
Talento Humano
Nuestro

Formación y
capacitación de Talento

Nuestro compromiso

con la sociedad
Voluntariado:

A. Mejoramiento al entorno físico de colegios
 públicos: 213 voluntarios / 1,278 horas
 de voluntariados.

B. Jornadas de siembra de árboles y reforestación:
 248 voluntarios / 1,488 horas de voluntariados.

Nuestro Gestión con el Medio
Ambiente- Principales iniciativas:

A. Día sin carro: 166 personas utilizaron la bicicleta.

B. Carpoling: Movilidad Sostenible BdB

C. Gestión del Cambio Climático: Eco�ciencia /
 Recolección de Residuos / Fundación SANAR.

Género

Masculino

59.03%

40.97%

Femenino
Tradicionalist

(Nacidos antes de 1946)

Baby Boomers
(Nacidos entre 1946 y 1964)

9.21%

0.05%

Generación

X
(Nacidos entre 1965 y 1979)

28.17%

Escuela de Banca
y Liderazgo

232
participantes

456
participantes

64
participantes

Talento joven formación
Banco-SENA

Formación especializada
para cajeros

Milenio
(Nacidos entre 1980 y 2000)

62.57%

Contribuimos a la construcción
de una mejor sociedad

Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 79

Compromiso con la atracción y desarrollo del talento
Durante 2018, como parte de la estrategia de retención y desarrollo de talento, implementamos las convocatorias inter-
nas abiertas, divulgando de manera pública y semanal las nuevas posiciones vacantes. Esto brindó a nuestros colabora-
dores la posibilidad de conocer y aplicar a los procesos de selección que se generaron durante el año, contando con un
porcentaje de participación del 23.35% .

Compromiso con la formación y capacitación del talento
En este periodo realizamos diversos programas de formación y cursos de actualización con alto impacto en el proceso
de desarrollo de nuestros colaboradores. A través de los Programas de Administración Bancaria (PAB) y el Programa de
Administración de Personal y Liderazgo, promovemos el crecimiento profesional de los colaboradores del Banco y desa-
rrollamos líderes con contenidos propios del negocio bancario. Durante el 2018, 232 personas de todo el país cursaron
estos programas.

Equipo Recursos Humanos, Banco de Bogotá.

Nuestra estrategia corporativa de las 6C’s, establece como
uno de sus pilares a los Colaboradores, con el objetivo de
brindarles un acompañamiento permanente, a través de pro-
gramas que aportan a la construcción de una mejor calidad
de vida en todos sus escenarios.

Es por eso que en 2018, continuamos reforzando seis com-
promisos con el desarrollo y bienestar de nuestro talento
humano y sus familias: diversidad e inclusión; atracción y
desarrollo; formación y capacitación; salud y seguridad en el
trabajo; experiencia del empleado y derechos humanos.

Compromiso con la
diversidad e inclusión
Para continuar valorando la diversidad e inclusión laboral, y
entendiendo los cambios generacionales, disponemos ac-
tualmente de equipos conformados por hombres y mujeres
talentosos, de diferentes edades. De igual manera, es motivo
de orgullo contar con una participación significativa de mu-
jeres en cargos estratégicos y de liderazgo.

Nuestro talento,
pilar estratégico de nuestra gestión

Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 80 81

Talento joven formación Banco - SENA

Cursos SENA en el país (duración: 1,912
horas)

Total cursos
Total

participantes
Horas totales por

curso*
Total de horas de

formación**

SENA Bogotá 6 169 11,472 323,128

SENA Barranquilla 2 60 3,824 114,720

SENA Bucaramanga 1 21 1,912 40,152

SENA Cali 3 71 5,736 135,752

SENA Medellín 3 65 5,736 124,280

SENA Pereira 1 21 1,912 40,152

SENA Tunja 1 14 1,912 26,768

SENA Cúcuta 1 15 1,912 28,680

SENA Neiva 1 20 1,912 38,240

Total 19 456 36,328 871,872

*Horas totales por curso: número de horas del curso, por el número total de cursos
** Total Horas de formación: número de horas del curso, por total de participantes

Nuestro compromiso con las personas que ingresan al Banco es ofrecer la capacitación necesaria, para que al momento
de asumir sus cargos lo ejecuten con idoneidad y profesionalismo. Por ejemplo, para el cargo de cajero, clave por su gran
impacto en la experiencia de nuestros clientes, desarrollamos un curso de formación especializada.

Formación especializada para cajeros

Línea de formación Total cursos
Total

participantes
Horas totales por

curso*
Total de horas de

formación**

Formación especializada para caje-
ros (Duración 238 horas)

3 64 714 15,232

*Horas totales por curso: Número de horas del curso, por el número total de cursos
** Total Horas de formación: Número de horas del curso, por total de participantes

Por otro lado, en el segundo semestre de 2018, mejoramos el programa de inducción asegurando una experiencia grata a
aquellos empleados que no ingresan por cursos de formación PAB, cajeros o SENA. El propósito es dar a conocer los valores
corporativos, la orientación estratégica de la organización y el grupo empresarial, los hitos más importantes de nuestra
historia y demás elementos de la cultura organizacional. Durante 2018, participaron en esta inducción 684 personas.

En relación con cursos “In House”, alcanzamos 7,586 participaciones, con un total de 54,211 horas capacitación. En estos
cursos actualizamos y desarrollamos las competencias en temas como: Venta consultiva, NIIF, Finanzas Básicas para no
financieros, Innovación en procesos, Marketing Digital, Liderazgo y trabajo en equipo, Excel, redacción, entre otros.

Adicionalmente, tuvimos 158 asistencias a congresos, cursos, convenciones y programas abiertos de instituciones univer-
sitarias y de formación empresarial reconocidas, sobre temas relacionados con sus áreas de desempeño; en total fueron
3,436 horas de formación en esta categoría.

Nuestra formación bajo modalidad virtual está diseñada para asegurar cobertura nacional y oportunidad en diferentes
temas nuevos o de actualización. Durante 2018, llegamos a 111,270 participaciones.

