silvana Grandis Dra. CP Mónica L. Astutti Dr. CP Pedro Farabulini

Delegación Casilda

Dr. CP Gabriel L. Costa Dr. CP Néstor H. Cecotti Dr. CP Silvio N. Ferrucci Dr. CP Claudio F. Zorzenón

Delegación San Lorenzo

Dr. CP Daniel E. Dabove Dr. CP Diego Depiante Dr. CP Guillermo Arroyo Dra. CP Silvia M. Zeballos Dra. CP Patricia Luciani

Delegación Venado Tuerto

Dr. CP Adrián M. Regis Dr. CP Carlos A. Garavagno Dr. CP Luis G. Carletta Dr. CP Walter E. Cifre Dr. CP Roberto R. Figueredo

Sub-Delegación Firmat

Dr. CP Jorge P. Sahores Dr. CP Mario I. Aramburu Dr. CP Eduardo A. Arditti

Sub-Delegación Rufino

Dr. CP Edgardo D. Vuillermet Dra. CP Roxana E. Zorza

Delegación Villa Constitución

Dra. CP Marilina Mendoza Dr. CP Guillermo A. Lascialandare Dr. CP Juan P. Marinozzi Dra. CP Rita V. Frattini

FUNCIONARIOS

Gerente General: Secretario Técnico: Tesorero: Secretario Administrativo: Secretario de Servicios Sociales: Jefe de Sistemas: Dr. CP Marcelo R. Marchetti Dr. CP Pablo Postiglione Dr. CP Juan Pablo Andres Dr. CP Alberto D. Mangas Dr. CP Esteban Cue Sr. Salvador Ferrer Dra. CP Valeria Cendra

COMITÉ DE RESPONSABILIDAD SOCIAL

Coordinadores:

Encargada de RR.HH.:

Dr. CP Julio C. Guevara Dr. CP Marcelo R. Marchetti Dr. CP Alberto D. Mangas Dra. CP Valeria Cendra

Asesoría Técnica:

Dra. CP Judith Bulián

Analista:

Srta. Carina Ralló

Redacción y compaginación:

Sra. Indiana Milocco Srta. Carina Ralló

Índice

Carta	de	la
Presid	len	cia

1. La institución

1.1	La organización, origen y evolución	7
	Alcance Territorial	
1.3	Mercados y Servicios	9
	Dimensiones de la Organización	
1.5	Cambios significativos en el tamaño, estructura y propiedad	12
1.6	Compromiso con iniciativas externas	12
1.7	Compromiso con Asociaciones externas	13

Gobierno, Ética e Integridad

2.1	Visión, Misión, Valores y Estrategia	17
2.2	Estructura e integración de los Órganos de Gobierno	20
2.3	Retribución Directivos y Funcionarios	26
2.4	Comunicación de los Directivos con profesionales y colaboradores	26
2.5	Procedimientos para evitar conflictos de interés en los Órganos de Gobierno	27
2.6	Supervisión y autoevaluación en materia de sostenibilidad	28
2.7	Ética e Integridad	28

3. Grupos de Interés

4.
Perfil de la
Memoria,
Aspectos
Materiales y
Cobertura

4.1	Perfil de la Memoria	39
4.2	Materialidad, cobertura y alcance	40

5. Desempeño Social

6.
Desempeño
Ambiental

6.1.	Enfoque de Gestión	8
6.2.	Indicadores de Desempeño	
	Materiales, Energía, Agua, Productos y Servicios	8
	Residuos	8
	Transporte y Combustibles	8
	Aspectos Generales	8
	Cumplimiento Normativo y Reclamos	8

7.
Desempeño
Económico

7.1.	Enroque de Gestion	87
7.2.	Indicadores de Desempeño	
	Desempeño Económico	88
	Consecuencias Económicas Indirectas	90
	Prácticas de Adquisición	91

Índice Guía GRI -G4 (Global Reporting Initiative) "De conformidad" -Opción Esencial

Informe de Aseguramiento

Cuestionario de Retroalimentación

I.I La organización, origen y evolución
I.2 Alcance Territorial
I.3 Mercados y Servicios
I.4 Dimensiones de la Organización
I.5 Cambios significativos en el tamaño, estructura y propiedad
I.6 Compromiso con iniciativas externas
I.7 Compromiso con Asociaciones externas

1. La Institución

1.1 La Organización, origen y evolución

GRI

G4-3

G4-7

El Consejo Profesional de Ciencias Económicas de la Provincia de Santa Fe es una institución sin fines de lucro creada por la Ley Provincial N° 8738 (t.o. Ley 12135) y con poderes otorgados por el estado provincial a través de la Ley Provincial N° 11089.

Es una persona jurídica de derecho público no estatal destinada a cumplir fines que originariamente pertenecen al Estado provincial y que éste, por delegación circunstanciada normativamente, transfiere al Consejo Profesional de Ciencias Económicas el control del ejercicio profesional.

Sanción de la Ley Provincial N° 3.362. Creación del CPCE Santa Fe. Acta Fundacional del CPCE Santa Fe.

Dictado de las Normas y Procedimientos para la Aplicación de Correcciones Disciplinarias.

Resolución de Consejo Superior N° 01/68. Creación del Departamento de Servicios Sociales (DSS). Compra del inmueble en Laprida 1527/31 para el funcionamiento del Consejo.

Sanción de la Ley Provincial N° 6.854. Honorarios Profesionales.

Habilitación de la Delegación San Lorenzo.

1977

Habilitación de la Delegación Cañada de Gómez.

1978

Habilitación de las Delegaciones de Villa Constitución y Venado Tuerto.

1979

Compra del inmueble de Maipú 1344 para funcionamiento del Consejo.

1981

Sanción de la Ley Provincial N° 8.738. Ejercicio profesional, incumbencias y funcionamiento del Consejo.

1982

Habilitación de la Delegación Casilda.

1989

Adopción del Código de Etica de la FACPCE.

1993

Sanción de la Ley Provincial N° 11.085 que crea la Caja de Seguridad Social (CSS). Sanción de la Ley Provincial N° 11.089 "Consejos y Colegios Profesionales".

2003

Sanción de la Ley Provincial N° 12.135. Modificatoria de las Leyes 8.738, 6.854 y 11.085.

2013

Primer Balance Social

Incorporación de los Graduados con Títulos No Tradicionales en carreras afines

1.2 Alcance territorial

G4-5 G4-6

La Institución desarrolla sus actividades en la República Argentina, estando su accionar y competencia restringido por ley exclusivamente al territorio de la Provincia de Santa Fe.

En virtud de la extensión territorial, está organizada en dos Cámaras correspondientes a la 1ª y 2ª circunscripción de la provincia de Santa Fe.

Sede

Se encuentra ubicada en Maipú 1344 – Rosario – Santa Fe – Argentina. El edificio consta de once pisos y 7521 m2 y en el mismo se han dispuesto distintos sectores para la atención de los matriculados y sus familiares, diez aulas de capacitación, un salón de usos múltiples, una Biblioteca, un Salón Auditorio, un Gimnasio, un Restaurante y cocheras.

Delegaciones

Con el propósito de facilitar el acceso a los servicios y de estar presentes en las regiones donde residen los profesionales, se han dispuesto cinco delegaciones en las principales ciudades que componen las 2ª Circunscripción:

■ DELEGACIÓN VILLA CONSTITUCIÓN: Salta 855 – 2919 Santa Fe – Argentina

■ DELEGACIÓN SAN LORENZO: San Carlos 1264 – 2200 Santa Fe - Argentina

■ DELEGACIÓN CAÑADA DE GÓMEZ: Balcarce 835 – 2500 Santa Fe - Argentina

■ DELEGACIÓN CASILDA:

Fray Luis Beltrán 2545 – 2170 Santa Fe - Argentina

■ DELEGACIÓN VENADO TUERTO:

Alvear 641 - 2600 Santa Fe - Argentina

- Subdelegación Firmat
- Subdelegación Rufino

1.3 Mercados y Servicios

GRI G4-4 G4-8

MERCADO PRINCIPAL

Profesionales Matriculados

MERCADO SECUNDARIO

Grupo familiar primario de los profesionales y Comunidad

EJERCICIO PROFESIONAL

- Administración de las matrículas: conceder, denegar, suspender y cancelar las matrículas
- Administración de los Registros de Títulos No Tradicionales en Carreras Específicas: conceder, denegar, suspender y cancelar las inscripciones en el registro
- Legalizaciones: autenticar la firma de las actuaciones profesionales otorgándole validez profesional
- Normas técnicas: aprobar, asesorar y controlar el cumplimiento de las normas técnicas
- Honorarios mínimos: determinar y actualizar los Honorarios Mínimos Sugeridos para los distintos servicios profesionales

- Defensa profesional: tutelar los intereses profesionales ante los organismos de administración y control
- Ética y Disciplina: velar por el ejercicio responsable de la profesión aplicando sanciones en caso de faltas éticas
- Vigilancia Profesional: proteger a los matriculados ante casos de ejercicio ilegal de la profesión
- Oficinas especiales: asesorar y gestionar trámites ante reparticiones públicas y organismos judiciales

CAPACITACIÓN, ACTUALIZACIÓN E INVESTIGACIÓN

- Cursos, Charlas, Congresos y Jornadas
- → Institutos y Comisiones

- → Becas
- → Biblioteca

SISTEMA DE SALUD

- Sistema Médico:
 Plan Integral, Plan Familiar, Plan Básico,
 Plan Joven, Plan Básico Jubilados
- Servicio de asistencia al viajero
- Fondo Solidario de Salud: Alta Complejidad y Trasplantes (FACPCE)

SISTEMA ASISTENCIAL

- --> Préstamos:
 - Personales
 - Salud
 - Capacitación
- Subsidios:

 - Subsidio por Nacimiento o Adopción
 - Subsidio por Guardería y Jardín

- > Subsidio por incapacidad total y transitoria
- > Subsidio por Fallecimiento
- Subsidio de Solidaridad Profesional
- Subsidio de Solidaridad Especial para Jubilados de la CSS
- Subsidio por Escolaridad para hijos de profesionales fallecidos
- → Panteón Social

SISTEMA PREVISIONAL¹

RECREACIÓN Y ESPARCIMIENTO:

- → Turismo
- → Deporte

- → Cultura
- → Casa del Graduado

¹ Ver 4.2. Alcance. Página 43

1.4 Dimensiones de la organización

Registro de Graduados con Títulos No Tradicionales 2016: 10 3 Lic. Comercio Internacional Comercialización Lic. Ingeniería Comercial 2015: 7 Afiliados al Sistema de Salud (DSS) 2016: 9.445

Cargas de

2015: 9.537

4.880 + 4.657 = 9.537

Cargas de Familia

Familia

4.880 +

Titulares

Titulares

= 9.445

Total

Patrimonio

2016

175.196.514 Activo 96.593.332 Pasivo

78.603.182Patrimonio Neto

2015

119.151.153 Activo

Personal Planta Permanente

Total

Total

Contrato Plazo Indeterminado

Contrato Plazo Fijo

- Planta Permanente

Contrato Por Reemplazo

Contrato Plazo Indeterminado

Contrato Plazo Fijo

Planta Permanente

Contrato Por Reemplazo

2016

84

5

89

4

93

78,7

4,6

83

4,0

87

Plantel 8hs. al 31/12

2015

86

6

92

2

94

79,7

5,6

85

1,5

87

67.222.154

51.928.999

194.089.517

Ingresos

2016

47 Y
Operadores de Turismo

625

461 🛒

Prestadores de Servicios Médicos y Asistenciales Proveedores de Bienes y Servicios

2015

Operadores de Turismo

CPCE 630

377Proveedores de Bienes y Servicios

Prestadores de Servicios Médicos y Asistenciales

1.5 Cambios significativos en el tamaño, estructura y propiedad

GRI G4-13

En el período cubierto por esta Memoria no se produjeron cambios significativos en cuanto al tamaño, estructura y propiedad de la organización, y tampoco se han producido cambios de relevancia en la estructura o en la relación con los diferentes integrantes de la cadena de suministros de la organización.

1.6 Compromiso con iniciativas externas

GRI G4-15

La Institución adhirió a diferentes iniciativas externas que tienen como eje problemáticas sociales, ambientales y económicas entre las que se destacan:

Acuerdo por la Convivencia y Seguridad Democrática

Este Acuerdo obedece a una convocatoria del Gobierno Municipal de la Ciudad de Rosario. Tiene como propósito el compromiso institucional con valores democráticos, de convivencia, de participación y diálogo, solidaridad, respeto por la vida humana, igualdad de oportunidades, integración social, fomento del empleo, inclusión educativa y desarrollo cultural.

La adhesión a este acuerdo data desde Febrero de 2013 y se mantiene actualmente.

V Foro Latinoamericano de Desarrollo Sostenible

El V Foro Latinoamericano de Desarrollo Sostenible, se llevó a cabo en la ciudad de Rosario los días 28 y 29 de julio ofreciendo un espacio en el que diversos actores sociales compartieron sus experiencias y propusieron formas convergentes de trabajar juntos por una sociedad y un planeta más sostenible.

El Consejo adhirió como entidad convocante de este Foro participando de manera proactiva en los procesos de comunicación y difusión, en el envío de propuestas, aportando disertantes y coordinadores de las mesas de trabajo e impulsando la temática de la sostenibilidad en sus espacios de incumbencia.

El lema de este quinto encuentro hizo foco en La Nueva Agenda Urbana, con el desarrollo de los siguientes temas:

- Ciudades Habitables
- Marco Urbano
- Desarrollo Espacial
- Economía Urbana
- Ecología Urbana y Medio Ambiente
- Viviendas Urbanas y Servicios Básicos

Representantes del Consejo participaron en calidad de expositores y otros en calidad de coordinadores de diferentes mesas de debate.

Plan Ambiental Rosario

El Plan constituye un firme compromiso multisectorial por el medio ambiente suscripto entre la Municipalidad de Rosario y sectores productivos, académicos, instituciones profesionales y ONG comprometidas con la temática.

Dicho pacto resume estrategias y acuerdos alcanzados en talleres intersectoriales sobre las principales problemáticas ambientales que afectan a la ciudad como residuos sólidos urbanos, educación ambiental, movilidad, agua, aire y energía. Dicho plan identifica políticas y estrategias locales para consolidar la integración de la variable ambiental en la planificación y gestión de la ciudad e impulsar proyectos estratégicos para los próximos años que aseguren la preservación de los recursos y una mejor calidad de vida para los ciudadanos.

Este pacto fue suscripto en el mes de Noviembre de 2014.

1.7 Compromiso con Asociaciones externas

GRI G4-16

Miembro Desde: Aporte de fondos

Federación Argentina de Consejos Profesionales de Ciencias Económicas – FACPCE:

Constituida como Asociación Civil, es una entidad de segundo grado que aglutina a todos los Consejos Profesionales de Ciencias Económicas del país u otras instituciones que ejercen el gobierno de la matrícula de estas profesiones. Tiene por objeto integrar confederaciones nacionales e internacionales, dictar normas técnicas, auspiciar y realizar actividades de capacitación y formación, mantener vinculaciones con instituciones universitarias, mantener vinculaciones con los poderes públicos, organismos de control e instituciones privadas.

Este Consejo participa de las siguientes Comisiones Técnicas: Asesora de Actuación Judicial; Deportes; Licenciados en Economía; Educación; Ejercicio Profesional en Administración; de Estudio de Asuntos Tributarios; Jóvenes Profesionales; Laboral y de la Seguridad Social; Mediación y Gestión de Conflictos; Organizaciones Sociales; PyMEs; Responsabilidad y Balance Social; y Sector Público.

Miembro Desde: Aporte de Activo 1995 fondos

Federación Entidades Profesionales Universitarias de Santa Fe - FEPUSFE:

Constituida como Asociación Civil, es una entidad de segundo grado que agrupa a instituciones de profesionales universitarios de la Provincia de Santa Fe. Tiene por objeto defender el prestigio y los derechos de las profesiones universitarias en todas sus disciplinas, propender y estimular el desarrollo de la cultura profesional técnica y científica, integrar organismos nacionales, celebrar y participar en congresos, convenciones y asambleas.

Miembro Activo Desde: **2008**

Mesa Enlace con la Administración Provincial de Impuestos:

Es un ámbito de diálogo institucional entre el Consejo, el Colegio de Graduados en Ciencias Económicas de Rosario, el Colegio de Abogados y la API con el propósito de acercarle a ésta inquietudes, requerimientos y sugerencias tendientes a favorecer el cumplimiento de las obligaciones por parte de los contribuyentes facilitando la labor de los profesionales asesores.

Rosario=

Miembro Activo Desde:

2011

Mesa Enlace con la Municipalidad de Rosario:

Es un ámbito de diálogo institucional entre el Consejo, el Colegio de Graduados en Ciencias Económicas de Rosario y la Municipalidad con el propósito de acercarle a ésta inquietudes, requerimientos y sugerencias tendientes a favorecer el cumplimiento de las obligaciones por parte de los contribuyentes facilitando la labor de los profesionales asesores.

INSPECCIÓN GENERAL DE PERSONAS JURÍDICAS RSCALÍA DE ESTADO - PROVINCIA DE SANTA FE Miembro Activo Desde: 2016

Mesa Enlace con la Inspección General de Personas Jurídicas:

Espacio de diálogo para facilitar la labor profesional vinculada a normativas y requisitos que la IGPJ establece en relación a sociedades y asociaciones civiles.

Miembro Activo Desde: **2011**

Mesa Enlace con Facultades de Ciencias Económicas:

Compuesta por: Facultad de Ciencias Económicas y Estadística de la Universidad Nacional de Rosario, Facultad de Ciencias Empresariales de la Universidad Austral, Facultad de Ciencias Económicas de la Universidad Católica Argentina, Facultad de Ciencias Económicas y Empresariales de la Universidad del Centro Educativo Latinoamericano y Facultad de Ciencias Empresariales de la Universidad Abierta Interamericana, el Consejo y el Colegio de Graduados en Ciencias Económicas de Rosario.

Es un ámbito de diálogo institucional con el propósito de articular mecanismos de acercamiento y complementación entre las Facultades y las instituciones profesionales tendientes a velar por la jerarquización profesional, la defensa de las incumbencias curriculares, el gradual ajuste de los conocimientos, destrezas y perfil profesional a los requerimientos de una realidad cambiante, como así también, facilitar el tránsito de la vida universitaria a la vida profesional.

Dentro de este marco de relación y constituidas por la totalidad de las entidades descriptas, se crearon y se encuentran en funcionamiento tres subcomisiones de trabajo: de Responsabilidad Social, de Nuevas Generaciones y de Extensión y Capacitación.

Miembro Fundador y Revisor de Cuentas

Desde: **2007**

Aporte de fondos

Fundación de la Ciudad de Rosario:

Esta Fundación tiene por objeto generar una articulación sinérgica entre los sectores públicos y privados para reforzar la identidad de la ciudad de Rosario y su región, potenciar el desempeño de ambas, y difundir las acciones, proyectos y fortalezas de las distintas fuerzas y sectores con el fin de posicionar nítida y positivamente a Rosario, su región y sus ciudadanos en el propio ámbito urbano, en el país y en el mundo.

Miembro del Comité Ejecutivo y de la Asamblea General Desde: **2015**

Consejo Económico y Social de la Ciudad de Rosario (CEyS):

Es un órgano colegiado de carácter consultivo y asesor del gobierno de la ciudad en materia socio-económica, cultural, ambiental y laboral. Es un espacio de articulación interinstitucional para la comunicación permanente y corresponsable de diferentes sectores de la comunidad entre los que se destacan representantes de asociaciones empresarias, instituciones profesionales, académicas, sociales y del trabajo.

Dentro de este órgano asesor el Consejo Profesional de Ciencias Económicas ha tenido durante el 2016, representantes activos en las siguientes comisiones de trabajo: Convivencia Ciudadana, Autonomía Municipal, Hábitat y asentamientos regulares, Ambiente y sustentabilidad, Desarrollo productivo, Trabajo y empleo, Educación y cultura, Movilidad metropolitana, Perfil de Ciudad e Infraestructura distrital.

Miembro

Desde: 1999

Intercajas:

El Consejo ha celebrado una alianza estratégica con la Caja Forense y la Caja de Previsión Social de los Profesionales de la Ingeniería, ambas de la 2a Circunscripción de la provincia de Santa Fe.

Esta cooperación tiene como propósitos realizar acciones en forma conjunta tendientes a definir políticas y lineamientos comunes para el cuidado de la salud de sus afiliados, intercambiar conocimientos, capacidades y tecnologías, gestionar en forma conjunta ante sanatorios, clínicas y otros prestadores, unificar criterios y protocolos de cobertura y ampliar la oferta de servicios a los afiliados de cada entidad.

Accionista y Miembro del Directorio a cargo de la Presidencia

Desde: 1994

Aporte de

fondos

Sanatorio Americano S.A.:

Conformado por el Consejo Profesional de Ciencias Económicas-Cámara Segunda-, la Caja Forense 2º Circunscripción Judicial de la Provincia de Santa Fe, la Caja de Previsión Social de los Profesionales de la Ingeniería de la Provincia de Santa Fe – 2º Circunscripción, la Asociación Médica de Rosario y un grupo de médicos accionistas. El propósito de este emprendimiento es ofrecer la mejor calidad de servicio y atención en un Sanatorio polivalente de mediana complejidad para la ciudadanía procurando una atención preferente a los profesionales y sus familiares afiliados al sistema de salud de las entidades accionistas.

2.1 Visión, Misión, Valores y Estrategia 2.2 Estructura e integración de los Órganos de Gobierno 2.3 Retribución Directivos y Funcionarios 2.4 Comunicación de los directivos con profesionales y colaboradores 2.5 Procedimientos para evitar conflictos de interés en los Órganos de Gobierno 2.6 Supervisión y autoevaluación en materia de sostenibilidad 2.7 Ética e Integridad

2. Gobierno, Ética e Integridad

2.1 Visión, Misión, Valores y Estrategia

GRI G4-1

Visión

Consolidar la institución como referente
en las Ciencias Económicas, velando por los
intereses presentes y futuros de la profesión, logrando
el reconocimiento y jerarquización de los matriculados por su
idoneidad, excelencia técnica y ética profesional; trascendiendo los intereses
institucionales al asumir un comportamiento responsable económico, social y ambiental.

