
REPORTE DE 
SUSTENTABILIDAD

2013 / 2014


PÁG. 2

Marcelo Zarco, 
Director de Operaciones  
IN MEMORIAM


mensajes
de los directivos

PÁG. 3


Carta del Director General
Con gran entusiamo les presentamos una nueva edición 
del Reporte de Sustentabilidad, que consolida el compro-
miso que asumimos ante nuestros públicos de gestionar 
el negocio en forma responsable. Además, en este docu-
mento damos a conocer nuestra Comunicación del Pro-
greso (COP) ante el Pacto Global de Naciones Unidas, las 
empresas miembro y nuestros grupos de interés. 

Durante el período reportado, continuamos consolidán-
donos en el mercado. En 2013 y 2014, organizamos 20 
ferias propias, fuimos sede de 47 ferias de terceros y 
recibimos 156 congresos, convenciones y seminarios. 
A su vez, colaboramos en la realización de tres exposicio-
nes en el exterior y desembarcamos en el Uruguay con el 
proyecto del Centro de Convenciones y Predio Ferial 
de Punta del Este, que demandó una inversión estimada 
de USD 30 millones. Además, volvimos a participar como 
coordinadores del Rally Dakar 2013-2014 y fuimos testi-
gos en 2013 de uno de los eventos deportivos más impor-
tantes del año: Por primera vez en La Rural se montó un 
estadio de tenis para la despedida de David Nalbandián, 
de la que participaron Novak Djokovic y Rafael Nadal ante 
30.000 espectadores. 

Además, continuamos afianzando un modelo responsa-
ble de negocio a partir de los tres grandes ejes: social, 
educativo-cultural y ambiental. Estamos convencidos 
de que desarrollar una gestión responsable es un proceso 
de largo plazo que debe involucrar a todos los que forma-
mos parte de La Rural y que hacemos posibles los logros 
mencionados. El trabajo en equipo y una firme convicción 
son fundamentales para concretar nuevos proyectos y 
continuar con las iniciativas de años anteriores. 

Anunciamos en este reporte varias metas alcanzadas. 
En materia social sumamos nuevas fundaciones al Pro-
grama Cesión Solidaria de Espacios y profundizamos 
nuestra política de accesibilidad, promoviendo la inclusión 
con el programa La Rural Accesible. Además, gracias al 
programa La Rural te cuida, organizamos acciones para 
velar por la salud de nuestros colaboradores, la comuni-
dad, los clientes y el público en general. Finalmente, fui-
mos centro de acopio para las inundaciones de Luján y La 
Plata, consolidando el trabajo en equipo a partir del aporte 
de nuestros colaboradores como voluntarios. 

En lo educativo-cultural, continuamos acompañando a 
los artistas emergentes a través de nuestro programa Im-
pulsarte en la feria arteBA, en la que en 2014 cumplimos 
5 años de proyecto y que festejamos exponiendo la obra 
completa. A su vez, en el marco de la  Feria del Libro acer-
camos a más de 1.000 chicos a la lectura con Palermo 
Lee realizando actividades lúdicas y didácticas con el ob-
jetivo de crearles el hábito de leer. 

Por último, vinculado con el eje ambiental, con nuestro 
programa La Rural Recicla, superamos las expectativas 
de recuperación y donación de materiales reutilizables. 
Asimismo, desarrollamos nuestras actividades de acuerdo 
con una estrategia de reducción del impacto ambiental, 
lo que nos permitió ahorrar un 20,96% en el consumo de 
gas, 7,48% de energía y 8,64% de papel. 

No quiero despedirme sin antes agradecerles a todas 
las personas que hicieron posibles estos resultados. Ser 
agentes del cambio y generar valor para lograr mayor 
bienestar social, económico y ambiental es un gran desa-
fío. Y me enorgullece que elijan asumirlo cada día. Así, los 
invito a leer la tercera edición de este Reporte y los con-
voco a seguir construyendo un negocio verdaderamente 
sustentable.   

Claudio Dowdall
Director General de La Rural, Predio Ferial 

de Buenos Aires

PÁG. 4


Carta del Director de Relaciones 
Institucionales
Durante 2013 y 2014 trabajamos para gestionar nuestro ne-
gocio en forma sustentable, una meta permanente que  per-
mitió reforzar todas las acciones y los resultados que inclui-
mos en este tercer Reporte de Sustentabilidad de La Rural, 
Predio Ferial de Buenos Aires.

