

Informe de sostenibilidad

● 2024

Contenido

01. Carta Gerente General 3

02. Nuestros logros 2024 4

- Innovación y Tecnología 5

03. Gobernanza 8

- ¿Qué Hacemos? 9
- Nuestros Clientes 11
- Nuestros grupos de Interés 12
- Mapa de Nuestras Operaciones 13
- Gestión del Informe 14
- Empleados 15
- Elaboración del Informe 2024 16
- Compromisos hacia la Sostenibilidad 20
- Materialidad 21
- Cómo gestionamos nuestros impactos y relaciones 22
- Ética, Integridad y Transparencia 23
- Máximo Órgano: Designación, Funciones y Compromiso 24
- Estructura de Gobernanza y Composición 26
- Delegación de la responsabilidad de gestión de los impactos 27
- Conocimientos Colectivos 37

04. Sector Económico 38

- Valor económico directo generado y distribuido 39
- Riesgos 40
- Principales oportunidades identificadas 41
- Anticorrupción 42
- Proveedores 44

05. Sector Ambiental 45

- Enfoque ambiental de Consultec International 46
- Consumo de energía 47
- Programas de biodiversidad 48
- Emisiones 50
- Gestión de residuos generados y disposición 51
- Evaluación ambiental a proveedores 56

06. Sector Social 57

- Gestión Entorno 58
- Composición Laboral 61
- Nuestros Colaboradores: Desarrollo, Inclusión y Bienestar 63
- Rotación de Personal 64
- Beneficios a Colaboradores 65
- Consultec Consciente 66
- Universidad Corporativa Consultec 79
- Formación y Capacitaciones 73
- Guía Acompañamiento en la búsqueda de empleo 74
- Evaluaciones y desarrollo de carreras o competencias 75
- Seguridad y Trabajo Seguro 77
- Confiabilidades en Consultec: un enfoque integral en Seguridad de Procesos 78
- Salud y Bienestar 80
- Derechos humanos y prevención a la discriminación 81
- Manejo de Proveedores 82
- Privacidad del Cliente 84

07. Tabla GRI 85

Carta Gerente General

En un mundo que exige cada vez más **compromiso, consciencia y liderazgo auténtico**, en Consultec asumimos el reto de ir más allá del deber. Transformar entornos a través del aseguramiento de competencias no es solo nuestro propósito superior, es la fuerza que guía cada decisión, cada proyecto y cada relación que construimos.

Este informe de sostenibilidad no es solo una recopilación de indicadores. Es el reflejo vivo de lo que somos: una empresa que entiende que nuestros focos estratégicos: **la rentabilidad, la reputación, las competencias y la sostenibilidad** no son caminos paralelos, sino hilos que entrelazamos con coherencia para generar impacto real.

Durante el año 2024, logramos avanzar con pasos firmes en múltiples frentes: automatizamos procesos y fortalecimos nuestras prácticas sociales y ambientales, consolidando una estrategia integral que abarca desde el cuidado del bienestar emocional, físico y mental de nuestros colaboradores, hasta la gestión sostenible de nuestros entornos.

Herramientas como **ConsulTeam** nos han permitido anticiparnos y mitigar riesgos operacionales con eficacia, mientras que desde el área de Entorno impulsamos iniciativas de inversión social, voluntariado y relacionamiento comunitario con enfoque transformador. Desde nuestra **Universidad Corporativa Consultec (UCC)** hemos potenciado el desarrollo de competencias técnicas, corporativas y humanas, fortaleciendo la cultura de liderazgo y la transferencia de conocimiento. Así mismo, avanzamos en aseguramiento operacional con criterios éticos, sostenibles y alineados con los estándares GRI y los Objetivos de Desarrollo Sostenible, reafirmando nuestro compromiso con una gestión responsable, humana y de largo plazo.

Hoy más que nunca, creemos en un modelo empresarial que crea valor compartido. Que entiende que no hay desarrollo sin las personas en el centro, sin relaciones auténticas, sin respeto por el territorio y sin una cultura organizacional que inspire desde el ejemplo.

Nuestros logros son posibles gracias a un equipo comprometido, a clientes que creen en la transformación conjunta y a comunidades que caminan con nosotros. **Porque sostenibilidad, para nosotros, es sinónimo de confianza construida en el tiempo, de decisiones valientes y de una visión que no se queda en lo que somos hoy, sino en el legado que queremos dejar.**

“Liderar con propósito es construir presente con consciencia y futuro con esperanza. Es asumir que cada acción cuenta y que cada decisión debe transformar.”

Cordialmente

**Juan David
Cardona Castaño**

**Gerente General
Consultec International Inc.**

UC Universidad Corporativa Consultec

 Cursos finalizados por facultad

 1944 Somos Consultec

 4133 HSEQ

 1409 Habilidades Poderosas

 1096 Técnica operativa

Creación del curso **Introducción a la Industria Petrolera**, a través del cual:

- **Brindamos conocimientos básicos** sobre el origen, funcionamiento y relevancia económica de la industria del petróleo.
- Ofrecimos una **visión integral** de los **procesos, conceptos y equipos clave del sector**.
- **Fortalecimos las competencias laborales** de quienes desempeñan roles en la industria petrolera.
- Motivamos una **participación más proactiva en el desarrollo del sector energético nacional**.
- Facilitamos el **acercamiento de profesionales no especializados en petróleo** a esta industria.

ConsuTeam

Creación de ConsuTeam una herramienta tailormade, la cual nos posiciona con nuestro atributo de innovación en la industria

Es una solución integral diseñada con la última tecnología para satisfacer las necesidades de la industria y optimizar tiempos de las operaciones en general.

Se adapta y va creciendo de acuerdo a las necesidades de la empresa, incorporando nuevos procesos y tareas, generando decisiones rápidas y procesos eficientes, todo esto para el aseguramiento de competencias, todo con el fin de tener operaciones seguras y más ágiles con menos error humano.

Propósito

Beneficiar las operaciones de nuestros clientes, abordando problemas como los reprocesos en la elaboración de informes y, lo más crucial, garantizando la seguridad operativa.

Ofrece

- Alerta para una operación segura generadas por ConsulChat, nuestra herramienta de asistencia virtual impulsado por IA.
- Colaboradores competentes apoyados por nuestra IA.
- Equipo de apoyo profesional de supervisión de operaciones.

Factores diferenciales

- Tecnología de punta aplicada
- Trabajo centralizado
- Solicitudes, tareas, reportes y mucho más
- Automatización de procesos
- Unificación de procesos

Atributos

- Optimización y eficiencia
- Rapidez y agilidad
- Automatización
- Centralizado y organizado

ConsuTeam

Resultados

Beneficios de nuestra Planificación de Recursos Empresariales (ERP) desarrollado a la Medida Consulteam.

Introducción

La industria de **Oil & Gas** enfrenta desafíos operativos complejos, desde la gestión de activos hasta el cumplimiento de normativas ambientales y de seguridad. La implementación de un **ERP a la medida**, como **ConsuTeam**, permite optimizar procesos clave, mejorar la eficiencia operativa y garantizar el cumplimiento de estándares exigidos por nuestros clientes. En este informe, se destacan los beneficios de una solución personalizada para las áreas de **Operaciones, HSEQ y Contratos**, especialmente en la generación de reportes de tiempo y la autogestión de los empleados.

Optimización de Procesos en Operaciones

Las operaciones en Oil & Gas requieren una gestión integrada que permita coordinar recursos, minimizar tiempos improductivos y garantizar el flujo de trabajo.

ConsuTeam ofrece:

- Automatización de procesos clave, reduciendo la carga administrativa y mejorando la trazabilidad de las actividades operativas.
- Gestión eficiente de inventarios y activos, permitiendo un control en tiempo real de los equipos, herramientas y materiales críticos.
- Monitoreo de condiciones operativas y alertas tempranas, facilitando la toma de decisiones frente a posibles riesgos o desviaciones en los procedimientos, esto impulsado por IA.
- Seguimiento técnico y soporte operativo para garantizar la seguridad y calidad en las actividades de nuestros colaboradores, mediante nuestro ERP y usando la IA.
- Gestión de nuestras operaciones desde nuestro ERP.

Fortalecimiento de los Protocolos HSEQ

El cumplimiento de estándares en Salud, Seguridad, Medio Ambiente y Calidad (HSEQ) es fundamental en el sector, debido a las estrictas regulaciones y los riesgos asociados a las actividades industriales.

Nuestro ERP permite:

- Registro y gestión centralizada de incidentes, optimizando el análisis y la respuesta ante eventos de seguridad.
- Automatización de auditorías y revisión de cumplimiento, asegurando que cada operación se ajuste a las normativas exigidas.
- Herramientas de autoevaluación y capacitación, donde los empleados pueden gestionar sus certificaciones y reportar condiciones inseguras.

Mejora en la Gestión de Contratos y Reportes de Tiempo

Las empresas de Oil & Gas deben manejar contratos complejos con múltiples stakeholders, asegurando la correcta ejecución de términos y condiciones. Consulteam facilita:

- Automatización en la gestión contractual, integrando cláusulas y condiciones en una plataforma centralizada.
- Generación de reportes de tiempo, con datos precisos sobre jornadas laborales, costos operativos y cumplimiento de tareas.
- Plataforma de autogestión para empleados, permitiendo la actualización de información contractual sin intervención administrativa.

ConsulTeam

Resultados Esperados

La implementación de ConsulTeam generará beneficios tangibles en la empresa, entre los cuales se destacan:

- Incremento en la eficiencia operativa, con procesos más ágiles y reducción de tiempos no productivos (NPT).
- Mejora en la gestión de cumplimiento HSEQ, asegurando auditorías y reportes más precisos.
- Optimización de costos, al eliminar redundancias en procesos administrativos y operativos.
- Mayor transparencia en la ejecución de contratos, facilitando el acceso a términos y condiciones en una plataforma única.
- Fortalecimiento de la autogestión de empleados, permitiendo que cada trabajador administre su información contractual de manera eficiente.
- Automatización de procesos: Eliminación de tareas manuales repetitivas, disminuyendo errores administrativos.
- Cumplimiento normativo optimizado: Mayor control sobre auditorías y cumplimiento de regulaciones HSEQ.
- Transparencia en gestión contractual: Acceso centralizado a términos de contrato y reportes de ejecución.
- Gestión eficiente del tiempo laboral: Reportes precisos sobre horarios de trabajo y productividad del personal.
- Mejor experiencia para empleados: Facilitación de autogestión en trámites y certificaciones internas.
- Optimización en la toma de decisiones: Datos accesibles y en tiempo real para análisis estratégicos.

Conclusión

La implementación de un ERP a la medida, como ConsulTeam, optimiza la operación, garantiza el cumplimiento HSEQ y facilita la gestión contractual. Su capacidad para adaptarse a las necesidades de la industria Oil & Gas lo convierte en una herramienta clave para mejorar la transparencia, eficiencia y productividad empresarial.

01. Governanza

¿Qué hacemos?

2-1; 2-6

Consultec International es una empresa de consultoría calificada y certificada para ofrecer soluciones de ingeniería y consultoría de proyectos, talento humano / Head Hunter, Servicios Técnicos Especializados

Ofrecemos soluciones y servicios integrales en actividades técnicas y administrativas para la industria de hidrocarburos y de energías renovables, orientadas a la creación de valor del negocio.

17 años

de experiencia, siendo un aliado confiable en: **USA, LATAM y EAU**

Misión

Desarrollamos y aseguramos competencias para generar líderes que transformen entornos. Ofrecemos soluciones de Capital Humano, Consultoría e Ingeniería dirigidas al sector Energético y Tecnológico, siempre guiados por nuestros focos estratégicos: Rentabilidad, Competencia, Reputación y Sostenibilidad. Nuestra esencia se basa en la confianza, la cercanía, la excelencia y la innovación, promoviendo el BienEstar de nuestros colaboradores y la creación de valor comprometido con clientes, aliados y comunidades.

Visión

Para el año 2030, nos consolidaremos como referentes en LATAM y el Caribe en soluciones de Capital Humano, Consultoría e Ingeniería para el sector Energético y Tecnológico. Diversificaremos nuestro portafolio hacia Energías Renovables y Tecnologías Emergentes, fortaleciendo nuestra presencia en nuevos mercados. Seguiremos consolidándonos como una empresa confiable, cercana, competente e innovadora, Nos aseguraremos de que cada avance contribuya al BienEstar de nuestros colaboradores, la sostenibilidad de nuestros grupos de interés. La eficiencia operativa y el desarrollo del país.

En Consultec, desarrollamos y aseguramos las **competencias** que generan **líderes** que transforman entornos.

○ **Focos estratégicos**

-
 Rentabilidad
-
 Competencias
-
 Reputación
-
 Sostenibilidad

○ **Atributos**

-
 Confiables
-
 Cercanos
-
 Competentes
-
 Innovadores

○ **Competencias Organizacionales**

-
 Accountability
-
 Servicio Consultec
-
 Trabajo colaborativo
-
 Comunicación efectiva
-
 Excelencia Operativa (HSEQ)
-
 Liderando con el ejemplo
-
 Desarrollo de otros

Nuestros grupos de interés

2-29

En Consultec International priorizamos la relación con los siguientes grupos de interés:

 Colaboradores administrativos (staff interno)

 Colaboradores operativos en campo

 Clientes

 Comunidades en territorio

Además, reconocemos como actores relevantes para nuestras operaciones a:

 Proveedores, especialmente aquellos de origen local

 Otros contratistas presentes en los territorios

 Entidades del Estado

Nuestro enfoque para la participación de los grupos de interés se basa en relaciones confiables, cercanas, competentes e innovadoras. Promovemos el diálogo abierto, la comunicación oportuna y la construcción conjunta, ajustando nuestras estrategias según el grupo y el contexto. Esta interacción fortalece la sostenibilidad de nuestras operaciones y refuerza nuestro compromiso con el desarrollo responsable y el cumplimiento de nuestros valores organizacionales.

Nuestro compromiso a la gestión estratégica de nuestros grupos de interés a través de comunicación efectiva asegura que el Servicio Consultec y el trabajo colaborativo fomenten relaciones éticas y transparentes lo cual promueve una comunicación efectiva y facilita la toma de decisiones y procesos en relación con iniciativas de impacto social y ambiental. La excelencia operativa (HSEQ) se alinea con nuestro compromiso al reconocimiento y respeto de los entornos en los que operamos lo cual asegura la integración de criterios de sostenibilidad. Nuestros estándares del sector nos impulsan a liderar con el ejemplo lo cual promueve el desarrollo de otros y el fortalecimiento nuestros valores corporativos: respeto, solidaridad y compromiso, y nuestros atributos: confiables, cercanos y competentes.

Mapa de nuestras operaciones

2-1; 2-6

Municipios en donde Operamos por Departamento

Oficinas

-
 Antioquia
-
 Arauca
-
 Bogotá, D.C
-
 Bolívar
-
 Boyacá
-
 Casanare
-
 Cesar
-
 Córdoba
-
 Cundinamarca
-
 Huila
-
 Meta
-
 N. de Santander
-
 Putumayo
-
 Santander
-
 Sucre
-
 Tolima

○ 2-2 Entidades incluidas en la presentación de informes de sostenibilidad

En 2024, la gestión de sostenibilidad se realizó de forma indirecta, sin contar con un área exclusiva, a pesar de que **se desarrollaron diferentes programas y proyectos** bajo la orientación de la Junta Directiva, involucrando a todas las áreas. Además, nuestra participación en la medición del Índice de Inversión Social Privada, realizado por la firma Jaime Arteaga y Asociados, nos proporcionó valiosos aprendizajes. Estos resultados nos llevaron a reestructurar la gestión, y **para 2025 hemos incorporado a un responsable de sostenibilidad** que se integra en todas las acciones estratégicas de la empresa.