Misión

Observar, cuidar y defender los intereses de los profesionales matriculados, en sus aspectos técnicos, éticos, asistenciales y previsionales; trascendiendo hacia la comunidad los valores institucionales. Bajo este marco, los propósitos básicos constitutivos de la misión son:

- Controlar que se cumpla con la matriculación obligatoria como requisito habilitante para el ejercicio de la profesión, teniendo la facultad de conceder, denegar, suspender y cancelar la inscripción en las matrículas.
- Jerarquizar la profesión y promover la excelencia técnica, dictando las medidas y disposiciones convenientes para asegurar el mejor ejercicio profesional e implementando sistemas de capacitación, investigación y actualización permanente.
- Infundir los principios éticos, eje rector de la conducta y el comportamiento de los profesionales en relación a la comunidad, los clientes, los empleadores y sus colegas.
- Estimular la solidaridad entre los matriculados, estableciendo y administrando sistemas previsionales y médicoasistenciales sostenibles en el tiempo.
- Desarrollar acciones hacia la comunidad en pos del fortalecimiento de los valores de solidaridad, transparencia, participación ciudadana, inclusión y compromiso social.

Valores

Misión, visión y gestión institucional se encuentran sostenidas en los siguientes valores institucionales:

SOLIDARIDAD

SOLIDARIDAD

EQUIDAD

OBJETIVIDAD

OBJETIVIDAD

VOCACIÓN DE
SERVICIO
SERVICIO
SOCIAL

Directivas Estratégicas

En el marco de la Misión y Visión, y sobre la base de los valores institucionales, se diseñaron las prioridades estratégicas de la organización bajo los siguientes lineamientos:

Ejercicio Profesional

- Proteger las incumbencias profesionales amparadas en las competencias y normas técnicas, el reconocimiento legal y la utilidad social.
- Defender los intereses profesionales en relación a sus clientes, los organismos de contralor y organismos judiciales.
- Velar por un estricto cumplimiento de las disposiciones legales, reglamentarias y normas técnicas vigentes en cuanto a la actuación profesional.
- Propiciar un marco técnico normativo que rija y jerarquice la labor profesional.
- Trabajar activamente en la concientización de los principios y valores éticos que tutelan el desempeño profesional.
- Ampliar la base de matriculados y fomentar la inscripción en los registros de títulos no tradicionales.
- Revalorizar la labor profesional mediante la revisión y actualización permanente de los Honorarios Mínimos Sugeridos.
- Fortalecer la comunicación con la comunidad profesional a través de canales tradicionales y digitales, y redes sociales.

Participación institucional

- Promover la participación activa y el compromiso de los profesionales en la gestión y conducción de las instituciones.
- Fortalecer espacios de diálogo e interacción con la comunidad profesional en relación a la defensa de los intereses profesionales, la prestación de servicios y al intercambio de conocimientos técnicos.
- Sostener y consolidar la participación de representantes de la Institución en las Comisiones Técnicas o Institucionales de la FACPCE.
- Fomentar la formación de los Jóvenes para la dirigencia de las instituciones profesionales y brindar los espacios para su incorporación en distintos estamentos de la conducción y gobierno.
- Consolidar vínculos con otras instituciones profesionales con el propósito de compartir la problemática de los profesionales independientes, propiciar la interdisciplinariedad, defender los intereses de las profesiones liberales.

Sistema médico asistencial

- Fortalecer y consolidar el sistema médico asistencial revalidando los principios de solidaridad y equidad.
- Garantizar a los profesionales y su grupo familiar, prestaciones de excelencia para el cuidado y atención de la salud.
- Monitorear en forma permanente la estructura poblacional, epidemiológica, los consumos, los costos y los recursos específicos del sistema con el propósito de garantizar la suficiencia, el equilibrio económico financiero y la estructura de reservas.

Jóvenes Profesionales

- Consolidar el programa de acercamiento permanente con las Facultades de Ciencias Económicas para integrar a los jóvenes a la actividad institucional y orientarlos en la inserción en su vida profesional.
- Fortalecer el vínculo con los jóvenes profesionales propiciando su matriculación, su capacitación, acompañándolos en los primeros años de la vida profesional.
- Diseñar y ofrecer servicios específicos para los jóvenes profesionales y facilitar el acceso a la matriculación y al resto de los servicios mediante costos diferenciales o bonificaciones especiales.

Capacitación e Investigación

- Promover la capacitación, el perfeccionamiento y la actualización de los profesionales ofreciendo cursos, charlas, jornadas y seminarios.
- Desarrollar sistemas de capacitación a distancia.
- Fomentar la actualización profesional, el intercambio de conocimientos y la investigación mediante la asistencia regular a Institutos y Comisiones Técnicas.
- Asegurar una oferta bibliográfica completa y actualizada en las diferentes especialidades del quehacer profesional.

Gestión de servicios y calidad de atención

- Sostener procesos de capacitación y profesionalización del personal y las estructuras de las diferentes áreas con el propósito de mejorar el servicio y la calidad de atención a los profesionales.
- Profundizar la mejora continua de procesos, procedimientos y servicios bajo criterios de eficiencia, calidad y control interno, optimizando las prestaciones y la atención a los profesionales.
- Propender a un fuerte desarrollo de servicios on line, facilitando la accesibilidad y la autogestión mediante el uso de tecnologías informáticas y comunicacionales (TIC).
- Implementar un Sistema de Gestión de Calidad y su certificación de los procesos críticos, comenzando por Matriculaciones y Legalizaciones.
- Continuar los programas de ampliación y refuncionalización de las Delegaciones, siendo este un factor clave para la prestación de los servicios, convirtiendo a las Delegaciones en nodos de referencia local o regional.

Comunidad

- Dar a conocer el comportamiento socialmente responsable hacia los integrantes de la cadena de valor.
- Fortalecer la conciencia participativa promoviendo y sosteniendo espacios democráticos y de diálogo en relación a los diferentes grupos de interés.
- Profundizar la participación en alianzas u organismos de articulación público-privado para ser capaces de generar propuestas de valor para todas las partes interesadas.
- Ampliar espacios de formación, debate y reflexión sobre temas de interés social, para la comunidad profesional y la sociedad civil.

Responsabilidad Social en la gestión interna

- Desarrollar un código de conducta interno que establezca los valores y principios rectores de las relaciones internas de directivos y colaboradores.
- Fortalecer la conciencia ambiental en directivos, colaboradores y la comunidad profesional para la gestión eficiente de residuos y el consumo racional de recursos no renovables.
- Propiciar que directivos y colaboradores realicen propuestas y participen activamente en el diseño e implementaciones de acciones de responsabilidad social.
- Adecuar paulatinamente los Sistemas de Información incorporando gradualmente reportes relacionados con la sostenibilidad en cuanto a sus aspectos económicos, sociales y ambientales

Resultados Económicos Financieros

• Gestionar de manera eficiente y responsable los recursos y gastos propendiendo a garantizar el equilibrio económico financiero y la sustentabilidad del sistema.

2.2 Estructura e integración de los Órganos de Gobierno

GRI G4-34 G4-38 G4-40

Consejo Superior

El Consejo Profesional de Ciencias Económicas está integrado por los siguientes órganos de gobierno:

La elección de miembros del Consejo Superior y la Comisión Revisora de Cuentas se realiza cada 4 años convocando a elecciones que garantizan la transparencia y los principios democráticos de participación en ella.

Cámara Segunda

Los Consejeros deben ser profesionales inscriptos en algunas de las matrículas creadas y administradas por el Consejo, con una antigüedad no menor de cinco años en el ejercicio de la profesión, y domiciliados en la Provincia de Santa Fe en el mismo período.

Para integrar la Comisión Revisora de Cuentas debe ser profesional inscripto en la matrícula de Contador Público, con una antigüedad no menor de cinco años en el ejercicio de la profesión, y domiciliado en la Provincia de Santa Fe en el mismo período.

La duración del mandato de los miembros de ambos órganos, titulares y suplentes, es de 4 (cuatro) años pudiendo ser reelectos solamente por un período más, siendo elegidos por voto obligatorio, secreto y directo de los matriculados con determinación de los respectivos cargos.

El Presidente es el representante legal y autoridad máxima de la Cámara, y posee doble voto en caso de empate. El carácter de su cargo es de conducción política directiva y no realiza directamente tareas ejecutivas y operativas.

El Consejo Directivo y la Mesa Directiva delegan funciones de asesoramiento, gestión o control en Comisiones Permanentes designando los integrantes de las mismas:

Comisión	Propósito	Integración
Ética y Disciplina	Velar por un accionar profesional acorde a los principios éticos en rela- ción a la actuación del profesional para con la comunidad, sus colegas y sus clientes.	3 Miembros Titulares y 3 Miem- bros Suplentes, designados por el Consejo Superior.
Vigilancia Profesional	Efectuar un estricto control y seguimiento de aquellas personas que sin tener el título profesional ejercen una profesión para la cual no están habilitados. Garantizar la defensa de las incumbencias profesionales y la jerarquía de la profesión.	3 Miembros Titulares (uno de ellos Consejero) y 3 Miembros Su- plentes, designados por el CPCE Cámara II.
Presupuesto	Formular políticas y estrategias relativas a la presupuestación, administración de los recursos, gastos e inversiones, recursos humanos, contratación de proveedores, planes de obra y remodelaciones edilicias, y control de la gestión.	Tesorero CPCE Cámara II. Teso- rero CGCE Rosario. Tesorero DSS. Tesorero CSS. Gerencia General. Gerencia Administrativa. Miem- bros invitados.
Honorarios Mínimos	Analizar y aconsejar la actualización permanente de los honorarios mínimos sugeridos así como la incorporación de nuevas tareas y servicios.	Profesionales designados por el CPCE Cámara II. Secretario Téc- nico.
Revista	Evaluar y aprobar las colaboraciones técnicas y el material institucional que se incorpora a la Revista.	Profesionales designados por el CPCE Santa Fe Cámara II y el CGCE Rosario. Secretaria Técnica del CGCE Rosario.
Cursos y Comisiones	Desarrollar la oferta educativa para la comunidad profesional. Coordinar y acompañar el funcionamiento de los Institutos y Comisiones Técnicas.	Profesionales designados por el CPCE Santa Fe Cámara II y el CGCE Rosario. Secretario Técnico CPCE Cámara II. Secretaria Téc- nica CGCE Rosario.
Delegados del Interior	Tutelar y coordinar la homogeneidad en la prestación de los servicios a los profesionales en el interior de la se- gunda circunscripción de la Provincia de Santa Fe.	Profesionales designados por el CPCE Santa Fe Cámara II
Responsabilidad Social	Dirigir y coordinar la gestión de responsabilidad social y elaborar el Balance Social.	Consejero. Gerencia General. Gerencia Administrativa. Coordinadora RSO. Asesor Técnico. Colaboradores.

Si alguna temática o circunstancia así lo requiere se crean Comités o Comisiones de trabajo Ad Hoc para el análisis y tratamiento de un tema específico.

Las Comisiones Permanentes y Ad Hoc son órganos de carácter asesor y consultor, sus conclusiones y propuestas, en todos los casos, deben ser avaladas por el Consejo Directivo de la Cámara Segunda para transformarse en decisiones de gobierno.

No existe ninguna limitación de sexo, edad u otro factor de diversidad para la integración de las Comisiones Directivas, de la Comisión Revisora de Cuentas, ni de las Comisiones Permanentes o Ad Hoc.

DISTRIBUCIÓN POR REGIÓN Y GÉNERO:

DISTRIBUCIÓN POR EDADES:

Departamento de Servicios Sociales

En función de la particularidad y especificidad que requieren la dirección del Sistema de Salud y del Sistema Asistencial que se ofrece a los matriculados y sus familiares, la Cámara Segunda en uso de sus facultades ha constituido un Directorio del Departamento de Servicios Sociales (DSS) otorgándole facultades de dirección, administración y control de ambos sistemas.

Dicho Directorio está conformado por como mínimo 10 (diez) miembros designados por la Cámara Segunda: un Presidente que a su vez es Consejero titular de la Cámara, un Secretario, un Tesorero, siendo los restantes Directores Vocales.

Los Directores deben ser profesionales inscriptos en algunas de las matrículas creadas y administradas por el Consejo, como mínimo con dos años de antigüedad en el ejercicio de la profesión y a su vez dos años de antigüedad como afiliados al DSS, manteniendo estas condiciones mientras dure su mandato. No podrá ser Director quien ocupe cargos en los niveles de dirección superior en otras entidades de salud.

Los Directores durarán dos años en sus funciones pudiendo ser reelegidos. Además, podrán ser removidos por resolución de Cámara Segunda.

El Directorio del DSS delega funciones de dirección, gestión y control en Comisiones Permanentes designando los integrantes de las mismas:

Comisión	Propósito	Integración
Médico Asistencial	Formular políticas y estrategias relativas a la prestación de servicios médico-asistenciales; analizar y aconsejar al Directorio sobre la resolución de casos complejos.	3 Directivos Titulares del DSS, Funcionarios del DSS y Colabora- dores del DSS.
Deportes	Organizar, promover y fomentar la re- alización de actividades recreativas y deportivas para los profesionales y su familia.	Colaboradores del Directorio del DSS y representantes de las dis- ciplinas deportivas: básquet, fút- bol, hockey, natación, paddle, tenis, tenis de mesa, vóley feme- nino y vóley masculino.
Cultura	Organizar, promover y fomentar la re- alización de eventos culturales y es- pectáculos, destinados a la comunidad y a los profesionales y su familia.	1 Director del DSS, Colaboradores del DSS, representantes del Cole- gio, de Cámara y de la CSS.
Turismo	Promover, fomentar y desarrollar la oferta de servicios turísticos para la comunidad profesional.	1 Director del DSS y Colaborado- res del DSS.

Si alguna temática o circunstancia así lo requiere se crean Comités o Comisiones de trabajo ad hoc para el análisis y tratamiento de un tema específico.

Las Comisiones Permanentes y Ad Hoc son órganos de carácter asesor y consultor, sus conclusiones y propuestas, en todos los casos, deben ser avaladas por el Directorio del DSS para transformarse en decisiones de gobierno.

No existe ninguna limitación de sexo, edad u otro factor de diversidad para la integración del Directorio del DSS ni de las Comisiones Permanentes o Ad Hoc.

DISTRIBUCIÓN POR REGIÓN Y GÉNERO:

DISTRIBUCIÓN POR EDADES:

Se propende la ocupación de cargos de miembros del Consejo Directivo, del Directorio de Servicios Sociales y de las comisiones permanentes y Ad Hoc por profesionales residentes en distintas localidades de la 2º circunscripción de la Provincia de Santa Fe, coherente con un criterio de representación que le permita a la conducción comprender el escenario regional y las necesidades específicas de la institución y la comunidad profesional en sus relaciones con la región.

2.3 Retribución Directivos y Funcionarios

GRI G4-39 G4-51

Directivos

Los cargos de Consejeros son voluntarios, independientes, ad honorem y no desempeñan tareas ejecutivas y operativas en forma directa; al igual que los cargos de la Comisión Revisora de Cuentas, y del Directorio del Departamento de Servicios Sociales.

Funcionarios

Se engloban bajo la denominación genérica de Funcionarios a la Gerencia General y a todos los responsables máximos de cada una de las áreas funcionales o unidades de gestión de la institución.

Los Funcionarios son remunerados, bajo contratos de relación de dependencia, no estando su retribución vinculada en forma directa a los resultados del desempeño organizacional.

2.4 Comunicación de los directivos con profesionales y colaboradores

GRI G4-37

En el marco de un programa de dirección basado en un estilo de gestión dialógica y conducción participativa, los niveles directivos generan espacios sistemáticos de intercambio y comunicación con los profesionales y con los colaboradores.

ESPACIOS DE DIÁLOGO CON:

PROFESIONALES

- Reuniones mensuales (entre marzo y noviembre) con Presidencia y otros Consejeros.
 - Ejes: recepción de opiniones, inquietudes, sugerencias y expectativas.

Se invita a todo el padrón al menos a una reunión al año.

COLABORADORES

- Reuniones Ad Hoc: con la Presidencia, Mesa Directiva y Gerencia General.
- Reuniones periódicas de Presidencia y Mesa Directiva con Gerencia y Funcionarios.
 - Ejes: intercambio de opiniones y sugerencias sobre el quehacer institucional y la situación laboral, seguimiento de proyectos en gestión.
- Comité Paritario (tres veces al año): representantes del Consejo y de los colaboradores en números iguales y con igual cantidad de votos.
 - Ejes: relaciones laborales, recomposiciones salariales e interpretaciones del Acuerdo Pluriindividual.
- Comité Paritario Ad Hoc

2.5 Procedimientos para evitar conflictos de interés en los Órganos de Gobierno

GRI G4-41

Consejo Directivo Cámara Segunda y Directorio DSS

Sesionan periódicamente con temario y convocatoria previa. Para formar quorum se necesita la presencia de la mitad más uno de los miembros, pudiendo los suplentes suplantar a los titulares. Sus decisiones son tomadas por consenso y unanimidad. Si no se alcanzara el consenso unánime, las decisiones son tomadas por mayoría, y en caso de empate la Presidencia dispone de doble voto.

Comisiones Permanentes y Ad Hoc

Las Comisiones Permanentes y Ad Hoc creadas tanto en el ámbito de la Cámara Segunda como en el DSS sesionan periódicamente conforme a sus necesidades y requerimientos de los temas a tratar. No tienen régimen de quorum para poder sesionar.

Son órganos de carácter asesor, de gestión o de control; sus conclusiones y propuestas, deben ser avaladas por el Consejo Directivo de la Cámara Segunda o el Directorio del DSS según corresponda para poder transformarse en decisiones de gobierno.

2.6 Supervisión y autoevaluación en materia de sostenibilidad

GRI G4-44 G4-47 G4-48

El propio Balance Social a través de sus indicadores actúa como herramienta de medición y evaluación de la gestión en sus dimensiones económica, social y ambiental.

La dirección concibe la interacción con las partes interesadas, el proceso de elaboración de la memoria y la periodicidad con la cual se emite la misma como mecanismos válidos para la evaluación de su desempeño en todos los niveles de la organización.

La Memoria de Sostenibilidad es elaborada por el Comité de Responsabilidad Social, revisada y aprobada por la Presidencia y otros integrantes de la Mesa Directiva.

Esto se fortalece si tenemos en cuenta que el Balance Social es puesto a disposición de la Comisión Revisora de Cuentas y además es verificado por auditores externos.

2.7 Ética e Integridad

GRI G4-56

Normas de comportamiento

La ley provincial 8738 (t.o. 12.135), las Resoluciones de Consejo Superior y del Consejo Directivo de la Cámara Segunda, el Organigrama funcional, el Acuerdo Pluriindividual, el Manual de Políticas y Normas de Personal, y las Normas y Procedimientos administrativos establecen claramente derechos, obligaciones, funciones y responsabilidades de los Directivos, los Colaboradores y los Profesionales como usuarios de los servicios.

De este cuerpo normativo se desprenden un conjunto de normas, criterios y procedimientos basados en los principios y valores de la institución que deben ser observadas por Autoridades, Colaboradores y Profesionales que ponen de manifiesto el espíritu de responsabilidad, compromiso social y transparencia.

Ética y Disciplina Profesional

Marco Legal

El Consejo Profesional tiene la responsabilidad de velar por el correcto ejercicio profesional de sus matriculados y su comportamiento ético en función de lo establecido en la ley 8738 (t.o. 12.135), Art. 8°, 9°, 10° y 11°, pudiendo imponer las sanciones disciplinarias allí previstas.

Código de Ética Profesional

El código de Ética Profesional enuncia las normas y principios éticos que deben inspirar el comportamiento, la conducta y la actividad de los profesionales matriculados.

Abarca los tres planos que alcanzan los deberes y responsabilidades profesionales: la comunidad, los clientes y empleadores y los colegas. Todos ellos coexisten sin prevalencia de uno sobre otro, pero debe tenerse siempre presente la primacía del interés general y luego los deberes para con quienes encomiendan tareas y para con quienes existen lazos de solidaridad profesional.

Por su propia naturaleza, las normas que se exponen expresamente no excluyen otras que conforman un digno y correcto comportamiento profesional.

La ausencia de disposiciones expresas no debe interpretarse como admisión de actos o prácticas incompatibles con la vigencia de los principios enunciados, ni considerarse que proporcione impunidad.

Los profesionales deben conducirse de una manera que resulte coherente con las normas y el espíritu del Código de Ética; realizando además los mayores esfuerzos para mejorar constantemente la idoneidad y calidad de su actuación, contribuyendo así al progreso y prestigio de la profesión.

Procedimientos y Órganos de Aplicación

Ante una supuesta falta ética se debe cumplimentar un trámite procesal establecido según resoluciones y normativas del Consejo Superior. El trámite procesal comienza desde el momento en que la Cámara respectiva o el Consejo Superior reciban la denuncia o actúen de oficio, mediante resolución expresa.

Para hacer efectivo el trámite procesal se ha constituido una Comisión de Ética y Disciplina que actúa en carácter de organismo sumarial y asesor encargado de analizar denuncias, descargos y pruebas presentadas, celebrar audiencias de conciliación y testimoniales y producir un dictamen donde fundamente y aconseje la medida a tomar que será elevada al Tribunal de Ética para su resolución definitiva.

La resolución final aplicando sanción disciplinaria o rechazando la denuncia le corresponde únicamente al Tribunal de Ética Profesional, conformado por todos los miembros del Consejo Superior constituidos especialmente como Tribunal de Ética en una sesión específica, donde evalúan los antecedentes del caso y la opinión que la Comisión de Ética eleva sobre el mismo.

Las sanciones disciplinarias son comunicadas formalmente a las partes y registradas en el legajo del profesional. En el caso de sanciones públicas además son informadas a la FACPCE, otros Consejos y a la comunidad toda.

3.1 Identificación, comunicación y diálogo 3.2 Temas relevantes surgidos de la interacción con los grupos de interés

3. Grupos de Interés

3.1 Identificación, comunicación y diálogo

GRI G4-24 G4-25 G4-26

La identificación de los Grupos de interés se efectuó teniendo en cuenta los siguientes criterios de relación con la Institución:

- la forma de vinculación: directa o indirecta;
- la frecuencia en las interacciones: alta, media o baja;
- la dependencia recíproca: alta, media o baja.