Línea de
formación

Total cursos
Total

participantes
Horas totales por

curso*
Total de horas de

formación**
Programa de Administración Bancaria
para Profesionales (PAB Profesionales)
(Duración: 1,201 horas)

3 117 3,603 140,517

Programa de Administración Bancaria para
Jefes de Servicios (PAB Jefes de Servicios)
(Duración: 1,192 horas)

2 32 2,384 38,144

Programa de Administración Bancaria
Líderes en acción (PAB Líderes en acción)
(Duración: 349 horas)

2 14 698 4,886

Administración de personal y liderazgo
(Duración: 24 horas)

3 69 72 1,656

Total 10 232 6,757 185,203
*Horas totales por curso: número de horas del curso, por el número total de cursos
** Total horas de formación: número de horas del curso, por total de participantes

Continuamos la alianza con el SENA, para formar a jóvenes bachilleres y estudiantes universitarios de primeros semestres
como Técnicos en Banca. El principal propósito es ofrecerles la oportunidad de estudiar una carrera técnica en el sector
bancario, para luego vincularse laboralmente con nuestra organización. Este programa nos enorgullece porque refleja
nuestro compromiso con los jóvenes del país y con la empleabilidad, pues nos permite constituir un semillero de talento
joven entrenado y capacitado. Para la mayoría de los participantes, esta es su primera experiencia de empleo. En 2018,
fortalecimos nuestra presencia geográfica con este programa incluyendo a Cúcuta y realizamos a nivel nacional, 19 cursos
con una cobertura de 456 participantes.

Escuela de Banca y Liderazgo

Capacitación estudiantes del SENA, Bogotá.

Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 82 83

En octubre, llevamos a cabo una nueva edición del examen CONOCER, cuyo objetivo es medir el grado de conocimientos
sobre nuestros productos y servicios financieros, con el cual buscamos asegurar la idoneidad y la calidad de la asesoría que
ofrecen nuestros colaboradores a los clientes y usuarios. En esta edición, 3,650 colaboradores presentaron el examen, logran-
do una participación de 86.63%, con respecto al total de personas convocadas.

Compromiso con la salud y seguridad de
nuestros colaboradores
Continuamos contribuyendo a la formación de hábitos, actitudes, costumbres y valores que promuevan estilos de vida saluda-
bles en cada uno de nuestros colaboradores. El Sistema de Gestión de Seguridad y Salud en el Trabajo (SG-SST) fomenta entor-
nos de trabajos seguros y saludables al ofrecer un marco que permite a la organización identificar y controlar riesgos para reducir
el potencial de accidentes y enfermedades, apoyar el cumplimiento de las leyes y mejorar la productividad de los equipos.

Durante 2018, trabajamos por el mejoramiento de la calidad de vida laboral, el bienestar físico, mental y social de las personas, a
través del desarrollo de diferentes estrategias definidas en el Sistema de Gestión de Seguridad y Salud en el Trabajo, con el apoyo
del comité de convivencia y el comité paritario de seguridad y salud en el trabajo (Copasst).

Administración
de Riesgo

Estructura del Sistema de Gestión de Seguridad y Salud en el Trabajo Banco de Bogotá
Línea de formación Total cursos Total participaciones

Total de horas de
formación

Cursos “In House” 79 7,586 54,211

Virtualidad 146 111,270 112,650

Cursos abiertos 83 158 3,436

Total 308 119,014 170,296

líneas de formación2

Desde el frente de formación, para apoyar la estrategia de desarrollo y retención de talento, en 2018 beneficiamos a 56
colaboradores que se caracterizan por su alto desempeño, otorgándoles auxilios y créditos para cursar estudios de posgra-
dos y diplomados.

Línea de formación Total cursos Total participantes
Total de horas de

formación

Posgrados 43 43 16,781

Diplomados 13 13 1,060

Total 56 56 17,841

Posgrados y Diplomados

Como balance del año, invertimos en total 1,292,999 horas de formación para todos los colaboradores y aprendices SENA, sin
contar los entrenamientos que nuestros líderes realizan directamente a sus equipos en el sitio de trabajo, como tampoco las ho-
ras en las que se comparte el conocimiento entre compañeros, ni horas de teleconferencias con proveedores expertos en temas
específicos que entrenan a nuestra gente.

*Horas promedio por colaborador 127

**Inversión promedio por colaborador $ 329,898

*** Total Participaciones 121,916

Total Horas 1,292,999

Cifras promedio por participante

*Total horas formación año/ total colaboradores directos
**Total inversión en formación/ total colaboradores
*** Los estudiantes tomaron uno o más cursos a lo largo del año

2. Cada colaborador pudo tomar uno o más cursos dentro de éstas líneas de formación.

Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 84 85

Actualización de Planes de Emergencia

Planes de Emergencias actualizado por
Centro de trabajo

Distribución de centros de
trabajo

Cantidad Cobertura %

Red de servicio 787 99%

Centros de trabajo
administrativos

17 100%

Total Centros de Trabajo a
Nivel Nacional

804 99%

Cobertura de actualización de Planes de Emergencia en Centros de Trabajo
Banco de Bogotá – Diciembre 2018

Durante el año, realizamos dos ejercicios de evacuación a nivel
nacional, en marzo y octubre, de forma simultánea en diferen-
tes centros de trabajo administrativos.

Así mismo, durante el transcurso del año recorrimos los cen-
tros de trabajo operativos (oficinas de servicio) con nuestro
ejercicio “Ruta de Seguridad y Salud en el Trabajo” en el que,
entre otros temas, desarrollamos refuerzo a los protocolos de
respuesta ante emergencias y simulacros de evacuación.

Simulacros de evacuación y refuerzo protocolo de
emergencia

Distribución de centros de
trabajo

Cantidad
Participa-

ción de Cola-
boradores

Red de servicio 327 1,897

Centros de trabajo adminis-
trativos

11 2,720

Simulacros de evacuación
Banco de Bogotá – Diciembre 2018

Programas de Gestión
Con el fin de gestionar los peligros y riesgos, el Sistema de
Gestión de Seguridad y Salud en el Trabajo se enfocó en cinco
elementos claves, encaminados a la prevención de lesiones,
enfermedades, ausentismo laboral y mejoramiento de la ca-
lidad de vida.