○ 2-3 Periodo objeto del informe, frecuencia y punto de contacto

El presente informe abarca el periodo 2024 y recoge las actividades realizadas por Consultec International Sucursal Colombia y todas las áreas que contribuyen a nuestras dimensiones de sostenibilidad, conforme a las recomendaciones del GRI. Se hace especial énfasis en aquellos programas formales que **orientan el desarrollo y aseguramiento de competencias**, el fortalecimiento del relacionamiento con las comunidades en las que operamos y la implementación de iniciativas que refuerzan nuestra competitividad y garantizan la continuidad operativa. Se han excluido las acciones que no se enmarcan en programas formales, para asegurar una representación coherente y precisa de nuestros esfuerzos en sostenibilidad.

○ 2-4 Actualización de la información

En 2024 no se realizaron actualizaciones de datos, dado que este es el primer Informe de Sostenibilidad elaborado por Consultec. Por este motivo, no existen reportes de años anteriores que requieran ajustes o reexpresiones de información.

○ 2-5 No se ha sometido a verificación por terceras partes

Consultec ha optado por elaborar el documento con referencia a los Estándares GRI, sin buscar conformidad total ni someter la información a verificación externa por parte de terceros. Esta decisión responde a la intención de establecer inicialmente una línea base de indicadores y procesos internos de recolección de datos, que permita en futuras ediciones avanzar hacia una mayor alineación con los estándares y evaluar la pertinencia de la verificación independiente.

○ 2-7 Empleados

Según nuestra política de **Autocontrol y Gestión de Riesgos SAGRILIFT**, Consultec verifica los antecedentes de todos los actores de grupos de interés con los que actuamos. Consultec cuenta con procedimientos sobre selección, vinculación y mantenimiento de información de todos sus trabajadores, quienes en el desempeño de sus funciones **deben cumplir estrictamente con el Reglamento Interno de Trabajo (RTI), con las políticas, normas y procedimientos de la Organización.**

○ 2-8 Trabajadores que no son empleados

En el marco de nuestras operaciones, **contamos con el apoyo de colaboradores tercerizados** que desempeñan funciones clave en la ejecución de actividades técnicas, logísticas y operativas. Estos colaboradores son contratados a través de empresas proveedoras que cumplen con los requisitos legales vigentes y con nuestros **lineamientos de sostenibilidad**. Mantenemos un seguimiento constante para asegurar que se respeten los derechos laborales, se promuevan **condiciones de trabajo seguras y dignas, y se fomente la inclusión.**

○ 2-19 Políticas de remuneración

La política de remuneración de Consultec International Inc. considera como base el Índice de Precios al Consumidor (IPC) y el aumento del salario mínimo legal vigente para los colaboradores del staff administrativo. En el caso de los empleados asignados a proyectos con clientes, la remuneración se define con base en las tarifas acordadas con el cliente, considerando los costos asociados y el componente de Administración, Imprevistos y Utilidad (AIU).

○ 2-20 Proceso para determinar la remuneración

El proceso para establecer los ajustes salariales anuales se fundamenta en dos variables principales:

- **Evaluación de desempeño individual**, que mide el cumplimiento de objetivos y competencias.
- **Porcentaje de incremento salarial aprobado por el Junta Directiva.**

Ambos porcentajes se aplican al salario base del año anterior, y el resultado define el ajuste correspondiente para cada colaborador.

¡Consultec,
un solo equipo!

Elaboración del Informe 2024

2-22 Declaración sobre la estrategia de desarrollo sostenible

El proceso para la elaboración del **Informe de Sostenibilidad con referencia al GRI** inicia con la definición del estilo del informe y la presentación de la estrategia de recolección de información ante el comité de gerencia.

Se llevan a cabo reuniones con las diferentes áreas para explicar el propósito de los Excels (**cuestionarios y formatos de recolección de datos**), cómo completarlos y qué información es necesaria por área, con el fin de determinar la importancia y relevancia de los temas materiales relacionados con el sector de Petróleo y Gas.

A partir de febrero y hasta abril, se realizan reuniones semanales para dar seguimiento a la entrega de información, resolver dudas e inquietudes y realizar el levantamiento cualitativo de **acciones de sostenibilidad**.

Una vez recopilada la información, los Excels se transforman en documentos detallados que permiten la **revisión de la estructura** del informe de Sostenibilidad, para finalmente definir y planificar la organización y el diseño.

2-23

2-23 Compromisos y Políticas

Políticas

Estas políticas reflejan el compromiso de consultec con la seguridad, ética, cultura y la sostenibilidad en su gestión corporativa. Todas nuestras políticas se encuentran publicadas en nuestras instalaciones y disponibles en nuestra página web y Universidad Corporativa Consultec, adicional se socializan en las inducciones y reinducciones HSEQ, como parte de nuestro enfoque preventivo y formativo.

HSEQ

Estamos comprometidos con la gestión responsable e integral de la Salud, Seguridad, Medio Ambiente y Calidad (HSEQ) en todas nuestras operaciones. Promovemos entornos de trabajo seguros, sostenibles y confiables, cumpliendo con la normatividad vigente, estándares y las expectativas de nuestros grupos de interés. Nuestro enfoque se basa en la mejora continua, el fortalecimiento de la cultura preventiva y la mitigación de riesgos, garantizando la confiabilidad de nuestros procesos y el bienestar de nuestros colaboradores, clientes y comunidades, la prevención de conductas de acoso laboral y sexual, promoviendo un trato digno dentro de la organización, la diversidad, inclusión, igualdad de oportunidades, respeto, cumplimiento a los derechos humanos, buscando mecanismos de participación conjunta entre directivos y empleados que generen un ambiente de sana convivencia laboral, bienestar y calidad de vida.

Política de Prevención de Alcohol, Drogas, Tabaquismo y Porte de Armas

Regula el consumo de sustancias y el porte de armas en el entorno laboral.

Política de Desconexión Laboral

Reconocemos el derecho de nuestros colaboradores a desconectarse del trabajo una vez finalizada su jornada laboral. Promovemos un equilibrio entre la vida personal y laboral, contribuyendo a la salud mental, la productividad y el respeto por el tiempo personal.

Políticas

Estas políticas reflejan el compromiso de consultec con la seguridad, ética, cultura y la sostenibilidad en su gestión corporativa. Todas nuestras políticas se encuentran publicadas en nuestras instalaciones y disponibles en nuestra página web y Universidad Corporativa Consultec, adicional se socializan en las inducciones y reinducciones HSEQ, como parte de nuestro enfoque preventivo y formativo.

Política de Seguridad Vial

Promovemos la conducción responsable y segura en todas las actividades que involucren el transporte terrestre. Garantizamos la formación continua en normas viales, el mantenimiento de vehículos y el cumplimiento de protocolos de transporte, el aseguramiento de los proveedores que suministran el servicio de transporte reduciendo así la probabilidad de incidentes.

Política de Responsabilidad Social Empresarial

Enfocada en generar valor social compartido y sostenibilidad en las operaciones.

Política de Tratamiento de Datos Personales

Establece lineamientos para el manejo adecuado y seguro de la información personal.

Políticas

Estas políticas reflejan el compromiso de consultec con la seguridad, ética, cultura y la sostenibilidad en su gestión corporativa. Todas nuestras políticas se encuentran publicadas en nuestras instalaciones y disponibles en nuestra página web y Universidad Corporativa Consultec, adicional se socializan en las inducciones y reinducciones HSEQ, como parte de nuestro enfoque preventivo y formativo.

Política de Autocontrol y Gestión de Riesgos SAGRILAF

Dirigida a la prevención del lavado de activos y financiación del terrorismo.

Política de Teletrabajo

Definimos los lineamientos para la implementación y desarrollo del teletrabajo en la organización, garantizando la productividad, la seguridad de la información, el bienestar de los trabajadores y el cumplimiento de las obligaciones contractuales bajo esquemas flexibles y eficientes.

Nuestro Comité Paritario de Seguridad y Salud en el Trabajo COPASST

Cumple un rol fundamental en la promoción y vigilancia de las condiciones de salud y seguridad en el entorno laboral.

Este comité está conformado por representantes del empleador y de los trabajadores.

ODS

Objetivos de Desarrollo Sostenible

En **Consultec International Inc.** nuestras estrategias y focos de sostenibilidad se centran en impulsar una cultura sostenible, integrando **prácticas responsables** que fortalecen nuestra gestión y generen impacto positivo en nuestros entornos. A través de nuestras competencias clave y nuestras políticas de Responsabilidad Social Empresarial (RSE) **fortalecemos nuestro compromiso** con la sostenibilidad. Nos hemos comprometido al cumplimiento de la Agenda 2030 para el desarrollo sostenible y al respeto de los derechos humanos, lo cual con la accountability nos ayuda impulsar una **cultura de sostenibilidad** a través de la transparencia y prácticas responsables.

Índice de Inversión Social Privada (IISP) 2023

Salud y Bienestar

- Apuntamos al **bienestar y salud** de nuestros colaboradores desde HSEQ, Talento y Experiencia humana y Cultura, transformación y Entorno.

Educación de Calidad

- Orientado a colaboradores y comunidades.
- **Universidad Corporativa Consultec.**
- Talleres y capacitaciones.

Igualdad de Género

- Contratación igualitaria.
- **Desarrollo** paritario de géneros.

Trabajo decente y Crecimiento Económico

- Generación de **empleo**, aporte a la industria nacionales y economías locales.

Industria, Innovación e Infraestructura

- **Innovación:** Consulteam.

Alianza para Lograr los Objetivos

- Sinergias con **grupos de interés.**
- **Colaboración** otras empresas, organizaciones y emprendimientos.

3-1 Identificación y gestión de temas materiales

Consultec ha identificado sus temas materiales mediante un **análisis de riesgos**, oportunidades y expectativas de parte de nuestros grupos de interés, enfocados en impactos económicos, sociales y ambientales. Estos temas guían **la estrategia organizacional** y están alineados con el cumplimiento de los compromisos internos y sectoriales en sostenibilidad.

3-2 Lista de temas materiales

Innovación tecnológica y optimización de procesos: La adopción de nuevas tecnologías y el uso de inteligencia artificial están transformando la industria. La oportunidad para Consultec está en **seguir desarrollando soluciones innovadoras**, como **ConsulTeam**, que nos permitan optimizar procesos, mejorar la eficiencia operativa y mantenernos a la vanguardia del sector.

Temporalidad de los contratos: La naturaleza de los contratos, propios de la industria, con plazos definidos y no siempre de largo alcance, representa un reto en la continuidad de nuestras acciones con colaboradores, proveedores y comunidades. Visibilizar el impacto de nuestras iniciativas y nuestra capacidad de generar valor a largo plazo es clave para fortalecer relaciones con nuestros clientes y acceder a oportunidades de contratación con mayor estabilidad.

Transición energética y nuevas líneas de negocio: La industria avanza hacia modelos más sostenibles, y la exploración de energías limpias ya es una realidad. Este contexto nos impulsa a diversificar nuestras capacidades y prepararnos para integrar nuevas soluciones alineadas con las tendencias globales del sector. Desde la gerencia, estamos desarrollando estrategias para ampliar nuestro portafolio de servicios en esta dirección.

Gestión del entorno y relación con comunidades: Operamos en territorios con dinámicas sociales complejas, donde el empleo y la contratación de proveedores locales son temas sensibles. Para gestionar estos desafíos, fortalecemos estrategias de relacionamiento y promovemos acciones de inversión social alineadas con las necesidades del territorio. A través del fortalecimiento de capacidades, el voluntariado corporativo y el apoyo a emprendimientos locales, generamos valor compartido, optimizamos la gestión de riesgos y consolidamos un entorno más estable y colaborativo.

Cómo gestionamos nuestros impactos y relaciones

2-24; 2-25; 2-26; 2-27; 2-28

- 2-24 Incorporación de los compromisos y políticas.
- 2-25 Procesos para remediar los impactos negativos.
- 2-26 Mecanismos para solicitar asesoramiento y plantear inquietudes

En Consultec, la incorporación de los compromisos y políticas en materia de sostenibilidad se materializa a través de la implementación transversal de nuestros principios éticos, políticas HSEQ, de Derechos Humanos, **Diversidad e Inclusión** y Responsabilidad Social. Estas políticas guían nuestras decisiones estratégicas y operativas, asegurando la gestión responsable de los impactos. Cuando se identifican impactos negativos reales o potenciales, ya sea por medio de evaluaciones internas, retroalimentación de grupos de interés o hallazgos de auditorías, se activan mecanismos de respuesta que incluyen planes de mejora, diálogo con las partes afectadas y acciones correctivas que se integran a **nuestro sistema de gestión**. Además, nuestros colaboradores, comunidades y aliados cuentan con mecanismos accesibles y confiables para solicitar asesoramiento o presentar inquietudes, tales como canales éticos, espacios de diálogo, buzón de sugerencias y encuestas periódicas, **asegurando confidencialidad y seguimiento oportuno**.

○ 2-27 Cumplimiento de la legislación y las normativas

Durante el 2024 no se presentaron incumplimientos de legislación o normativas.

○ 2-28 Afiliación a asociaciones

- Fundación Sanar: nos unimos a la iniciativa “Recicla Tapas, Regala Oportunidades” de la Fundación Sanar, recolectando tapas plásticas para ayudar a financiar tratamientos y brindar acompañamiento integral a niños con cáncer y sus familias.
- Cada tapa que reciclamos se convierte en esperanza, apoyo y vida. Cada tapa cuenta, cada gesto transforma.

Ética, Integridad y Transparencia

○ 2-15 Conflictos de interés

La Política SAGRILAFT de Consultec establece mecanismos para prevenir situaciones que puedan comprometer la integridad de la organización, incluyendo conflictos de interés, aunque no los mencione de forma explícita. A través del conocimiento de accionistas, clientes, proveedores y demás colaboradores, **la empresa garantiza que todas las relaciones estén alineadas con su código ético.**

La trazabilidad documental obligatoria en cada operación y transacción, así como la identificación del beneficiario final y la validación del origen de los fondos, todo mitigado y supervisado por nuestro Oficial de Cumplimiento son estrategias claras para **mitigar el riesgo de intereses cruzados en la toma de decisiones.** Estas medidas reducen el riesgo de decisiones influenciadas por intereses personales o relaciones no transparentes dentro de la organización, **asegurando que los vínculos comerciales y laborales estén libres de influencias indebidas.**

○ 2-16 Comunicación de inquietudes críticas

La Política de Autocontrol y SAGRILAFT de Consultec contempla una línea anónima de denuncias, accesible a través del sitio web, que permite a cualquier parte interesada reportar irregularidades de forma segura y sin temor a represalias. Este canal es administrado por el Oficial de Cumplimiento, quien garantiza la confidencialidad y el manejo adecuado de cada caso. Con esta herramienta, se refuerza una cultura organizacional ética, transparente y comprometida con la legalidad.

Correo de contacto: servicioalcliente@consultec.co

Máximo Órgano

Designación, Funciones y Compromiso

○ 2-10 Designación y selección del máximo órgano de gobierno

Según nuestra política de Autocontrol y **Gestión de Riesgos SAGRILIFT**, cuando se admitan nuevos accionistas, el Oficial de Cumplimiento o quien haga sus veces debe realizar la debida diligencia, tanto de las personas naturales como jurídicas, dirigido a conocer el beneficiario final de la inversión y a conocer el origen de los fondos del nuevo inversionista, para evitar que en caso de que los recursos sean ilegales, se perjudique a la empresa.

○ 2-11 Presidente del máximo órgano de gobierno

El presidente, Cesar Paolini Echeverri, es el funcionario ejecutivo principal de Consultec International Inc., administra en forma general y activa los negocios, al igual que los asuntos de la empresa, sujeto a instrucciones de la Junta Directiva.

El suplente del apoderado y representante legal es el señor Juan David Cardona Castaño, y el segundo suplente del apoderado general y representante legal es el Señor Armando Acosta Labori.