En función de los criterios explicados, los Grupos de Interés se priorizaron a través de la construcción de la matriz Poder - Nivel de interés, que determinó como de mayor relevancia las relaciones y vinculaciones que la institución mantiene con los siguientes grupos de interés:

- Profesionales matriculados, destinatarios de los servicios y la razón primigenia de la organización.
- Familia Profesional, beneficiarios directos de los servicios médico-asistenciales.
- Colaboradores, porque representan un pilar fundamental en el funcionamiento organizacional.
- Autoridades, que gobiernan la institución representando los intereses de la comunidad profesional.
- Comunidad, ya que la institución forma parte de la misma, contribuyendo a su desarrollo mediante el desempeño propio y los vínculos que mantiene con los restantes actores sociales que la conforman.
- Facultades en Ciencias Económicas -instituciones y alumnos- porque representan respectivamente las entidades responsables de la formación y capacitación de los profesionales de futuro, así como a los matriculados de los próximos años.
- Estado, en sus tres niveles por ser emisores de normas, regulaciones y reglamentaciones que impactan directa y fuertemente en el ejercicio de la profesión.
- Otras instituciones profesionales, por compartir intereses comunes en relación a los profesionales en ciencias económicas y a otras profesiones liberales.

Grupo de Interés	Composición	Canales de Comunicación, Diálogo e Intercambio
Profesionales	Matriculados y graduados en proceso de matriculación.	Reuniones mensuales, en Rosario y Delegaciones, Sitio web, Newsletter, Facebook, Twitter, Correo electrónico, Revista institucional, Buzón de sugeren- cias, Encuestas telefónicas, Publicaciones en diarios, Carteleras y folletos, Recepción y Mesa de informes, Libro de quejas, Actos y eventos institucionales, Me- moria y Estados Contables, Balance Social.
Familia Profesional	Grupo familiar primario de los profesiona- les.	Sitio web, Newsletter, Facebook, Twitter, Suplemento Familia Profesional, Carteleras y folletos, Libro de Quejas, Correo electrónico, Buzón de Sugerencias, Recepción y Mesa de informes, Memoria y Estados Contables, Balance Social.
Colaboradores	Personal en relación de dependencia y su grupo familiar primario.	Reuniones y talleres, Newsletter, Cartelera, Sitio web, Correo electrónico, Blog Reciclando Conciencias, Teléfono, Procesos de inducción, Entrevistas de desvinculación, Videoconferencias, Visitas a las delegaciones, Memoria y Estados Contables, Balance Social.

Autoridades

Consejo Directivo, Comisión Revisora de Cuentas, Directorio del DSS, Comisiones Permanentes y Ad-Hoc y el Consejo de Administración de la CSS (en cuanto al Sistema Previsional).

Reuniones de Comisiones Directivas, Comisiones de trabajo, Informes de gestión, Correo Electrónico, Reuniones institucionales, Memoria y Estados Contables, Balance Social.

Comunidad

Ciudadanos, vecinos, destinatarios de acciones sociales institucionales y servicios del Consejo.

Sitio web, Facebook, Twitter, Publicaciones en diarios, Libro de quejas, Buzón de Sugerencias, Correo electrónico, Recepción y Mesa de informes, Memoria y Estados Contables, Balance Social.

Facultades en Ciencias Económicas

Facultades en Ciencias Económicas públicas y privadas con sede en la 2° Circunscripción (UNR, UCEL, UCA, UAI y AUSTRAL)

Estudiantes de Ciencias Económicas.

Sitio web, Facebook, Twitter, Reuniones institucionales, Mesa de Enlace con Facultades en Ciencias Económicas, Subcomisión RSO, Subcomisión de Nuevas Generaciones, Subcomisión de Capacitación y Extensión universitaria, Programa de Articulación Profesional para alumnos universitarios, Reuniones informativas para estudiantes, Comisión de Jóvenes Profesionales, Banners, Cartelera y folletos, Memoria y Estados Contables, Balance Social.

Estado

Estados Municipal, Provincial y Nacional; organismos de contralor (AFIP, API, ANSES, UIF, INAES, IGPJ, RPC, BCRA, CNV, Registro de la Propiedad, Caja de Jubilaciones de la Provincia de Santa Fe, otros).

Mesas de Enlace, Consejos Consultivos, Reuniones y audiencias institucionales, Correo electrónico, Notas, Teléfono, Declaraciones Juradas, Memoria y Estados Contables, Balance Social.

Otras instituciones Profesionales

FACPCE, otros Consejos en Ciencias Económicas, FAGCE, Colegios y Asociaciones de Graduados en Ciencias Económicas, Consejos, Colegios y Cajas de otras profesiones. Sitio web, Revista institucional, Correo electrónico, Notas, Teléfono, Reuniones, Memoria y Estados Contables, Balance Social.

Proveedores y Prestadores

Proveedores de bienes, Prestadores de servicios generales, Prestadores de servicios de salud, Operadores de Turismo, Bancos y Compañías de Seguro, medios de comunicación, otros. Correo electrónico, Notas, Teléfono, Reuniones, Memoria y Estados Contables, Balance Social.

Otros organismos

Cámaras y Asociaciones Empresarias, obras sociales prepagas, Registro del Automotor, otros. Correo electrónico, Notas, Teléfono, Reuniones, Memoria y Estados Contables, Balance Social.

3.2 Temas relevantes surgidos de la interacción con los grupos de interés

GRI G4-27

Grupo de Interés	Inquietudes y Expectativas	Acciones llevadas a cabo
	Crecientes exigencias y requerimientos de los organismos de recaudación y control.	 Se fortalecieron las Mesas de Enlace y las relaciones con los organismos de contralor (AFIP, API, Municipalidad, Registro Público de Comercio, Inspección General de Personas Jurídicas, Tribunales Federales y Provinciales) en pos de la defensa de los intereses de la profesión. Se efectuaron gestiones ante el Inspector General de Personas Jurídicas para la agilización de trámites y la obtención de una firma delegada con sede en Rosario. Se efectuaron gestiones ante la Corte Suprema de Justicia de la Provincia para la designación de un Contador en el Registro Público de Comercio de Rosario.
Profesionales	Defensa de los intereses e incumbencias profesionales	 Se realizaron reuniones, gestiones y notas ante las entidades bancarias y financieras respecto a la obligatoriedad de la legalización y autenticación de todo documento que lleve la firma de un Contador. Se mantuvieron reuniones con la Cámara de Apelaciones en lo Civil y Comercial por la regulación de los honorarios de los peritos en JUS y el debido pago de los mismos. Se continuó el seguimiento de los expedientes judiciales en trámite. Se intensificó la presencia institucional en medios gráficos.
	Defensa y jerarquización de los intereses de los profesionales universitarios en general.	 Se articularon gestiones conjuntas con otras profesiones. Se apoyaron proyectos de ley que jerarquizan la profesión.
	Desinformación y baja tasa de matriculación de los jóvenes graduados.	 Se fortalecieron lazos con las Facultades de Ciencias Económicas. Se profundizaron las medidas tendientes a favorecer la inserción de los jóvenes profesionales en la matrícula desde el momento de su graduación.
	Mayor control del ejercicio profesional.	 Se profundizó la gestión de la Comisión de Vi- gilancia Profesional con marcadas acciones en pos de la defensa del ejercicio legal de la pro- fesión.

Facilitar el acceso a la capacitación.

Mejorar la funcionalidad y los tiempos de atención, espera y respuesta.

Cambios en el Sistema Previsional: mejora de los Haberes, Haberes diferenciales según años de aporte, mejorar la relación Haber/Aporte, regularización de años no aportados.

- Se intensificó el uso de las herramientas de capacitación on line.
- Se prorrogaron beneficios para acceder a la capacitación totalmente bonificada.
- Se instrumentó un sistema de autogestión de turnos para cada tipo de trámite, con control de los tiempos promedios de espera y de los tiempos promedio de realización de cada trámite.
- Se instrumentó la Prestación Ordinaria del Período inicial que permitió regularizar años de aportes desde la fecha de matriculación.
- Se instrumentaron los planes de categorías suplementarias que permiten acceder a Haberes jubilatorios diferenciales.

Ampliar las edades topes de afiliación y permanencia en los planes.

Ampliar y mejorar las coberturas, y facilitar el acceso a las prestaciones.

- Se prorrogaron regímenes especiales de afiliación al DSS para matriculados y cónyuges entre 41 y 55 años.
- Se fortalecieron los sistemas de auditoría médica y controles administrativos.
- Se adecuó el sistema de provisión de drogas oncológicas, medicamentos de alto costo e insulinas.
- Se optimizaron las gestiones y asesoramiento de provisión de prótesis y las reciprocidades con otros sistemas médicos en beneficio del afiliado.
- Se amplió el alcance del Sistema de autorización de prácticas médicas on line.
- Se actualizaron los valores de reintegro por consultas médicas y del sistema de salud mental.
- Se implementaron mejoras así como el uso de un sistema de autorizaciones on-line para facilitar el acceso a las prestaciones en el interior de la provincia.
- Se implementaron gestiones on-line para tramitar tratamientos prolongados, reintegros de salud mental y reintegros de guardería.
- Se realizaron gestiones para ampliar la posibilidad de derivación de aportes de aquellos profesionales que trabajan en relación de dependencia.
- Se realizaron acciones de prevención y promoción de la salud como campaña de vacunación antigripal, charla de Concientización y Primeros auxilios en pediatría, folletería sobre hábitos saludables, mes de la hipertensión con tomas de presión arterial.
- Se profundizó el compromiso y la gestión directa en los órganos de gobierno del Sanatorio Americano con el propósito de consolidar un prestador polivalente de mediana complejidad que pueda atender de manera preferencial a los profesionales y su grupo familiar.

Asegurar la atención básica a través de un prestador sanatorial.

Grupo de Interés	Inquietudes y Expectativas	Acciones llevadas a cabo
Colaboradores	Fortalecer el diálogo, la participación y colaboración. Requerimientos de capacitación Mayor participación en las acciones de Responsabilidad Social Preservar el poder adquisitivo de las remuneraciones Recomposiciones individuales de sueldos o recategorizaciones	 Se sostuvieron espacios de diálogo. Se continuaron fortaleciendo redes colaborativas de trabajo, propiciando motivación, capacitación y desarrollo. Se elaboró e implementó un plan de capacitación anual de acuerdo a expectativas relevadas entre los colaboradores y atendiendo a las necesidades propias de la Institución. Se continuó con el trabajo colaborativo por parte de referentes en responsabilidad social en cada sector. Se mantuvo la interacción a través del blog "Reciclando Conciencias". Se mantuvo el funcionamiento del Comité Paritario como ámbito de negociación entre las partes. Son consideradas anualmente por la Gerencia y la Comisión de Presupuesto.
	Propiciar búsquedas internas para reemplazo de vacantes	- Se implementaron búsquedas internas.
Facultades en Ciencias Económicas (Instituciones y Estudiantes)	Fortalecer la articulación entre las instituciones profesionales y facultades. Acercar las instituciones profesionales a los estudiantes. Registrar Títulos No Tradicionales	 Mesa de Enlace con Decanos. Subcomisión de Responsabilidad Social. Subcomisión de Nuevas Generaciones. Subcomisión de Capacitación y Extensión Universitaria. Se colocaron afiches y banners en las sedes de las Facultades y sus sitios web y facebook. Se propició la presencia de estudiantes en las reuniones de la Comisión de Jóvenes. Se desarrolló y dictó el Programa de Articulación Profesional entre el Consejo y la FCEyE de la UNR. Se homologaron nuevos títulos para su registración.

Fortalecer el compromiso de la institución con la comunidad y promover acciones solidarias en diferentes ámbitos de participación.

Propiciar y difundir la importancia de los comportamientos socialmente responsables.

- Se mantuvieron participaciones activas en el Consejo Económico y Social y en sus Comisiones de Trabajo.
- Se amplió la participación institucional en el Programa de Regularización de Clubes Barriales
- Se continuó fortaleciendo el rol de la institución en acciones comunitarias, articulando con organismos gubernamentales y otras entidades empresarias, profesionales, ONG y fuerzas vivas.
- Se continuó con el programa sistemático de Colectas Solidarias.
- Se realizaron tareas de sensibilización, en forma conjunta las Facultades de Ciencias Económicas, sobre la importancia de la Responsabilidad Social en las organizaciones.

4.1 Perfil de la Memoria 4.2 Materialidad, cobertura y alcance

4. Perfil de la memoria, aspectos materiales y cobertura

GRI G4-28 G4-29 G4-30 G4-31 G4-32 G4-33

4.1 Perfil de la Memoria

La información contenida en la presente Memoria de Sustentabilidad corresponde al ejercicio que se extiende desde el 1 de enero de 2016 al 31 de diciembre de 2016, siendo su periodicidad anual.

Este Balance Social ha sido elaborado de acuerdo con las normas contables profesionales vigentes en la Provincia de Santa Fe, Resolución de Consejo Superior N° 06/2013 y N° 14/2016, Resolución Técnica de FACPCE N° 36 y N° 44, y de conformidad con la Guía G4 del Global Reporting Initiative (GRI) opción ESENCIAL. El Índice de Contenidos G4 y la Tabla de Indicadores forman parte del presente informe y se encuentra en el punto 8.

El último Balance Social presentado corresponde al período 2015.

El Comité de Responsabilidad Social conformado por los Coordinadores, Asesor Técnico, Analista y Redactor es el punto de contacto para consultas, observaciones, inquietudes y sugerencias.

El correo electrónico para contactarse con el Comité de Responsabilidad Social es consejo@cpcesfe2.org.ar

El presente Balance Social ha sido verificado por Auditores Externos independientes, cuyo informe se encuentra en el punto 9. El procedimiento de verificación ha sido realizado conforme a lo estipulado por la RT 37 de FACPCE, Capítulo V: "Normas sobre otros encargos de aseguramiento distintos a una auditoría o revisión de información contable histórica", puesta en vigencia en la Provincia de Santa Fe por la Resolución de Consejo Superior 12/2013, y complementariamente, en aquellos que corresponda, teniendo en cuenta los procedimientos establecidos por la Interpretación 6 de Auditoría o Revisión del Balance Social.

El estudio de auditores ha sido seleccionado por concurso privado de libre postulación y no pueden permanecer en sus funciones por más de tres períodos consecutivos, siendo el 2016 el segundo de ellos.

GRI G4-17 G4-18 G4-19 G4-20 G4-21 G4-22

G4-23

4.2 Materialidad, cobertura y alcance

Los aspectos y asuntos desarrollados en el presente Balance Social, han sido incluidos luego de aplicar los cuatro Principios definidos por GRI 4 para la determinación del contenido de la memoria:

- Participación de los Grupos de Interés
- Contexto de sostenibilidad
- Materialidad
- Exhaustividad

PASO 1 Identificación

PASO 2
Priorización

PASO 3 Validación

Contexto de Sostenibilidad

Materialidad

Exhaustividad

PARTICIPACIÓN DE LOS GRUPOS DE INTERÉS

A partir de la aplicación de los principios Contexto de Sostenibilidad y Participación de los Grupos de Interés, se analizó una lista de Aspectos y Asuntos relevantes y la cobertura de los mismos (impacto interno y/o externo), a fin de identificar aquellos a incluir en el Balance Social 2016. Para el armado de la lista preliminar se contemplaron:

- Asuntos y temas prioritarios para la Institución, determinados por la Misión, la Visión y los Valores de la misma.
- Aspectos incluidos en GRI 4 y de aplicación para el Consejo.
- Asuntos y temas de importancia para los Grupos de Interés, relevados a través de los canales de comunicación indicados en el Capítulo 3 de la presente memoria.
- Temas identificados como relevantes por otros Consejos de Ciencias Económicas del país y la FACPCE.
- Temas incluidos en los Balances Sociales de los períodos anteriores y a su vez relevantes y pertinentes para este período.

Los Aspectos y Asuntos relevantes identificados en el paso anterior fueron priorizados, aplicando los principios de Materialidad y Participación de los Grupos de Interés, desde dos perspectivas:

- De acuerdo a la importancia para la organización de los impactos económicos, sociales y ambientales en el cumplimiento de la estrategia institucional.
- Esta priorización estuvo a cargo del Comité de Responsabilidad Social con la colaboración del equipo de Funcionarios, el cual trabajó sobre una matriz que permitió analizar cada ítem de la lista en relación a cinco ejes identificados como impulsores de la Misión y la Visión:
- Capacidad de atraer, motivar y retener a los colaboradores.
- Capacidad de administrar en forma eficiente recursos, procesos y relaciones.
- Capacidad de anticipar y satisfacer requisitos de cumplimiento normativo.
- Capacidad de apreciar las percepciones y expectativas, y generar confianza en la organización y en sus servicios.
- Capacidad de atraer a los profesionales y mantenerlos en el sistema.

Para construir dicha matriz se asignó a cada impulsor por cada aspecto relevante un puntaje de la siguiente escala:

10: Sumamente importante /crítico

- 8: Muy importante
- 6: Medianamente importante
- 3: Poco importante
- 1: Sin importancia

Dicho trabajo contó con la revisión final y aprobación de la Gerencia General.

 De acuerdo a la influencia en las valoraciones y decisiones de los Grupos de Interés.

La lista de Aspectos y Asuntos relevantes fue sometida a la asignación de factores de peso, a fin de determinar la importancia de cada tema para los Grupos de interés más representativos.

La escala de puntos utilizada fue la siguiente:

- 10: Sumamente importante /crítico
- 8: Muy importante
- 6: Medianamente importante
- 3: Poco importante
- 1: Sin importancia

Las expectativas y necesidades de los Grupos de Interés fueron ponderadas en relación a los siguientes factores de peso:

Profesionales: 23% Autoridades:13% Colaboradores: 13%

Estado: 12% Familia Profesional: 11%

Instituciones profesionales: 10% Proveedores y prestadores: 10%

Facultades: 8%

Con las evaluaciones de ambas dimensiones se elaboró un Gráfico de Dispersión que se presenta seguidamente. Para determinar la inclusión de los diferentes aspectos en dicho gráfico se tomaron, tanto en el eje de las X como de las Y, todos aquellos temas que superaron el umbral de los 4 puntos.

La lista de Aspectos y Asuntos Materiales identificados en el paso anterior fue validada por el Comité de Responsabilidad Social, a fin de aplicar los principios de Exhaustividad y Participación de los Grupos de Interés, a través de las siguientes evaluaciones:

- Alcance: revisión del conjunto de Aspectos a incluir en el Balance Social 2016.
- Cobertura: descripción de los impactos internos y/o externos de cada Aspecto Material.
- Tiempo: verificación de la pertinencia de cada Aspecto al período 2016.

Dicha evaluación fue revisada y aprobada por la Gerencia General para luego transformar el listado de Aspectos y Asuntos Materiales en contenido del Balance Social, a través de los enfoques de gestión y los indicadores respectivos.

GRÁFICO DE DISPERSIÓN DE ASPECTOS MATERIALES

Importancia para la organización de los impactos económicos, sociales y ambientales

TABLA DE ASPECTOS MATERIALES

Refer.	Aspectos relevantes	In	npactos	Sección	
	·	Interno	Externo	del reporte	
1	Defensa y resguardo de los intereses profesionales		Χ	5.3.2 - 7.2	
2	Excelencia en la prestación de servicios		Χ	5.1.1 - 5.1.2 - 5.2.2	
3	Gestión eficiente	Χ	Χ	5.1.2 - 7.2	
4	Sistema médico-asistencial	Χ	Χ	2.2 - 5.1.2	
5	Cumplimiento normativo	Χ		2.7 - 5.1.2 - 5.4.2	
6	Capacitación y actualización de profesionales	Χ	Χ	5.1.1 - 5.1.2 - 7.2	
7	Sistema previsional	X	Χ	5.1.2	
8	Asesoramiento y apoyatura técnica		Χ	5.1.1 - 5.1.2	
9	Honorarios sugeridos		Χ	2.1 - 2.2	
10	Ética profesional		Χ	2.2 - 2.7	
11	Mesas de diálogo con los GDI	Χ	Χ	3.1 - 3.2	
12	Acciones con impacto social hacia la comunidad		Χ	5.4.1 - 5.4.2	
13	Imagen de la institución	Χ	Χ	1.6 - 1.7 - 2.1 - 2.7	
14	Cumplimiento de condiciones de contratación				
	(con Proveedores y Prestadores)		X	1.7 - 1.1 - 7.2	
15	Participación de los profesionales en la Institución	Χ	X	2.2 -5.1.2	
16	Canal de difusión y enlace con otros organismos		Χ	1.6 - 1.7 - 5.4.2 -	
17	Ambiente, instalaciones y equipos	X		5.2.2	
18	Cuidado del medio ambiente	X	X	6.1 - 6.2	
19	Clima laboral	X		5.2.2 - 5.3.2	
20	Remuneraciones justas	X		5.2.2 - 5.3.2	
21	Condiciones contractuales de trabajo	Х		5.2.2 - 5.3.2	
22	Relaciones duraderas (con Proveedores y Prestadores)		Χ	1.7 - 1.1 - 7.2	
23	Desarrollo y proyección de los colaboradores	Χ		5.2.2	
24	Recepción de los graduados		Χ	1.7 - 5.4.2	
25	Extensión universitaria		Х	1.7 - 5.4.2	

Alcance

La presente Memoria incluye los impactos económicos, sociales y ambientales más significativos privilegiando aquellos relacionados con los Profesionales, su Grupo Familiar, los Colaboradores, las Facultades en Ciencias Económicas, las Instituciones Profesionales, el Estado y la Comunidad por ser estos los grupos de interés de más fuerte interacción.