PyP – Programa de Promoción
y Prevención

Con el objetivo de mejorar la salud y la calidad de vida en el
ambiente laboral, este programa establece actividades de
medicina preventiva y del trabajo. Contamos con la participa-
ción activa de los colaboradores en las siguientes actividades:

Programa de Promoción y Prevención

Fase
Actividades del

Programa
Ejecutado

Evaluaciones
Médicas
Ocupacionales
[#exámenes]

Ingreso 1,146

Post
Incapacidad

37

Periódico 2,756

Seguimiento
Enfermedades para
Recomendaciones

26

Retiro 1,238

Chequeos Médicos
Ejecutivos

21

Promoción a la salud
[# colaboradores]

Día Saludable (10
Sedes Administra-

tivas)
2,780

Semana de la Segu-
ridad y Salud en el
Trabajo (18 sedes)

6,511

Ruta SST (330
Oficinas)

1,905

Prevención de Lesio-
nes Deportivas
[#horas]

Acompañamiento
torneos deportivos

416

Mediciones Higiénicas
[# sedes]

Iluminación 12

Ruido 2

Confort Térmico 6
Estadísticas Programa PyP
Banco de Bogotá – Diciembre 2018

Gestión de Peligros
y Riesgos
En 2018, actualizamos las matrices de peligros y riesgos,
logrando atender el 100% de los centros de trabajo. Con el
liderazgo de los jefes de servicio de la red de sucursales ban-
carias, los jefes de área y la participación de la población del
Banco se aplicaron las guías de chequeo de identificación de
riesgos que se encuentran estandarizadas para cubrir ínte-
gramente todos los aspectos que debemos valorar, con el
objetivo de identificar peligros biológicos, físicos, químicos,
biomecánicos, psicosociales, condiciones de seguridad y fe-
nómenos naturales entre otros, que afecten la salud de los
colaboradores, todo ello aunado con la implementación de
la guía de identificación Técnica Colombiana 45 (GTC 45).
La adecuada identificación de peligros, nos permitió diseñar
controles de accidentes y enfermedades laborales, asociados
a los riesgos identificados.

De igual manera, se implementó la Bitácora SG – SST, con el
propósito que reposen todos los documentos en cada uno de
los centros de trabajo con fácil acceso a los colaboradores.

Gestión de Peligros y Riesgos

Actualización de Matriz de Peligros por
Centro de trabajo

Distribución de centro de
trabajo

Cantidad Cobertura %

Red de Servicio 787 100%

Centros de trabajo adminis-
trativos

17 100%

Total Centros de Trabajo a
Nivel Nacional

804 100%

Gestión de Emergencias
Reforzamos durante 2018 la prevención de amenazas, actua-
lizando los planes de emergencias de los centros de trabajo,
para lo cual nos apoyamos en la metodología del Fondo para la
Prevención y Atención de Emergencias (FOPAE – Res 004/09)
con los siguientes resultados.

Cobertura de actualización de Peligros y Riesgos en Centros de Trabajo
Banco de Bogotá – Diciembre 2018

Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 86 87

contribuyan a la disminución de la probabilidad de ocurren-
cia de accidentes y enfermedades laborales, adelantamos
diferentes actividades que nos permitieron anticipar situa-
ciones de riesgo.

Programa de Inspecciones

Actividades del Programa # de Inspecciones

Inspección Locativa 296

Inspección de Equipos
de Emergencia

591

Inspecciones de EPP 296

Inspecciones Gerenciales 37

Estadísticas Programa de Inspecciones
Banco de Bogotá – Diciembre 2018

Gestión de Accidentes,
Enfermedades y Ausentismo
A través de los indicadores de resultados de accidentalidad,
enfermedad laboral y ausentismo, verificamos la efectivi-

Indicadores de Accidentalidad

Calculados según NTC 3701

Indicador 2017 2018

Indicador de Frecuencia (IF) 2.44 1.96

Indicador de Severidad (IS) 10.09 7.76

Indicador de Ausentismo

Calculados según DOW JONES

Indicador 2017 2018

Tasa de Ausentismo 2.23 2.45

Indicador de Enfermedades

Indicador 2017 2018

Tasa Incidencia EL 0.30 0.21

Estadísticas Gestión de Accidentalidad, enfermedades y Ausentismo
Banco de Bogotá – Diciembre 2018

dad del Sistema de Gestión de Seguridad y Salud en el Tra-
bajo, por medio del bienestar y las condiciones de salud de
nuestros colaboradores. De esta forma, logramos disminuir
la incidencia de enfermedades laborales, el indicador de fre-
cuencia y severidad de accidentes de trabajo.

Semana de la Salud Banco de Bogotá.

PVE Riesgo Osteomuscular

Mediante el desarrollo de este programa, prevenimos e iden-
tificamos de forma temprana, sintomatología y/o patologías
asociadas al riesgo biomecánico y la ocurrencia de enfermeda-
des laborales, en los colaboradores a nivel nacional.

Programa de Vigilancia Epidemiológica

Riesgo Osteomuscular

Fase
Actividades del

Programa
Ejecutado

Vigilancia
Epidemiológica

Encuesta de Morbi-
lidad Sentida

8,425

Inspecciones de
Puesto de Trabajo

3,356

Intervención

Ajustes a Puestos de
Trabajo [aditamen-

tos entregados]
3,812

Entrenamiento en
Higiene Postural [#

participantes]
3,872

Sesiones de Gim-
nasia Laboral

[# participantes]
143

Gimnasia Laboral
[#participantes]

95,816

Escuelas
Terapéuticas

[#participantes]
426

Estadísticas PVE Osteomuscular
Banco de Bogotá – Diciembre 2018

PVE Riesgo Psicosocial

Como eje central de los programas de gestión establecidos en
el SG SST, se ha hecho énfasis en prevenir e identificar de forma
temprana factores de riesgo psicosocial, generadores de efec-
tos negativos en la salud y el bienestar de nuestros colaborado-
res, a nivel nacional.

Programa de Vigilancia Epidemiológica

Riesgo Psicosocial

Fase
Actividades del

Programa

Participación
de Colabora-

dores

Vigilancia
Epidemiológica

Población interve-
nida diagnósticos

individuales
34

Intervención

Módulo Lideres
como gestores del

cambio
247

Módulo Apren-
diendo a manejar

el estrés
2,013

Módulo Comunica-
ción asertiva

958

Estadísticas PVE Psicosocial
Banco de Bogotá – Diciembre 2018

Programa de inspección

Interesados en corregir y prevenir actos y condiciones inse-
guras, e implementar oportunamente planes de acción que

Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 88 89

ciones. A través de espacios de concertación, logramos trabajar
en conjunto para generar beneficios, garantías y escenarios de
participación, que redundaron en el otorgamiento de mayores
garantías y derechos laborales a nuestros colaboradores.

Dentro de los principales acuerdos logrados con las organizacio-
nes sindicales, enfocados en garantizar los derechos a la igual-
dad, la familia, el acceso a la educación, entre otros; otorgamos
a nuestros colaboradores y sus familias auxilios educativos, lo
que les permite acceder, no solo a la educación básica, sino a su
profesionalización, eliminando brechas de desigualdad.

De igual manera, ampliamos los beneficios que otorgamos en
salud a nuestros colaboradores, con el propósito de generar
planes alternativos de medicina complementaria, que permi-
tan mejorar el acceso y la oportunidad en este servicio básico.