○ 2-12 Función del máximo órgano de gobierno en la supervisión de la gestión de los impactos

La Junta Directiva, como máximo órgano de administración entre asambleas, tiene entre sus funciones **hacer cumplir los estatutos y las decisiones de la Asamblea General**, fijar las políticas generales de la entidad y velar por su buen funcionamiento. Estas funciones le otorgan un papel activo en la supervisión de la gestión de los **impactos económicos, sociales y ambientales de la organización**, en coherencia con las decisiones estratégicas adoptadas por la Asamblea General.

Además, al aprobar el presupuesto y los estados financieros, **la Junta realiza una supervisión directa de los impactos económicos**; y al reglamentar aspectos no previstos en los estatutos, puede tomar decisiones que respondan a contextos específicos, incluyendo asuntos de sostenibilidad y responsabilidad organizacional.

○ 2-14 Función del máximo órgano de gobierno en la presentación de informes de sostenibilidad

La función de nuestra junta directiva y comité de gerencia, cuando se relaciona con los informes, iniciativas, campañas y talleres de sostenibilidad, al igual que con cualquier material, informe o presentación de otras áreas, es revisar y aprobar la información presentada.

En 2024, **la gestión de sostenibilidad se realizó de forma indirecta**, sin contar con un área exclusiva, a pesar de que se desarrollaron diferentes programas y proyectos bajo la orientación del Comité Gerencial y la Junta Directiva, involucrando a todas las áreas. Además, nuestra participación en la **medición del Índice de Inversión Social Privada**, realizado por la firma Jaime Arteaga y Asociados, nos proporcionó valiosos aprendizajes. Estos resultados nos llevaron a reestructurar la gestión, y **para 2025 hemos incorporado a un responsable de sostenibilidad** que se integra en todas las acciones estratégicas de la empresa.

Estructura de Gobernanza y composición

2-9

Junta Directiva 2024
Acción futura, implementación de Comité de Sostenibilidad.

Contratos a clientes

Objetivo

Gestionar la correcta ejecución de los contratos de manera eficiente y oportuna, garantizando el cumplimiento administrativo, la facturación adecuada y fortaleciendo las relaciones con los clientes, asegurando la satisfacción del mismo, a través de la transparencia, el cumplimiento y la mejora continua.

Principales responsabilidades

- Seguimiento al desarrollo y ejecución del servicio desde el inicio hasta su finalización.
- Seguimiento y Revisión al proceso de Facturación.
- Seguimiento a la satisfacción de los Clientes.
- Velar por el cumplimiento de los entregables en los contratos.
- Liquidación de Contratos y Ordenes de Servicio.

Logros

De Facturación Oportuna

Satisfacción del Cliente

Cumplimiento de Entregables

Operaciones

Objetivo

Coordinar la gestión técnica de las operaciones, garantizando la calidad y el cumplimiento contractual, optimizando recursos y fortaleciendo la relación con los clientes bajo criterios de eficiencia y sostenibilidad.

Principales responsabilidades

- Supervisar el desempeño técnico y el cumplimiento del alcance contractual.
- Planear y ejecutar visitas de acompañamiento y revisión en campo.
- Generar informes técnicos y de hallazgos, y proponer planes de acción.
- Asegurar la ejecución de actividades operativas con calidad y seguridad.
- Facilitar la comunicación efectiva con el cliente y el equipo interno.
- Gestionar la resolución de eventos operacionales.
- Garantizar la confidencialidad de la información y el cumplimiento normativo.

Logros

➤
 94% ▲
Cierre en la gestión de hallazgos

➤
 81% ▲
Supervisores visitados en campo

➤
 3
Sesiones de mentoring en inspección de equipos de control de pozo.

➤
 Implementación de la ruta de aseguramiento de competencias

➤
 Ejecución del programa de disciplina operativa Eureka.

➤
 Desarrollo de Master Class, cursos en la Universidad Corporativa UCC, mentoring técnico, curso práctico de Well Control, y programas de liderazgo y conversaciones con propósito.

HSEQ

Objetivo

Implementar, mantener y mejorar el Sistema de Gestión Integral HSEQ, fomentando una cultura de prevención de riesgos laborales, seguridad operacional, sostenibilidad ambiental y cumplimiento normativo en toda la organización.

Principales responsabilidades

- **Diseñar, desarrollar y actualizar** el Sistema de Gestión Integral HSEQ conforme a las normas aplicables (ISO 9001, ISO 14001, ISO 45001, RUC u otras requeridas).
- **Monitorear, analizar y reportar** indicadores de desempeño en seguridad, salud en el Trabajo, medio ambiente y calidad.
- **Evaluar, valorar y controlar** los riesgos asociados a la actividad e implementar programas de prevención de riesgos laborales y promoción de la salud.
- **Velar por el cumplimiento legal y normativo** en materia de seguridad, salud en el trabajo y gestión ambiental.
- **Planificar y ejecutar el Programa de Formación y Entrenamiento y campañas** de concientización en temas HSEQ para todo el personal.
- **Coordinar acciones correctivas, preventivas y de mejora continua** derivadas de hallazgos internos, auditorías o incidentes.
- **Verificar el uso adecuado y permanente de los Elementos de Protección Personal (EPP)** por parte de los Colaboradores en todas las áreas operativas.
- **Promover operaciones responsables y sostenibles**, integrando principios de seguridad, salud y protección ambiental en la toma de decisiones operativas.
- Asegurar el cumplimiento de **requisitos contractuales** relacionados con HSEQ de cada cliente.
- **Investigar accidentes e incidentes** y reportarlos conforme a lo exigido por el cliente y la normatividad.

Logros

 RUC®
Calificación del 101% en la Auditoría RUC

 CO2 NEUTRAL
Certificación Carbono Neutralidad

 100%▲
Cumplimiento de Cursos Técnicos

 96%▲
Evaluaciones de desempeño clientes en aspectos HSE

 2
Reconocimientos por parte de Ecopetrol

- Participación de Semana por la Vida
- Perforación

Talento y Experiencia Humana

Objetivo

Gestionar el ciclo de vida del colaborador de manera integral, asegurando procesos claros y humanos, alineados con las necesidades de la organización y los principios de sostenibilidad y reputación.

Principales responsabilidades

- Atraer y seleccionar el mejor talento.
- Gestionar el ciclo contractual: ingreso, desvinculación y adaptación.
- Coordinar compensación, nómina y beneficios.
- Promover la formación y el plan carrera.
- Consolidar la gestión del conocimiento.
- Prevenir riesgos laborales y legales.
- Fortalecer la experiencia del colaborador.

Logros

Aseguramiento de perfiles seleccionados y contratos para toda la operación que sostenemos a nivel nacional en todos los proyectos de Consultec.

Casos de crecimiento laboral por Plan Carrera, recategorizados en Campo y staff administrativo.

Cumplimiento en Auditorias laborales de nuestros clientes, aliados y entidades regulatorias.

Cursos en plataforma en 4 facultades. Consolidando nuestra UCC como el ambiente de aprendizaje unificado

Atención y soportes al

de requerimientos jurídico-laborales de nuestro equipo en campo.

Arrancamos la parametrización de nuestros servicios TEH En Consulteam

Cultura, Transformación y Entorno

Objetivo

Fortalecer la cultura organizacional, promover el liderazgo transformacional y garantizar el bienestar integral de los colaboradores, alineando las acciones con la visión de sostenibilidad y reputación.

Principales responsabilidades

- Impulsar programas de cultura organizacional.
- Promover condiciones de trabajo seguras y saludables.
- Desarrollar habilidades de liderazgo y trabajo en equipo.
- Acompañar emocional y psicológicamente al personal.
- Fortalecer la identidad corporativa y el sentido de pertenencia.
- Coordinar relaciones con comunidades y grupos de interés.
- Formular y medir la estrategia de sostenibilidad.
- Identificar y mitigar riesgos sociales y reputacionales.

Logros

Abastecimiento

Objetivo

Gestionar de manera eficiente y transparente las compras, contrataciones y logística, asegurando el cumplimiento de requisitos y la satisfacción de las necesidades operativas.

Principales responsabilidades

- Aprobar compras, órdenes y contratos, y gestionar alertas de deudas críticas.
- Controlar y aplicar procedimientos de abastecimiento, elaborando informes de ejecución y seguimiento.
- Evaluar proveedores, gestionar no conformidades y documentar acciones correctivas.
- Solicitar cotizaciones, seleccionar proveedores y aprobar requisiciones según especificaciones.
- Coordinar órdenes de compra, seguimiento de entregas, recepción y verificación de productos o servicios.
- Gestionar devoluciones, garantías, facturas y entregarlas a contabilidad.
- Organizar la logística de transporte, hospedaje y tiquetes, con la debida autorización.

Logros

Ahorro de

 \$140.000.000

En logística, cumpliendo estándares de calidad y eficiencia.

Ahorro adicional de

 \$90.000.000

Por optimización en compras y servicios.

Gestión de más de

 1.500

Órdenes de compra y 14.000 solicitudes logísticas sin contratiempos.

Mantenimiento de relaciones sólidas con proveedores, garantizando la operatividad en todos los contratos.

Implementación de la estrategia de las 4A: Aseguramiento, Administración, Actuación y Apoyo.

Seguridad Física

Objetivo

Brindar soporte apoyo en seguridad, de acuerdo a requerimientos y situaciones que cambien las condiciones de seguridad en el entorno. Realizar actividades en la búsqueda de mitigar riesgos asociados con acciones delictivas y mantener la integridad de las operaciones y la seguridad de las personas. Motivando y despertando en los funcionarios “La seguridad es responsabilidad de todos”

Principales responsabilidades

- La Seguridad Física se desarrolla a nivel nacional, con profesionales especializados que aplican su experiencia en la industria petrolera y el manejo de condiciones críticas para brindar soporte a los funcionarios de la compañía.
- Realizar socialización y mantener un relacionamiento con comandantes de unidades Militares y de Policía, en los Departamentos y Zonas donde se encuentra nuestros funcionarios.
- Socialización y relacionamiento continuo con las áreas de Seguridad Física de compañías operadoras y contratistas en campo, en diferentes departamentos y zonas de la industria petrolera, para el intercambio de información y apoyo.
- Vinculación con los Centros de Operaciones Especiales para la Protección de la Infraestructura Crítica y Económica (COPEI), manteniendo un intercambio permanente de información con sus directores y funcionarios, así como con el Equipo de Estado Alerta en Campo Rubiales y el CRIPH en el departamento del Huila.
- Relacionamiento con diferentes comandantes de los Grupos Gaula de la Policía y de las Fuerzas Militares.
- Elaboración de diferentes planes y documentos necesarios para la prevención en la seguridad de los funcionarios.
- Apoyo a las diferentes Gerencias de la compañía en investigaciones y otras situaciones que involucre a la seguridad.

Logros

Invitaciones a actividades lideradas por Campetrol, Ecopetrol y el Ministerio de Defensa Nacional, en mesas de seguridad en regiones productoras de crudo y gas

Consolidación del relacionamiento con organismos de seguridad del Estado y áreas de seguridad física de operadoras y contratistas.

Incremento de la interacción entre funcionarios de Consultec (gerencias y campo) con el área de seguridad física.

Participación en el desarrollo de la Cartilla de Derechos Humanos de la compañía.

Elaboración de Cartilla de Recomendaciones de Seguridad Física, que llevo a la consolidación de la Cartilla de Seguridad Física.

Proceso Financiero

Objetivo

Garantizar la estabilidad financiera de la organización mediante el monitoreo, análisis y control de indicadores clave, aportando al crecimiento sostenible y rentable.

Principales responsabilidades

- Monitorear rentabilidad neta, liquidez y endeudamiento.
- Analizar EBITDA y margen bruto.
- Gestionar acuerdos municipales y obligaciones tributarias.
- Evaluar alternativas de financiamiento.
- Supervisar presupuestos y centros de costos.
- Acompañar la implementación de estrategias financieras.
- Garantizar la sostenibilidad del negocio.

Logros

Aprovechamiento financiero por gestión de tasas en los créditos

Gestión de la devolución de renta en tiempo récord y sin ninguna corrección

Reestructuración de la función financiera para lograr los indicadores de mayor puntaje para contratación

Proceso comercial y Nuevos Negocios

Objetivo

Liderar el crecimiento comercial de la organización mediante la atracción de nuevos clientes, la fidelización de clientes actuales y la identificación de oportunidades estratégicas, asegurando la rentabilidad y la sostenibilidad de las operaciones.

Principales responsabilidades

- Gestionar la generación y conversión de leads.
- Fortalecer relaciones con clientes actuales (estrategia de upselling).
- Diversificar el portafolio de servicios.
- Evaluar la apertura de nuevas locaciones.
- Formular alianzas estratégicas sostenibles.
- Crear modelos de negocio innovadores.
- Asegurar el cumplimiento ético y sostenible en todos nuestros negocios.

Logros

 588

Consultores promedio en 2024, superando la meta proyectada de 586

 107%

De cumplimiento de la meta de facturación de los servicios ejecutados

Evaluación de participación en nuevos negocios:

- Energías renovables y detección de metano
- Operación y mantenimiento (O&M) de plantas industriales
- Tecnologías aplicadas al monitoreo de facilidades de oleoductos
- Monitoreo de operaciones en tiempo real
- Proyectos a fines a la Industria Oil and Gas, como:
 - Biorremediación
 - Generación de Energía eléctrica
 - Evaluación de activos

Se cerraron alianzas comerciales con varias compañías líderes en diferentes sectores:

- Bardasz- Monitoreo operaciones upstream tiempo real
- INGENII y SAIGEO Emisiones y monitoreo aéreo
- Hydrothermia- Generación eléctrica a partir de hidrógeno
- Wood- Consultoría especializadas subsuelo

Acercamientos de desarrollo de negocios en nuevos países:

- Perú

Tecnologías de la Información

Objetivo

Garantizar la disponibilidad, continuidad, seguridad y calidad de los servicios tecnológicos, fortaleciendo la capacidad operativa y de respuesta de la organización con soluciones digitales eficientes y confiables.

Principales responsabilidades

- Administrar infraestructura tecnológica y renovación de equipos.
- Implementar estrategias de ciberseguridad.
- Ejecutar auditorías y pruebas de seguridad.
- Asegurar la continuidad operativa y el soporte técnico.
- Atender requerimientos a través de mesa de ayuda.
- Analizar y optimizar recursos tecnológicos.
- Monitorear indicadores de satisfacción y calidad de servicio.

Logros

De continuidad operativa en herramientas tecnológicas.

Auditorías de equipos de activos informáticos, asegurando funcionamiento y cumplimiento de políticas.

Capacitaciones internas en buenas prácticas digitales.

incidentes críticos de ciberseguridad durante el periodo.

Recuperación de equipos en desuso y ajustes en políticas de entrega para la optimización tecnológica.

2-17 Conocimientos colectivos

2-17

En 2024, los miembros de la Junta Directiva reafirmaron su compromiso con una gestión informada y alineada con los valores de Consultec, participando un total de 90 cursos formativos a través de la Universidad Corporativa Consultec (UCC).

Estas capacitaciones abordaron temas clave como cultura organizacional y conocimientos técnicos del sector, fortaleciendo tanto habilidades poderosas como competencias estratégicas para una toma de decisiones más efectiva.