Resulta necesario señalar que entre los aspectos materiales se incluyen los Servicios Previsionales los cuales no son prestados directamente por el Consejo, sino que son brindados a través de la Caja de Seguridad Social. No obstante, se debe tener presente que dicha Caja tiene su origen en la Ley 11085 de la Provincia de Santa Fe, en base a las facultades originariamente otorgadas al Consejo a través del art. 35º de su Ley de creación 8738. El Consejo se reserva las facultades de dirección superior y control del Sistema Previsional, en tanto éste mantiene autonomía de administración razón por la cual no tiene su reflejo en el Estado de Valor Generado y Distribuido del Consejo. La exposición de los Servicios Previsionales en los mencionados indicadores obedece a ser considerado un aspecto material por los profesionales.

En otros aspectos no se verifican cambios significativos relativos al período anterior en cuanto al alcance, cobertura o métodos de valoración.

Para el cálculo de los indicadores cuantitativos y la exposición de los indicadores cualitativos se siguieron los procedimientos previstos por el Manual de Aplicación de la Guía para confección de Memorias de Sostenibilidad en su versión 4 de la Global Reporting Initiative; adecuándolos en cada caso a la particular naturaleza de los productos y servicios de la institución de modo de poder reportarlos y hacer comprensible la información requerida en cada indicador.

5.1 Servicios a la Comunidad Profesional 5.2 Colaboradores 5.3 Derechos Humanos 5.4 Sociedad

5. Desempeño Social

5.1 Servicios a la Comunidad Profesional

5.1.1 Enfoque de Gestión

G4 DMA

La Institución brinda una amplia variedad de servicios y prestaciones a los profesionales y su núcleo familiar, siendo la búsqueda de la excelencia, la mejora continua y la vocación de servicio los principios básicos que rigen el accionar. El espectro de servicios se categorizan en función de las siguientes áreas: ejercicio profesional; capacitación, actualización e investigación; sistema asistencial; sistema de salud; sistema previsional; y recreación y esparcimiento. La sede principal se ubica en la ciudad de Rosario, pero concomitantemente al crecimiento de la profesión, se hizo necesario acercar y agilizar el servicio para los profesionales del interior de la provincia; es por ello que se crearon Delegaciones. A lo largo de los años se fue consolidando el funcionamiento de las mismas optimizando los canales de comunicación con la sede Rosario, realizando mejoras edilicias, instalando equipamiento informático, mejorando la conectividad y capacitando e integrando al personal, todo con el propósito de homogeneizar la prestación de servicios en todo el ámbito de actuación.

La mayor apertura al diálogo y la participación de los profesionales han sido conceptos concebidos por esta dirección en un afán de mayor escucha que permita entender y atender las nuevas necesidades de la comunidad profesional, para dotarlos de herramientas que les permitan desempeñarse en sus ámbitos de actuación de forma más eficiente y con respuestas dinámicas ante los escenarios complejos de la realidad actual.

La totalidad de los servicios han sido concebidos para satisfacer las necesidades de los profesionales cumpliendo con todas las leyes y reglamentaciones correspondientes. El empeño en mejorar la eficiencia en las prestaciones y atender las sugerencias de los matriculados son formas de velar por sus intereses, y por ende, contribuyen a dar continuidad a la razón de la existencia de la organización.

Matriculados

Registro de Graduados con Títulos No Tradicionales

Matriculados 2009-2016

Nuevas Matrículas

296

Rehabilitaciones

49

Cancelaciones

215

Registros Especiales de Sociedades de Profesionales

Inscripciones para Actuar en la Justicia

Peritos

Síndicos
Concursales
Estudios

Síndicos
Individuales

TOTAL: 136

Legalizaciones

Distribución de Legalizaciones por Región

Actuaciones Ética Profesional

Resoluciones	2016	2015
Advertencia	2	3
Amonestación Privada	0	1
Sobreseimiento	2	3
Apercibimiento Público	0	0
Absolución	1	0
Archivo	1	0

^{* 15} expedientes pendientes de resolución por el Tribunal de Ética / Comisión de Ética al 31/12/2016

El 07 de Junio se realizó el **V Encuentro de Tribunales Disciplinarios** que evalúan la conducta ética de los profesionales de diferentes disciplinas. Se contó con la presencia de representantes de diferentes entidades profesionales que compartieron e intercambiaron experiencias y opiniones.

92 Total de charlas gratuitas

..... 9 On line-Presencial (opcional)

(FACPCE u otros Consejos)

..... 9 Retransmisión Presencial

--- 35 On line

--- 39 Presencial

Capacitaciones

Charlas **Jornadas** Cursos 2016 2016 2016 horas 4 Total de jornadas 81 Total de charlas gratuitas 121 Total de cursos realizados 19 On line 4532 Asistentes 314 Asistentes --- 48 Presencial 2496 Bonificación al 100% - 55% ···· 13 On line-Presencial (opcional) 1 Retransmisión Presencial (FACPCE u otros Consejos) 2015 2015 2015 195 755 horas horas

133 Total de cursos realizados

*Valor ajustado. En Balance Social 2015 decía 2971 y debía figurar 2334

..... 2334 Bonificación al 100% - 45% *

--- 5112 Asistentes

6 Total de jornadas 530 Asistentes

Institutos y Comisiones Técnicas

lnstitutos y	Becas			
Comisión	Cantidad de Reuniones	Cantidad de Asistentes	Cantidad de Miembros	2016
Economía	13	8	7	102 Becas 83 Profesionales Becados
PyME	16	22	9	
Administración	9	6	4	52 Institutos y Comisiones
Materia Tributaria	34	191	45	22 Presentación de trabajos
Jóvenes	15	54	14	
Laboral-Previsional	16	71	23	···· 14 Especiales
Sociedades	14	21	5	14 Congreso
Estadística	9	13	5	
Auditoría	17	30	7	
Teoría y Técnica Contable	13	10	4	
Cooperativas, Mutuales y Asoc. Civiles	13	42	4	2015
Sector Público	14	24	9	2015
Actuación Judicial	16	19	4	
Costos y Gestión	9	20	4	91 Becas 80 Profesionales Becados
Gestión de Conflictos	13	10	7	
Empresa Agropecuaria	10	110	12	
Educación	9	9	4	
Finanzas	11	54	5	
Actuación en Salud	13	5	4	
Contabilidad Social y Ambiental	9	11	5	
Licenciados en Administración	16	39	7	
Jóvenes Profesionales - Venado Tuerto	9	15	9	
Empresa Agropecuaria - Venado Tuerto	9	35	13	
Totales: Totales 2015:	307 310	819	210 197	

Sistema de Salud

AFILIADOS POR PLAN 2016:

Total: 9445

Jóven: 2293

Plan	2016	2015
Integral	5022	5185
Familiar	1195	992
Jóven	2293	2420
Complementario	19	23
Básico	830	833
Básico CSS	86	84
Total	9445	9537

AFILIADOS 2016 POR EDAD Y SEXO:

GASTOS POR PRESTACIONES:

CANTIDAD DE PRESTACIONES:

PREVENCIÓN Y PROMOCIÓN DE LA SALUD:

- Campaña de vacunación antigripal
- Relanzamiento del Registro de Dadores de Sangre
- Publicaciones periódicas de artículos de interés sobre temas de salud y prevención
- por newsletter, sitio web, Facebook y folletería
- Chequeo Preventivo de Riesgo Cardiovascular para personas sanas
- Talleres para fortalecimiento de la memoria
- Campaña de Prevención odontológica para niños
- Grupos de Yoga, Caminatas y otras actividades recreativas organizadas por el nss

Sistema Asistencial

Préstamos

PRESTAMOS ADJUDICADOS: 329 2016 2015

Subsidios

Subsidios Pagados	2016	2015
Matrimonio	21	14
Nacimiento o Adopción	120	125
Guardería y Jardín	2503	2520
Incapacidad total o transitoria	8	7
Fallecimiento	52	85
Solidaridad Profesional	66	83
Solidaridad Especial para Jubilados de la CSS	12	12
Escolaridad para hijos de profesionales fallecidos	0	1
Total	2782	2847

Sistema Previsional

2016 7364 Matriculados Aportantes 1295 Beneficiarios --- 951 Jubilaciones 344 Pensiones 2015

7272 Matriculados Aportantes 1199 Beneficiarios

Deportes

Deportes	Olimpíadas Gualeguaychú 2016	Olimpíadas CABA 2015
Fútbol Básquet Tenis Natación	46 8 1	37 14 5
Golf Pesca	12/	1 -
Voley Hockey	7-8	7
Total	72	64

Turismo 2016 296 Viajes realizados 2015 305 Viajes realizados

5.1.2 Indicadores de Desempeño

SALUD Y SEGURIDAD DEL CLIENTE

Evaluación y revisión de los servicios

G4 PR1

Los servicios que se ofrecen constan del respaldo legal y jurídico que les otorga la propia Ley Provincial 8738 (t.o. 12135), de creación y origen de la Institución que impone a ésta la obligatoriedad de poner a disposición de los Profesionales los servicios en tiempo y forma.

Además, a través de las resoluciones y normativas emitidas por el Consejo Superior y la Cámara Segunda se aseguran las características, alcances y calidad de los servicios del área técnica, del sistema de salud, del sistema previsional, de los servicios de capacitación y de los servicios asistenciales.

Los servicios, son concebidos e implementados para satisfacer las necesidades de la comunidad profesional o su grupo familiar, y evaluados en forma constante, en cada una de las etapas de su ciclo de vida, para mejorarlos y adecuarlos a nuevos requerimientos.

Incumplimiento de regulaciones

G4 PR2

Durante el período reportado no se han verificado incidentes de incumplimiento.

SERVICIOS DE INFORMACIÓN Y SATISFACCIÓN DE LOS USUARIOS

Información sobre los servicios

G4 PR3

Los Profesionales necesitan contar con información adecuada, completa y oportuna acerca de la utilización de los servicios que se brindan, razón por la cual, la totalidad de la información se halla disponible en el sitio web, a través de las publicaciones de las resoluciones emitidas por el Consejo Superior y la Cámara Segunda que reglamentan los productos y servicios.

Periódicamente, se envían Newsletters y se publican novedades en Facebook, Instagram y Twitter informando sobre los nuevos servicios, calendarios de vencimientos, nuevos modelos de informes a utilizar, novedades en aplicaciones tributarias y toda otra información que se requiera para el ejercicio profesional o la utilización de los servicios médicos asistenciales, previsionales, de capacitación, préstamos, turismo, deportes y otros.

También, a través de la emisión bimestral del Boletín Institucional, se difunden temas de actualidad profesional,

normativas técnicas y funcionamiento de los Institutos y Comisiones Técnicas.

El Suplemento Familia Profesional mantiene informado a los afiliados del Sistema de Salud sobre el alcance de los diferentes planes, las ampliaciones de coberturas, las modalidades para acceder a los servicios y toda otra novedad vinculada a los servicios de salud y asistenciales.

La asistencia a los Profesionales a través de la vía telefónica o por email, se orienta a proveer de información útil y explicativa acerca de la correcta forma de utilizar los servicios y productos que se ponen a disposición de la comunidad profesional.

Incumplimiento de regulaciones

G4 PR4

Durante el ejercicio 2016 no se registraron episodios de incumplimientos de la regulación y de los códigos voluntarios relativos a la información suministrada sobre los servicios.

Satisfacción de los usuarios

G4 PR5

Con el objeto de conocer la opinión de los usuarios de los servicios prestados por la Institución durante el 2016 se realizaron encuestas de satisfacción de acuerdo a los siguientes ejes:

FICHA TÉCNICA

*Investigación: Cuantitativa

*Entrevistas: Telefónicas

*Población bajo estudio: Profesionales que han utilizado los servicios de:

- Legalizaciones
- Servicios Médico Asistenciales
 - Capacitación

*Tamaño de las muestras: 170 encuestados por tipo de servicio

*Tipo de muestreo: Probabilístico mediante muestro sistemático

Legalizaciones

VALORACIÓN DEL TIEMPO DE ENTREGA DE LOS TRABAJOS LEGALIZADOS:

VALORACIÓN DE LA VERIFICACIÓN DE LA APLICACIÓN DE LAS RESOLUCIONES TÉCNICAS VIGENTES:

VALORACIÓN DE LA ACTUACIÓN DE LA SECRETARÍA TÉCNICA CUANDO NO SE CUMPLEN LOS REQUISITOS DE PRESENTACIÓN:

VALORACIÓN DEL COSTO DE LOS ARANCELES DE LEGALIZACIÓN:

Servicios Médico-Asistenciales

CALIFICACIÓN DE LA COBERTURA DE SALUD:

PERCEPCIÓN DEL MONTO DE LA CUOTA VS. VALOR DEL MERCADO:

CALIFICACIÓN DE LAS AUTORIZACIONES DE LAS PRESTACIONES DE SALUD:

1 El asesoramiento que le dieron 8,76
2 La agilidad del trámite 8,67
3 La cobertura recibida 8,26

Capacitación

CALIFICACIÓN DE LAS ACTIVIDADES DE CAPACITACIÓN:

PERCEPCIÓN DEL VALOR DE LOS COSTOS DE INSCRIPCIÓN EN RELACIÓN A LOS VALORES DEL MERCADO:

Aclaración: en los casos que se muestran puntajes, la escala considerada fue de 1 a 10 siendo 1 el puntaje más bajo y 10 el máximo.

ENCUESTAS DE SATISFACCIÓN + INCLUSIÓN SOCIAL

Los datos obtenidos en la encuesta fueron relevados por personas con discapacidad colaboradoras de la empresa Nomines, la cual presta servicios de contact center

Buzón de Sugerencias

Se encuentra disponible en la página Web, como en la sede, un Libro de Sugerencias, para que todos los profesionales puedan expresar sus sugerencias y manifestar propuestas que permitan mejorar los servicios o las formas de acceso a los mismos.

Durante el ejercicio 2016 se recibieron:

- 40 sugerencias, vía buzón Web.
- 16 sugerencias, vía Libro físico.

La totalidad (56) de estas sugerencias fueron debidamente analizadas, algunas dieron lugar a mejoras y ajustes en los servicios.

Ciclo de reuniones mensuales con los Profesionales

La Institución tiene instrumentado como herramienta de profundidad y sistemática, un ciclo mensual de reuniones con Profesionales con el propósito de generar un espacio de diálogo, intercambio e información sobre temas institucionales, de defensa de los intereses de la profesión, de ejercicio profesional, de capacitación técnica, del sistema de salud y del sistema previsional.

Dichas reuniones sirven además como herramienta de recepción de inquietudes, necesidades y requerimientos de los Profesionales que permiten en muchos casos mejorar la estructura de los servicios o la forma de acceder a los mismos.

Durante el año 2016 se realizaron:

- Rosario: 8 reuniones 105 asistentes
- Delegaciones del Interior: 4 reuniones 71 asistentes

Turnero

Si bien el turnero electrónico no es un dispositivo específico para medir la satisfacción del cliente de los indicadores que el mismo provee se pueden inferir algunos aspectos de la calidad de atención y el grado de eficiencia.

	Turnos solicitados en Turnero	Turnos Caídos	Turnos Atendidos	Turnos Promedio Mensual	Turnos Promedio Diario	Incidencia %	Tiempo promedio espera	Tiempo promedio atención
Secretaría Técnica								
Matriculaciones	2.413	9	2.404	200	9	2%	2m 44s	5m 05s
Inscripción Sindicatura o Pericias	380	3	377	31	1	0%	2m 57s	2m 20s
Presenta Trabajos para Legalizar	34.203	79	34.124	2.844	129	34%	1m 42s	2m 08s
Retira Trabajos Legalizados	26.473	71	26.402	2.200	100	26%	1m 35s	1m 50s
Total Secretaría Técnica	63.469	162	63.307	5.276	240	63%		
DSS								
Servicios Médicos	30.637	1.075	29.562	2.464	112	30%	2m 46s	10m 04s
Afiliaciones DSS / Subsidios / Plan	4.333	1.354	2.979	248	11	3%	2m 56s	7m 42s
materno / Reposición credenciales								
Otros (Préstamos / ASE / Panteón, etc.)	4.589	510	4.079	340	15	4%	6m 39s	18m 05s
Total DSS	39.559	2.939	36.620	3.052	139	37%		
Total General	103.028 100%	3.101 3%	99.927 97%	8.327	379	100%		

Se evidencia de esta manera que el 97% de los turnos solicitados son atendidos en tiempo y forma, en tanto que otros aspectos de relevancia para medir la satisfacción son los tiempos promedios de espera y los tiempos promedio de atención, los que se pueden observar son altamente razonables según cada una de las gestiones.

COMUNICACIONES A LOS USUARIOS

Servicios prohibidos o cuestionados por los Grupos de Interés

G4 PR6

La Institución no ofrece servicios prohibidos en determinados mercados. No obstante vale hacer notar que algunos de los servicios sólo pueden ser accedidos por quienes cumplen ciertas condiciones legales, reglamentarias y jurisdiccionales.

Como ejemplo de ello podemos señalar que la legalización de un trabajo o informe sólo puede realizarla un Profesional matriculado en el Consejo, que el acceso a los servicios previsionales también es exclusivo para los matriculados, y así cada uno de los servicios tienen establecido y reglamentado quién puede acceder a los mismos y quienes no, razón por la cual los servicios no son de libre acceso por cualquier interesado.

En otro orden, la Institución no dispone servicios que estén cuestionados por algún Grupo de Interés u objeto de debate público.

Incumplimiento de regulaciones

G4 PR7

En el período 2016 no se registraron incidentes como consecuencia de incumplimientos de las regulaciones relativas a las comunicaciones a los usuarios.

PRIVACIDAD DE LOS USUARIOS

Protección de datos personales

G4 PR8

Durante el ejercicio 2016 no se verificaron reclamos en relación al respeto a la privacidad o fuga de datos personales de los beneficiarios de servicios.

La organización pone un especial cuidado en proteger y guardar estos datos, así como aquellos que se generan como consecuencia del uso de los servicios (ejercicio profesional, capacitación, utilización de los servicios médicos, etc.)

Entre los principales recaudos en preservar la información y su protección se encuentran los siguientes:

- Destrucción de documentos, informes y registros con datos sensibles antes de su disposición final.
- Toda vez que son requeridos datos de los profesionales, se realiza una adecuada evaluación de las circunstancias y razones del pedido, exigiendo al peticionante una solicitud escrita fundamentando el mismo.
- En los casos que la Institución formalice un acuerdo con terceros para ofrecer servicios en condiciones especiales para los Profesionales, y que el mismo demande suministrar padrones de los matriculados se exige la firma de un Convenio de Confidencialidad. Además se da a conocer a los matriculados la firma del acuerdo con la suficiente antelación posibilitando que los profesionales puedan solicitar su exclusión de los padrones.
- Existencia de medidas de seguridad registrándose con usuario y contraseña en el sitio web para la realización de gestiones on line y consultas interactivas.

CUMPLIMIENTO NORMATIVO

Multas y sanciones

G4 PR9

No se registraron multas ni sanciones por incumplimientos normativos relacionados con el suministro y uso de los servicios durante el período objeto del informe.

5.2 Colaboradores

5.2.1 Enfoque de Gestión

G4 DMA

Los Colaboradores conforman un grupo estratégico para el logro de los objetivos institucionales. A través del respeto de los derechos laborales y el diálogo, se cimienta la base para la construcción de relaciones sólidas en un ambiente de trabajo donde primen la eficiencia y el bienestar.

La vocación de servicio, es un valor institucional que está presente como requisito en todos los perfiles de búsqueda y selección; siendo una cualidad diferenciadora de las prestaciones del Consejo.

Es muestra fehaciente de la tutela de los derechos a la libertad de asociación y representación de todas las partes involucradas la existencia del Acuerdo Pluriindividual, fruto de una iniciativa de libre e igualitaria negociación entre la Institución y los Colaboradores, aportando claridad y equidad a las relaciones laborales.

Para impulsar el compromiso y motivación de los colaboradores se generan espacios para el desarrollo de competencias, promociones internas y conformación de equipos de trabajo para proyectos específicos, entre otros.

La gestión de los Recursos Humanos atravesada por la Responsabilidad Social, requiere arbitrar los medios para que este valioso grupo de interés pueda volcar y compartir sus innumerables recursos con impacto en tres esferas de influencia a nivel individual, organizacional y de la comunidad.

5.2.2 Indicadores de Desempeño

EMPLEO

G4 G4-10

Plantel de personal y rotación

Prevalecen los contratos a tiempo indeterminado, recurriendo a contratos a plazo fijo sólo en casos de reemplazos temporarios de acuerdo a las circunstancias previstas en la normativa vigente. La cantidad de colaboradores es monitoreada para asegurar la eficiencia de los servicios prestados.

Nota: no se incluyen los colaboradores a plazo fijo exclusivamente contratados por reemplazos de licencias.

	2016	2015	2014	
Contrato Plazo Indeterminado	84	86	90	
Contrato Plazo Fijo	5	6	4	
Planta Permanente	89	92	94	
Contrato Por Reemplazo	4	2	3	
Total	93	94	97	
	Plantel 8h	s. al 31/12		
Contrato Plazo Indeterminado	78,7	79,7	82,5	
Contrato Plazo Fijo	4,6	5,6	5,8	
Planta Permanente	83	85	88	$\overline{}$
Contrato Por Reemplazo	4,0	1,5		
Total	87	87	88	

Nota: Se incluyen los Contratos por reemplazo

Beneficios sociales

G4 LA₂ EC3

Los beneficios son reconocidos a todos los colaboradores, incluidos temporales o de media jornada.