Adicionalmente, establecimos una mejora sustancial en las
condiciones de los créditos de vivienda que otorgamos a nues-
tros colaboradores, principalmente en monto y tasa, buscan-
do apoyar decididamente el propósito de mejorar su calidad
de vida y la de sus familias.

Continuamos apoyando la actividad sindical, por lo que otorgamos
permisos remunerados a las diferentes organizaciones sindicales y
apoyo económico a las mismas, a efectos de garantizar que cuen-
ten con el personal y recursos necesarios para informar a nuestros
colaboradores sobre su derecho de asociación y libertad sindical.

Así mismo, garantizamos la elección libre y democrática
de los integrantes del Comité de Convivencia y el Comité
de Salud y Seguridad en el Trabajo, organismos que tra-
bajan mancomunadamente con la administración, para
mejorar y garantizar todas las condiciones y derechos de
nuestros colaboradores.

En total, el 58.15% de nuestros colaboradores se encuentra
afiliado a las siguientes organizaciones sindicales: Asociación
Colombiana de Empleados Bancarios (ACEB), la Unión Nacio-
nal de empleados Bancarios (UNEB) y la Asociación Demo-
crática de Empleados del Sector Bancario y Financiero (ADE-
BAN), entre otras.

La más reciente convención colectiva que beneficia a este
mismo porcentaje de trabajadores, fue firmada el 12 de sep-
tiembre de 2018, con vigencia del primero de septiembre
de 2018 al 31 de agosto de 2021, la cual materializa nuestro
compromiso con el bienestar y la garantía de los derechos de
nuestros colaboradores.

Dentro de los principales beneficios otorgados a nuestros co-
laboradores, para contribuir a la materialización de sus dere-
chos, se encuentran: Bonificación de vivienda, Auxilio Óptico,
Auxilio de Maternidad, Auxilio Funerario, Prima de servicio
extralegal, Prima de vacaciones, Prima de antigüedad, Auxilio
de Alimentación, Subsidio de transporte, Auxilio de estudio y
Crédito de vivienda.

Compromiso con la experiencia
del empleado
Como resultado de escuchar la voz de nuestros colaborado-
res y bajo el concepto de “Te escuchamos”, en 2018 lanza-
mos iniciativas que daban respuesta a temas relevantes para
nuestros colaboradores. Es así como, lanzamos una campaña
de comunicación que incluyó temas como: Convocatorias de
vacantes internas abiertas, Jornadas de tiempo en familia,
actividades de reconocimiento como “Café con el Presiden-
te” y la campaña “Dar gracias vale la pena”, comunicación
de “Historias de líderes que inspiran” y activación de alianzas
para trasladar beneficios a nuestros colaboradores y sus fa-
miliares, entre otras.

Para fortalecer el pilar de “Colaboradores y Sociedad”, de la
estrategia corporativa de las 6C’S, creamos en el cuarto tri-
mestre del 2018 la Gerencia de Experiencia del Empleado,
que tiene por misión el mejoramiento del ambiente laboral,
la promoción del bienestar y el equilibrio entre la vida labo-
ral y personal.

Como punto de partida, para desarrollar el plan de trabajo
de esta área, retomamos la medición de clima laboral con
el Instituto Great Place to Work, el cual durante octubre
aplicó su encuesta a 11,938 funcionarios, con un porcen-
taje de respuesta del 88.8%.

Bienestar y desarrollo
En términos de bienestar, a lo largo del año adelantamos 323
actividades a nivel nacional, relacionadas con: Deporte, Cultu-
ra, Integración, Recreación y educación no formal.

Adicionalmente, promovimos espacios para que nuestros
colaboradores compartieran tiempo con sus familias. Entre
ellos, se resaltan las actividades de Halloween e integración
familiar en la temporada navideña, en las cuales participaron
más de 4,500 hijos de colaboradores.

Compromiso con los
derechos humanos de
nuestros colaboradores
Comprometidos con el respeto, apoyo y protección de los
derechos de nuestros colaboradores, durante 2018, conti-
nuamos fortaleciendo los canales de comunicación con las
principales organizaciones sindicales presentes en el Banco,
buscando trabajar en conjunto, para garantizar adecuadas
condiciones de trabajo.

En ejercicio de los derechos colectivos de los colaboradores,
llevamos a cabo el proceso de negociación con las diferentes
organizaciones sindicales que nos presentaron pliego de peti-

Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 90 91

Uno de los ejes de nuestra estrategia corporativa es el
cliente, por eso el Banco de Bogotá ha incorporado
dentro de sus indicadores el NPS (Net Promoter Sco-

re), que permite medir el nivel de recomendación para los
clientes del Banco.

En Medellín está una de las oficinas del Banco que sobresa-
lió en el NPS, la cual está conformada por ocho personas que
mantienen una buena comunicación entre ellos, lo cual se
transmite a los clientes en el excelente servicio que brindan.

Lina María Cardona Velásquez, Gerente de la Oficina EPM,
está en esa sucursal hace dos años y lleva 24 años vincu-
lada al Banco de Bogotá. Explica que, la oficina se desta-
có porque en el equipo se preocupan por prestar un muy
buen servicio, además siempre están tratando de colabo-
rar y solucionar cualquier dificultad que se les presente a
los clientes.

“Me siento feliz en Banco de Bogotá, lo demuestra que llevo
24 años aquí. Siempre estoy animada, me levanto entusias-
mada para venir a trabajar, voy contenta a todas las reunio-
nes y todo el día estoy así en la oficina, eso se lo transmito
tanto a mis compañeros, como a mis clientes” afirma Lina
María Cardona Velásquez, Gerente de la Oficina EPM.

Por su parte, Juan Guillermo Escobar, Jefe de Servicios de la
Oficina EPM, lleva 28 años en Banco de Bogotá y lo que más
le gusta de trabajar en el Banco, es su gente.

Considera que la oficina se destacó en el NPS del Banco por
el alto porcentaje de recomendaciones de los clientes, lo

cual se explica en que tienen un buen servicio post venta,
están atentos a los requerimientos del cliente y se anticipan
a las necesidades que tienen.

“Siempre tenemos una sonrisa a flor de piel. Estamos cons-
cientes que la diferencia está en el servicio, atención y ama-
bilidad a los clientes” afirma.

“Nos destacamos en el
NPS del Banco, porque
en la oficina tenemos
muy buena atención.

Las quejas de los clientes,
definitivamente, creo que
han desaparecido” afirma
Lina Cardona, Gerente de

Oficina.