	Introducción a la Universidad Corporativa	Cultura Organizacional	SAGRILAFT	Desarrollo Personal	Liderazgo	Salud	Manejo de Riesgos	Uso y Conservación de EPPs	Primeros Auxilios	Requisitos legales	Introducción a la industria del petróleo
Gerente General	●	●	●	●	●	●	●	●			N/A
Gerente Corporativo de Negocios, Operaciones y Entorno	●	●	●	●	●	●	●	●	●	●	●
Gerente Técnico de Operaciones	●	●	●	●	●	●	●	●			●
Gerente Comercial y Nuevos Negocios	●	●	●	●	●	●	●	●	●	●	N/A
Gerente Contratos a Clientes	●	●	●	●	●	●	●	●	●		●
Gerente HSEQ	●	●	●	●	●	●	●	●	●	●	●
Gerente de Talento y Experiencia Humana	●	●	●	●	●	●	●	●	●	●	●
Director Administrativo de Gestión y Abastecimiento	●	●	●	●	●	●	●	●	●	●	●
Director Contable y Tributario	●	●	●	●	●	●	●	●	●	●	●
Director Tesorería	●	●	●	●	●	●	●	●	●	●	●
Directora Cultura, Transformación y Entorno	●	●	●	●	●	●	●	●			●
Líder de Talento y Experiencia Humana	●	●	●	●	●	●	●	●	●	●	●
Líder de TI	●	●	●	●	●	●	●	●	●	●	

*El curso de Inducción a la industria del Petróleo no aplica (N/A) para ingenieros de petróleos

02. Sector Económico

Desempeño Económico

201-1 Valor económico directo generado y distribuido

Ingresos totales en 2024

Gastos totales distribuidos

Valor económico retenido

201-2 Implicaciones financieras y otros riesgos y oportunidades derivados del cambio climático

Somos conscientes de que el cambio climático no solo representa un desafío ambiental global, sino también una fuente creciente de riesgos e impactos para nuestras operaciones y relaciones comerciales, reconocemos que la sostenibilidad y la adaptación al cambio climático son también nuestra responsabilidad y, al mismo tiempo, una oportunidad estratégica.

Los eventos climáticos extremos, las nuevas regulaciones ambientales y las exigencias en materia de sostenibilidad por parte de nuestros clientes están transformando la forma en que planificamos, operamos y prestamos nuestros servicios. Frente a este contexto, hemos decidido analizar de forma integral los principales riesgos físicos, normativos y económicos que el cambio climático puede generar en nuestra actividad, así como identificar las oportunidades financieras y de diversificación que surgen de esta transición global hacia una economía baja en carbono.

Este análisis tiene como objetivo fortalecer nuestra capacidad de adaptación, mejorar nuestra competitividad en un entorno cambiante y contribuir activamente a una cadena de suministro más resiliente y sostenible.

Físicos

○ Impactos meteorológicos extremos

- Aumento en los costos de transporte y logística por interrupciones climáticas.
- Penalidades contractuales por incumplimiento de cronogramas.
- Mayor gasto en seguros para personal, equipos y vehículos.
- Riesgos para la salud y seguridad del personal en campo.
- Necesidad de reforzar protocolos de emergencia.

○ Cambios en los patrones climáticos

Mayor gasto en adaptación de operaciones.

Normativos

○ Nuevas regulaciones ambientales y laborales

- Costos por cumplir con requisitos ambientales de clientes.
- Exclusión de licitaciones si no se cumplen estándares ambientales.
- Necesidad de redefinir procesos internos bajo criterios ambientales y sociales.

○ Requisitos de reportes e informes climáticos

- Inversión en sistemas de medición, gestión y reporte de sostenibilidad.
- Posible aumento en los costos administrativos.
- Reputacionales por no alinear prácticas con las expectativas de clientes.

Económicos

○ Aumento de costos operativos

- Subida de precios del transporte, EPP sostenibles, productos verdes, entre otros.
- Menor margen de ganancia si no se ajustan los contratos.
- Dificultad para trasladar los sobrecostos al cliente.

○ Pérdida de contratos o mercados

- Disminución de ingresos por no cumplir con criterios de sostenibilidad exigidos.
- Desventaja competitiva frente a empresas que están alineadas con la transición energética.

Físicos

○ Nuevos mercados y zonas de operación

- Potencial crecimiento por la demanda de personal en nuevas áreas industriales (remediación, tecnologías verdes, energías renovables).
- Diversificación de clientes y servicios.

Normativos

○ Acceso a incentivos y subsidios para tecnologías limpias.

- Posicionamiento como aliado estratégico y sostenible.

○ Alineación con objetivos de sostenibilidad

- Mejora del perfil ante clientes, aumentando las oportunidades comerciales.
- Fortalecimiento reputacional y atracción de talento.

Económicos

○ Desarrollo de servicios en tecnologías limpias

- Posibilidad de ofrecer personal capacitado para nuevos sectores (energías renovables, captura de carbono, eficiencia energética).
- Ampliación de la base de clientes fuera del sector hidrocarburos.

○ Aplicación de economía circular

- Ahorros en procesos mediante reciclaje, reutilización de insumos y eficiencia en transporte.
- Mejora en sostenibilidad operativa y menor dependencia de insumos costosos o importados.
- Aumento en los costos operativos.
- Disrupciones en la operación.
- Riesgos regulatorios y cumplimiento.
- Impacto en la reputación y acceso a financiación.
- Mayor rotación o afectación del capital humano.

Operaciones evaluadas en función de los riesgos relacionados con la corrupción

El **100%** de las operaciones fueron evaluadas en riesgos de corrupción, incluyendo a todos los colaboradores, contratistas y proveedores que ingresan como parte de la organización.

Este proceso es gestionado de manera conjunta por las áreas de Talento y Experiencia Humana, Administrativo y Abastecimiento.

01

Errores u omisiones en la implementación del PTEE, suministro de recursos y lineamientos en la implementación del PTEE.

02

Realizar o aceptar pagos indebidos, promesas, ofrecimientos, concesiones u otorgar beneficios no justificados, con el fin de obtener una ventaja o beneficio.

03

Omitir u ocultar información o situación relevante de carácter voluntario o involuntario con el fin de cometer conductas asociadas a corrupción.

04

Tener vínculos con terceros condenados por delitos de soborno transnacional y otras prácticas de corrupción o investigados o sancionados por alguna autoridad competente en Colombia o en el exterior o con antecedentes negativos sobre su buen crédito y reputación.

05

Los canales o herramientas u operación internos sean usados para la gestión de soborno transnacional.

205-2; 205-3

205-2 Comunicación y formación sobre políticas y procedimientos anticorrupción

Comunicación de políticas anticorrupción

Durante el periodo reportado, se comunicaron las políticas y procedimientos anticorrupción al 100% de los siguientes grupos:

Grupo	Total de personas	Porcentaje comunicado
Prestación de Servicios	27	100%
Colaboradores	677	100%
Proveedores	194	100%
Socios de negocio	3	100%

Formación en anticorrupción

Se impartió formación sobre políticas anticorrupción al 100% de los siguientes grupos:

Grupo	Total capacitado	Porcentaje
Colaboradores (total)	677	100%
Administrativos	97	100%
Operativos	547	100%
Prestación de Servicios	27	100%

205-3 Incidentes de corrupción confirmados y medidas tomadas

Incidentes de corrupción

Indicador	Resultado
Incidentes confirmados de corrupción	1
Empleados sancionados por corrupción	1
Casos en los que se rescindieron o no renovaron contratos por corrupción	0
Casos jurídicos públicos relacionados con corrupción	0

Se presentó un incidente relacionado con una conducta inapropiada por parte de un colaborador, que va en contra de los principios éticos y los valores de nuestra organización. Tan pronto se identificó la situación, **se activaron los protocolos internos correspondientes**, se adelantaron las investigaciones necesarias y se tomaron las **medidas disciplinarias pertinentes**, conforme a nuestras políticas y a la normativa vigente.

○ 204-1 Proporción de gasto en proveedores locales

Consultec prioriza la contratación de proveedores locales para todos los servicios que se prestan directamente en zonas de influencia. Para garantizar su procedencia local, se exige la presentación del certificado de la cámara de comercio, el cual debe indicar que la sede principal del proveedor se encuentra dentro del área geográfica de operación.

Presupuesto invertido en 2024 con proveedores locales

Inversión 2024
\$21.004.797.502

Inversión mensual 2024
\$1.750.399.792

El 62%

Del gasto total en bienes y servicios de Consultec **fue destinado a proveedores locales.**

○ Adicionalmente, se aplican otros mecanismos para identificar y promover la participación de empresas locales:

- Solicitud de directorios comunitarios a los comités de entorno.
- Uso de portales de contratación locales accesibles a las empresas de la comunidad.
- Clasificación como “servicio significativo” para aquellos prestados de forma continua durante más de 7 días en la zona de influencia, los cuales se destinan exclusivamente a empresas locales.

La mayoría de los proveedores locales son pequeñas y medianas empresas, entre ellas se destaca una cooperativa de transporte fundada por conductores de la zona de Acacías.

○ Proceso de evaluación y seguimiento de proveedores

El área de abastecimientos realiza una evaluación semestral de calidad del servicio prestado. Si se detectan novedades o deficiencias, se implementa un seguimiento mensual. En caso de que las mejoras no se evidencien, se procede a la desvinculación del proveedor.

Hasta la fecha, el índice de retención de proveedores es del 100%.

Todos los procesos de adquisición se formalizan mediante una orden de compra, que incluye detalles como descripción del bien o servicio, cantidades, valores unitarios y totales, lugar y fecha de entrega. Este documento se envía al proveedor vía correo electrónico.

El área de abastecimientos realiza seguimiento a las entregas, verificando calidad, cantidad y tiempos. Cualquier modificación requerida es comunicada al proveedor por correo electrónico para su pronta ejecución.

○ Proceso de evaluación y seguimiento de proveedores

Los proveedores deben enviar sus facturas al buzón electrónico facturacionelectronica@consultec.co. El área de facturación las recibe y gestiona conforme a la Ley de Pago Justo, cumpliendo con el plazo máximo de 30 días.

03. Sector Ambiental

¡De la **eficiencia** a la **sostenibilidad**!

Dado que Consultec International es una organización dedicada principalmente a la prestación de servicios especializados, nuestras actividades no generan impactos ambientales significativos directos relacionados con procesos de extracción. Sin embargo, **reconocemos nuestra responsabilidad en promover una gestión ambiental adecuada dentro de nuestras operaciones y en el relacionamiento con aliados y contratistas.**

Nuestro enfoque ambiental está ricamente **orientado a la prevención, al uso eficiente de los recursos (como agua, papel, energía), y al fortalecimiento de una cultura de sostenibilidad** entre nuestros colaboradores, proveedores y clientes.

Aunque los impactos que generamos son limitados en escala, avanzamos continuamente en su mitigación, y **para en 2025 iniciaremos una orientación estratégica hacia modelos de economía circular y energías renovables**, con el fin de incorporar prácticas más sostenibles y explorar nuevas líneas de negocio en armonía con los **desafíos ambientales globales.**

Consumo de energía

302-1; 302-2

Los Estándares, metodologías, suposiciones y herramientas de cálculo utilizados

ISO 14064 / GHG Protocol

Estándares para el cálculo de emisiones de gases de efecto invernadero derivadas del consumo energético.

La fuente de los factores de conversión utilizados.

Tanto ISO 14064 como el GHG Protocol requieren el uso de factores de emisión o conversión confiables y verificables para calcular las emisiones de gases de efecto invernadero (GEI) asociadas al consumo energético. Estos factores convierten unidades de energía consumida (como litros de diésel, kWh de electricidad, m³ de gas natural) en emisiones de CO₂ equivalente (CO₂e).

302-1 Consumo de energía dentro de la organización

Cantidad total de electricidad consumida

33.075

Julios

Consumo total de energía, incluyendo electricidad, calefacción, vapor, refrigeración y combustibles utilizados en las operaciones de la organización

415.685

Julios

302-2 Consumo de energía fuera de la organización

En el marco de la prestación de nuestros servicios especializados, durante 2024 **se generó consumo energético tanto dentro como fuera de nuestras instalaciones.**

El consumo externo estuvo principalmente asociado al uso de transporte terrestre operado por terceros y vuelos comerciales, necesarios **para asegurar la continuidad y calidad del servicio.**

El consumo total registrado fue de 415.685 julios, provenientes de fuentes no renovables como electricidad, diésel, gasolina y combustible para aviación. Esto incluye el uso directo en nuestras operaciones internas, así como en actividades logísticas y de soporte contratadas externamente.

Durante el mismo año, **la intensidad energética alcanzó un valor de 692.8**, lo que refleja la relación entre el total de energía consumida y el nivel de actividad de la organización.

Como parte de nuestro compromiso con la sostenibilidad y la mejora continua, implementamos medidas de eficiencia que permitieron

una reducción del 1%

en el consumo de electricidad, **tomando 2024 como año base.**

○ 304-4 Especies que aparecen en la Lista Roja de la IUCN y en listados nacionales de conservación cuyos hábitats se encuentren en áreas afectadas por las operaciones

En Consultec solicitamos a nuestros clientes los Planes de Manejo Ambiental (PMA) de las áreas donde prestamos nuestros servicios, con el fin de socializar las fichas ambientales y garantizar el cumplimiento de lo establecido en dichos planes. Adicionalmente, programamos de manera continua capacitaciones, realizamos actividades de divulgación y promovemos campañas ambientales orientadas a fomentar una cultura de responsabilidad ambiental.

Campañas

Durante el año, implementamos diversas campañas orientadas a fomentar la sostenibilidad ambiental, el compromiso social y la responsabilidad individual y colectiva. Entre ellas se destacan las iniciativas de uso eficiente de los recursos naturales, la campaña “Recolección de tapas para sanar”, economía circular, y actividades de disposición adecuada de residuos.

También desarrollamos acciones para la preservación de especies y conservación de la biodiversidad, jornadas de orden y limpieza, campañas de reducción del uso de plásticos de un solo uso y educación ambiental en comunidades. Estas campañas promovieron la participación activa de colaboradores, aliados y comunidades, generando conciencia sobre la importancia de adoptar prácticas sostenibles en nuestro día a día.

Capacitaciones

Gestión ambiental, Gestión de residuos, Desarrollo Sostenible, Licenciamiento Ambiental, Ambiéntate, innovación sostenible y conciencia ambiental, entre otras.

Divulgaciones

Importancia de los humedales, carbono neutralidad, importancia de la biodiversidad, alimentación sostenible, Uso eficiente del recurso hídrico – racionamiento de agua, aspectos e impactos ambientales, Papel de las energías renovables en la reducción de emisiones de gases de efecto invernadero, Uso y consumo eficiente del agua y energía (vacaciones y festividades), Prevención contra incendios en época navideña, entre otras.

En las áreas en dónde tenemos operación **hay 24 especies** consideradas en los ecosistemas de los:

Llanos Orientales
Huila
Arauca

Magdalena Medio
Casanare

Programas de Biodiversidad

304-4

Como parte de **nuestro compromiso con la gestión responsable de la biodiversidad**, realizamos un proceso de caracterización de fauna silvestre en los ecosistemas donde desarrollamos nuestras operaciones. Su categorización de amenaza fue determinada con base en las listas de la Unión Internacional para la Conservación de la Naturaleza (UICN) y la normativa ambiental colombiana.

Esta clasificación sirve como herramienta para **priorizar acciones de conservación**, orientar nuestras medidas de mitigación, y hacer seguimiento a los impactos potenciales de nuestras operaciones. Al integrar esta información en nuestra planificación ambiental, **reafirmamos nuestro compromiso** con la protección de los ecosistemas y la sostenibilidad de nuestras actividades.

Emisiones

305-1; 305-2; 305-3; 305-4; 305-5

305-1 Emisiones directas de GEI (alcance 1)

5,27
t CO₂e/año

Categoría 1.
Emisiones directas.

305-2 Emisiones indirectas de GEI asociadas a la energía (alcance 2)

2,34
t CO₂e/año

Categoría 2.
Emisiones indirectas por energía importada.

305-3 Otras emisiones indirectas de GEI (alcance 3)

680,40
t CO₂e/año

Categoría 3.
Emisiones Indirectas de Gases de Efecto Invernadero causadas por el transporte.

305-4 Intensidad de las emisiones de GEI

6,5
t CO₂e/año

Categoría 4.
Emisiones indirectas de Gases de Efecto Invernadero causadas por productos que utiliza la organización.