Permisos y Licencias

Beneficios Económicos

Se prevén beneficios superadores a la Ley de Contrato de Trabajo:

- Días adicionales de licencia por vacaciones y día del empleado
- Días para el cuidado de familiar a cargo enfermo
- Días de licencia por estudio, se duplica lo previsto en LCT
- Días por mudanza
- Días adicionales para: matrimonio y fallecimiento de familiares
- Hora trámite mensual

- Gratificación anual: se abona en el mes de diciembre
- Crédito para refrigerio: saldo mensual para consumo de productos de cafetería y kiosco ofrecidos en máquinas expendedoras instaladas en el quincho
- Préstamos: acceso a diferentes líneas de financiamiento a tasas preferenciales como las de profesionales
- Asignación extraordinaria por jubilación: pago de 3, 4 ó 5 sueldos básicos según antigüedad

Salud y Calidad de Vida

Instalaciones

- Cobertura médica PLAN EMPLEADOS: se asegura la cobertura al empleado y su grupo familiar, para quienes opten por la afiliación al Departamento de Servicios Sociales
- Plan de vacunación anual: todos los años, se pone a disposición de los empleados vacunas para la Gripe y Biolpreo
- Provisión de frutas 2 veces a la semana
- Actividades deportivas a valores diferenciales
- Reconocimiento cuota de cobertura de salud de la madre colaboradora durante el período de excedencia
- Quincho equipado para almuerzos y refrigerios
- Máquinas expendedoras de agua filtrada fría/caliente, café y productos de kiosco
- Restaurante con ofrecimiento de menúes a precios promocionales para los empleados
- Cesión a valor promocional de la cancha de fútbol situada en el edificio
- Bicicletero y duchas: para los colaboradores que se trasladen en bicicleta

Otros Beneficios

- Compra corporativa de entradas al cine con importantes descuentos las cuales se deducen mensualmente de los recibos de sueldo
- Visita quincenal de representantes del banco donde se acreditan haberes para la realización de trámites
- Entrega de presentes y realización de sorteos en fechas especiales (nacimientos, Navidad, día empleado, etc.)
- Estacionamiento para personal jerarquizado

Licencias por maternidad y reincorporaciones

G4 LA3

De acuerdo a lo previsto en la LCT, las mujeres trabajadoras cuentan con la licencia por maternidad de 90 días corridos y la posibilidad de gozar de la excedencia de entre tres y seis meses.

En cuanto a los padres, el Acuerdo Pluriindividual prevé el beneficio de considerar dos días hábiles en lugar de dos corridos para la licencia por nacimiento.

	G(OCE DE LICENCIAS POR MATERNIDAD/PATERNIDA	AD	
2015	2016	Al 31/12	2016	2015
0	1	En licencia por maternidad / paternidad	0	0
0	I	En excedencia	0	0
3	2	En actividad finalizada la licencia (menos de 12 meses)	0	0
0	3	En actividad pasados 12 meses de la reincorporación	0	0

	2016	2015
Índice de reincorporación	100%	100%
Índice de retención	100%	100%

Relaciones salariales

G4 EC5

Se relaciona el salario inicial administrativo del Consejo con los siguientes:

- Salario Mínimo Vital y Móvil, el salario inicial administrativo se encuentra en un 123,39% por encima del mínimo legal establecido a nivel país,
- el promedio obtenido de sueldos iniciales de convenios que rigen actividades semejantes, el salario inicial administrativo supera en un 19,77% dicho promedio

Relaciones	2016	2015	Variación
CPCE*/SMVyM	2,23	2,15	3,97%
CPCE*/Promedio Actividades Semejantes	1,20	1,16	3,48%

^(*) Incluye Dto 198/2008, por ser más representativo del principio de realidad económica.

RELACIONES ENTRE LOS TRABAJADORES Y LA ORGANIZACIÓN

Preavisos por cambios organizativos

G4 LA4

La comunicación de los cambios organizativos que pudieran afectar las actividades operativas está contemplada en:

Acuerdo Pluriindividual:

- Se asume la obligación de emitir un Informe General Trimestral y/o Semestral ante los delegados del personal en ocasiones de las reuniones del Comité de Interpretación, Negociación y Capacitación, en el cual se exponen las actividades que pudieren afectar las relaciones individuales o colectivas con los trabajadores
- Se autoriza a los delegados del personal a efectuar comunicaciones inherentes a su gestión

Ley de Contrato de Trabajo: los fijados en este cuerpo normativo.

SALUD Y SEGURIDAD EN EL TRABAJO

Seguridad

G4 LA5 LA8

Dentro del Plan Anual de Prevención, se realizaron las siguientes actividades:

- Prevención de riesgos y accidentes de oficina
- Prevención de accidentes in-itinere
- Prevención de incendios, plan de evacuación con definición de roles ante la emergencia con participación de personal subcontratado de la empresa de seguridad, con funciones críticas en dicho plan
- Simulacro de evacuación

Ausentismo, accidentes y enfermedades profesionales

G4 LA6

Accidentes	2016	2015
Cantidad accidentes Días de licencia	3 30	4 118
Días Normales trabajados	23.565	23.878
Índice de ausentismo	0,12%	0,49%
Accidentes in itínere Accidentes laborales	2 1	1

Enfermedad	2016	2015
Días de licencia Días Normales trabajados	839 23.565	872 23.878
Índice de ausentismo	3,56%	3,65%

Nota: en la cantidad de empleados se incluyen los Contratos por reemplazo

Nota: en la cantidad de empleados se incluyen los Contratos por reemplazo

2016

Sexo	Rosario	Resto Provincia	Total
Femenino Masculino Total	2 -	1 -	3 -

2016

Sexo	Rosario	Resto Provincia	Total
Femenino Masculino Total	194 481 675	164 - 164	358 481

2015

Sexo	Rosario	Resto Provincia	Total
Femenino	3	1	4
Masculino	-	-	-
Total	3	1	4

2015

Sexo	Rosario	Resto Provincia	Total
Femenino Masculino	241 232	399 -	640 232
Total	473	399	872

Nota:

a) Tasa de Ausentismo = Días de ausencia

Días efectivos totales trabajados por el colectivo de trabajadores

- b) Los Días de ausencia corresponden exclusivamente a enfermedades inculpables.
- c) Los Días efectivos totales están calculados excluyendo los días no laborables (fines de semana y feriados).
- d) El Colectivo de trabajadores incluye personal de planta permanente (dentro y fuera de convenio) + personal contratado a plazo determinado.

No hubo víctimas mortales.

Para la comunicación y el registro de los accidentes, se aplican las disposiciones del artículo 209 de la LCT.

Enfermedades profesionales

No se registraron enfermedades profesionales durante el período objeto de análisis.

Para la comunicación y el registro de las enfermedades, se aplican las disposiciones del artículo 209 de la LCT.

EL CONSEJO TE DA LA

BIENVENIDA

CAPACITACIÓN Y EDUCACIÓN

Formación y desarrollo de habilidades

G4 LA9 LA10

El desarrollo laboral de los colaboradores favorece la motivación y la confluencia de los objetivos personales con los organizacionales. Desde el día en que el colaborador ingresa al Consejo comienza su desarrollo y es importante que se sienta bien recibido. En este sentido el proceso de inducción prevé:

Charla inicial con el nuevo colaborador donde se le entrega material referido a la cultura organizacional, misión, visión y valores

Recorrido por la institución y presentación a los colaboradores

Comunicación de la nueva incorporación por correo interno con una foto del nuevo colaborador

Puesta en conocimiento de los canales de comunicación

Entrega del Acuerdo Pluriindividual, Manual de Políticas y Normas de Personal e información y documentación pertinente al ingreso

Inducción al puesto de trabajo a cargo del sector donde se incorpora

Entrega del primer recibo de sueldo en forma personal

Seguimiento de sus primeros pasos en el Consejo

Para el diseño del plan de capacitaciones 2016 se tuvieron en cuenta:

- Las necesidades surgidas del trabajo diario en cada sector
- Relevamiento de expectativas de los colaboradores
- Los nuevos proyectos a implementarse en el corto plazo y que requerían capacitación

Temas	Nº de participantes	Cantidad de horas de formación	2015
Excelencia para la atención al público	27	255	
Capacitación interna para rotación de puestos y actualización	8	64	
Liderazgo y Comunicación	8	53	
Gestión de Calidad y Mejora Continua	39	94	
Informática y Sistemas de Información	27	253	
Recursos Humanos	1	9	
Reponsabilidad Social	1	39	
Gestión Tesorería	1	20	
Protocolo y Organización de Eventos	20	124	
	Total horas	911	479
Cantidad de empleados		93	94
Cantidad de empleados que asistieron a capacitaciones		76	39
Horas promedio de capacitación po	or empleado	9,79	5,10
Horas promedio de capacitación por empleado que asistió a ca	pacitaciones	11,98	12,28

Nota: en la Cantidad de empleados se incluyen los Contratos por reemplazo

CAPACITACIÓN 2016

Categoría	ौ के के के Cantidad Empleados			Car	tidad Hora	as
	Hombres	Mujeres	Total	Hombres	Mujeres	Total
Funcionaria/o	5	1	6	68	28	96
Personal Jerárquico	1	6	7	28	97	125
Auditores Médicos	0	0	0	0	0	0
Encargada/o	1	9	10	1	42	43
Empleada/o	18	35	53	262	385	647
Totales	25	51	76	359	552	911

Nota: en la Cantidad de empleados se incluyen los Contratos por reemplazo

CAPACITACIÓN 2015

Categoría	🎢 🛊 🎢 🛊 Cantidad Empleados			Car	tidad Hora	is
	Hombres	Mujeres	Total	Hombres	Mujeres	Total
Funcionaria/o	5	2	7	78	18	96
Personal Jerárquico	0	3	3	0	80	80
Auditores Médicos	0	0	0	0	0	0
Encargada/o	1	1	2	9	18	27
Empleada/o	7	20	27	73	203	276
Totales	13	26	39	160	319	479

Nota: en la Cantidad de empleados se incluyen los Contratos por reemplazo

La duplicación de los días de estudios previstos en el Acuerdo Pluriindividual en relación a la LCT, es un ejemplo más del valor que se le da a la formación de los colaboradores.

DÍAS DE LICENCIA POR ESTUDIO

		2016	2015
U - U	Cantidad de días	77	121
**	Cantidad de colaboradores beneficiados	14	13

Sensibilización en temas de Responsabilidad Social

BLOG RECICLANDO CONCIENCIAS

Se continúa con esta modalidad participativa de comunicación para difundir temas vinculados a la responsabilidad social.

CONCURSO INTERNO DE FOTOGRAFÍA

Se organizó el concurso "En vacaciones sigamos socialmente responsables" con el objeto de capturar imágenes que impliquen concientización respecto del cuidado del medio ambiente. Las fotos ganadoras fueron expuestas en el quincho destinado al refrigerio de los colaboradores poniendo color y sensibilizando a la vez dicho espacio.

Evaluaciones de desempeño

G4 LA11

Los Funcionarios responsables de áreas y sectores realizan una revisión anual del nivel de desempeño de los colaboradores a su cargo y lo confrontan con lo esperado de ellos en función de las responsabilidades del puesto, a fin de evaluar la equidad interna de las retribuciones involucradas.

La institución apuesta a trabajar sobre oportunidades de "crecimiento horizontal" de los colaboradores, buscando espacios con nuevas funciones o en otros sectores, donde puedan ampliar el desarrollo de su potencial, a través de la promoción de rotaciones internas. De esta forma, el colaborador que rota, incrementa su conocimiento acerca de la institución y puede aportar soluciones desde diferentes perspectivas por el aprendizaje logrado a través de su recorrido.

DIVERSIDAD E IGUAI DAD DE OPORTUNIDADES

Composición Órganos de Gobierno y plantel de personal

G4 G4-11 LA12

Órganos de Gobierno

Los Órganos de Gobierno de la Institución están conformados por Directivos que desempeñan sus tareas ad honorem sin cumplimiento de cargas horarias y sin vínculo de contrato laboral con la Institución.

La información respecto a la composición y estructura de los Órganos de Gobierno está informada en el punto 2.2 de la presente memoria.

Plantel del Personal

La conformación de equipos de trabajo con diversidad de género y edad aportan riqueza en la construcción de soluciones desde diferentes perspectivas.

Cabe destacar, que en las publicaciones de avisos laborales no se hace referencia a preferencias de edad, ni de género; apelando a la incorporación de la persona a través de un proceso de selección transparente, donde cada candidato es informado de las novedades en cada una de las instancias del proceso.

COMISIÓN DIRECTIVA

5	2	Entre 30 y 50	-		FUNCIONARIOS	
5	3	Mayor a 50	ı	1	FUNCIONARIOS	
1	1	Entre 30 y 50	2	3	PERSONAL JERÁRQUICO	Fuera del
	-	Mayor a 50	1	3	PERSONAL DEIVARQUICO	Acuerdo I
2	-	Entre 30 y 50	2	3	AUDITORES TÉCNICOS	
	2	Mayor a 50	ı	3	AUDITORES TECNICOS	
1	I	Mayor a 50	ı	1	ENCARGADOS	
2	2	Entre 30 y 50	4	7	SUB-ENCARGADOS	Dentro de
	-	Mayor a 50	3		30B-ENCARGADO3	Acuerdo 8
		Menor a 30	8			71000100
21	18	Entre 30 y 50	28	42	NIVEL OPERATIVO	
	3	Mayor a 50	6			
		32 57				

erdo 17%

tro del erdo 83%

	20	016	20	015
Género	∯ F	™	∯ F	↑ M
Menos de 30 años	8	-	8	4
Entre 30 y 50 años	36	23	32	21
Más de 50 años	13	9	17	10
Total	57	32	57	35

2015

89 COLABORADORES

Nota: no se incluyen los colaboradores a plazo fijo exclusivamente contratados por reemplazos de licencias

IGUALDAD DE RETRIBUCION

Relaciones salariales por género y categoría

G4 LA₁₃

No existe diferencia alguna en los criterios para remunerar según género; las que existen se producen exclusivamente por la diferencia de responsabilidades y funciones que importa el cargo que desempeñan.

BÁSICOS PROMEDIO POR CATEGORÍA Y GÉNERO

2016

Categoría	Varones	Mujeres	Relación	Varones	Mujeres	Relación
Funcionaria/o	\$59.621	\$47.101	1,27	\$41.608	\$35.038	1,19
Personal Jerárquico	\$31.076	\$37.287	0,83	\$ -	\$26.301	-
Auditores Médicos	\$35.460	\$33.074	1,07	\$25.012	\$22.683	1,10
Encargada/o	\$29.330	\$29.710	0,99	\$20.884	\$23.254	0,90
Subencargada/o	\$22.520	\$24.826	0,91	\$16.012	\$17.684	0,91
Empleada/o	\$17.517	\$16.985	1,03	\$12.312	\$12.127	1,02

^{*} Corresponde a: Promedio remuneración básica Varones / Promedio remuneración básica Mujeres

Nota: no se incluyen los colaboradores a plazo fijo exclusivamente contratados por reemplazos de licencias

RECLAMACIONES SOBRE PRÁCTICAS LABORALES

Reclamos

LA₁₆

Durante el periodo comprendido por la presente memoria no se registraron reclamos vinculados a prácticas laborales que hayan requerido su tratamiento y solución.

5.3 Derechos Humanos

5.3.1 Enfoque de Gestión

G4 DMA

La revisión de la trayectoria institucional revela una preocupación constante por el cuidado y respeto de los Derechos Humanos que se evidencia en la tutela de los derechos de la comunidad profesional, en la política de recursos humanos, en la vocación de servicio hacia los profesionales y su grupo familiar, y por el rol activo vinculado a la comunidad.

El compromiso por la defensa de los Derechos Humanos abarca todo el accionar institucional y se pone de manifiesto especialmente en acciones como:

- la participación abierta a mujeres y hombres, en el plantel de personal y en la nómina de cargos gerenciales y directivos, como expresión del entendimiento y valoración del aporte individual de las personas con independencia de su género;
- la iniciativa orientada al empleo de lenguaje no sexista en las comunicaciones internas y de representación institucional;
- la realización de charlas abiertas a la comunidad, sobre temáticas de interés general manifestando la preocupación por la calidad de vida, la no discriminación, la formación ciudadana, la protección de la niñez, entre otras;
- los Subsidios de Solidaridad Profesional destinados a atender a personas en situación de alta vulnerabilidad de salud y socio económica;
- la existencia de un Acuerdo Pluriindividual que reglamenta las relaciones laborales, fruto de un proceso de diálogo transparente y representativo de las necesidades e intereses de todas las partes involucradas, que establece condiciones superadoras a las previstas por la Ley de Contrato de Trabajo;
- la adecuación de las instalaciones y edificios respetando requerimientos reglamentarios y diseñados previendo criterios de buena accesibilidad para las personas con discapacidad;
- la contratación de servicios tercerizados a empresas que emplean personas con discapacidad, como un aporte a la inclusión de grupos vulnerables a la vida laboral;
- las instalaciones apropiadas y las medidas de seguridad y prevención evidenciando la preocupación permanente por el cuidado de la salud, seguridad e higiene en el lugar de trabajo;
- formalización de una política de evaluación de proveedores y adjudicación de compras dando preferencia a aquellos que evidencien un comportamiento socialmente responsable. Resta aún instrumentar medidas de control orientadas a verificar el comportamiento socialmente responsable de los proveedores de bienes y prestadores de servicios, integrantes de la cadena de suministros de la institución.

5.3.2 Indicadores de Desempeño

PRÁCTICAS DE INVERSIÓN Y ABASTECIMIENTO

Acuerdos de inversión

G4 HR1

No se han implementado procedimientos o mecanismos formales para relevar los impactos sobre los Derechos Humanos en los contratos o acuerdos de inversión o abastecimientos vigentes.

Formación del personal sobre Derechos Humanos

G4

Durante el período correspond<mark>ie</mark>nte a esta memoria no se han desarrollado program<mark>as de capacitació</mark>n es<mark>pecífic</mark>os sobre derechos humanos vinculados a actividades relevantes que tengan que realizar en sus áreas de trabajo.

NO DISCRIMINACIÓN

Incidentes de discriminación

G4 HR3

No se registraron incidentes de discriminación alguna, por motivos de raza, sexo, color, religión, proced<mark>encia u</mark> otras formas de discriminación respecto de grupos de interés internos y externos, en el ejercicio de las operaciones y actividades.

LIBRE ASOCIACIÓN

Libre Asociación y negociación colectiva

G4 HR4

No se dispone de procesos formales de evaluación que permitan identificar violaciones al derecho de libre asociación de trabajadores de contratistas, proveedores y demás miembros de la cadena de valor, que excedan a los criterios habituales de regularidad legal, fiscal y previsional.

TRABAJO INFANTIL Y FORZOSO

GZ HD:

Explotación infantil y forzoso

HR5

En cuanto a las operaciones con proveedores y contratistas, no se disponen procesos formales de evaluación que permitan medir riesgos de explotación infantil y/o trabajo forzoso por parte de estos y otros miembros de la cadena de valor con los que trabajan.

EVALUACIÓN

Evaluaciones de impacto en materia de Derechos Humanos

G4 HR9 HR10 HR11

Para la revisión de las operaciones del Consejo se utiliza la Guía QUICK CHECK HRCA¹. La misma es una herramienta de autoevaluación que ha sido especialmente diseñada para ayudar a las organizaciones a identificar los impactos sobre los derechos humanos, consecuencia de sus operaciones y actividades, y que pudieren afectar a sus empleados, la comunidad local y demás partes implicadas.

La utilización de dicha herramienta permitió identificar las siguientes Fortalezas y Debilidades:

En relación a los Colaboradores:

- Adecuada política y estricto cumplimiento de las obligaciones legales, previsionales y de las medidas de seguridad e higiene necesarias para la protección de la salud e integridad física del personal dependiente.
- Equidad de género en la nómina de personal y equivalencia en niveles salariales a igualdad de funciones y responsabilidades.
- Respeto de los derechos e intereses de los trabajadores a través de la concertación de un convenio colectivo propio (Acuerdo Pluriindividual) que rige las relaciones laborales.
- Creación de empleo indirecto para personas con discapacidad como una iniciativa de mayor inclusión laboral a través de la tercerización de tareas y servicios (Nomines).

En relación a los impactos derivados de productos y servicios:

- Los servicios prestados por la institución no poseen riesgos de toxicidad o de emisión de sustancias peligrosas para la salud humana o la seguridad medioambiental de las poblaciones cercanas.

En relación a la comunidad:

- Siendo que opera en un contexto democrático, participa de alianzas y acuerdos con otros actores sociales relevantes en la ciudad, en defensa de los Derechos Humanos.
- Integra, adhiere y promueve acciones tendientes a lograr un mayor desarrollo económico, social y ambiental en la región.

DEBILIDADES

En relación a la cadena de valor:

- Ausencia de procedimientos de control que permitan verificar si los proveedores tienen políticas activas en defensa de los Derechos Humanos.
- Inexistencia de un manual que defina una política en cuanto a funciones, atribuciones y responsabilidades del personal de seguridad y vigilancia. Cabe aclarar que no se han reportado hechos que atenten contra los Derechos Humanos por parte de dicho personal durante el ejercicio.

Disponible en http://www.humanrightsbusiness.org/compliance+assessment/hrca+quick+check.

MECANISMOS DE RECLAMACIÓN

Reclamos G4 HR12

No existieron durante el período 2016 quejas relacionadas con los derechos humanos que hayan sido presentadas ante la organización.

5.4 Sociedad

5.4.1 Enfoque de Gestión

G4 DMA

Es una preocupación permanente velar por la defensa y los intereses de la sociedad realizando acciones de impacto positivo en las problemáticas socio-económicas, culturales, ambientales y laborales emergentes en el tejido social de la región.

El Consejo asume un rol activo de participación a través de la articulación con otras organizaciones sociales, tanto públicas, como privadas, construyendo espacios de intercambio de ideas y de aportes de conocimiento tendientes a la conciliación de los intereses de todos los grupos y sectores sociales involucrados, que favorezcan un entendimiento conjunto y propicien el beneficio mutuo.

Las políticas, prácticas habituales y normas que rigen la dinámica de la organización, basadas en la transparencia, la rendición de cuentas y un fuerte ambiente de control interno configuran los pilares para evitar irregularidades, ilícitos y hechos de corrupción.

La institución cumple estrictamente con todas las leyes y reglamentaciones de orden nacional, provincial y municipal que rigen su accionar y desempeño. Asimismo, en función de sus facultades legales, dicta sus propias reglamentaciones y vela por el cumplimiento de las mismas.

Como organización de profesionales en Ciencias Económicas, se tutela la formalización de las economías y la inclusión de los actores sociales más débiles, facilitando herramientas que les permitan contar con la autonomía requerida para desempeñarse en los ámbitos profesionales, económicos y sociales.

5.4.2 Indicadores de Desempeño

COMUNIDADES LOCALES

G4 S01 S02

Acciones de impacto en la comunidad local

El Consejo está presente en la comunidad local a través de diferentes acciones entre los que se reconocen especialmente los siguientes esfuerzos:

Programa de Regularización de Clubes Barriales

La Municipalidad de Rosario, a través de la Secretaría de Recreación y Deportes promueve el trabajo con los Clubes Barriales por representar espacios vitales para la comunidad, desde el punto de vista de la inclusión social, como para el desarrollo de vínculos entre niños y adolescentes en situaciones de vulnerabilidad social, a través de la transmisión de valores esenciales de solidaridad y ética colectiva.