La oficina del Banco de Bogotá en EPM Medellín,
mantiene una relación especial con sus clientes; quienes
destacan la atención, asesoría y dedicación de todos sus

colaboradores en cada trámite que necesitan.

Hacemos felices
a nuestros clientes

Equipo Oficina EPM Medellín, Banco de Bogotá

Historia de Colaboradores

Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 92 93

Contribuimos al desarrollo
sostenible de nuestro país
Como parte de nuestra estrategia corporativa 6C’s, buscamos
generar un impacto positivo en la sociedad con cada una de
las acciones que realizamos. Promovemos un equilibrio entre
el progreso económico, el bienestar social y la protección del
medio ambiente.

Así, desarrollamos un plan de acción, con la información re-
colectada de los procesos de diálogo con nuestros grupos de
interés, lo cual nos permitió consolidar en nuestra estrategia
corporativa el pilar “Sociedad”.

Aporte al desarrollo
económico del país
En 2018, obtuvimos un crecimiento eficiente y sostenible,
permitiendo la generación de valor económico en la econo-
mía nacional.

Nuestro Valor Económico Generado, Valor Económico Distri-
buido y Valor Económico Retenido, ilustra en cifras la rentabili-
dad económica que generamos durante este año, así como la
forma en la cual distribuimos éste valor entre diferentes gru-
pos de interés.

Valor Económico Generado, Distribuido y Retenido
Cifras en miles de millones – Estados Financieros Separados

Margen Neto de Intereses 3,002

3,064

611

168

1,121

1,063

1,611

1,761900

733

554

Otros Ingresos
Ordinarios

Comisiones Netas

Actividades de Seguros

Proveedores

Accionistas

Colaboradores*

Impuestos y Contribuciones

Provisiones, Depreciaciones
y Amortizaciones

Reservas

100%
50.7%

49.3%

$6,845

$3,472

$3,372

Valor
Económico
Generado

Valor
Económico
Distribuido

Valor
Económico

Retenido

*Colaboradores: incluye empleados directos. Proveedores: incluye temporales y outsourcing.

El Valor Económico que generamos alcanzó los $6,845 miles de millones, cifra que representa el valor recibido por la colocación
de nuestros productos en el mercado y la prestación de nuestros servicios financieros.

3. El presente estado de Valor Económico Generado, Distribuido y Retenido fue elaborado siguiendo aspectos básicos de la metodología que al respecto señala la Guía G-4 de GRI. El Global Reporting Iniciative (GRI) es
una organización creada para promover y desarrollar estándares mundiales para medir y presentar informes empresariales. Los valores utilizados en esta metodología provienen de los Estados Financieros Separados
del Banco de Bogotá.

Nuestro compromiso
con la sociedad

Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 94 95

La responsabilidad social corporativa: un enfoque desde la sostenibilidad
Acorde con nuestra estrategia corporativa y con los desafíos que plantean los Objetivos de Desarrollo Sostenible4, continua-
mos avanzando en la estrategia de Responsabilidad Social ampliando nuestro enfoque, teniendo como premisa fundamental
el diálogo con nuestros grupos de interés y la materialidad realizada en 2017, la cual se consolidó en 2018 al incluir dentro de la
estrategia corporativa el pilar “Sociedad”.

Política Corporativa de Responsabilidad Social

“Nos comprometemos a gestionar nuestro negocio de forma responsable e innovadora, para mejorar la calidad de vida de las
personas que se relacionan con nosotros, contribuir a la prosperidad económica de la sociedad y aportar a la disminución del
impacto que generamos en el medio ambiente”.

4.Definición disponible on line: http://www.unitedexplanations.org/2012/04/02/brundtland-donde-esta-nuestro-futuro-comun/. Desarrollo Sostenible es el desarrollo que satisface las necesidades actuales sin com-
prometer la capacidad de las generaciones futuras de satisfacer sus propias necesidades, a la vez que se promueve un equilibrio entre el progreso económico, el bienestar social y la protección del medio ambiente.

Dentro del Valor Económico Generado, el 43.9% corresponde al margen neto de intereses, el 44.8% a otros ingresos ordinarios
netos como Inversiones, Método de Participación Patrimonial, Dividendos y Diversos, el 8.9% a comisiones netas y el 2.5% a
actividades de seguros.

Distribución del Valor Económico Generado entre
nuestros Grupos de Interés
La distribución de nuestro valor económico a nuestros principales grupos de interés, es indudablemente, el principal aporte que
hacemos a la sociedad. En 2018, se registró el siguiente comportamiento:

11%

8%

49%16%

16%

%%%%%%%%%%%%

16

%

16%

%

16%

%

16%

%

16%6%6%%%%

Distribución del Valor Económico Generado
(% Acumulado enero – diciembre de 2018)

Valor Económico Retenido Accionistas Proveedores

Colaboradores Impuestos y contribuciones

La distribución del Valor Económico refleja que, el 16% se destina al pago de nuestros proveedores, quienes suplen las nece-
sidades de productos o servicios para el desempeño eficiente de nuestra actividad; el 16% se entrega en forma de dividendos
a nuestros accionistas; el 11% se distribuye a nuestros colaboradores directos, correspondiendo al pago de sueldos, salarios,
bonificaciones, aportes parafiscales, indemnizaciones, entre otros; y el 8% se destina al pago de impuestos y otras contribu-
ciones al Estado.

Nuestro Valor Económico Retenido representa el 49% del Valor Económico Generado, alcanzando la suma de $3,372 miles de
millones. Este importante rubro es destinado a la constitución de reservas, deterioro o provisiones, amortizaciones y depre-
ciaciones, para el desarrollo de proyectos de expansión en el mediano - largo plazo, con lo cual se garantizará la continuidad
del negocio.

Perspectiva
Humana

Programa de
Educación Financiera

Programa de
Voluntariado Corporativo

Perspectiva
Planeta

Sistema de
Gestión Ambiental

Cálculo y Gestión de la
Huella de Carbono Corporativa

Perspectiva
Negocios Verdes

Productos y
Servicios Verdes

Sistema de Riesgos
Sociales y Ambientales

Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 96 97

Perspectiva Humana

Promoviendo la prosperidad económica y social en nuestros grupos de interés

A través de ésta perspectiva, generamos iniciativas que permitan el desarrollo de herramientas para la prosperidad económi-
ca y social de nuestros grupos de interés.