Total Emisiones

694,51
t CO₂e/año

Emisiones Biogénicas

46,33

305-5 Reducción de las emisiones de GEI

Durante el año, se cuantificaron un total de **694,51 toneladas de CO₂ equivalente (t CO₂e/año)** como resultado de nuestras operaciones. Esta estimación se realizó de acuerdo con los **lineamientos del GHG Protocol (Greenhouse Gas Protocol) y la norma ISO 14064**, los cuales ofrecen un marco estandarizado y reconocido internacionalmente para la medición, cálculo y reporte de emisiones de gases de efecto invernadero (GEI).

El proceso de cálculo se basó en la conversión de unidades de actividad (como litros de combustible, kilovatios hora consumidos o kilómetros recorridos) en toneladas de CO₂ equivalente, utilizando factores de emisión confiables y verificables. **Estos factores, recomendados por el GHG Protocol y la ISO 14064, garantizan la precisión, trazabilidad y comparabilidad de los datos reportados.**

○ 306-1 Generación de residuos e impactos significativos relacionados con los residuos

Adicionalmente, se gestionaron **residuos clasificados como Residuos Sólidos Peligrosos (RESPEL)**, tales como:

 Luminarias: Bombillas y lámparas fluorescentes que contienen mercurio.

 Toners: Cartuchos de tinta con residuos de tinta y componentes plásticos.

 RAEE (Residuos de Aparatos Eléctricos y Electrónicos): Equipos informáticos obsoletos con materiales contaminantes (plomo, cadmio, metales pesados).

 Periféricos: Dispositivos electrónicos (teclados, mouse, cables) que requieren gestión especial.

Durante el período reportado, las oficinas administrativas generaron principalmente **residuos no peligrosos**, entre los que destacan:

 Papel y cartón: Documentos, empaques.

 Plástico: Botellas, envoltorios y material de oficina.

 Residuos orgánicos: Restos de alimentos y desechos de cocina en áreas de cafetería.

Principales impactos ambientales identificados:

Principales **impactos ambientales identificados:**

 Consumo excesivo de papel, que afecta recursos naturales como bosques y agua.

 Generación de plásticos de un solo uso, contribuyendo a la contaminación urbana y de cuerpos de agua.

 Riesgo de contaminación del suelo y agua por manejo inadecuado de luminarias y toners, liberando sustancias tóxicas.

 Exposición a sustancias peligrosas para trabajadores y comunidades por un manejo incorrecto de RAEE y toners.

 Presión sobre sistemas de reciclaje debido a la acumulación de desechos electrónicos.

Gestión de residuos generados y disposición

306-1

Los residuos generados en nuestras oficinas son gestionados bajo un enfoque de responsabilidad ambiental y trazabilidad, asegurando su separación en la fuente y una recolección diferenciada según su tipología.

Contamos con un registro mensual del peso y tipo de residuos, lo que **permite hacer seguimiento al volumen generado** y evaluar la efectividad de las acciones de **reducción y valorización implementadas**.

Todo el material recolectado es entregado a gestores y recicladores autorizados para su correcta disposición final o aprovechamiento, garantizando así una gestión alineada con los principios de la **economía circular y el cumplimiento normativo**.

Durante el período reportado, se gestionaron

824.15 kg de residuos

Clasificados según su naturaleza (peligrosos, no peligrosos, reciclables, ordinarios), su destino final y el método de tratamiento aplicado.

Equivale a **240 cuadernos** de 100 hojas

Aproximadamente **270 cajas de cartón**

Equivale a unas **5.400 botellas plásticas** de 500 ml usadas

Categoría	Tipo de residuo	Destino final	Cantidad
Residuos No Peligrosos Reciclados	Plástico	Reciclaje	81 kg
	Cartón	Reciclaje	81 kg
	Papel	Reciclaje	12 kg
	Tetra Pak	Reciclaje	161 kg
	Vidrio	Reciclaje	34.5 kg
Total Residuos Reciclables (Kg)			369.5 kg
Residuos Peligrosos	Cartuchos y tóners	Incineración sin recuperación energética	6.3kg
	Pilas y Baterías	Aprovechamiento	1 kg
	Bombillas y luminarias	Aprovechamiento	0.3 kg
	Equipos Electrónicos (computadores. Teclados. Mouse, impresoras, etc) (Kg)	Aprovechamiento	37,75 kg
	Elementos Vencidos botiquín	Punto azul	0.3 kg
Total Residuos RESPEL(Kg)			45,65 kg
Residuos Aprovechables (Kg)	Plástico, Cartón, Papel, Vidrio o Metal	Aprovechamiento	18 kg
Total Residuos Aprovechables (Kg)			18 kg
Residuos Ordinarios	Residuos ordinarios	Incineración sin recuperación energética	391 kg
Total Residuos Ordinarios (Kg)			391 kg
Total General de Residuos			824,15 kg

306-2 Gestión de impactos significativos relacionados con los residuos

Con el firme propósito de reducir la huella ambiental de nuestras actividades y contribuir activamente a la protección del entorno, Consultec ha implementado diversas iniciativas para minimizar la generación de residuos, el consumo innecesario de recursos y otros impactos asociados. Como parte de este compromiso, seguimos fortaleciendo la cultura ambiental organizacional mediante capacitaciones dirigidas a todos nuestros colaboradores, que permiten actualizar conocimientos, promover buenas prácticas y fomentar el compromiso con la sostenibilidad en todos los niveles de la empresa.

Principales programas y campañas ambientales

Programa de Gestión Ambiental

Optimizar el consumo de agua y energía, así como en asegurar una adecuada disposición de residuos.

Programa de Orden y Aseo

Mantenimiento de espacios laborales seguros y organizados, aportando al bienestar del personal y al cumplimiento de estándares ambientales.

Digitalización y reducción del uso de papel

Implementación de procesos digitales que mejoran la eficiencia operativa.

Reutilización de equipos informáticos

Mantenimiento y aprovechamiento de dispositivos para evitar residuos electrónicos.

Compras sostenibles

Priorización a la compra de productos sostenibles, con certificaciones ambientales, menor huella ecológica y bajo uso de elementos desechables.

Campañas Ambientales

Diseñadas para fortalecer la cultura ambiental corporativa, incentivar prácticas responsables y promover el cuidado consciente de los recursos naturales.

Temáticas abordadas en campañas

- Prevención de incendios forestales en Bogotá
- Separación y reciclaje de papel y cartón
- Preservación de especies y ecosistemas
- Uso eficiente del agua y la energía
- Manejo de RESPEL y RAEEs
- Economía circular
- Apagado de equipos y luces tras la jornada laboral
- Reducción del uso de plásticos de un solo uso
- Conmemoración de fechas clave:
 - Día del Agua
 - Día de la Tierra
 - Día del Medio Ambiente

Actividades de divulgación

- Importancia de los humedales
- Carbono neutralidad
- Biodiversidad y equilibrio ecológico
- Alimentación sostenible
- Uso eficiente del recurso hídrico y racionamiento de agua
- Identificación de aspectos e impactos ambientales
- Energías renovables
- Uso y consumo eficiente del agua y la energía durante vacaciones y festividades
- Prevención de incendios en Navidad

Promoción de contenidos

Las campañas han sido socializadas de manera efectiva a través de los siguientes canales:

- **Revista Consultec:** Nuestro canal oficial de comunicación interna, con publicación mensual que refuerza los mensajes clave y contenidos destacados del mes, con 16.056 lecturas anuales.

- **Grupos de WhatsApp:** Canal ágil y directo por contrato, con 12 grupos activos que reúnen un total de 832 integrantes.

- **Carteles informativos:** Ubicados estratégicamente en oficinas administrativas para reforzar la comunicación visual de campañas e iniciativas.

- **Mailchimp:** Principal canal de difusión ambiental, con envíos al 100% de los colaboradores, alcanzando a 13.573 personas en el 2024.

Capacitaciones en gestión ambiental

Seguimos fortaleciendo la cultura ambiental a través de capacitaciones a todos sus colaboradores. Estas formaciones permiten actualizar conocimientos, promover buenas prácticas y fomentar el compromiso con la sostenibilidad en todos los niveles de la empresa.

En **2024**, se realizaron capacitaciones con los siguientes resultados:

Colaboración ambiental con terceros

Consultec reconoce que la sostenibilidad es una tarea compartida. Por ello, fortalece alianzas con clientes y proveedores mediante:

Solicitud a clientes de los Planes de Manejo Ambiental (PMA):

Para la socialización de fichas ambientales y promover prácticas sostenibles.

Campañas y capacitaciones conjuntas:

Dirigidas tanto a colaboradores como a personal externo, promoviendo el compromiso colectivo con la protección del medio ambiente.

308-1 Nuevos proveedores que han pasado filtros de selección de acuerdo con criterios ambientales

El 100% de nuestros proveedores han pasado por filtros de selección de acuerdo con los próximos criterios ambientales:

Certificados de disposición final de residuos

Programa de gestión ambiental

Campañas y/o divulgaciones ambientales

Licencias ambientales de los centros donde realizan la disposición final de residuos

308-2 Impactos ambientales negativos en la cadena de suministro y medidas tomadas

Cantidad de proveedores evaluados en relación con los impactos ambientales: **194**

Durante el periodo evaluado **no se identificaron proveedores que generaran impactos ambientales negativos significativos**, ya sean reales o potenciales.

Se han identificado impactos ambientales relevantes asociados a las empresas contratadas para el servicio de transporte terrestre. Los principales impactos observados incluyen:

01 Emisiones de gases de efecto invernadero (GEI)

El uso de vehículos a combustión interna (diésel o gasolina) representa una fuente significativa de emisiones de CO₂, NO_x y material particulado (PM). Estas emisiones contribuyen al cambio climático, así como a la degradación de la calidad del aire en las áreas operativas y urbanas.

02 Consumo de combustibles fósiles

El transporte contratado demanda un consumo de combustibles, en zonas donde la eficiencia energética suele ser menor. Esto incrementa la huella de carbono asociada a la cadena de suministro de la organización.

03 Riesgos de contaminación por derrames

Pueden generarse fugas de aceites, líquidos refrigerantes o combustibles. Estos residuos pueden contaminar suelos y fuentes hídricas si no se controlan adecuadamente, especialmente en zonas sensibles ambientalmente.

04 Generación de residuos peligrosos

Las empresas de transporte generan residuos como filtros de aceite, baterías, llantas, aceites usados y trapos contaminados, los cuales deben ser gestionados como residuos peligrosos (RESPEL) bajo la normativa ambiental colombiana.

04. Sector Social

413-1 Operaciones con programas de participación de la comunidad local, evaluaciones del impacto y desarrollo

Actualmente, no contamos con espacios formales de consulta, pero **desde 2024 implementamos el rol de Gestor de Entorno y RSE**, quien actúa como punto de contacto directo entre la empresa y las comunidades, además de ser el interlocutor con nuestros clientes en temas comunitarios.

Asimismo, **participamos en los espacios de diálogo y consulta a los que somos convocados por nuestros clientes, autoridades locales e instituciones**, asegurando una comunicación abierta alineada a las dinámicas del territorio.

La empresa cuenta con un **procedimiento de PQRF** como canal oficial para la recepción y gestión de inquietudes, el cual se gestiona a través del correo servicioalcliente@consultec.co. A través de este mecanismo, se direccionan las solicitudes a las áreas responsables para su atención y respuesta.

6

PQRF

18

Alertas atendidas que llegan por diversos medios formales y no formales

2

Alertas se materializaron sin implicaciones contractuales

01 Comunidades en operación

- El Gestor de Entorno es el canal principal para la recepción y gestión de inquietudes de la comunidad.
- Las comunidades también pueden comunicarse con los colaboradores en campo, quienes trasladan la información al equipo administrativo y al cliente si es necesario.
- Tanto el cliente como la comunidad pueden recurrir a otros colaboradores de la empresa, ya sea en campo o en el staff administrativo, quienes direccionan la solicitud al área correspondiente.
- En casos de conflictividad con la comunidad, la gestión se centraliza en el Gestor de Entorno, articulando con las áreas internas según el tipo de solicitud.

02 Colaboradores y staff administrativo

- Además del procedimiento de PQRF, los colaboradores pueden canalizar sus inquietudes a través de los comités internos: COPASST
- Comité de Convivencia Laboral CCL

413-2

413-2 Operaciones con impactos negativos significativos –reales o potenciales– en las comunidades locales

En general, los impactos negativos potenciales en las comunidades donde operamos están relacionados con situaciones de conflictividad social, principalmente en dos aspectos:

01

Mano de obra local

Las expectativas de contratación de talento local pueden generar tensiones cuando los perfiles requeridos no coinciden con la oferta disponible en la región. Esto ha derivado en bloqueos o manifestaciones en algunos casos.

02

Prestación de servicios por proveedores locales

La distribución de oportunidades en la contratación de servicios, especialmente en transporte de personal (camionetas), puede generar disputas entre proveedores de la región.

82

Actividades de impacto en comunidades.

36

Comunidades beneficiadas en **18** Municipios

4.096

Personas impactadas directamente.

En 2024, Consultec destinó su inversión social a tres grandes frentes. Esta distribución refleja un énfasis en el fortalecimiento del tejido social y el bienestar emocional de las comunidades, a través de espacios de encuentro y actividades experienciales.

Impacto social

Distribución de inversión

Reconocemos, que los recursos orientados a formación fueron proporcionalmente menores frente a otras líneas. Esto nos plantea el reto de avanzar hacia una inversión más equilibrada en los próximos ciclos, donde el desarrollo de competencias locales tenga un peso mayor aún como motor de sostenibilidad y transformación.

Índice de Inversión Social Privada (IISP):

Por primera vez participamos en esta medición, sentando las bases para nuestra estrategia de sostenibilidad 2025, con un puntaje de:

4.76/5

26

colaboradores voluntarios participaron activamente en **33 actividades de transferencia de capacidades y bienestar comunitario.**

1.440

regalos entregados a niños en **21 zonas del país** como parte de nuestras jornadas de donación.

18

emprendimientos comunitarios fortalecidos mediante el programa "Fábrica de Sueños", de los cuales **8 recibieron incentivos para su crecimiento.**

Los sectores de los emprendimientos fueron:

- Alimentos
- Manufactura
- Servicios

Distribución por grupo poblacional (2024)

Las actividades se clasificaron según el grupo poblacional, principalmente beneficiado, aunque en algunos casos hubo participación de perfiles diversos. Se incluyó a los proveedores como grupo poblacional por su rol estratégico en el desarrollo económico local y el enfoque formativo de las acciones. La alta participación de actividades con niños obedece a la prioridad del enfoque de inversión social del año, centrado en recreación, bienestar y entornos protectores.

En **Consultec International**, el personal operativo y técnico se clasifica en diferentes categorías según su función, nivel de responsabilidad y experiencia. Esta segmentación facilita el área de **Talento y Experiencia Humana** y la identificación de oportunidades de desarrollo, y permite reportar de forma transparente la composición de **nuestra fuerza laboral**.

Soporte en Operaciones

○ Esta línea **agrupa los cargos técnicos** y de apoyo logístico que contribuyen directamente a la ejecución de proyectos operativos en campo.

Se organiza en las siguientes tipologías:

- Tipo 1 a Tipo 5B, incluyendo subdivisiones como 3A, 3B y 4A.
- Cada tipo refleja el nivel técnico, la especialización requerida y las responsabilidades asignadas.

Otros Cargos Técnicos y Profesionales

○ Incluye perfiles clave para la **operación técnica** y científica:

- Línea Geología
- Profesionales
- Especialistas
- Senior
- Well Site (personal especializado en sitio de perforación)

Estos roles están directamente involucrados en **procesos de análisis, interpretación y toma de decisiones técnicas** dentro de los proyectos.

Línea Company Man/Woman

○ Corresponde a las posiciones de supervisión y liderazgo operativo a nivel nacional, estructuradas de manera ascendente según su nivel de experiencia y responsabilidad:

- Asistente Company
- Apoyo logístico y administrativo a supervisores operativos.
- Supervisor de Operaciones / Company
- Clasificados según el tipo de operación:
- Tipo 1, 2, 3, 4, 5, siguiendo una escala progresiva.
- Supervisor de línea ascendente (B, A, AA, AAA)
- Representa el crecimiento dentro del cargo de supervisor, siendo AAA el nivel más alto de responsabilidad operativa y técnica en campo.