En ejercicio de las competencias institucionales, el Consejo habilitó un Registro Especial a fin de designar por sorteo público profesionales para realizar el asesoramiento y tareas técnicas necesarias para regularizar la situación administrativa y contable de los Clubes Barriales de la ciudad de Rosario ante la Inspección General de Personas Jurídicas

El Consejo asume su rol social, tomando a su cargo los honorarios de los profesionales intervinientes y los aranceles por legalizaciones correspondientes.

Durante el año 2016 han sido incluidos en este proceso de regularización los siguientes clubes, según el estado que se detalla a continuación al 31/12/2016:

Club Barrial	Fecha Sorteo	Estado
Club 20 Amigos	17/10/2016	En proceso de regularización
Club Alianza Vélez Sarsfield	17/10/2016	En proceso de regularización
Club Lavalle	17/10/2016	En proceso de regularización
Club Hertz	17/10/2016	En proceso de regularización
Biblioteca Arizona	10/11/2016	En proceso de regularización

Desde la institución se fomenta la participación de los profesionales más jóvenes, promocionando su inscripción en las listas para intervenir en la realización de las actuaciones necesarias y donde el criterio de selección se realiza a través de sorteos ante escribano público para garantizar la transparencia y la imparcialidad en las designaciones.

Régimen Especial de Aranceles para Entidades sin Fines de Lucro

En concordancia a la visión organizacional de apoyo y promoción de los derechos sociales y económicos de los actores más vulnerables se dispone de un Régimen Especial de Aranceles para Entidades sin Fines de Lucro cuyo objetivo sea la realización del bien público.

Dichas entidades se ven beneficiadas con la reducción de los aranceles correspondientes a la legalización de sus Estados Contables por el término de 2 (dos) años consecutivos, en tanto exhiban restricciones patrimoniales y financieras y a la vez realicen un aporte al bien público.

En el año 2016 fueron beneficiadas con este arancel reducido 252 entidades sin fines de lucro.

Estudiantes Universitarios

Régimen de Becas de Capacitación

Pensando en los más jóvenes y en los constantes requerimientos de capacitación, actualización y perfeccionamiento que les permitan el mejor desempeño en su vida laboral, se cuenta con un Programa de Becas para Estudiantes Universitarios cursantes del último año de las carreras de Ciencias Económicas para la realización de cursos, charlas y/o conferencias de capacitación.

El cupo anual de becas es de 50 (cincuenta) distribuidas de la siguiente forma:

Cantidad de Becas Anuales

Facultad

Facultad de Ciencias Económicas y Estadísticas - UNR	30
Facultad de Ciencias Empresariales - Universidad Austral	5
Facultad de Ciencias Económicas del Rosario - UCA	5
Facultad de Ciencias Económicas y Empresariales - UCEL	5
Facultad de Ciencias Empresariales – Sede Rosario - UAI	5

Reforzando este programa de becas, para los estudiantes de estas universidades, que residen en el interior de la provincia, se pone a disposición una beca de capacitación por cada curso que se dicte en algunas de las Delegaciones del Consejo.

Programa de Articulación Profesional

Este Programa se elaboró en forma conjunta la Facultad de Ciencias Económicas y Estadística de la UNR, como experiencia previa a un futuro Programa de Tutoría de Egreso; llevándose a cabo en 2016 su segunda edición.

Las posibilidades de éxito en la formación integral del individuo se ven multiplicadas cuando se suman los esfuerzos de las instituciones involucradas a través de proyectos concretos que permitan el desarrollo de habilidades a los alumnos próximos a graduarse de manera de potenciar el logro de competencias profesionales y habilidades generales.

El propósito principal es construir un espacio de participación para los estudiantes avanzados, que promueva la finalización de los estudios en las carreras de grado y acompañe y potencie la mejor inserción de los noveles graduados en la vida profesional y en su desarrollo personal.

Específicamente, a través de este programa se persigue:

- Acompañar y asistir al estudiante universitario en el proceso de elección de su ámbito de actuación profesional.
- Favorecer y estimular la creación de redes profesionales.
- Brindar información respecto a las posibilidades de capacitación, actualización y formación durante la vida profesional.
- Propender al ejercicio ético y a un comportamiento socialmente responsable en el desarrollo de la profesión.

Acciones de sensibilización en Responsabilidad Social

La Subcomisión RSO conformada por el Consejo, el Colegio de Graduados en Ciencias Económicas de Rosario y las Facultades de Ciencias Económicas con sede en la ciudad de Rosario continuó realizando acciones de sensibilización. Durante el 2016 se destacan:

- Charlas de difusión para promover la importancia de adoptar prácticas socialmente responsables y para concientizar sobre el rol del Profesional en Ciencias Económicas en esta disciplina, dictadas en el marco de:
 - 7º Jornada Provincial de Administración, Rosario, 17 Junio 2016
 - Il Jornada de Educación Superior, Rosario, 28 Octubre 2016
 - 14º Jornadas Nacionales Tributarias, Previsionales, Laborales y Agropecuarias, Rosario 3 y 4 Noviembre 2016
- Exposición en el V Foro Latinoamericano de Desarrollo Sostenible, Rosario, Julio 2016.
- Elaboración de un proyecto de ley para establecer beneficios a organizaciones y empresas de la Provincia de Santa Fe que demuestren un accionar socialmente responsable y emitan balances sociales. Con este propósito se iniciaron reuniones con legisladores provinciales.
- Se trabajó en la redacción de un libro sobre responsabilidad social poniendo foco en la participación de los profesionales en Ciencias Económicas en las actividades de gestión, medición y verificación, el cual será publicado en el año 2017.

Difusión de la Responsabilidad Social en los medios

La Radio FM Fisherton nos invitó a participar del programa Ser Social, donde dimos a conocer la experiencia en la implementación de acciones socialmente responsables llevadas a cabo en el Consejo y expuestas en el Balance Social.

Fundación de la Ciudad de Rosario

En el rol de Miembro Fundador y Revisor de Cuentas permanente de La Fundación de la Ciudad de Rosario se apoyaron las diferentes acciones y programas desarrollados, entre los cuales, por su impacto en la comunidad, se destacan:

- Actividades de sensibilización para fortalecer el posicionamiento, cuidar la imagen y la reputación de la ciudad de Rosario delineando el camino para desarrollar el concepto de la "marca ciudad y su región metropolitana".
- La Gala Solidaria 2016 que tuvo como objetivo recaudar fondos para completar la segunda etapa para la digitalización de imágenes del Centro de Especialidades Médicas Ambulatorias de Rosario –CEMAR- que comenzó en 2015.
- Se continuó trabajando en el programa "Rosario Es Más", cuyo objetivo es poner en valor aquellos atributos constructivos de la ciudad de Rosario y su Área Metropolitana.
- En abril 2016 y bajo el lema "Rosario Inspira. Encuentro 2016: Logros y Proyecciones" se llevó a cabo el primer encuentro anual de miembros, instituciones y colaboradores de la Fundación, donde se realizó un repaso de las acciones llevadas a cabo y se plantearon nuevos horizontes. El evento buscó rescatar todo aquello que hace a Rosario "inspiradora".
- Incorporación de la Fundación a la Red Argentina para la Cooperación Internacional (RACI). Esta institución vincula a Asociaciones de la Sociedad Civil con recursos de Agentes de Cooperación Internacional, como alternativa para lograr la asistencia financiera para la generación de proyectos sustentables.

Para mayor información ingresar a: http://fundacionrosario.org.ar/balance_descargas_internas/

Consejo Económico y Social de la Ciudad de Rosario (CEyS)

Como integrantes del Comité Ejecutivo del CEyS se aprobaron los planes de trabajo y proyectos con impacto en la comunidad de las diferentes comisiones de trabajo.

Complementando la integración del Comité Ejecutivo, representantes de la Institución mantuvieron una activa participación en las 9 comisiones de trabajo que tuvieron actividad durante 2016.

Charlas abiertas a la comunidad

Durante 2016 se continuó el Ciclo de Charlas Abiertas a la Comunidad como una iniciativa para facilitar el acceso a la educación y el aprendizaje de los ciudadanos, en los siguientes temas:

	Temática	Fecha	Duración
Charlas	"Cómo reconocer y combatir el Stress" "Inversiones en Obras de Arte" "Olvidos y deterioro de la memoria: cuando preocuparse?" "Quehacer y qué hacer con la convivencia generacional en las organizaciones" "Cuando nuestro cerebro aprendió a tomar decisiones" "El voluntariado como fenómeno para transformar las ciudades"	11/05/2016 15/06/2016 21/07/2016 08/08/2016 06/10/2016 24/11/2016	2hs. 1,5 hs. 2hs. 2 hs. 2 hs. 2 hs.
Conferencias	"Sesenta años y más, una nueva etapa" "La lógica y límites del gradualismo. Pensando la dinámica electoral 2017"	19/05/2016 21/11/2016	2 hs. 2 hs.
Cursos	"Formación Ciudadana y Educación Fiscal" - 2º Edición	07/04/2016 al 26/05/2016	40hs.
Seminarios	"Gestión Creativa del talento humano y las relaciones laborales"	16 y 23/06/2016	3 hs.
es S	"Presentaciones Orales Efectivas"	07 y 08/06/2016	3 hs.
Talleres	"Lectura cooperativa. Aproximación a la literatura"	09, 16, 23 y 30/09/2016	8 hs.
Ciclo Grandes Temas Nacionales	"Narcotráfico en la Argentina dentro del contexto mundial" "Transparencia y calidad institucional: El rol del Estado y la Sociedad Civil en la lucha contra la corrupción"	07/04/2016 30/08/2016	2 hs. 2 hs.
Panel	Con Presidentas de Colegios Profesionales - "El manejo de las nuevas generaciones en los diferentes Colegios Profesionales. ¿Cómo encaran los jóvenes la profesión?"	08/03/2016	2 hs.

Campañas Solidarias

Las Campañas Solidarias anuales orientadas a organizaciones que se ocupan de atender la problemática de niñez, personas en situación de calle, y atención de la salud de sectores marginales de la comunidad local. En 2016 se efectuaron donaciones a:

DONACIONES POR EL MES DEL GRADUADO

OTRAS DONACIONES

- Escuela N° 233 "Roque Luis Cassini" Capitán Bermudez: muebles.
- Organización OPTAR Rosario: muebles de oficina, TV, ventiladores de techo.
- Escuela N° 550 "Cooperación Escolar Granadero Baigorria": muebles para equipar aulas y biblioteca.
- Escuela Privada Incorporada Nº 1365 "Amanece" Rosario: muebles.
- Escuela de Educación Técnica N° 463 "Gregoria Matorras de San Martín Rosario: muebles.
- Escuela N° 1381 "Renacer en la Esperanza" Rosario: muebles.
- Maternidad Martin CEMAR Rosario: muebles.
- Escuela N° 239 Oliveros: muebles.
- Ejército de Salvación TVB Rosario: muebles.
- Escuela Superior de Comercio Rosario: carpetas

- para participantes de las Olimpíadas contables.
- Fundación Un Mundo Posible: cesión del Salón Auditorio sin costo para espectáculo a beneficio.
- Maternidad Martin: cesión del Salón Auditorio sin costo para espectáculo a beneficio.
- Adhesión a la propuesta de "Noche Buena para Todos": difusión de la campaña y traslado de cajas.

Cultura y recreación

Actividades realizadas:

- Muestra Pictórica: exhibición de obras en atriles en Planta Baja durante todo el año, renovando las mismas cada mes.
- "Muestra de expresiones artísticas" en el Foyer hasta el 30/06/16 en el marco de los festejos por el "Mes del Graduado".
- Presentación de la Orquesta Sinfónica Provincial de Rosario en el Teatro "El Círculo" en el "Mes del Graduado".
- Desarrollo de la Comedia Musical "Había una vez" en los festejos por el "Día del Niño".
- Exposición del Espectáculo de Tango a cargo de Alberto Ayes, su orquesta y ballet.
- Presentación de la Orquesta Sinfónica Provincial de Rosario en el Teatro "El Círculo".

Infraestructura y servicios prestados a la comunidad

G4

Se ponen a disposición instalaciones, se destinan recursos y se proporcionan servicios que beneficien la calidad de la vida de las personas, faciliten el acceso a la capacitación de la ciudadanía y promuevan el respeto de los derechos económicos, sociales y culturales. Entre los cuales se destacan:

- Biblioteca Pública Manuel Belgrano: co-gestionada con el Colegio de Graduados en Ciencias Económicas de Rosario, facilita la accesibilidad a un espacio de estudio y con una gran riqueza de material bibliográfico en temas relacionados con las Ciencias Económicas. La misma es abierta y de libre consulta para la comunidad. Durante el 2016 se destaca la apertura de un espacio literario con el objeto de fomentar la lectura.
- Federación de Entidades Profesionales Universitarias de Santa Fe (FEPUSFE): entidad civil de la cual formamos parte adhiriendo a sus fines en representación de todos los profesionales universitarios de las Ciencias Económicas en la jurisdicción provincial.
- Centro de Mediación de FEPUSFE: que tiene por objeto propiciar y facilitar el trámite de mediación como mecanismo alternativo en la resolución de conflictos por pedido de personas físicas o jurídicas con interés directo, por derivación de la Justicia o bien por la solicitud de las partes involucradas.
- Comodato al Banco Macro: cesión de un espacio físico para el funcionamiento de una Sucursal y Cajero Automático facilita a los profesionales y a la comunidad la realización de gestiones y trámites bancarios.
- Gestión del Aporte Voluntario: cuyo destino es exclusivamente la realización de obras edilicias, refacciones, mantenimientos, renovación de mobiliario y equipamiento de aulas de la Facultad de Ciencias Económicas y Estadística de la Universidad Nacional de Rosario.

LUCHA CONTRA LA CORRUPCIÓN

Corrupción

S03 S04 S05

Situación Interna

Todas las operaciones y tareas se realizan en el marco del Cuerpo de Normas y Procedimientos Administrativos diseñados con criterios de estricta separación de funciones que garantizan la oposición de intereses.

La Comisión Revisora de Cuentas con su origen normativo en la ley 8738 de creación, tiene la potestad de fiscalizar y aprobar la gestión, los Estados Contables y la Ejecución Presupuestaria, no habiendo efectuado objeciones respecto al ejercicio 2016.

En coherencia con la cultura organizacional orientada al control, la rendición de cuentas y la transparencia, voluntariamente se someten los Estados Contables al control de auditoría externa. Adicionalmente, con el objeto de lograr mayor eficiencia en la gestión y fortalecer los controles sobre las actividades y operaciones, anualmente, se contrata a la Auditoría Externa la revisión del control interno con el propósito de mejorar el desempeño optimizando los procesos, los circuitos administrativos, los sistemas informáticos y el ambiente general de control.

Durante el 2016 se realizó la charla "Transparencia y calidad institucional: El rol del Estado y la Sociedad Civil en la lucha contra la corrupción".

Durante el presente ejercicio no se han registrado hechos de corrupción que hayan requerido la aplicación de medidas.

Apoyo hacia la lucha contra la Corrupción externa

El control técnico que se realiza en relación a la aplicación de las normas de la UIF en los informes profesionales que se presentan para legalizar, es otra manifestación concreta de la preocupación institucional por la prevención de delitos de evasión fiscal, corrupción y lavado de dinero.

Acciones por prácticas monopolísticas

G4 S07

Durante el período objeto de informe no se han registrado sanciones por causas relacionadas con prácticas monopolísticas y contra la libre competencia.

La organización ejerce sus funciones y actividades en el marco de la ley de su creación 8738 (t.o. Ley 12135) que la faculta para ejercer sus competencias en todo el territorio de la Provincia de Santa Fe respecto a los profesionales graduados en las Ciencias Económicas, razones suficientes para acreditar que las actividades, funciones y facultades se realizan en pleno ejercicio de la ley y bajo ninguna circunstancia pueden derivar en prácticas monopolísticas o que atenten contra la libre competencia.

CUMPLIMIENTO NORMATIVO

Multas y sanciones

G4 S08

Durante el presente ejercicio no se han registrado sanciones ni multas derivadas del incumplimiento de la ley y otras regulaciones.

6.1 Enfoque de gestión 6.2 Indicadores de desempeño

6. Desempeño Ambiental

6.1 Enfoque de gestión

G4 DMA

El Consejo se suma a las iniciativas tendientes a procurar el bienestar de las generaciones futuras, cuidando los recursos naturales y las fuentes de energía.

Al ser una organización que brinda servicios, los principales impactos están dados por los consumos de papel, energía eléctrica, combustible y la generación de residuos informáticos.

La Institución desarrolla sus actividades en la ciudad de Rosario y sus delegaciones en inmuebles urbanos y no adyacentes a espacios naturales protegidos o áreas de alta biodiversidad no protegidas.

Se continúa participando en eventos dedicados a la temática ambiental en articulación con otras organizaciones igualmente comprometidas con la mitigación de impactos ambientales.

La certificación de "Institución Libre de Humo de Tabaco" emitida por la Municipalidad de Rosario en el marco de la normativa vigente, representa un mensaje institucional para la promoción del aire limpio a nivel local.

A nivel interno se sigue trabajando en la consolidación de la cultura organizacional en cuanto al desarrollo de una conciencia ambiental.

El desafío es la intensificación de las acciones respecto al uso racional de materiales y recursos no renovables, optimizar la medición de los consumos y desarrollar un mayor compromiso con la adecuada disposición de residuos derivados de las operaciones.

Principio de precaución

G4 G4-14

No se cuenta con evidencias manifiestas respecto a que alguna actividad, proceso o servicio prestado por la Institución pueda afectar o degradar significativamente el medio ambiente.

6.2 Indicadores de desempeño

MATERIALES, ENERGÍA, AGUA, PRODUCTOS Y SERVICIOS

Materiales utilizados e iniciativas para la reducción de sus impactos

G4 EN1 EN2 EN27

El principal impacto de las actividades operativas está representado por el consumo de papel utilizado como soporte físico de documentos y procesos aplicados. Año a año se trabaja en la optimización del método de relevamiento y de medición de este tipo de consumo.

Se continúan priorizando las adquisiciones de papel con certificaciones FSC y ECF para los tipos Resmas Legal y A4; y con certificación FSC para el tipo Resmas Continuo. Siendo las siglas FSC representativas de la certificación que acredita que el producto ha sido elaborado con materias primas provenientes de forestaciones administradas de forma ambientalmente responsable y significando para la sigla ECF producto libre de cloro elemental.

Aún no se han incorporado papel reciclado a los procesos.

2016	CONSUMO DE PAPEL (KG)	2015
289	Obleas de legalización	295*
3519	Resmas	3217
475	Chequeras	721
6812	Revista Institucional **	5532
1104	Otros (formularios, folletos, etc.)	1420
12199	TOTAL CONSUMO	11185

^(*) Consumo ajustado en Balance Social 2015: 295 Kg., no se había relevado este concepto

Se trabaja constantemente en alternativas para la reducción de consumo de papel. Entre las acciones más relevantes se mencionan:

- Digitalización de documentos, archivos y procesos.
- Intensificación de comunicaciones institucionales en forma digital, tanto internas como externas.
- Mantenimiento de la frecuencia bimestral de emisión del Boletín Institucional.
- Concientización a través del siguiente mensaje incorporado en la firma institucional:

No lo imprima, si no es necesario. Asumamos una actitud SOCIALMENTE RESPONSABLE

- Continuidad de la campaña de adhesión a comprobantes electrónicos CDS (Comprobantes de Servicios) on line. Cabe destacar que desde el año 2014, para los nuevos matriculados la adhesión a comprobantes digitales es obligatoria.

CDS on line	2016	2015	2014	2013		
Adhesiones voluntarias	46	653	1.257	1.895		
Nuevos matriculados Adhesiones por año	346 392	337 990	287 1.544	- 1.895		
Total de adheridos al 31/12/2016		4.821				

^(**) Variación dada por utilizar peso real en lugar de peso promedio

Consumo de Energía Eléctrica

G4 EN3

-	Lugar	Unidad	Consum 2016	no Anual 2015	Variación Interanual	Variación % Interanual
Luz	Edificios Centrales Delegaciones	kWh	417.229 30.266	419.924 29.750	-2.695 516	-0,64% 1,73%
	Total		447.495	449.674	-2.179	-0,49%

Nota: Datos relevados en facturas de empresas proveedoras de los servicios

Intensidad Energética

G4 EN5

A fines de determinar la intensidad energética se considera como material el consumo de energía eléctrica como numerador de la relación. Este valor es ponderado por la Cantidad de Matriculados por entender que estos determinan el volumen de actividad en los distintos servicios, así como la dimensión de la organización.

2016 2015
447.495 Consumo de energía eléctrica (Kw/h) 449.674
7.364 Matriculados 7.272
60,76 (Kw/h) / Matriculados 61,84

RESIDUOS

Residuos gestionados

G4 EN23

A través de un acuerdo con Depósito Catizone, se continúa fomentando la práctica de separación de papel en origen entre los colaboradores. Esta empresa retira el papel desechado para su posterior reciclaje. El Programa contempla la posibilidad que el Consejo done los fondos recaudados por el volumen de papel entregado a una entidad de bien público. Al igual que en los años anteriores se continua colaborando con la Fundación del Hospital de Niños Víctor J. Vilela.

En cuanto a la gestión de residuos, en segundo orden de importancia se encuentran los residuos informáticos, los cuales se canalizan a través de la empresa Ecotech.

"Ecotech genera un vínculo virtuoso entre la Comunidad y el Medio Ambiente.

Basados en años de experiencia en el mercado informático y con profundos conocimientos en el cuidado ambiental, hemos desarrollado técnicas y procedimientos que maximizan el recupero y reutilización, neutralizando el impacto negativo en la comunidad.

Ecotech evita la grave contaminación del Medio Ambiente producida por la incorrecta disposición de los productos tecnológicos en desuso".