Programa de Educación Financiera

La educación financiera es, sin duda, uno de los pilares más importantes de la estrategia de responsabilidad social, por su alto
impacto en la sociedad y por ser un gran soporte en el proceso de inclusión y bancarización.

Nuestra estrategia presencial está enfocada a cuatro públicos, principalmente:

niños y jóvenes
capacitados

presencialmente

Niños y
jóvenes

5,749

adultos
capacitados

presencialmente

Adultos y
microempresarios

34,646

•Participantes en el Global Money Week
 y actividades del mes del Ahorro

•Talleres lúdicos para niños, en colegios
 de Bogotá

•Coach Financiero
•Talleres en aula móvil

•Participación en eventos

A través de los diferentes talleres y conferencias de educación financiera, impartidos de manera presencial en las diferentes
regiones del país, capacitamos 40,395 personas en 2018, entre niños, jóvenes, adultos y microempresarios.

Nro. de personas capacitadas presencialmente en acciones
de educación financiera

Personas cap. 2017 Personas cap. 2018

40,395

19,148

Alineación con los Objetivos de Desarrollo Sostenible

Los tres pilares de nuestra estrategia de responsabilidad social corporativa se concretan en perspectivas alineadas con los
Objetivos de Desarrollo Sostenible.

Alineación con la estrategia corporativa 6C’s

Dentro de la construcción de la estrategia corporativa de las 6C’s para 2018-2021, se consideraron como aspectos fundamen-
tales, los impactos generados a nivel social y ambiental. Dichos impactos se materializan en acciones específicas incluidas
dentro del pilar “Colaboradores y Sociedad”.

Alineación con el Dow Jones Sustainability Index

Nuestro objetivo es continuar el desempeño de las empresas con las calificaciones de sostenibilidad más altas en la región de
la Alianza del Pacífico, índice en el cual fue incluido nuestro Banco en 2017.

Alineación con el estudio de materialidad 2017-2018

Nuestro estudio de materialidad permitió definir los pilares que constituyen la estrategia de responsabilidad social corporati-
va. Dicho estudio, compuesto a su vez por el diálogo y la validación con los grupos de interés, generan el principal contenido
sobre el cual se fundamenta esta estrategia.

Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 98 99

Perspectiva Negocios Verdes
Innovando desde las finanzas verdes

Comprometidos con el desarrollo sostenible, hemos comenzado la evolución de productos y servicios acordes con las nece-
sidades ambientales de nuestro país y de nuestros clientes, encaminados a contrarrestar los efectos del cambio climático y al
aprovechamiento de las posibilidades productivas desde la eficiencia energética.

Análisis y gestión de riesgos ambientales y sociales

Durante 2018, 7 créditos fueron sujeto de evaluación de criterios sociales y ambientales, de los cuáles el 100% de ellos fueron
aprobados y desembolsados. El monto total de dichos créditos fue de $91,240 millones.

El incremento significativo en la cifra de personas capacitadas, corresponde a la disponibilidad de nuestros programas de
educación financiera en más regiones del país, principalmente, en lo que tiene que ver con la presencia de las aulas móviles.

De igual manera, la consolidación de alianzas de gran importancia como, la Secretaría de Educación del Distrito de Bogotá
nos han permitido llegar cada vez a un número más alto de niños y jóvenes, generando mayor acercamiento a los conceptos
financieros desde la niñez, uno de los principales objetivos de nuestro programa.

Voluntariado Corporativo

Promover la participación de nuestros colaboradores dentro de las dinámicas de la sociedad, es un principio fundamental
para nuestro Banco. En 2018, continuamos realizando nuestras jornadas de mejoramiento de entorno físico de colegios, las
jornadas de siembra y reforestación en diversos lugares del país.

Mejoramiento del entorno físico de colegios públicos

Nro. de voluntarios:
213 * 6 horas de

voluntariado

Nro. de horas de
voluntariado social:

1,278 horas

• Fechas de las jornadas:
Villavicencio: 29 de septiembre

Bogotá: 17 de noviembre

• Número de voluntarios:
Villavicencio: 89

Bogotá: 124

Jornadas de siembra de árboles y reforestación

Nro. de voluntarios:
248 * 6 horas de

voluntariado

Nro. de horas de
voluntariado ambiental:

1,488 horas

Nuestro Banco ha sido uno
de los patrocinadores

principales de la
Carrera Verde

(2015, 2016, 2017 y 2018),
en alianza con la

Fundación Natura5

5. La Carrera Verde es una maratón de corredores, la cual tiene como objetivo principal la recuperación de los bosques degradados por la deforestación, a través de la siembra de 3 árboles por cada participante de la
carrera. Para la versión de 2018, contamos con 6,000 atletas, que representaron una siembra de 24,000 árboles. Este compromiso se cumple bajo la estrategia de conservación ecológica, es decir, los árboles fueron
sembrados en sitios que garantizan que cada uno quedará bajo protección a perpetuidad y en zonas protegidas a cargo de la Fundación Natura.

Alianza de valor

Respaldamos el desarrollo humano, la educación y la acción humanitaria de la infancia y adolescencia. Por ello, tenemos una
alianza con Unicef, desde 2017, que permite a los clientes realizar donaciones destinadas a la protección y optimización de la
calidad de vida de los niños, a través de nuestras tarjetas de crédito.

En septiembre, realizamos una visita al departamento del Cauca, para conocer el programa de Unicef en Santander de Qui-
lichao. Compartimos los aprendizajes y experiencias en torno a la implementación de la estrategia Escuelas en Paz, en las
instituciones educativas.

En 2018, tuvimos donaciones por $1,668 millones, con el aporte de 14,213 clientes y un promedio de donación de $31,469.

Julián Sinisterra, Vicepresidente de Canales y Rafael Arango, Vicepresidente de Banca Empresas del Banco de Bogotá en alianza con Unicef.

Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 100 101

Principales iniciativas:

Día sin carro

Estamos alineados con las iniciativas de movilidad en nuestra capital. Realizamos campañas que incentivan el uso de medios de transporte
amigables con el medio ambiente y diferentes actividades (valet parking para bicicletas, rifas, ferias, meditación, estiramientos, etc.).

En 2018, 166 personas utilizaron la bicicleta para movilizarse hasta las instalaciones de Dirección General.

Carpoling: Movilidad sostenible BdB

Durante 2018, promovimos el desarrollo de una aplicación que permitirá a los colaboradores del Banco, en la ciudad de Bogotá,
compartir sus rutas diarias en diferentes medios de transporte con sus compañeros. Generando así, una comunidad sostenible de
movilidad que, contribuirá a un mejor desplazamiento vial en la ciudad y a mejorar los índices de calidad del aire, entre otras.