Composición Laboral

405-1; 2-21; 402-1

405-1 Diversidad de órganos de gobierno y empleados

Promovemos entornos laborales inclusivos, diversos y equitativos en todos los niveles de la compañía. Esta información refleja nuestro compromiso con una gestión del talento humano basada en la igualdad de oportunidades, el respeto por la diferencia y la representación de distintos grupos poblacionales dentro de la organización.

Equipo Gerencial

Por genero

2-21 Ratio de compensación total anual

El ratio de compensación salarial, entre el salario más alto y el más bajo registrado durante el periodo evaluado, **es de 54:1**.

Esto significa que el colaborador con mayor nivel de remuneración **percibe un ingreso 54 veces superior** al del colaborador con la remuneración más baja dentro de la organización.

Por genero

Víctimas de conflicto social

Colaboradores

Nuestros Colaboradores: Desarrollo, Inclusión y Bienestar

401-2

401-2 Prestaciones para los empleados a tiempo completo que no se dan a los empleados a tiempo parcial o temporales

Durante el 2024, **el 100% de nuestros colaboradores** vinculados operativamente en Consultec International contaron con contratos laborales formales, que incluyen todas las prestaciones de ley vigentes en Colombia. No contamos con personal vinculado bajo esquemas de contratación a tiempo parcial, ya que nuestra operación requiere dedicación exclusiva en campo y en funciones administrativas.

Además, **gestionamos un promedio de 30 contratistas independientes** durante el año, bajo contratos de prestación de servicios. Estos profesionales ejercen con autonomía técnica y administrativa, sin subordinación directa ni sujeción a horarios, de acuerdo con la normatividad vigente.

696

Personas vinculadas en el año

4.45%

Corresponde a figuras especiales como contratos de aprendizaje y asesorías administrativas en el equipcorporativo

Todas las vinculaciones cuentan con soporte contractual, gestión documental y auditorías periódicas, tanto internas como por parte de clientes y entes de control.

En materia de compensación, Consultec International se acoge a los lineamientos establecidos en los contratos comerciales con **nuestros aliados estratégicos**, que incluyen escalas salariales de referencia sujetas a verificación mensual por entidades regulatorias y auditorías internas de las compañías operadoras.

Durante el año, se gestionaron

402 procesos

de selección y contratación de perfiles especializados para el sector Oil & Gas en todo el país, **asegurando el cumplimiento** de los compromisos laborales, técnicos y normativos.

Nuestro modelo de operación está fuertemente basado en la contratación por obra o labor, **ajustado a las necesidades específicas de cada proyecto** y en cumplimiento con las regulaciones laborales de las regiones donde operamos. Este esquema incluye la coordinación permanente con autoridades locales y entidades de control para **garantizar el cumplimiento de requisitos de empleabilidad local y formalización laboral**.

Finalmente, somos conscientes de que el entorno tributario puede impactar la sostenibilidad del empleo en el sector. Por ello, **buscamos constantemente el acceso a beneficios fiscales y planes institucionales** que favorezcan tanto a la organización como a nuestros colaboradores.

Rotación de personal

401-1 ; 201-3

401-1 Contrataciones de nuevos empleados y rotación de personal

Rotación del Personal (Área Administrativo)

Rango de Edad	Hombres	Mujeres	Total
Menores de 30 años	1	2	3
30-50 años	4	4	8
Mayores de 50 años	0	0	0

(Área Operaciones)

Rango de Edad	Hombres	Mujeres	Total
Menores de 30 años	9	3	12
30-50 años	26	7	33
Mayores de 50 años	1	0	1

Contrataciones (Área Administrativo)

Rango de Edad	Hombres	Mujeres	Total
Menores de 30 años	5	7	12
30-50 años	6	3	9
Mayores de 50 años	3	0	3

(Operaciones Onshore)

Rango de Edad	Hombres	Mujeres	Total
Menores de 30 años	18	14	32
30-50 años	196	50	246
Mayores de 50 años	66	1	67

201-3 Obligaciones del plan de beneficios definidos y otros planes de jubilación

Consultec realiza aportes al fondo de pensiones según lo establecido por la legislación colombiana.

Aporte del empleado

4%

Aporte del empleador

12%

Manejamos contrato laboral y tipo de salario (Integral u ordinario). Además de esto, los beneficios que se le otorgan a los colaboradores de tiempo completo y temporales o bajo Contrato de prestación en la organización son:

Seguro de vida

Gratuito con un valor asignado de 6 veces el ingreso salarial con un tope de \$100.000.000.

Convenio con cooperativa Petrocoop

Aporte de Consultec \$142.350 por trabajador (bono no salarial).

Convenio de seguros

Exequiales, de vida, bicicletas y patinetas, hogar, vehículos y arrendamiento con tasas preferenciales.

Open English

Cursos con tarifas preferenciales. Disponibles a colaboradores y sus familias.

Payflow

El trabajador puede acceder a una parte de su salario para imprevistos, sin intereses.

Apoyo a emprendimientos

De nuestros colaboradores y sus familias, con promoción, capacitaciones y plan semilla.

Convenio de salud

Colmedica, Colsanitas, Axa Colpatria, Emermedica, Plan Complementario Sanitas con tarifas preferenciales.

Convenio de Libranzas y Nómina

Bancolombia: Plan Premium Nómina y Libranza. Davivienda, Compensar e Itaú: Libranza.

Gafas de seguridad formuladas

Entrega de gafas con fórmula oftalmológica, adaptadas a las necesidades visuales del colaborador.

Gimnasios SmartFit

Con tarifas preferenciales.

Apoyo Psicológico

6 sesiones gratuitas por trabajador.

Destino Fit

Programa interno que apoya el bienestar físico de nuestros colaboradores.

En Consultec, Ser Conscientes Se Siente

Consultec Consciente es nuestro **programa de salud mental y bienestar**, diseñado para fortalecer el desarrollo personal y profesional de nuestros colaboradores. Durante el 2024, el programa ha sido clave en la implementación de acciones concretas orientadas al cuidado mental, emocional, físico, social y profesional de nuestros colaboradores. Su diseño parte de un enfoque preventivo y de mejora continua, en el cual se integran acciones derivadas del Estudio de Riesgo Psicosocial, el Programa de Bienestar Corporativo y la atención directa en salud mental.

Estrategias

- Ofrecer programas de capacitación en gestión del estrés, resiliencia y bienestar emocional.
- Fomentar una cultura de buen ambiente laboral.
- Brindar acceso a servicios de asesoría psicológica, coaching o terapia.
- Organizar actividades de aprendizaje y divertidas.
- Realiza encuestas y seguimientos de satisfacción y bienestar.

Objetivos

- 01**
 Mitigación de Riesgos Psicosociales y Salud Mental
Creamos iniciativas para identificar y mitigar los factores que puedan afectar el desarrollo laboral y la salud mental en nuestros colaboradores.
- 02**
 Promover el BienEstar Integral
Generamos un ambiente de trabajo que apoye a nuestros colaboradores en su desarrollo profesional y personal, con herramientas que les permitan afrontar situaciones de vida cotidiana así como mantener relaciones sociales y familiares saludables y crear buenos hábitos, pero sobretodo, que se sientan felices en sus trabajos.
- 03**
 Desarrollo y Fortalecimiento de Competencias
Promovemos el desarrollo continuo de competencias y habilidades personales y profesionales por medio de la Universidad Corporativa Consultec, de capacitaciones de competencias organizacionales, de charlas y espacios que le brindan herramientas a nuestros colaboradores para aprender a fortalecer sus habilidades, y generar en ellos mayor capacidad de liderar, de colaborar y de adaptarse eficazmente en un entorno laboral en constante evolución.

Familia

Nuestro objetivo es promover el bienestar integral de nuestros colaboradores, incluyendo a sus familias, en nuestras actividades. Queremos crear un entorno donde la familia sea un apoyo fundamental para el empleado, fomentando relaciones sólidas y armoniosas.

- 1.000 participantes impactados entre colaboradores y familiares en 4 ciudades en nuestras Ferias Familiares.
- 60 emprendimientos apoyados y visualizados en nuestro programa de Fábrica de Sueños con una inversión de más de \$100.000.000.
- 1.196 boletas a 598 colaboradores y sus familiares
- Más de 600 colaboradores y familiares impactados en 6 fechas especiales (San Valentín, día de los niños, día de la mujer y hombre, día del padre y madre).

Saludable

Nos enfocamos en optimizar el funcionamiento fisiológico de nuestros trabajadores a través de hábitos saludables y pausas activas. Queremos que nuestros colaboradores se sientan en plena forma para enfrentar los desafíos laborales y personales.

- 20 temáticas de Capacitaciones y charlas al año (de 1 a 3 por mes).
- Un total de más de 3.500 Participantes en las capacitaciones y charlas.
- 20 publicaciones sobre hábitos y estilos de vida saludable.
- Más de 60 colaboradores disfrutaron de los beneficios de los convenios con gimnasios y establecimientos de salud.
- 104 sesiones de pausa activa y gimnasia laboral (dos veces por semana todas las semanas).
- Inversión de \$4.803.752 hacia el apoyo a los deportistas.
- Apoyo a 3 deportistas individuales.
- Apoyo a 1 equipo de futbol.
- 60 programas de Inspecciones de Puestos de Trabajo, valoraciones, físicas y nutricionales en el último trimestre del año.

Mental- Emocional

Buscamos contribuir al bienestar psicológico de nuestros empleados, ayudándolos a afrontar situaciones cotidianas de manera efectiva. Nuestro objetivo es promover un estado mental que fomente la motivación, tranquilidad y eficacia, reduciendo el estrés y la fatiga.

- 40 colaboradores priorizaron su salud mental.
- 6 sesiones virtuales o presenciales con Psicología Clínica externa.
- Más de 620 colaboradores impactados durante nuestras fechas y ocasiones especiales con una inversión de más de \$27.000.000 en detalles entregados.
- Más de 700 colaboradores impactados en 12 beneficios.
- Reconocimientos mensuales a colaboradores.
- 40 voluntariados en comunidades, generadas por nuestro programa de Generando Sonrisas.
- 30 temáticas de capacitaciones y charlas al año. 1 a 4 al mes.

Fortalecimiento de Competencias

Nos enfocamos en desarrollar habilidades de liderazgo, competencias organizacionales y habilidades blandas entre nuestros colaboradores por medio de la UCC. Queremos potenciar su capacidad para liderar, adaptarse a cambios y colaborar de manera constructiva.

- 100% de cobertura a la organización por parte de la Universidad Corporativa Consultec (UCC).
- Aproximadamente 300 colaboradores participaron en nuestros programas de liderazgo accountable y supervisión.
- 10 colaboradores promovidos.
- 300 colaboradores recategorizados.
- Aproximadamente 400 colaboradores participaron en el rol de líderes.
- 55 participantes en el equipo de staff en el Plan Individual de desarrollo.

Universidad Corporativa Consultec (UCC)

La Universidad Corporativa Consultec (UCC) es una plataforma de formación virtual desarrollada por Consultec International Inc. Su propósito es consolidar una estrategia de **gestión del conocimiento que permita el fortalecimiento de capacidades técnicas, humanas y organizacionales de nuestros colaboradores**, a través de contenidos propios, herramientas digitales y enfoques pedagógicos modernos. La UCC contribuye al desarrollo integral del equipo humano y al fortalecimiento del negocio, impulsando el engagement de los equipos de trabajo hacia Consultec, creando un escenario propicio para el desarrollo personal, laboral y organizacional, y promoviendo una cultura positiva y movilizadora.

Lo que nos mueve

Genera e incrementa accountability y el bienestar en los equipos de trabajo orientando el desempeño de nuestros servicios en el marco de la Excelencia Operacional.

Reduciendo los riesgos y controlando pérdidas

Promoviendo ambientes seguros y confortables

Mejorando la productividad, la UCC es un escenario para el desarrollo personal, laboral y organizacional; movilizando una cultura positiva.

Objetivo General

Fomenta la cultura de aprendizaje Consultec y mejorar la experiencia de capacitación de los colaboradores a través de un modelo técnico formal actualizado, que permita: evaluar y responder a los requerimientos del negocio, de los clientes y de nuestros colaboradores. Nuestros objetivos están enmarcados en la agenda de desarrollo sostenible 2030.

Objetivos Específicos

- Apoyar la transformación organizacional requerida para el cumplimiento del modelo de negocio y las necesidades de nuestro equipo humano, clientes y comunidades.
- Diferenciar a Consultec como una organización que gestiona conocimiento a través de su equipo de trabajo, aliados y clientes en doble vía.
- Facilitar el plan carrera de nuestro personal en los proyectos a través de Academias de formación y mallas curriculares, para fortalecer las competencias y generar una cultura segura.
- Mejorar el acceso y consolidación de la información (registros de capacitación).

Nuestra estructura formativa, se divide en **4 facultades temáticas**, respetando las distintas áreas del negocio y dando cumplimiento a las necesidades de nuestras partes interesadas.

**Facultad
Técnica Operativa**

**Facultad
Habilidades Poderosas**

**Facultad
HSEQ**

**Facultad
Somos Consultec**

¿En qué Consiste?

Las empresas se enfrentan a un entorno de actualización y formación constante en la que es necesario contar con una estrategia de gestión del conocimiento, en donde su personal pueda transformar sus capacidades para poder cumplir con las regulaciones requeridas actualmente y en un futuro.

En Consultec generamos 3 ejes que permitan claridad, interiorización y una hoja de ruta cada vez más clara de aporte a la estrategia organizacional.

¿Por qué hacerlo?

Genera e incrementa el Engagement en los equipos de trabajo hacia Consultec. Es un escenario para el desarrollo personal, laboral y organizacional; movilizandoo una cultura positiva.

Creación de contenido propio

Entendiendo que es un programa de gestión de conocimiento, la autenticidad del contenido es una premisa que tenemos y para lograrlo usamos estrategias como:

Embajadores de conocimiento interno

Los propios colaboradores, en función de su rol y perfil, basados en su experiencia práctica y conocimiento aplicado, son los encargados de construir los contenidos de algunos de los cursos. Estos contenidos se trabajan dentro de las cuatro decanaturas curriculares lideradas por sus respectivos decanos.

Comités de revisión técnica

Garantizan la calidad, idoneidad, originalidad y diseño del contenido, así como la rigurosidad de las fuentes utilizadas y la gestión del conocimiento.

Crecimiento y Formación de Desarrollo

Propuesta de Valor

Nuestro enfoque está orientado a impulsar activamente el crecimiento y desarrollo de nuestro equipo de trabajo, alineando las oportunidades de planes de carrera. Facilitamos instancias de capacitación que les permiten alcanzar nuevas metas y avanzar en su trayectoria profesional. Además, promovemos espacios de participación para profesionales en formación en distintas regiones del país.

Destacamos los siguientes aspectos:

Crecimiento y promoción del equipo de trabajo

Nuestro enfoque se centra en contribuir activamente al crecimiento y promoción de nuestro equipo de trabajo, alineado con sus planes de carrera. Brindamos oportunidades de desarrollo y capacitación que les permiten alcanzar nuevas metas y avanzar en su trayectoria profesional.

Enfoque en formación integral

Diferenciamos nuestra propuesta al ofrecer una formación integral que va más allá del cumplimiento regulatorio y normativo tradicional. Nos enfocamos en la construcción de seres humanos integrales, que se destacan no solo por su expertise técnico, sino también por su experiencia humana y servicio. Valoramos el impacto que nuestros colaboradores tienen en su entorno familiar y fomentamos una cultura que promueva el equilibrio entre el ámbito personal y profesional.