Fuente: www.ecotechweb.com.ar

Durante el 2016 no se entregaron residuos informáticos para su reciclado.

TRANSPORTE Y COMBUSTIBLES

Consumo de combustible e iniciativas para la reducción de sus impactos

G4 EN4 EN6 EN15 EN19 EN27 EN30

Una de las principales emisiones indirectas de gases de efecto invernadero, está dada por el consumo de combustible asociado a:

- traslado de profesionales y disertantes con motivo de capacitaciones;
- traslado de autoridades y personal con motivo de actividades de representación institucional u operativas;
- desplazamiento del personal desde/hacia el lugar de trabajo; y
- distribución de revista institucional y comprobantes de servicios.

Al igual que los años anteriores se fomentaron las siguientes iniciativas:

- Intensificación de la realización de reuniones y charlas internas por videoconferencia.
- Incremento de capacitaciones a distancia para profesionales.
- Uso compartido del servicio de remises.

Se registraron los siguientes kilómetros recorridos:

ASPECTOS GENERALES

Gastos e inversiones ambientales

G4 EN31

No se realizaron gastos ni inversiones en aspectos medioambientales de significación que permitan reportar este indicador.

CUMPLIMIENTO NORMATIVO Y RECLAMOS

Multas, sanciones y reclamos

G4

EN29 EN34

No se registraron sanciones, multas o reclamos por incumplimientos de la normativa ambiental vigente durante el período reportado.

SENSIBILIZACIÓN EN TEMAS AMBIENTALES

Como aporte al desarrollo de la conciencia ambiental en la familia profesional a fines del 2016 se realizó un concurso de dibujo destinado a hijos, sobrinos, nietos y hermanos de profesionales, vinculado al cuidado del medioambiente. Las imágenes seleccionadas por sorteo fueron utilizadas para ilustrar el almanaque institucional 2017.

7.1 Enfoque de Gestión 7.2 Indicadores de desempeño

7. Desempeño Económico

7.1 Enfoque de Gestión

G4 DMA

Los indicadores de desempeño incluidos en esta dimensión deben reflejar los flujos de capitales entre la organización informante y sus grupos de interés, derivados de sus actividades económicas y el impacto generado en la sociedad. La Institución reconoce a los matriculados como su principal grupo de interés, compartiendo la sostenibilidad de la comunidad profesional con el de la propia Institución.

La Institución desarrolla su desempeño en este ámbito basándose en tres pilares centrales que orientan la visión económica financiera a largo plazo mediante una asignación responsable de los recursos teniendo como principales destinatarios de los servicios y prestaciones a la comunidad profesional.

La planificación y presupuestación económica financiera

La eficiencia, equidad y transparencia en la administración de los recursos

El control de gestión

El Consejo no está en competencia con ninguna otra organización ya que su propósito principal está centrado en el control de las matrículas y legalización de los trabajos profesionales, tareas delegadas en exclusividad a la Institución.

Los impactos económicos indirectos son aquellos derivados como consecuencia adicional de las transacciones económicas y los flujos monetarios suscitados entre la organización informante y sus partes interesadas, que contribuyen a incrementar el potencial productivo de la economía, promueven el bienestar de los grupos de interés y sus perspectivas de desarrollo a largo plazo.

Con un desempeño similar al correspondiente al período anterior, se revisó la identificación de los impactos económicos indirectos, para ratificarlos y continuar con los lineamientos de gestión orientados a fortalecer las capaci-

7.2 Indicadores de desempeño

DESEMPEÑO ECONÓMICO

Valor Económico Agregado

G4 FC1

El Estado de Valor Económico Generado y Distribuido del año 2016 ha sido elaborado de acuerdo con las normas contables profesionales vigentes y su información surge de los Estados Contables correspondientes al ejercicio finalizado el 31 de diciembre de 2016, Estado de Recursos y Gastos. Es un estado económico financiero histórico, que muestra el valor económico generado por una organización y simultáneamente muestra cómo se distribuye entre los diversos grupos sociales que han contribuido a su creación. Supone un nexo entre lo económico y lo social y constituye un instrumento de análisis de la gestión de responsabilidad social.

ESTADO DE VALOR ECONÓMICO GENERADO Y DISTRIBUIDO

DESCRIPCIÓN	IMPORTES 2016	IMPORTES 2015
VALOR ECONÓMICO GENERADO		
 INGRESOS 1.1 Por servicios 1.2 Otros ingresos 1.3 Ingresos relativos a construcción de activos propios 1.4 (-) Previsión para desvalorización de créditos y otros 	271.205.720 270.637.141 587.120 592.250 [610.791]	193.511.690 193.695.532 393.985 - (577.827)
2. INSUMOS ADQUIRIDOS A TERCEROS2.1 Por servicios2.2 Materiales, energía, servicios de terceros y otros2.3 Recupero de valores activos2.4 Otros	218.393.289 196.314.338 22.143.428 [64.477]	158.015.520 143.915.653 14.175.395 (75.528)
3. VALOR ECONÓMICO GENERADO BRUTO [1-2]	52.812.431	35.496.170
4. AMORTIZACIONES	1.370.284	1.191.389
5. VALOR ECONÓMICO NETO PRODUCIDO POR LA ENTIDAD (3-4)	51.442.147	34.304.781
6. VALOR ECONÓMICO RECIBIDO EN TRANSFERENCIA 6.1 Resultado participación en otras instituciones 6.2 Ingresos financieros 6.3 Otros (recupero gastos otras instituciones)	25.964.215 1.283.162 24.525.660 155.393	15.589.945 800.801 14.660.502 128.642
7. VALOR ECONÓMICO GENERADO TOTAL A DISTRIBUIR (5+6)	77.406.362	49.894.726
8. DISTRIBUCIÓN DEL VALOR ECONÓMICO GENERADO		
8.1 PERSONAL 8.1.1 Remuneración directa 8.1.2 Beneficios 8.1.3 Otros **	34.104.396 30.445.759 2.872.073 786.564	28.402.202 24.827.852 2.126.820 1.447.530
8.2 REMUNERACIONES DEL PERSONAL DIRECTIVO Y EJECUTIVO8.2.1 Función técnica administrativa8.2.2 Otras	- - -	- - -
8.3 ESTADO (Impuestos, tasas y contribuciones sociales)8.3.1 Nacionales8.3.2 Provinciales8.3.3 Municipales	10.833.334 5.074.089 5.467.034 292.211	8.167.972 3.791.934 4.168.417 207.621
8.4 RETRIBUCIÓN AL CAPITAL DE TERCEROS8.4.1 Intereses8.4.2 Rentas8.4.3 Otras	5.831.018 5.831.018 - -	3.620.445 3.620.445 - -
8.5 RETRIBUCIÓN A LOS PROPIETARIOS8.5.1 Resultados No distribuidos8.5.2 Resultados diferidos	26.637.614 26.674.183 (36.570)	9.704.106 9.740.676 (36.570)
8.6 OTRAS		
TOTAL VALOR ECONÓMICO GENERADO DISTRIBUIDO	77.406.362	49.894.726

G4 EC4

La naturaleza jurídica y los fines de su creación hacen que la Institución goce de las siguientes exenciones y beneficios impositivos:

CONSECUENCIAS ECONÓMICAS INDIRECTAS

Impactos económicos indirectos significativos y alcance de los mismos

G4 EC8

Si bien son numerosos y de difícil cuantificación los impactos económicos indirectos generados por las actividades de la institución y el accionar profesional en la sociedad, se destacan los siguientes:

- Capacitación profesional: brindando acceso a cursos bonificados en forma parcial o total.
- Préstamos para posgrados: a tasas diferenciales.
- Becas a profesionales.
- Becas a estudiantes universitarios.
- Apoyo a los Jóvenes Profesionales: bonificación del Derecho Anual de Ejercicio Profesional y sobre las cuotas de afiliación al Departamento de Servicios Sociales en un 100%, durante los primeros 12 meses de matriculación, y en un 50%, en los segundos 12 meses.
- **Proyecto de Ley Peritos Especialistas:** gestiones realizadas ante legisladores provinciales y con el Ministro de Justicia de la Provincia, tendientes a gestionar la aprobación del Proyecto de Ley que regula la actividad de los peritos especialistas en toda la provincia de Santa Fe.
- **Relación profesionales-fisco-contribuyentes:** a través de la participación institucional en Mesas de Enlace con Organismos Públicos de control y recaudación.
- Beneficios al personal.

PRÁCTICAS DE ADQUISICIÓN

Contrataciones a proveedores locales

G4 EC9

La Institución mantiene una relación de confianza y diálogo permanente con los proveedores con el propósito de promover relaciones comerciales estables y la obtención de beneficios mutuos. La evaluación de proveedores y adjudicación de compras se basa en valores de profesionalidad, integridad, responsabilidad social y cercanía. Es por este último precepto que ante igualdad de calidad y condiciones se prioriza a aquellos ubicados geográficamente en la región, valorando especialmente a aquellos que demuestren un comportamiento ético, social y ambiental. A continuación se exponen los datos relevantes para este indicador:

FACTURACIÓN POR REGIÓN 2016 VS. 2015:

CANTIDAD POR REGIÓN:

2016:

8. Índice Guía GRI - G4 (Global Reporting Initiative) "De conformidad" - Opción Esencial

Indicador	Descripción	Página / Respuesta	Punto Balance Social	Información Omitida	Razones de la Omisión	Verificación Externa
	CONTENIDOS	BÁSICOS (GENERALI	ES		
	ESTRAT	EGIA Y ANA	ÁLISIS			
G4-1	Declaración del responsable principal de las de- cisiones de la Organización sobre la importancia de la sostenibilidad para la organización y la es- trategia de esta con miras a abordarla	17	Carta de Presidencia 2.1	No		
	PERFIL DE	LA ORGAN	IIZACIÓN			
G4-3 G4-4 G4-5	Nombre de la Organización. Marcas, productos y servicios más importantes Lugar donde se encuentra la sede central de la	7 9 8	1.1 1.3 1.2	No No No		
G4-6	Organización. Países en los que opera la Organización.	8	1.2	No		
G4-7 G4-8	Naturaleza del régimen de propiedad y su forma jurídica. Mercados a los que se sirve.	9	1.1	No No		
G4-9 G4-10 G4-11	Dimensiones de la Organización. Composición de empleados de la Organización. Porcentaje de empleados cubiertos por convenios	10 58 66	1.4 5.2.2 5.2.2	No No No		
G4-12 G4-13	colectivos. Cadena de Suministros de la Organización. Cambios significativos que hayan tenido lugar en el período en el tamaño, estructura, propiedad accionaria o cadena de suministros de la Organiza-		1.4 1.5	No No		
G4-14 G4-15	ción. Principio de Precaución. Iniciativas externas de carácter económico, am-	81	6.1 1.6	No No		
G4-16	biental y social que la Organización suscribe. Asociaciones externas a las que la Organización		1.7	No		
	pertenece.	EDIALES V	COREDIU	D.A.		
0/ 45	ASPECTOS MAT					
G4-17	Lista de entidades que figuran en los estados fi- nancieros de la Organización, señalando las que no figuran en la memoria.	•	4.2	No		
G4-18	Proceso seguido para determinar el Contenido de la memoria y la Cobertura de cada Aspecto y apli- cación de los Principios de elaboración de memo- rias.		4.2	No		
G4-19	Lista de aspectos materiales que se identificaron durante el proceso de definición del contenido de la memoria.		4.2	No		
G4-20	Cobertura de cada Aspecto material dentro de la Organización.		4.2	No		
G4-21 G4-22	Límite de cada Aspecto material fuera de la Orga- nización. Consecuencias de las reexpresiones de la infor-		4.2 4.2	No No		
04-22	mación de memorias anteriores y sus causas.	40	4.2	110		

Indicador	Descripción	Página / Respuesta	Punto Balance Social	Información Omitida	Razones de la Omisión	Verificación Externa
G4-23	Cambios significativos en el alcance y la Cobertura de cada Aspecto con respecto a memorias ante- riores.		4.2	No		
	PARTICIPACIÓN DE	E LOS GRUP	OS DE INT	ERÉS		
G4-24	Lista de los Grupos de Interés vinculados a la organización.	- 31	3.1	No		
G4-25	Bases para la elección de los Grupos de Interés con los que se trabaja.		3.1	No		
G4-26	Enfoque de la Organización sobre la participación de los Grupos de Interés.		3.1	No		
G4-27	Cuestiones y problemas que se han identificado a raíz de la participación de los Grupos de Interés, y evaluación hecha por la Organización.		3.2	No		
	PERFIL	DE LA MEM	ORIA			
G4-28 G4-29	Período objeto de la memoria. Fecha de la última memoria.	39 39	4.1 4.1	No No		
G4-30	Ciclo de presentación de memorias.	39	4.1	No		
G4-31	Punto de contacto para solventar las dudas que	39	4.1	No		
G4-32	puedan surgir sobre el contenido de la memoria. Opción "de conformidad" con la Guía elegida por la Organización. Indice de GRI de la opción elegida	39	4.1	No		
G4-33	y referencia al Informe de Verificación externa. Políticas y prácticas vigentes de la Organización con respecto a la verificación externa de la me- moria.		4.1	No		
	G	OBIERNO				
G4-34	Estructura de Gobierno de la Organización y Co- mités responsables de la toma de decisiones sobre cuestiones económicas, ambientales y so- ciales.	5	2.2	No		
G4-37	Procesos de consulta entre los Grupos de Interés y el órgano superior de gobierno con respecto a cuestiones económicas, ambientales y sociales.	1	2.4	No		
	Delegación de las consultas y procesos de inter- cambio de información con el órgano superior de gobierno.			No		
G4-38	Composición del Órgano Superior de Gobierno y sus Comités.	, 20	2.2	No		
G4-39	Indicar si la persona que preside el órgano superior de gobierno ocupa también un puesto ejecutivo.		2.3	No		
G4-40	Procesos de nombramiento y selección del órgano superior de gobierno y sus comités.	- 20	2.2	No		
G4-41	Procesos por el cual el órgano superior de go- bierno previene y gestiona posibles conflictos de intereses.		2.5	No		

Indicador	Descripción	Página / Respuesta	Punto Balance Social	Información Omitida	Razones de la Omisión	Verificación Externa
G4-44	Procesos de evaluación del desempeño del órgano superior de gobierno en relación con el gobierno de los asuntos económicos, ambientales y sociales. Medidas adoptadas como consecuencia de la evaluación realizada.		2.6	No		
G4-47	Frecuencia con que analiza el órgano superior de gobierno los impactos, los riesgos y las oportuni- dades de carácter económico, ambiental y social.		2.6	No		
G4-48	Comité a cargo de mayor importancia que revisa y aprueba la memoria de sostenibilidad de la or- ganización y se asegura de que todos los Aspectos materiales queden reflejados.	28	2.6	No		
G4-51	Políticas retributivas para el órgano superior de gobierno y la alta dirección, de acuerdo con los distintos tipos de retribución.		2.3	No		
	ÉTICA	E INTEGRI	DAD			
G4-56	Valores, principios, estándares y normas de la organización, tales como códigos de conducta o códigos éticos.		2.7	No		

CONTENIDOS BÁSICOS ESPECIFICOS

CATEGORIA: DESEMPEÑO SOCIAL

	SUBCATEGORÍA: RESPONS	ABILIDA	D SOBRE PRO	טטטטטט	
G4-DMA	Enfoque de Gestión	45	5.1.1	No	
• • • • • • • • • • • • • • • • • • • •	ASPECTO: SALUD Y SEG	URIDAD	DE LOS CLIEN	ITES	• • • • • • • • • • • • • • • • • • • •
G4-PR1	Porcentaje de categorías de productos y servicios significativos cuyos impactos en materia de salud y seguridad se han evaluado para promover mejoras.	51	5.1.2	No	
G4-PR2	Número de incidentes derivados del incumplimiento de la normativa o de los códigos voluntarios relativos a los impactos de los productos y servicios en la salud y la seguridad durante su ciclo de vida, desglosados en función del tipo de resultado de dichos incidentes.	51	5.1.2	No	
• • • • • • • • • • • • • • • • • • • •	ASPECTO: ETIQUETADO DE	LOS PRO	DUCTOS Y SE	RVICIOS	• • • • • • • • • • • • • • • • • • • •
G4-PR3	Tipo de información que requieren los procedimientos de la organización relativos a la información y el etiquetado de sus productos y servicios, y porcentaje de categorías de productos y servicios significativos que están sujetas a tales requisitos.	51	5.1.2	No	
G4-PR4	Número de incumplimientos de la regulación y de los códigos voluntarios relativos a la información y al etiquetado de los productos y servicios, desglosados en función del tipo de resultado de dichos incidentes.	52	5.1.2	No	
G4-PR5	Resultados de las encuestas para medir la satisfacción de los clientes.	52	5.1.2	No	
	ASPECTO: COMUNICACI	ONES DE	MERCADOTE	CNIA ·····	• • • • • • • • • • • • • • • • • • • •
G4-PR6	Venta de productos prohibidos o en litigio.	56	5.1.2	No	

Indicador	Descripción	Página / Respuesta	Punto Balance Social	Información Omitida	Razones de la Omisión	Verificación Externa
G4-PR7	Número de casos de incumplimiento de las nor- mativas y los códigos voluntarios relativos a las comunicaciones de mercadotecnia, entre otras la publicidad, la promoción y el patrocinio, distribui- dos en función del tipo de resultado de dichos in- cidentes.	5 A -	5.1.2	No		
• • • • • • • • • • • • • • • • • • • •	ASPECTO: PRIVA	ACIDAD DE L	OS CLIENT	ES	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •
G4-PR8	Número de reclamaciones fundamentadas sobre la violación de la privacidad y la fuga de datos de los clientes.	0,	5.1.2	No		
• • • • • • • • • • • • • • • • • • • •	ASPECTO: CUMF	PLIMIENTO R	EGULATOR	810	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •
G4-PR9	Valor monetario de las multas significativas fruto del incumplimiento de la normativa en relaciór con el suministro y el uso de productos y servicios	ı	5.1.2	No		
	SUBCATEGORÍA: PRÁCTIC	CAS LABORA	LES Y TRA	BAJO DIGNO		
G4-DMA	Enfoque de Gestión	58	5.2.1	No		
	•		_	140		
		ECTO: EMPLI			• • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •
G4-LA1	Número y tasa de contrataciones y rotación media de empleados, desglosados por grupo etario, por sexo y por región.		5.2.2	No		
G4-LA2	Prestaciones sociales para los empleados a jor- nada completa que no se ofrecen a los empleados temporales o a media jornada, desglosadas por ubicaciones significativas de actividad.	5	5.2.2	No		
G4-LA3	Índices de reincorporación al trabajo y de retención tras el permiso por maternidad o paternidad desglosados por sexo.		5.2.2	No		
•••••	ASPECTO: RELACIONES ENTR	E LOS TRABA	AJADORES	Y LA DIRECCIÓ	N	
G4-LA4	Plazos mínimos de preaviso de cambios operativos y posible inclusión de estos en los convenios colectivos.		5.2.2	No		
•••••	ASPECTO: SALUD Y	SEGURIDAD	EN EL TRA	BAJO ······	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •
G4-LA5	Porcentaje de trabajadores que está representado en comités formales de salud y seguridad conjuntos para dirección y empleados, establecidos para ayudar a controlar y asesorar sobre programas de salud y seguridad en el trabajo.	- a	5.2.2	No		
G4-LA6	Tipo y tasa de lesiones, enfermedades profesio- nales, días perdidos, absentismo y número de víc- timas mortales relacionadas con el trabajo por región y por sexo.	-	5.2.2	No		
G4-LA7	Trabajadores cuya profesión tiene una incidencia o un riesgo elevados de enfermedad.	a		Sí	No se identifica impactos.	n
G4-LA8	Asuntos de salud y seguridad cubiertos en acuerdos formales con sindicatos.	- 62	5.2.2	No	1	
• • • • • • • • • • • • • • • • • • • •	ASPECTO: CAPA	ACITACIÓN Y	EDUCACIÓ	N	•••••	• • • • • • • • • • • • • • • • • • • •
G4-LA9	Promedio de horas de capacitación anuales por empleado, desglosado por sexo y por categoría la horal		5.2.2	No		
G4-LA10	boral. Programas de gestión de habilidades y formación continua que fomentan la empleabilidad de los trabajadores y les ayudan a gestionar el final de	5	5.2.2	No		
G4-LA11	sus carreras profesionales. Porcentaje de empleados que reciben evaluacio	- 66	5.2.2	No		