Gestión del Cambio Climático

El cambio climático plantea nuevos retos globales, oportunidades de negocio y riesgos inminentes en todos los sectores de la
economía. Por tal motivo, hemos sumado esfuerzos para mejorar nuestra gestión en el uso de los recursos naturales, que contri-
buyen con el cuidado y la preservación de medio ambiente, a través de las siguientes iniciativas:

Inventario de Gases Efecto Invernadero

El propósito del cálculo de la huella de carbono corporativa, es entender nuestro desempeño en torno al cambio climático y así
plantear estrategias de compensación y mitigación para los siguientes años. Cada año, propendemos por aumentar la cobertura
de nuestro alcance, teniendo como meta para 2020 que el 100% de nuestra huella esté calculada.

Huella de Carbono - Incremento de la Muestra por año

Valor Total 2014 2015 2016 2017 2018

Huella de Carbono [Ton CO2] 1,682.02 2,410.19 3,280.5 5,837.89 En proceso de construcción

% De incremento cobertura
de la muestra por año

2014 2015 2016 2017 2018

Sedes Administrativas 9% 13% 14% 100% En proceso de construcción

Oficinas 0 0 20% 31% En proceso de construcción
Perspectiva Planeta
Nuestra gestión con el medio ambiente

Estamos comprometidos con la sostenibilidad en nuestras operaciones y actividades, considerando igualmente, los retos y opor-
tunidades que constituyen para nuestra gestión, madurar cada día más en éste aspecto.

Por tal razón, consecuentes con la estrategia de responsabilidad social y ambiental, incorporamos en nuestro Código de Ética
organizacional, la política de protección del medio ambiente: “El Banco de Bogotá, consciente de la necesidad de preservar, pro-
teger y conservar el medio ambiente, ha promovido entre sus colaboradores, prácticas que ayudan a cumplir con este propósito;
las cuales están orientadas a ejecutar: programas de reciclaje, ahorro de energía, ahorro de agua y reducción en la utilización de
papel; con lo cual se busca contribuir al mejoramiento de las condiciones ecológicas”.

Promoción y divulgación de buenas prácticas ambientales con nuestros grupos de interés

Como signatarios del Protocolo Verde de Asobancaria6, uno de los compromisos más importantes es la difusión de buenas prác-
ticas ambientales entre colaboradores, clientes y sociedad.

6. El Banco de Bogotá es signatario del Protocolo Verde desde el año 2013. El Protocolo Verde de Asobancaria tiene como objetivo promover la visión del desarrollo sostenible en el sistema financiero colombiano,
logrando posicionar a Colombia como el primer país con este tipo de iniciativas. Actualmente hay dos gremios en Colombia, adicionales al financiero, que ya tienen el aval por parte de sus entidades agremiadas y sus
presidentes para firmar este acuerdo (Asofiduciarias, Fasecolda).

Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 102 103

Otros aportes de nuestro
Banco a la sociedad

Patrocinios para el arte y la cultura

Colombiatex	

Participamos por quinto año consecutivo en Colombiatex de
las Américas, evento que impulsa el progreso del sector textil,
al promover oportunidades de negocio y facilitar el acceso a
productos y servicios financieros que permitan fortalecer las
empresas para hacerlas más productivas. Ofrecimos tasas pre-
ferenciales y beneficios especiales a los empresarios que asis-
tieron a este evento.

Carnaval de Barranquilla

En la Región Caribe, acompañamos a sus habitantes en el
Carnaval de Barranquilla, espacio donde promovemos la
sana convivencia entre los barranquilleros y turistas para
que disfruten de esta fiesta de manera responsable. Así,
acompañamos las iniciativas y proyectos que, contribuyen
al desarrollo del arte, la cultura y la inclusión, y generan
espacios donde los colombianos y visitantes extranjeros
comprenden el valor de la diversidad cultural presente en
el país.

Fiestas del Mar

En la versión 58 de las Fiestas del Mar, en Santa Marta, estuvi-
mos presentes en el evento “Los niños pintan su mar” con la
actividad ‘Bancaventura’. En este escenario, buscamos acercar
a los niños al ahorro y a las herramientas que existen para tales
fines. Así mismo, incentivamos la cultura ecológica, el progre-
so y la ciudadanía.

Festival Internacional Música Sacra

Por séptimo año consecutivo, se llevó a cabo en Bogotá el
Festival internacional de Música Sacra, evento que tuvo como
tema central “Armonía”. Más de 600 artistas de diferentes
continentes, se reunieron en Bogotá para dar a conocer lo me-
jor de la música sacra, religiosa, contemplativa y meditativa
del mundo, con diferentes estilos, épocas y religiones. De esta
manera, respaldamos el desarrollo de diversas actividades cul-
turales y de entretenimiento en el país.

De igual manera, en torno al cálculo anual, realizamos un
plan de reducción de algunos indicadores, como fue el caso
para 2018, en el cual creamos la aplicación Movers BdB,
con el fin de optimizar los viajes de nuestros colaboradores
hasta el sitio de trabajo, en una comunidad de movilidad
sostenible.

Ecoeficiencia

Buscamos fortalecer nuestro compromiso con el medio am-
biente, promoviendo un consumo sostenible y responsable
de los recursos naturales y asumiendo como organización
una filosofía de ecoeficiencia. Por tal razón, nos hemos foca-
lizado en los últimos años, en la construcción de indicadores
referentes al consumo de agua y energía.

En 2018, realizamos la contratación de una empresa experta
en el cálculo y seguimiento de los indicadores de consumos
de agua y energía eléctrica en nuestras instalaciones. Los pri-
meros resultados en ahorros se verán en 2019, para lo cual,
tenemos un plan de disminución y mitigación de consumos,
basado en la revisión de la infraestructura de las oficinas y en
campañas de ecoeficiencia.

Material Cantidad en kilos año 2016 Cantidad en kilos año 2017 Cantidad en kilos año 2018

Papel 12,353 16,323 16,231

Cartón 13,265 10,552 8,902

Electrónica 0 104 0

PET 562 357 460

Plástico 35 2,3 0

Tapas 470 392 385

Total kilos donados 26,690 27,730 27,570

Recolección de Residuos

LITO

Lito es una organización dedicada a la gestión integral de exceden-
tes industriales y residuos peligrosos en las organizaciones. Con
base en su trabajo, se ofrecen soluciones ambientales, innovadoras
y seguras, para la gestión de los residuos. Desde 2018, comenza-
mos el proceso de recolección en las oficinas de Dirección General,
logrando gestionar en dicho proceso 27.4 toneladas de residuos,
entre chatarra y elementos peligrosos de oficina, cuyo final será
una adecuada disposición ofrecida y certificada por LITO.