Aporte a la industria Oil & Gas y grupos de interés

Reconocemos la importancia de nuestra labor en la industria Oil & Gas. Nos comprometemos a ofrecer soluciones de formación y conocimiento que no solo beneficien a nuestros colaboradores, sino que también generen un impacto positivo en la industria y en los grupos de interés involucrados.

Visitas con propósito y acompañamientos en Campo

Trascender la cultura preventiva de la organización orientada en la prevención de riesgos y minimización de pérdidas.

¿Cómo está Estructurado?

La metodología propuesta para la implementación de la Universidad Corporativa Consultec (UCC) se basa en una plataforma de aprendizaje (Moodle) que permite crear ambientes de aprendizaje personalizados y colaborativos. Esta plataforma es segura, robusta y permite el acceso desde cualquier lugar a través de un ordenador o una aplicación móvil. Además, se ha diseñado una estrategia de embajadores del conocimiento, la cual busca que sean los propios colaboradores quienes construyan en los contenidos de los cursos, basándose en su experiencia y conocimiento.

Somos Consultec

- Inducción y Reinducción HSEQ
- Código Ética
- Sagrilaft
- Comunicaciones TI personal de campo
- Introducción a la industria del petróleo

HSEQ

- Energías Peligrosas
- Conservación auditiva
- Conservación auditiva
- Capacitación básica H2S
- Estilos de vida Saludables
- Higiene postural
- Identificación de peligros
- Espacios confinados
- Investigación accidentes laborales
- Uso y mantenimiento de EPP
- Sustancias químicas modulo 1
- Control de incendios
- Cumplimiento Requisitos legales
- Primero auxilios
- Drops
- Análisis de trabajo seguro
- Metodología Hazop
- Sinopsis Offshore

Habilidades Poderosas

- Taller Comunicación Asertiva
- Liderazgo y resiliencia
- Excel básico
- Hábitos saludables en niños
- Finanzas familiares
- Power BI
- Pensar por fuera de la caja
- Gestión de emociones en padres
- Estimulación temprana

Técnica operativa

- Líneas de alta presión
- Normas API
- Técnica de cementación
- Disciplina operativa
- Criterios de clasificación de corrosividad

Formación y Capacitaciones

404-1 - 404-2

404-1 Promedio de formación

404-2 Programas para desarrollar las competencias de los colaboradores

Programas de Cultura y Bienestar para nuestros colaboradores.

Inversión:
\$565.490.328

101 Participantes en el Programa de Liderazgo desarrollado por LoPeS.

Inversión:
\$406.000.000

8.582 cursos finalizados en la Universidad Corporativa Consultec.

Inversión:
\$235.424.480

8 personas de Staff Administrativos impactados en auxilios y préstamos educativos.

Inversión:
\$13.499.300

7 Talleres de competencias realizados.

Inversión:
\$12.000.000

404-2 Programas para desarrollar las competencias de los colaboradores

Acompañamos a nuestros colaboradores en su transición de carrera cuando, debido a medidas de austeridad, nos vemos en la difícil situación de prescindir de sus servicios. Es **nuestra responsabilidad gestionar este proceso con empatía, compromiso y cercanía.**

Nuestro objetivo es facilitar su **reinserción laboral**, brindándoles apoyo y orientación para que esta transición no sea un desafío, sino un camino respaldado por nuestro equipo. Como muestra de gratitud por su aporte a nuestra organización, **nos aseguramos de que cuenten con el soporte para afrontar esta etapa con confianza y nuevas oportunidades.**

Incluye sesiones personalizadas con cuatro de nuestros colaboradores y acceso a una cartilla guía con contenidos, referencias y recomendaciones. **Este proceso se desarrolla en cinco pasos clave.**

01

Definir un Plan Estratégico Personal: Con objetivos y metas claras es clave para mantener el enfoque, la motivación y la organización durante la búsqueda de empleo. Contar con una dirección definida permite medir avances, tomar decisiones acertadas y obtener mejores resultados. Todo comienza con una buena planificación para dar seguimiento y alcanzar las metas propuestas.

Diseñar una estrategia de búsqueda personalizada

1. Destacar en un mercado Competitivo.
2. Encontrar la oportunidad adecuada.
3. Optimizar tu tiempo y esfuerzo.
4. Autoevaluación: identificar fortalezas y habilidades.
5. Adaptación del currículum y carta de presentación: Personaliza tu currículum para cada vacante.

02

Comprensión de la dinámica del mercado laboral

1. Enseñar a usar palabras clave relevantes tanto en el currículum (hoja de vida) del colaborador como en las alertas de empleo para destacarse ante los empleadores.
2. Asesoría al explorar las vacantes disponibles en los jobsites de las empresas. Enseñar como identificar debilidades, oportunidades, fortalezas y amenazas (DOFA) para adaptar el currículum y mejorar oportunidades de ser seleccionado para entrevistas.

03

Manejo de Finanzas (UCC)

1. Preservación de recursos.
2. Reducción del estrés financiero.
3. Flexibilidad financiera.
4. Mantener una buena salud financiera a largo plazo.

04

Construcción de una marca profesional sólida

1. Mejora de visibilidad.
2. Ampliación de red de contactos.
3. Generación de confianza.
4. Facilitación para la decisión de los empleadores.
5. "Tips" para como presentar pruebas psicotécnicas.

05

Elección de los mejores canales para encontrar trabajo

1. Portales de empleo
2. Agencias de colocación
3. Redes sociales profesionales
4. Ferias de empleo
5. Autocandidatura
6. Referencias

404-3

○ 404-3 Porcentaje de empleados que reciben evaluaciones periódicas de su desempeño y del desarrollo de su carrera

El 100% de nuestros colaboradores tienen **evaluaciones de gestión de desempeño anual para staff administrativo y semestral para personal en operaciones** de nuestros clientes.

El proceso no solo consta en evaluar y medir el logro de resultados, sino que persigue como **objetivo principal trabajar en el planteamiento de planes individuales de desarrollo, que son objetivo de seguimiento continuo** para lograr un cierre efectivo de compromisos y brechas que se puedan generar. A su vez, poder tener un **mapeo de talento** y desarrollar cada vez mejor los talentos en nuestro equipo humano.

404-3

Programa semilleros de formación

Entendemos que la sostenibilidad también implica invertir en el crecimiento de las personas. Con el programa Semilleros de Formación, brindamos a los aprendices un acompañamiento integral que potencia sus competencias, impulsa su empleabilidad y fortalece su orientación vocacional. Este proceso les permite integrarse a la cultura organizacional, recibir guía constante de líderes y tutores, y prepararse para aportar valor tanto a la empresa como a la sociedad. De esta manera, cultivamos desde el inicio el talento humano que hará posible un futuro más sólido y comprometido.

Inducción

Agendamiento de espacios como parte de la ruta de entrenamiento desde el programa de Onboarding.

Ingreso

Después del reclutamiento y las entrevistas de candidatos con el líder; AT notifica la fecha de inicio de la practica.

Seguimientos

Se programan los espacios con líder, aprendiz y tutor de institución; de acuerdo con la estructura de seguimientos y duración de la practica.

Terminación de practica

Se hace proceso de retroalimentación y cierre de practica con líder, aprendiz tutor. Se aplica evaluación de experiencia.

Orientación vocacional y empleabilidad

Implementación de estrategias que permitan al aprendiz formarse para su primer empleo; además de herramientas de preparación para postularse a vacantes internas o externas.

Alerta de finalización de practica

Teniendo como referencia fecha de inicio; 15 días cumplir la fecha de terminación, se valida con líder la continuidad o terminación del aprendiz.

Cultivamos nuestro Talento Humano desde sus inicios

Dentro de la transformación de nuestro equipo, nuestros líderes cada vez somos más conscientes del impacto que logramos a través de una gestión de liderazgo, **desde el ejemplo** y desde el **desarrollo de otros**.

403-3

○ 403-3 Servicios de salud en el trabajo

Garantizamos la confidencialidad, integridad y adecuada protección de los datos personales de salud de nuestros Colaboradores, en cumplimiento con lo dispuesto en la Ley 1581 de 2012 por la cual se dictan disposiciones generales para la protección de datos personales-, su decreto reglamentario Decreto 1377 de 2013, y lo establecido por la Ley 1266 de 2008 en lo relativo a información financiera y crediticia, cuando sea aplicable.

De conformidad con esta normativa, los datos personales de salud, clasificados como datos sensibles, son tratados con los más altos estándares de seguridad y confidencialidad, mediante la aplicación de las siguientes medidas:

01

Almacenamiento seguro de la información en sistemas protegidos, con control de acceso y respaldo periódico de datos.

02

Acceso restringido únicamente al personal debidamente autorizado, que tenga la necesidad de conocer dicha información para el desarrollo de funciones específicas relacionadas con la Salud y Seguridad en el Trabajo.

03

Uso exclusivo de los datos con fines legítimos, previamente informados y autorizados por el titular, como parte de los procesos de vigilancia de la salud ocupacional, prevención de riesgos laborales, cumplimiento de obligaciones legales y gestión de programas de Promoción y Prevención.

04

Reafirmamos nuestro compromiso con el respeto por la privacidad de nuestros Colaboradores y con el cumplimiento de los principios de legalidad, finalidad, libertad, veracidad, transparencia, acceso restringido y seguridad, conforme a lo establecido en el régimen de protección de datos personales.

Confiabilidades en Consultec: un enfoque integral en Seguridad de Procesos

403-3

403-3 Servicios de salud en el trabajo

El Sistema Integrado de Gestión (SIG) se desarrolla con un enfoque centrado en la Seguridad de Procesos, estructurado a partir de tres pilares de confiabilidad: humana, de procesos y de equipos. Cada uno de ellos fortalece la prevención, el control de riesgos y la continuidad operativa, articulando estrategias técnicas, humanas y organizacionales.

Confiabilidad Humana

Se enfoca en fortalecer el liderazgo, el comportamiento seguro y el desarrollo integral de los colaboradores. Incluye acciones como el Liderazgo y Compromiso Visible, el Plan Semilla, el Plan Carrera y el Programa de Desarrollo para nuestros Colaboradores. También promueve la Transferencia del conocimiento a través de la Universidad Corporativa Consultec, iniciativas como Consultec Consciente, los Beneficios para nuestros Colaboradores, el programa Generando Sonrisas, el fortalecimiento en Power Skills y la Gestión Social de Entorno y Territorio.

Confiabilidad de Procesos

Está orientada a garantizar la ejecución segura, disciplinada y controlada de las operaciones. Se implementan herramientas como el Plan de Disciplina Operativa, la Disciplina Comunicacional, el Programa de Well Integrity, y el Assessment Técnico Especializado a los Supervisores de Pozo. También se desarrollan programas de Gestión del Riesgo, Seguridad Física, Gestión en Salud y Gestión Ambiental. Además, se refuerza la operación con el uso de ConsulTeam y espacios como MasterClass para el aseguramiento de competencias.

Confiabilidad de Equipos

Busca preservar la integridad operativa de los activos mediante el Programa de Mentoring: Inspección de Integridad de Equipos, el Control de Pozo y el Programa de Inspecciones, que permiten mantener condiciones técnicas seguras, prevenir fallas y garantizar la continuidad de las operaciones.

Este enfoque integral refuerza el compromiso de Consultec con la seguridad, el bienestar de las personas, el cuidado del entorno y la eficiencia operativa.

403-3 Servicios de salud en el trabajo

01 Medidas de Protección para Garantizar la Confidencialidad de los Servicios de Salud

Recolección y Tratamiento Controlado de Datos Sensibles

Nuestra IPS aliada solicita únicamente los datos estrictamente necesarios para la prestación de los servicios de salud, con consentimiento expreso, previo e informado del colaborador.

Almacenamiento Seguro de la Información

Los conceptos médicos son almacenados en plataformas digitales seguras, con copias de seguridad periódicas, garantizando la integridad y disponibilidad de la información.

Acceso Restringido y Confidencialidad del Personal de Salud

Solo el personal médico y autorizado, debidamente capacitado en tratamiento de datos personales, tiene acceso a esta información. Todos están sujetos a cláusulas de confidencialidad y protocolos éticos.

02 Garantías de Neutralidad y Transparencia en el Acceso a los Servicios

Protocolos de Atención Uniformes:

Hemos definido procedimientos estandarizados para la atención médica, asegurando que todos los colaboradores sean atendidos bajo los mismos criterios de oportunidad, calidad y trato digno, sin distinción de cargo, antigüedad o modalidad contractual.

Capacitación en Derechos y Responsabilidades:

Capacitamos a nuestros Colaboradores sobre su derecho a la salud, la confidencialidad de su información médica y los mecanismos de acceso a los servicios, fomentando una cultura de respeto e inclusión.

403-6 Promoción de la salud de los trabajadores

Reconocemos que **la salud integral de nuestros colaboradores** va más allá de las condiciones directamente relacionadas con el entorno laboral. Por ello, se han **implementado mecanismos de apoyo** que facilitan el acceso a servicios médicos y de cuidado de la salud de carácter general o personal, no necesariamente derivados de actividades ocupacionales.

Convenio de salud con Colmedica, Colsanitas, Axa Colpatria, Emermedica, Plan Complementario Sanitas con tarifas preferenciales, donde el trabajador puede vincularse así mismo o incluir a su núcleo familiar, con la posibilidad de descuento de nómina del servicio adquirido.

01

Campañas para adquirir **Plan Complementario de Salud o Prepagada**.

02

Programas de promoción de la salud y prevención de enfermedades: Realizamos campañas periódicas de vacunación, tamizajes, salud visual, salud mental y estilos de vida saludables, abiertas a nuestros Colaboradores.

03

Programa **Consultec Consciente:** Apoyo en Salud Mental y Bienestar Emocional.

04

Atención psicológica y acompañamiento emocional en caso de requerirse.

05

Asistencia para trámites médicos: En algunos casos, el área de Talento y Experiencia Humana brinda orientación o acompañamiento en la gestión de citas, autorizaciones médicas, afiliaciones o solicitudes ante EPS o aseguradoras complementarias.

06

Permisos y flexibilidad laboral para **citas médicas**.

07

Alcance del apoyo: Estas acciones están disponibles para todos los colaboradores, sin distinción de cargo, tipo de contrato o antigüedad. El acceso está diseñado para ser voluntario, confidencial y equitativo, promoviendo una cultura organizacional centrada en el cuidado de las personas y su bienestar integral.

Derechos Humanos y Prevención a la Discriminación

406-1; 410-1; 412-2; 413-1

406-1 Casos de discriminación y acciones correctivas emprendidas

Presunto caso de Discriminación racial - Notificación registro PQR-2024-000850

Se llevo a cabo una investigación interna a través de los canales y procedimientos establecidos. En primer lugar, se realizó una indagación virtual con el ingeniero involucrado en la denuncia el día 10 de enero, y posteriormente, el 19 de febrero, se realizaron visitas en campo para ampliar la recopilación de versiones. Durante este proceso: Se tomó nuevamente la versión del ingeniero investigado, se entrevistó a compañeros de Consultec que se encuentran en la zona. y se obtuvo la declaración del coordinador técnico responsable del contrato en el que se desempeña el ingeniero.

Como resultado de estas diligencias, no se encontraron evidencias que sustentaran las afirmaciones de la señora Sandra Delgado. Adicionalmente, se verificaron nuestras herramientas de gestión de clima laboral, satisfacción y canales de PQRF, sin que se identificaran antecedentes de la situación descrita ni reportes previos relacionados con este caso. En este sentido, se da por cerrada la investigación interna arrojando que no se evidenció ningún caso de discriminación.

410-1 Personal de seguridad capacitado en políticas o procedimientos de derechos humanos

El 100% del personal de seguridad de Consultec recibe formación formal en derechos humanos a través de los siguientes cursos obligatorios en nuestra Universidad Corporativa Consultec:

- 1.Inducción y reinducción corporativa, donde se abordan las políticas HSEQ, que incluye de manera transversal el respeto por los derechos humanos.
- 2.Código de Ética, que contempla en su numeral 3.5 el respeto por los derechos humanos y el medio ambiente.