Indicador	Descripción	Página / Respuesta	Punto Balance Social	Información Omitida	Razones de la Omisión	Verificación Externa
	nes regulares del desempeño y de desarrollo pro- fesional, desglosado por sexo y por categoría pro- fesional.					
• • • • • • • • • • • • • • • • • • • •	ASPECTO: DIVERSIDAD E	IGUALDAD I	DE OPORTU	INIDADES	• • • • • • • • • • • • • • • • • • • •	•••••
G4-LA12	Composición de los órganos de gobierno y des- glose de la plantilla por categoría profesional y sexo, edad, pertenencia a minorías y otros indica- dores de diversidad.		5.2.2	No		
• • • • • • • • • • • • • • • • • • • •	ASPECTO: IGUALDAD DE RETR	IBUCION EN	TRE MUJER	RES Y HOMBRE	S	• • • • • • • • • • • • • • • • • • • •
G4-LA13	Relación entre el salario base de los hombres con respecto al de las mujeres, desglosada por cate- goría profesional y por ubicaciones significativas de actividad.		5.2.2	No		
• • • • • • • • • • • • • • • • • • • •	······· ASPECTO: EVALUACIÓN DE LAS PRA	ÁCTICAS LAB	ORALES DE	LOS PROVEE	DORES ·····	• • • • • • • • • • • • • • • • • • • •
G4-LA14	Porcentaje de nuevos proveedores que se exami- naron en función de criterios relativos a las prác- ticas laborales.			Sí	No se define como material.	
G4-LA15	Impactos significativos, reales y potenciales, de las prácticas laborales en la cadena de suminis- tro, y medidas al respecto.			Sí	No se define como material.	
• • • • • • • • • • • • • • • • • • • •	ASPECTO: MECANISMOS DE RECLAI	MACIÓN SOB	RE LAS PRA	ÁCTICAS LABO	RALES	•••••
G4-LA16	Número de reclamaciones sobre prácticas labo- rales que se han presentado, abordado y resuelto mediante mecanismos formales de reclamación.)	5.2.2	No		
	SUBCATEGORÍ	A: DERECHO	S HUMANO	S		
G4-DMA	Enfoque de gestión	68	5.3.1	No		
•••••	ASPEC	TO: INVERSI	ÓN	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •
G4-HR1	Número y porcentaje de contratos y acuerdos de inversión significativos que incluyen cláusulas de derechos humanos o que han sido objeto de aná-	!	5.3.2	No		
G4-HR2	lisis en materia de derechos humanos. Horas de formación de los empleados sobre políticas y procedimientos relacionados con aquellos aspectos de los derechos humanos relevantes para sus actividades, incluido el porcentaje de empleados capacitados.	;	5.3.2	No		
• • • • • • • • • • • • • • • • • • • •	ASPECTO: N	NO DISCRIMII	NACIÓN ···			• • • • • • • • • • • • • • • • • • • •
G4-HR3	Número de casos de discriminación y medidas co- rrectivas adoptadas.		5.3.2	No		
• • • • • • • • • • • • • • • • • • • •	······ ASPECTO: LIBERTAD DE ASO	CIACIÓN Y N	EGOCIACIÓ	N COLECTIVA	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •
G4-HR4	Identificación de centros y proveedores en los que la libertad de asociación y el derecho de acogerse a convenios colectivos pueden infringirse o estar amenazados, y medidas adoptadas para defender estos derechos.		5.3.2	No		
•••••	ASPECTO:	TRABAJO INI	FANTIL ·····	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •
G4-HR5	Identificación de centros y proveedores con un riesgo significativo de casos de explotación infan- til, y medidas adoptadas para contribuir a la abo- lición de la explotación infantil.		5.3.2	No		

Indicador	Descripción	Página / Respuesta	Punto Balance Social	Información Omitida	Razones de la Omisión	Verificación Externa
	ASPECTO:	TRABAJO FO	RZOSO ·····		•••••	
G4-HR6	Centros y proveedores significativos con un riesgo significativo de ser origen de episodios de trabajo forzoso, y medidas adoptadas para contribuir a la eliminación de todas las formas de trabajo forzoso.) a	5.3.2	No		
• • • • • • • • • • • • • • • • • • • •	ASPECTO: ME	DIDAS DE SE	GURIDAD		• • • • • • • • • • • • • • • • • • • •	
G4-HR7	Porcentaje del personal de seguridad que ha recibido capacitación sobre las políticas o los procedimientos de la organización en materia de derechos humanos relevantes para las operaciones.	- 2 -		Sí	No se define como material.	
• • • • • • • • • • • • • • • • • • • •	ASPECTO: DERECHOS	DE LA POBL	ACION IND	OIGENA ······	• • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •
G4-HR8	Número de casos de violación de los derechos de los pueblos indígenas y medidas adoptadas.	9		Sí	No se identifica impactos.	1
	ASPECT	O: EVALUAC	IÓN ······	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •
G4-HR9	Número y porcentaje de centros que han sido objeto de exámenes o evaluaciones de impactos er materia de derechos humanos.		5.3.2	No		
• • • • • • • • • • • • • • • • • • • •	······ ASPECTO: EVALUACIÓN DE LOS P	ROVEEDORE	S EN MATE	RIA DE DEREC	H0S	• • • • • • • • • • • • • • • • • • • •
G4-HR10	Porcentaje de nuevos proveedores que se exami- naron en función de criterios relativos a los dere- chos humanos.		5.3.2	No		
G4-HR11	Impactos negativos significativos en materia de derechos humanos, reales y potenciales, en la cadena de suministro y medidas adoptadas.		5.3.2	No		
• • • • • • • • • • • • • • • • • • • •	······ ASPECTO: MECANISMOS DE RECLAM	ACIÓN EN M	ATERIA DE	DERECHOS HU	JMANOS ····	
G4-HR12	Número de reclamaciones sobre derechos huma- nos que se han presentado, abordado y resuelto mediante mecanismos formales de reclamación)	5.3.2	No		
	SUBCATE	GORÍA: SOCI	EDAD			
G4-DMA	Enfoque de Gestión.	72	5.4.1	No		
• • • • • • • • • • • • • • • • • • • •	ASPECTO: CO	MUNIDADES	LOCALES		• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •
G4-S01	Porcentaje de operaciones donde se han implan- tado programas de desarrollo, evaluaciones de impactos y participación de la comunidad local.		5.4.2	No		
G4-S02	Centros de operaciones con efectos negativos sig- nificativos, reales o potenciales, sobre las comu- nidades locales.		5.4.2	No		
• • • • • • • • • • • • • • • • • • • •	ASPECTO: LUCHA	CONTRA LA	CORRUPCI	ÓN	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •
G4-S03	Número y porcentaje de centros en los que se har evaluado los riesgos relacionados con la corrupción y riesgos significativos detectados.		5.4.2	No		
G4-S04	Políticas y procedimientos de comunicación y capacitación sobre la lucha contra la corrupción.		5.4.2	No		
G4-S05	Casos confirmados de corrupción y medidas adoptadas.		5.4.2	No		
,	ASPECTO:		IRLICA			
G4-S06	Valor de las contribuciones políticas, por país y destinatario.	/		Sí	No se identifica impactos.	٦

Indicador	Descripción	Página / Respuesta	Punto Balance Social	Información Omitida	Razones de la Omisión	Verificación Externa			
G4-S07	Número de procedimientos legales por causas re- lacionadas con prácticas monopolísticas y contra la libre competencia, y sus resultados.	1	5.4.2	No					
•••••	ASPECTO: CUMPLIMIENTO REGULATORIO								
G4-S08	Valor monetario de las multas significativas y número de sanciones no monetarias por incumplimiento de la legislación y la normativa.		5.4.2	No					
• • • • • • • • • • • • • • • • • • • •	······ ASPECTO: EVALUACIÓN DE LA REI	PERCUSIÓN S	SOCIAL DE	LOS PROVEED	ORES	• • • • • • • • • • • • • • • • • • • •			
G4-S09	Porcentaje de nuevos proveedores que se exami- naron en función de criterios relacionados con la repercusión social.			Sí	No se define como material.				
G4-S010	Impactos sociales negativos significativos, reales y potenciales, en la cadena de suministro y medidas adoptadas.			Sí	No se define como material.				
	······ ASPECTO: MECANISMOS DE	RECLAMACIÓ	УМ Б∪В ІМІ	PACTO SOCIAL					
G4-S011	Número de reclamaciones sobre impactos socia- les que se han presentado, abordado y resuelto mediante mecanismos formales de reclamación.		on i on ii-ii	Sí	No se identifican impactos.				
	CATEGORIA	: MEDIO AM	IBIENTE						
G4-DMA	Enfoque de Gestión	81	6.1	No					
	ASPECT	ΓΟ: MATERIA	LES ·······		• • • • • • • • • • • • • • • • • • • •				
G4-EN1 G4-EN2	Materiales por peso o volumen Porcentaje de los materiales utilizados que son materiales reciclados	82 1 82	6.2 6.2	No No					
•••••	ASPE	CTO: ENERG	Ά		• • • • • • • • • • • • • • • • • • • •				
G4-EN3	Consumo energético interno	83	6.2	No					
G4-EN4	Consumo energético externo	84	6.2	No					
G4-EN5	Intensidad energética	83	6.2	No					
G4-EN6	Reducción del consumo energético	84	6.2	No					
G4-EN7	Reducciones de los requisitos energéticos de los productos y servicios			Sí	No se define como material.				
••••	ASF	PECTO: AGUA	• • • • • • • • • • • • • • • • • • • •		• • • • • • • • • • • • • • • • • • • •				
G4-EN8	Captación total de agua según la fuente			Sí	No se identifican impactos.				
G4-EN9	Fuentes de agua que han sido afectadas signifi- cativamente por la captación de agua			Sí	No se identifican impactos.				
G4-EN10	Porcentaje y volumen total de agua reciclada y reutilizada			Sí	No se identifican impactos.				
• • • • • • • • • • • • • • • • • • • •	ASPECTO	: BIODIVERS	IDAD ······		• • • • • • • • • • • • • • • • • • • •				
G4-EN11	Instalaciones operativas propias, arrendadas, gestionadas que sean adyacentes, contengan o estén ubicadas en áreas protegidas y áreas no protegidas de gran valor para la biodiversidad.)		Sí	No se identifican impactos.	ı			
G4-EN12	Descripción de los impactos más significativos en la biodiversidad de áreas protegidas o áreas de alto valor en términos de diversidad biológica no protegidas que se derivan de las actividades, los productos y los servicios.))		Sí	No se identifican impactos.				
G4-EN13	Hábitats protegidos o restaurados			Sí	No se identifican	ı			

Indicador	Descripción	Página / Respuesta	Punto Balance Social	Información Omitida	Razones de la Omisión	Verificación Externa
G4-EN14	Número de especies incluidas en la Lista Roja de la UICN y en listados nacionales de conservaciór cuyos hábitats se encuentran en áreas afectadas por las operaciones, según el nivel de peligro de extinción de la especie.	5	IEC	Sí	No se identifican impactos.	
0/ 51/45						
G4-EN15	Emisiones directas de gases de efecto inverna- dero (Alcance 1).	- 84	6.2	No		
G4-EN16	Emisiones indirectas de gases de efecto inverna-	-		Sí	No se define como material.	
G4-EN17	dero al generar energía (Alcance 2). Otras emisiones indirectas de gases de efecto in-	-		Sí	No se define	
G4-EN18	vernadero (Alcance 3).			Sí	como material. No se define	
64-EN 16	Intensidad de las emisiones de gases de efecto invernadero.	•		31	como material.	
G4-EN19	Reducción de las emisiones de gases de efecto invernadero.	- 84	6.2	No		
G4-EN20	vernadero. Emisiones de sustancias que agotan el ozono.			Sí	No se define	
G4-EN21	NOX, SOX, y otras emisiones atmosféricas signi-	_		Sí	como material. No se define	
04-LN21	ficativas.			31	como material.	
	ASPECTO: EFI	LUENTES Y F	RESIDUOS		• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •
G4-EN22	Vertimiento total de aguas, según su naturaleza y	/		Sí	No se identifican	
G4-EN23	destino. Peso total de residuos gestionados, según tipo y	, 83	6.2	No	impactos.	
O/ FNO/	método de tratamiento.			C:	No se identifican	
G4-EN24	Número total y volumen de los derrames accidentales más significativos.	-		Sí	impactos.	
G4-EN25	Peso de los residuos transportados, importados exportados o tratados que se consideran peligrosos en virtud de los anexos I, II, III Y VIII del Convenio de Basilea y porcentaje de residuos transportados internacionalmente.	- -		Sí Sí	No se identifican impactos.	
G4-EN26	Identificación, tamaño, estado de protección y valor de biodiversidad de los masas de agua y los hábitats relacionados afectados significativamente por vertidos y escorrentia procedentes de la organización.	6	SEDVIOLOS.		impactos.	
• • • • • • • • • • • • • • •	ASPECTO: PRO		ERVICIOS		• • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • •
G4-EN27	Mitigación del impacto ambiental de los productos y servicios.	s 82 y 84	6.2	No		
G4-EN28	Porcentaje de productos vendidos, y sus materia- les de embalaje, que se recuperan al final de su vida útil, desglosado por categoría.	1		Sí	No se identifican impactos.	
• • • • • • • • • • • • • • • • • • • •	ASPECTO: CUMP	LIMIENTO R	EGULATOR	0	• • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •
G4-EN29	Valor monetario de las multas significativas y nú- mero de sanciones no monetarias por incumpli- miento de la legislación y la normativa ambiental		6.2	No		
• • • • • • • • • • • • • •	ASPECT	0: TRANSPO	RTE ······	• • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • •
G4-EN30	Impactos ambientales significativos del trans- porte de productos y otros bienes y materiales uti- lizados para las actividades de la organización, as como del transporte de personal.	- Í	6.2	No		
•••••	ASPEC		4L	•••••		• • • • • • • • • • • • • • • • • • • •
G4-EN31	Desglose de los gatos e inversiones para la pro- tección del medio ambiente.	- 85	6.2	No		

Indicador	Descripción	Página / Respuesta	Punto Balance Social	Información Omitida	Razones de la Omisión	Verificación Externa
	······ ASPECTO: EVALUACIÓN A	MBIENTAL D	E LOS PRO	VEEDORES ···		
G4-EN32	Porcentaje de nuevos proveedores que se exami- naron en función de criterios ambientales.			Sí	No se define como material.	
G4-EN33	Impactos ambientales negativos significativos, re- ales y potenciales, en la cadena de suministro y medidas al respecto.			Sí	No se define como material.	
• • • • • • • • • • • • • • • • • • • •	ASPECTO: MECANISMOS	S DE RECLAN	1ACIÓN AM	BIENTAL ·····	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • •
G4-EN34	Número de reclamaciones ambientales que se han presentado, abordado y resuelto mediante mecanismos formales de reclamación.		6.2	No		
	CATEGO	RIA: ECONO	DMÍA			
G4-DMA	Enfoque de Gestión.	87	7.1	No		
•••••	ASPECTO: DES	SEMPEÑO EC	ОИОМІСО	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	•••••
G4-EC1 G4-EC2	Valor económico directo generado y distribuido. Consecuencias financieras y otros riesgos y opor- tunidades para las actividades de la organización debido al cambio climático.		7.2	No Sí	No se define como material.	
G4-EC3	Límite de las obligaciones de la organización de- bidas a programas de prestaciones sociales.	60	5.2.2	No		
G4-EC4	Ayudas económicas otorgadas por entes del gobierno.	90	7.2	No		
•••••	····· ASPECTO: PRES	ENCIA EN E	L MERCADO)	• • • • • • • • • • • • • • • • • • • •	•••••
G4-EC5	Relación entre el salario inicial desglosado por sexo y el salario mínimo local en lugares donde se desarrollan operaciones significativas.		5.2.2	No		
G4-EC6	Porcentaje de altos directivos procedentes de la comunidad local en lugares donde se desarrollan operaciones significativas.		2.2	No		
•••••	ASPECTO: CONSECUEN	CIAS ECONÓ	MICAS IND	IRECTAS ······	• • • • • • • • • • • • • • • • • • • •	•••••
G4-EC7	Desarrollo e impacto de la inversión en infraes- tructuras y los tipos de servicios.	78	5.4.2	No		
G4-EC8	Impactos económicos indirectos significativos y alcance de los mismos.	90	7.2	No		
•••••	ASPECTO: PRÁ	CTICAS DE AI	DQUISICIÓN		• • • • • • • • • • • • • • • • • • • •	•••••
G4-EC9	Porcentaje del gasto en lugares con operaciones significativas que corresponde a proveedores locales.		7.2	No		

9. Informe de Aseguramiento

Informe de Aseguramiento Limitado de Contador Público Independiente

Señores Presidente y Consejeros del CONSEJO PROFESIONAL DE CIENCIAS ECONÓMICAS DE LA PROVINCIA DE SANTA FE - CÁMARA SEGUNDA

CUIT 30-51545954-1 Maipú 1344 - Rosario - Prov. de Santa Fe

Introducción

He sido contratado por el Consejo Directivo del Consejo Profesional de Ciencias Económicas de la Provincia de Santa Fe - Cámara Segunda - para realizar un encargo de seguridad limitada sobre cierta información contenida en el "Balance Social" por el ejercicio finalizado el 31 de Diciembre de 2016. La preparación del "Balance Social" es responsabilidad del Consejo Directivo. Mi responsabilidad consiste en emitir un informe de seguridad limitada e independiente sobre el "Balance Social" con el alcance detallado en el acápite siguiente.

Identificación de la información objeto del encargo

Mi trabajo de seguridad limitada consistió en la revisión de la siguiente información contenida en el Balance Social:

- indicadores claves detallados en el anexo adjunto
- la autodeclaración realizada por el Consejo Profesional de Ciencias Económicas de la Provincia de Santa Fe - Cámara Segunda - respecto a que se ha cumplido con los contenidos básicos recomendados en la Guía para la Elaboración de Reportes de Sustentabilidad del "Global Reporting Initiative", versión 4 (en adelante "GRI G4"), habiéndose optado por la modalidad "Esencial".

Responsabilidad del Consejo Directivo

El Consejo Directivo del Consejo Profesional de Ciencias Económicas de la Provincia de Santa Fe - Cámara Segunda - es responsable por:

- el contenido del Balance Social, cumplimentando lo dispuesto por la Resolución Técnica Nº 36, modificada por la Resolución Técnica Nº 44, ambas emitidas por la Federación Argentina de Consejos Profesionales de Ciencias Económicas (F.A.C.P.C.E.):
- haber establecido como criterio para el reporte los lineamientos del GRI G4;
- realizar la medición del desempeño basados en la guía GRI G4;
- el diseño, la implementación y el mantenimiento de controles internos para que la preparación de la información sujeta a análisis esté libre de errores materiales, ya sea debido a fraude o error;
- y mantener registros adecuados para respaldar el proceso de información.

Responsabilidad del profesional interviniente

Mi responsabilidad consiste en formarme una conclusión independiente, con base en mis procedimientos de seguridad limitada, acerca de la existencia de algún tema que me haya llamado la atención para indicar que la información de la sustentabilidad contenida en el Balance Social no se ha manifestado, en todos los aspectos significativos, de acuerdo con los criterios de presentación de la Información.

Llevé a cabo mi trabajo de acuerdo con la Resolución Técnica Nº 37 de la Federación Argentina de Consejos Profesionales de Ciencias Económicas (FACPCE) "Otros encargos de aseguramiento en general". Dichas normas exigen que cumpla los requerimientos de ética, así como que planifique y realice mi trabajo para obtener un nivel de aseguramiento limitado sobre la información de sustentabilidad alcanzada por mi Informe.

Resumen del trabajo realizado

Mis procedimientos incluyen el examen, en función de pruebas sobre bases selectivas, de la evidencia relacionada con información de sustentabilidad alcanzada por mi Informe. También se incluye una evaluación de las estimaciones o juicios significativos realizados por el Consejo Directivo para preparar esa información. Los procedimientos para obtener información fueron más limitados en comparación con una auditoría y, por ello, el nivel de seguridad es menor que el que se habría obtenido en un trabajo de auditoría o de seguridad razonable.

Mi trabajo consistió, entre otros procedimientos, en:

- evaluar el diseño de los procesos claves y controles para monitorear, registrar y reportar la información seleccionada. Mi trabajo no incluye el testeo de la efectividad de los controles operativos para el período bajo análisis;
- realizar pruebas, sobre bases selectivas, para verificar la exactitud de la información presentada;
- realizar entrevistas con la gerencia y altos directivos para evaluar la aplicación de los lineamientos GRI G4;
- inspeccionar, sobre bases selectivas, la documentación para corroborar las manifestaciones de la gerencia y altos directivos en nuestras entrevistas;
- revisar la tabla resumen de GRI para considerar la afirmación de la Gerencia en relación con la apicación de los lineamientos del GRI G4.

Creo que la evidencia que obtuve es suficiente y adecuada para brindar una base para mi conclusión de seguridad limitada.

La información no financiera está sujeta a limitaciones propias distintas que la información financiera, dada su naturaleza y los métodos utilizados para determinar, calcular, hacer muestreos o estimar valores. Las interpretaciones cualitativas de relevancia, materialidad y exactitud de los datos están sujetas a suposiciones y criterios individuales.

Respecto de la información referida al período 2015, he emitido un Informe de Aseguramiento Limitado con fecha 26 de octubre de 2016.

No he llevado a cabo ningún trabajo sobre la información presentada correspondiente a otros períodos anteriores o con relación a objetivos y proyecciones futuras. No he realizado ningún trabajo fuera del alcance acordado y, por ello, mi conclusión se limita solamente a la información de sustentabilidad identificada y revisada.

Conclusión

Sobre la base del trabajo descripto en el presente informe, nada llamó mi atención que hiciera pensar que la información sujeta a análisis, incluida en el Balance Social del Consejo Profesional de Ciencias Económicas de la Provincia de Santa Fe - Cámara Segunda - referente al ejercicio finalizado el 31 de Diciembre de 2016, no ha sido preparada, en todos sus aspectos significativos, de acuerdo con los lineamientos GRI G4, con las disposiciones de la Resolución Técnica Nº 36 modificada por la Resolución Técnica Nº 44 de la FACPCE, y con los registros y archivos que sirvieron de base para su preparación.

Rosario, 11 de septiembre de 2017.

Cuestionario de Retroalimentación

Consideramos de significativa importancia la opinión de los Grupos de Interés que nos ayudará a mejorar la presentación de los futuros reportes.

Los invitamos por ello a que nos envíen su opinión acerca del Balance Social 2016 mediante el siguiente formulario, el cual se encuentra disponible en nuestra página web.

1. ¿Sabía que el Consejo realizaba acciones de responsabilidad social antes de la lectura de este Balance Social?						
Sí 🗌	No					
2. ¿Desde que lugar se vincula con el	Consejo?					
Profesionales Familia del Profesional Colaboradores Autoridades Comunidad	Estado Proveedores y prest	uciones profesionales				
3. Califique los siguientes capítulos de	el Balance Social 2016					
Carta de Presidencia La Institución Gobierno, ética e integridad Grupos de Interés Perfil de la memoria, aspectos materia Desempeño Social Desempeño Ambiental Desempeño Económico 4. ¿Qué opinión le merece la presentace Extensión del Reporte Diseño y compaginación Claridad Relevancia de los temas	ión y exposición de la i	Muy mportante nformación cor Muy Bueno	Importante ntenida en el Bala Bueno	Poco Importante	Nada Importante Malo	
5. ¿Qué otros temas desearía sean in6. Si leyó el presente Balance, ¿por qu		Balance Social	?			
Impreso	Digital					
7. Género Edad Femenino Menor a 18 Masculino Entre 19 y 30	Entre 31 y 40 Entre 41 y 50 Much	+50 has gracias	Antigüedad do Menor a 2 Entre 3 y 5	el vínculo Entre 6 y 7 Entre 11 y		