Fundación SANAR

Durante 2018, continuamos con la labor de reciclaje en nues-
tras sedes administrativas. La totalidad de estos materiales (pa-
pel, cartón y tapas de plástico), son recolectados en Bogotá y
posteriormente recogidos por la Fundación Sanar, la cual des-
tina dichos materiales para la venta y posterior financiación de
tratamientos para niños, niñas y adolescentes con cáncer y de
sus familias en su lucha contra la enfermedad.

Para 2018, logramos recolectar la siguiente cantidad de material:

Durante 2018, hemos logrado recuperar un total de 27,570 kilos de material reciclable en el Banco, representado en aportes a la Fun-
dación Sanar de $11,704,795 para financiar los tratamientos de 7 niños con cáncer.

Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 104 105

Aportes desde la filantropía

A través de los aportes económicos generados desde nuestro mandato social, apoyamos el fortalecimiento de la educación y
otras causas humanitarias de un gran número de organizaciones y fundaciones sin ánimo de lucro. Los aportes sociales que ge-
neramos en forma de donaciones, se realizan a través de la Corporación Banco de Bogotá para el Fomento de la Educación.

A continuación presentamos la gestión llevada a cabo en 2018:

En total entregamos $ 3,316,944,960 para el fortalecimiento de 72 programas sociales, ambientales y educativos en nuestro país.

TEMÁTICA NRO. DE ORGANIZACIONES MONTO

Educación 24 $310,000,000

Plan de becas 4 $349,944,960

Atención Integral 19 $185,000,000

Discapacidad 8 $492,000,000

Salud y prevención 14 $111,000,000

Nutrición 1 $11,000,000

Educación Ambiental 1 $158,000,000

Promoción de la educación financiera a través del
otorgamiento de microcrédito

1 $1,700,000,000

Colombia Moda

En la edición 2018 de Colombiamoda, apoyamos a la diseña-
dora Isabel Henao, una mujer que ha llevado en alto el nombre
del país ante el mundo. A lo largo de su trayectoria de 15 años,
la diseñadora ha promovido la delicadeza de la mujer como
su mayor virtud y en la colección que presentó se centró en
el viento como mensajero de cambio. Adicionalmente, ofre-
cimos productos y servicios financieros a empresarios nacio-
nales e internacionales de la industria moda, con un amplio
portafolio y equipo de atención especializado.

Exposición Nacional de Orquídeas

Nos unimos a la edición 2018 del evento, como parte de
nuestro compromiso con la promoción de la conservación de
nuestros recursos naturales. El Jardín Botánico de Bogotá fue
el escenario donde fueron expuestas cerca de 3,000 especies
de orquídeas de países como México, Perú, Islandia y, por su-
puesto, Colombia, que tiene 4,270 orquídeas registradas, la
mayor cantidad de especies en el mundo.

Expoartesanías

Con el objetivo de apoyar e impulsar el talento colombiano,
apoyamos por cuarto año consecutivo Expoartesanías, pla-
taforma que reúne a los artesanos de diferentes regiones del
país para exhibir sus manualidades. Brindamos un espacio de-
dicado a la educación financiera, cambio mental, generación
de fuentes de ingreso, uso y toma responsable de decisiones
relacionadas al dinero, entre otras temáticas.

Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 106 107

La Fundación Alemana ejecuta proyectos de apoyo y ca-
pacitación a instituciones financieras que promueven
el desarrollo económico y social en países en desarro-

llo, buscando generar oportunidades de empleo, ingreso y
bienestar social.

Actualmente, tiene un proyecto de cooperación internacio-
nal a nivel Latinoamérica y trabaja en diez países del con-
tinente. La Fundación llegó a Colombia en 2008 y en 2016
se convirtió en un aliado estratégico del Banco de Bogotá,
al presentar su interés y apoyo al programa: “Educación Fi-
nanciera para la Vida”.

“Apoyamos con la entrega de materiales y trabajamos en la
metodología del programa de educación financiera, para
llevar a toda la población conocimientos y sanas prácticas
en temas de finanzas, a través de las Aulas Móviles del Ban-
co de Bogotá” señala Raúl Martínez, Director de Proyectos
para la Fundación Alemana.

El programa “Educación Financiera para la Vida” nació en
2012 y desde entonces ha llegado a más de 400 municipios
de Colombia, para un total de 65,000 personas capacita-
das, de los cuales, el 74% corresponde a niños y jóvenes.

Los talleres, certificados por la Fundación Alemana, son dic-
tados por expertos en pedagogía y educación financiera,
que dedican de una a dos horas en las clases que, se dirigen
a jóvenes, adultos y microempresarios.

Cada uno de los segmentos recibe la capacitación de acuer-
do a sus necesidades y propósitos.

Los jóvenes identifican las herramientas que les facilitarán
hacer uso responsable del dinero, desde la compresión de
qué es ahorro, por qué ahorrar y cómo ahorrar. Los adul-
tos son orientados sobre el manejo del dinero, ingresos y

gastos en sus hogares, y los microempresarios reciben una
capacitación financiera para formalizar o consolidar sus ne-
gocios, mediante el registro mensual de ingresos y de resul-
tados anuales.

En 2019, el programa llegará a todo el Eje Cafetero y a la
Costa Atlántica, donde se espera capacitar, aproximada-
mente, a 12,000 personas.

“Nuestra intención es
seguir siendo aliados

estratégicos del
Banco de Bogotá y así
contribuir a la calidad

de vida de la población
colombiana, pues vemos
en la educación financiera

una oportunidad muy
importante para temas de
bancarización e inclusión”

Raúl Martínez, Director
de Proyectos para la
Fundación Alemana.

La Fundación Alemana es un aliado estratégico del
Banco de Bogotá, que desde 2016 apoya el programa de

educación financiera, con quienes hemos llegado a más de
400 municipios de Colombia.

Educación Financiera
en todos los rincones del país

Roman Petzold, Director Académico para Colombia y Raúl Martínez, Director de Proyectos para la Fundación Alemana

Historia de Aliado

Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 Capítulo 5 • Contribuimos a la construcción de una mejor sociedad Informe de Gestión 2018 108 109

instagram.com/bancodebogota

linkedin.com/bancodebogota

www.bancodebogota.com

facebook.com/bancodebogota

twitter.com/bancodebogota

youtube.com/bancodebogota