Además, en el último año se desarrolló y difundió una cartilla informativa sobre Derechos Humanos, la cual fue compartida con todos los colaboradores a través de nuestros canales internos.

413-1 Operaciones con programas de participación de la comunidad local, evaluaciones del impacto y desarrollo

Comité Paritario de Seguridad y Salud en el Trabajo (COPASST): Espacio en el que trabajadores y empleador trabajan conjuntamente para la prevención de riesgos laborales y la promoción de condiciones seguras en el trabajo.

Comité de Convivencia Laboral: Instancia encargada de prevenir y gestionar situaciones de acoso laboral, promoviendo un ambiente de respeto y bienestar en la organización.

414-1 Nuevos proveedores que han pasado filtros de selección de acuerdo con criterios sociales

El **100% de los proveedores** que se usan para servicios a desarrollar en la zona de influencia de los pozos, son empresas de comunidad, para Consultec este es el principal requisito por cumplir para los aspirantes a proveedores que quieran trabajar con nosotros.

Teniendo en cuenta que se debe garantizar un pago justo a los propietarios de los vehículos y conductores de nuestros proveedores aliados, el área de abastecimiento tiene implementado un **seguimiento mensual a los pagos que realicen cada uno de nuestros proveedores**, en este seguimiento se revisa que el proveedor esté pagando a tiempo al propietario de los vehículos que están en operación para Consultec, también se revisa que el salario que se paga a los conductores **cumpla a cabalidad con la ley colombiana** tanto en tiempos como valores a pagar, incluyendo también cualquier convención que esté vigente en la zona de operación.

Acompañamiento a proveedores

Brindamos un acompañamiento integral a nuestros proveedores con el fin de fortalecer sus capacidades, asegurar el cumplimiento normativo y promover prácticas sostenibles. Este acompañamiento incluye:

Cumplimiento del Decreto 1072 de 2015: Apoyamos a los proveedores en la comprensión y aplicación del Sistema de Gestión de Seguridad y Salud en el Trabajo (SG-SST), de acuerdo con lo establecido en el decreto, garantizando condiciones laborales seguras y adecuadas.

Implementación del PESV: Acompañamos la adopción del Plan Estratégico de Seguridad Vial (PESV), promoviendo buenas prácticas de movilidad, prevención de incidentes y cumplimiento de la normativa en transporte terrestre.

Auditorías y verificación de nómina: Tenemos la responsabilidad de asegurar que los proveedores de servicios de transporte que operan en contratos con Ecopetrol cumplan con la Guía de aspectos laborales en actividades contratadas por Ecopetrol, cuando cuentan con conductores en condiciones de dedicación exclusiva. Realizamos auditorías para verificar el cumplimiento de las obligaciones laborales y prestacionales, asegurando que se realicen pagos oportunos y conforme a la normativa vigente.

Capacitaciones ambientales: Ofrecemos formación en temas de manejo y conservación de recursos naturales, con el objetivo de fomentar prácticas responsables y reducir impactos ambientales en las actividades contratadas.

Desarrollo de habilidades poderosas: Facilitamos espacios de formación en habilidades blandas (comunicación, trabajo en equipo, liderazgo, entre otras), con el fin de fortalecer las competencias personales y organizacionales de nuestros aliados.

○ 414-2 Impactos sociales negativos en la cadena de suministro y medidas tomadas

Durante el período reportado, Consultec trabajó con

17

empresas de transporte que prestan servicios continuos (más de siete días al mes) en las zonas de operación a nivel nacional. A estas empresas se les realiza seguimiento mensual con el objetivo de verificar el cumplimiento de las obligaciones laborales y contractuales, especialmente en lo relacionado con el pago conforme a la normativa legal colombiana.

Adicionalmente, del total de

88

proveedores locales evaluados, se identificaron impactos sociales negativos en 4 de ellos (equivalente al 5%). Estos casos incluyeron procedimientos que afectaban negativamente a las comunidades locales. En respuesta, se llevaron a cabo evaluaciones detalladas y acciones de seguimiento, logrando que los cuatro proveedores implementaran medidas correctivas y subsanaran las situaciones detectadas.

○ 418-1 Reclamos fundamentados sobre la privacidad de los clientes

Durante 2024, se recibió un reclamo por parte de Ecopetrol, solicitando la revisión de comportamientos sospechosos detectados en computadores asignados a colaboradores.

En total, se registraron:

55

solicitudes de análisis.

De las cuales, **35** relacionadas con actividades sospechosas y **20** vinculadas al manejo de grandes volúmenes de información en el marco de las funciones laborales.

○ 418-2 Incidentes de filtración, robo o pérdida de datos de clientes

En el período reportado no se identificaron incidentes de filtración, robo o pérdida de datos de clientes. Esto se debe a que, de acuerdo con los contratos vigentes en 2024, no existe compromiso de retención de información del cliente en nuestros repositorios; por el contrario, el almacenamiento de esta información está actualmente prohibido.

Estándar GRI	Indicadores	Página
GRI 2: Contenidos generales	2-1 Detalles organizacionales	9-10, 13
	2-2 Entidades incluidas en los informes de sostenibilidad de la organización	14
	2-3 Período objeto del informe, frecuencia y punto de contacto	14
	2-4 Actualización de la información	14
	2-5 Verificación externa	14
	2- 6 Actividades, cadena de valor y otras relaciones comerciales	9-10, 13
	2-7 Empleados	15
	2-8 Trabajadores que no son empleados	15
	2-9 Estructura de gobernanza y composición	26
	2- 10 Designación y selección del máximo órgano de gobierno	24
	2-11 Presidente del máximo órgano de gobierno	24
	2-12 Función del máximo órgano de gobierno en la supervisión de la gestión de impactos	25
	2-13 Delegación de la responsabilidad de gestión de impactos	27-36
	2-14 Función del máximo órgano de gobierno en la presentación de informes de sostenibilidad	25
	2-15 Conflicto de interés	23
	2-16 Comunicación de inquietudes importantes	23
	2-17 Conocimientos colectivos del máximo órgano de gobierno	37
	2-18 Evaluación del desempeño del máximo órgano de gobierno	No Aplica
	2-19 Políticas de remuneración	15
	2-20 Proceso para determinar la remuneración	15
	2-21 Ratio de compensación total anual	61-62
	2-22 Declaración sobre la estrategia de desarrollo sostenible	16
	2-23 Compromisos y política	17, 19-20
	2-24 Incorporación de los compromisos y políticas	22
	2-25 Procesos para remediar los impactos negativos	22
	2-26 Mecanismos para solicitar asesoramiento y plantear inquietudes	22
	2-27 Cumplimiento de la legislación y las normativas	22
	2-28 Afiliación a asociaciones	11
	2-29 Enfoque para el involucramiento de los grupos de interés	12, 28
	2-30 Convenios de negociación colectiva	No Aplica
GRI 3: Temas Materiales	3-1 Proceso para determinar los temas materiales	21
	3-2 Lista de temas materiales	21
	3-3 Gestión de Temas Materiales	21

Sector 200: Económico		
GRI 201: Desempeño económico	201-1 Valor económico directo generado y distribuido	39
	201-2 Implicaciones financieras y otros riesgos y oportunidades derivados del cambio climático	39-41
	201-3 Obligaciones del plan de beneficios definidos y otros planes de jubilación	64, 66-69
	201-4 Asistencia financiera recibida del gobierno	No Aplica
GRI 202: Presencia en el mercado	202-1 Ratios entre el salario de categoría inicial estándar por género y el salario mínimo local	62
	202-2 Proporción de altos ejecutivos contratados en la comunidad local	No aplica
GRI 203: Impactos económicos indirectos	203-1 Inversiones en infraestructura y servicios apoyados	No aplica
	203-2 Impactos económicos indirectos significativos	42
GRI 204: Prácticas de abastecimiento	204-1 Proporción de gasto en proveedores locales	44
GRI 205: Anticorrupción	205-1 Operaciones evaluadas en función de los riesgos relacionados con la corrupción	42
	205-2 Comunicación y formación sobre políticas y procedimientos anticorrupción	43
	205-3 Incidentes de corrupción confirmados y medidas tomadas	43
GRI 206: Competencia desleal	206-1 Acciones jurídicas relacionadas con la competencia desleal y las prácticas monopólicas y contra la libre competencia	No Aplica
GRI 207: Fiscalidad	207-1 Enfoque fiscal	No Aplica
	207-2 Gobernanza fiscal, control y gestión de riesgos	No Aplica
	207-3 Participación de los grupos de interés y gestión de sus inquietudes en materia fiscal	No Aplica
	207-4 Presentación de informes país por país	Este informe solo aplica a Consultec International Sucursal Colombia

Sector 300: Ambiental		
GRI 301: Materiales	301-1 Materiales utilizados por peso o volumen	No Aplica
	301-2 Insumos reciclados utilizados	No Aplica
	301-3 Productos y materiales de envasado recuperados	No Aplica
GRI 302: Energía	302-1 Consumo de energía dentro de la organización	47
	302-2 Consumo de energía fuera de la organización	47
	302-3 Intensidad energética	No Aplica
	302-4 Reducción del consumo energético	No Aplica
	302-5 Reducción de los requerimientos energéticos de productos y servicios	No Aplica
GRI 303: Agua y efluentes	303-1 Interacción con el agua como recurso compartido	No Aplica
	303-2 Gestión de los impactos relacionados con el vertido de agua	No Aplica
	303-3 Extracción de agua	No Aplica
	303-4 Vertido de agua	No Aplica
	303-5 Consumo de agua	No Aplica
GRI 304: Biodiversidad	304-1 Sitios operacionales en propiedad, arrendados o gestionados ubicados dentro de o junto a áreas protegidas o zonas de gran valor para la biodiversidad fuera de áreas protegidas	No Aplica
	304-2 Impactos significativos de las actividades, productos y servicios en la biodiversidad	No Aplica
	304-3 Hábitats protegidos o restaurados	No Aplica
	304-4 Especies que aparecen en la Lista Roja de la IUCN y en listados nacionales de conservación cuyos hábitats se encuentren en áreas afectadas por las operaciones	49
GRI 305: Emisiones	305-1 Emisiones directas de GEI (alcance 1)	50
	305-2 Emisiones indirectas de GEI asociadas a la energía (alcance 2)	50
	305-3 Otras emisiones indirectas de GEI (alcance 3)	50
	305-4 Intensidad de las emisiones de GEI	50
	305-5 Reducción de las emisiones de GEI	50
	305-6 Emisiones de sustancias que agotan la capa de ozono (ODS)	No Aplica
	305-7 Óxidos de nitrógeno (NOx), óxidos de azufre (SOx) y otras emisiones significativas al aire	No Aplica
GRI 306: Residuos	306-1 Generación de residuos e impactos significativos relacionados con los residuos	51-52
	306-2 Gestión de impactos significativos relacionados con los residuos	53-55
	306-3 Residuos generados	52
	306-4 Residuos no destinados a eliminación	52
	306-5 Residuos destinados a eliminación	52
GRI 306: Efluentes y residuos	306-3 Derrames significativos	No Aplica a Consultec International debido a los tipos de servicios que ofrecemos
GRI 307: Cumplimiento ambiental	307-1 Incumplimiento de la legislación y normativa ambiental	No Aplica
GRI 308: Evaluación ambiental de proveedores	308-1 Nuevos proveedores que han pasado filtros de selección de acuerdo con criterios ambientales	56
	308-2 Impactos ambientales negativos en la cadena de suministro y medidas tomadas	56

Sector 400: Social		
GRI 401: Empleo	401-1 Contrataciones de nuevos empleados y rotación de personal	63
	401-2 Prestaciones para los empleados a tiempo completo que no se dan a los empleados a tiempo parcial o temporales	63, 65
	401-3 Permiso parental	No Aplica
GRI 402: Relaciones trabajador-empresa	402-1 Plazos de aviso mínimos sobre cambios operacionales	61-62
GRI 403: Salud y seguridad en el trabajo	403-1 Sistema de gestión de la salud y la seguridad en el trabajo	77-80
	403-2 Identificación de peligros, evaluación de riesgos e investigación de incidentes	77-80
	403-3 Servicios de salud en el trabajo	77-80
	403-4 Participación de los trabajadores, consultas y comunicación sobre salud y seguridad en el trabajo	77-80
	403-5 Formación de trabajadores sobre salud y seguridad en el trabajo	77-80
	403-6 Promoción de la salud de los trabajadores	77-80
	403-7 Prevención y mitigación de los impactos para la salud y la seguridad en el trabajo directamente vinculados a través de las relaciones comerciales	77-80
	403-8 Cobertura del sistema de gestión de la salud y la seguridad en el trabajo	77-80
	403-9 Lesiones por accidente laboral	No Aplica
	403-10 Las dolencias y enfermedades laborales	77-80
GRI 404: Formación y educación	404-1 Promedio de horas de formación al año por empleado	74
	404-2 Programas para desarrollar las competencias de los empleados y programas de ayuda a la transición	73-74
	404-3 Porcentaje de empleados que reciben evaluaciones periódicas de su desempeño y del desarrollo de su carrera	75-76
GRI 405: Diversidad e igualdad de oportunidades	405-1 Diversidad de órganos de gobierno y empleados	61-62
	405-2 Ratio entre el salario básico y la remuneración de mujeres y de hombres	64
GRI 406: No discriminación	406-1 Casos de discriminación y acciones correctivas emprendidas	81
GRI 407: Libertad de asociación y negociación colectiva	407-1 Operaciones y proveedores en los que el derecho a la libertad de asociación y la negociación colectiva podría estar en riesgo	No Aplica
GRI 408: Trabajo infantil	408-1 Operaciones y proveedores con riesgo significativo de casos de trabajo infantil	No Aplica
GRI 409: Trabajo forzoso u obligatorio	409-1 Operaciones y proveedores con riesgo significativo de casos de trabajo forzoso u obligatorio	No Aplica
GRI 410: Prácticas en materia de seguridad	410-1 Personal de seguridad capacitado en políticas o procedimientos de derechos humanos	81
GRI 411: Derechos de los pueblos indígenas	411-1 Casos de violaciones de los derechos de los pueblos indígenas	No Aplica

Sector 400: Social		
GRI 412: Evaluación de derechos humanos	412-1 Operaciones sometidas a revisiones o evaluaciones de impacto sobre los derechos humanos	No Aplica
	412-2 Formación de empleados en políticas o procedimientos sobre derechos humanos	81
	412-3 Acuerdos y contratos de inversión significativos con cláusulas sobre derechos humanos o sometidos a evaluación de derechos humano	No Aplica
GRI 413: Comunidades locales	413-1 Operaciones con programas de participación de la comunidad local, evaluaciones del impacto y desarrollo	58
	413-2 Operaciones con impactos negativos significativos –reales o potenciales– en las comunidades locales	59-60
GRI 414: Evaluación social de los proveedores	414-1 Nuevos proveedores que han pasado filtros de selección de acuerdo con criterios sociales	83
	414-2 Impactos sociales negativos en la cadena de suministro y medidas tomadas	83
GRI 415: Política pública	415-1 Contribución a partidos y/o representantes políticos	No Aplica
GRI 416: Salud y seguridad de los clientes	416-1 Evaluación de los impactos de las categorías de productos y servicios en la salud y la seguridad	No Aplica
	416-2 Casos de incumplimiento relativos a los impactos de las categorías de productos y servicios en la salud y la seguridad	No Aplica
GRI 417: Marketing y etiquetado	417-1 Requerimientos para la información y el etiquetado de productos y servicios	No Aplica
	417-2 Casos de incumplimiento relacionados con la información y el etiquetado de productos y servicios	No Aplica
	417-3 Casos de incumplimiento relacionados con comunicaciones de marketing	No Aplica
GRI 418: Privacidad del cliente	418-1 Reclamos fundamentados sobre la privacidad de los clientes	84
	418-2 Incidentes de filtración, robo o pérdida de datos de clientes	84

Informe de sostenibilidad

● 2024