Para su confección, migramos por primera vez a los linea-
mientos de la nueva Guía G4 de la Iniciativa de Reporte Glo-
bal (GRI), cumpliendo con la opción “de conformidad” esen-
cial. Además, presentamos la Comunicación del Progreso 
(COP) reportando nuestro compromiso con el Pacto Global 
de Naciones Unidas.

Ser miembros del Pacto Global es un paso muy importan-
te para lograr que la sustentabilidad sea parte de nuestro 
negocio en forma transversal. Concretamente, nos compro-
mete a aunar esfuerzos y a intercambiar experiencias con 
las compañías socialmente responsables para fomentar las 
buenas prácticas en el ámbito empresarial.

Este tercer reporte incluye logros muy importantes que nos 
permitieron profundizar las buenas prácticas que llevamos a 
cabo en el marco de nuestro Plan de Responsabilidad So-
cial, con el foco puesto siempre en la comunidad y en la 
gestión diaria de la sustentabilidad. Comparto algunos ejem-
plos: 

Gracias al programa  “La Rural Recicla”,  durante el período 
reportado recuperamos más de 123.000 kilos de materiales 
en desarmes de ferias. Además, recolectamos unos 4.000 
kilos de papel y casi 60 kilos de tapitas plásticas para el Pro-
grama de Reciclado de la Fundación Garrahan. 

Gracias al programa “Impulsarte”, en ArteBA 2013 y 2014 
adquirimos  nueve nuevas piezas que se sumaron a nues-
tra colección con el objetivo de potenciar a artistas locales 
emergentes. Durante la Feria Internacional del Libro, el Pro-
grama “Palermo LEE” le dio la bienvenida a más de 3.000 
alumnos de escuelas primarias de la ciudad. Además, con-
tribuimos para que se concretaran ocho pasantías educati-
vas en oficios para alumnos del Instituto 13 de Julio. 

En 2014, con el fin de afianzar nuestro compromiso con la 
sustentabilidad, lanzamos la marca Mejores Vecinos, bajo 
la cual enmarcamos cada acción y programa de sustenta-

bilidad. Además, sumamos cuatro nuevas fundaciones a las 
22 que ya eran parte del “Programa Cesión Solidaria de 
Espacios”, y que le permitió a las 26 organizaciones parti-
cipantes, recolectar más de $45 millones para fines de bien 
común. 

De la mano del programa “La Rural te cuida”, organizamos 
para nuestros colaboradores acciones de prevención contra 
la gripe, calendario de vacunación, capacitaciones en prime-
ros auxilios y RCP, y campañas de uso de caso y de preven-
ción contra el cáncer de mama. En 2013, y ante el drama de 
las inundaciones en La Plata, nos convertimos en un centro 
de acopio de Cáritas con nuestro programa “Solidarios So-
mos Todos” del que participaron 154 voluntarios externos y 
80 voluntarios internos, quienes recibieron y agruparon las 
donaciones para los damnificados. Asimismo, durante la 
128º Exposición Rural recibimos la certificación de accesi-
bilidad de ALPI, lo que nos motivó a continuar mejorando 
nuestro predio. 
 
Por último, quiero destacar que este Reporte es fruto de la 
intensa dedicación de distintas áreas que trabajaron en forma 
coordinada, lideradas por la Dirección de Relaciones Institu-
cionales. Ellas son las responsables de plasmar todo lo que 
hemos hecho en el ámbito de la sustentabilidad, un activo 
clave de nuestro negocio. Espero que se sientan tan satisfe-
chos como nosotros por todo lo que hemos logrado.  

Juan Pablo Maglier
Director de Relaciones Institucionales 

de La Rural, Predio Ferial de Buenos Aires

PÁG. 5


PÁG. 6


CARTA DEL DIRECTOR GENERAL:
Presentamos con gran orgullo la segunda edición del Re-
porte de Sustentabilidad de La Rural, Predio Ferial de Bue-
nos Aires, realizado bajo los lineamientos G3 elaborados 
por la Global Reporting Initiative. A partir de este documen-
to, ratificamos ante nuestros públicos el firme compromiso 
hacia una gestión responsable de nuestro negocio.

En La Rural, entendemos la gestión sustentable como un 
proceso a largo plazo. Es por esto, que durante 2011-
2012 continuamos trabajando en equipo para concretar 
los proyectos iniciados en períodos anteriores.

Nuestro programa de sustentabilidad trabaja en diversas 
acciones sociales, educativo-culturales y ambientales, 
pensadas para contribuir al desarrollo sostenible de nues-
tra actividad y así contener a nuestros públicos de interés 
y la comunidad que nos rodea. 

En esta segunda edición, anunciamos con satisfacción 
varios logros alcanzados durante 2011-2012, como la re-
ducción en el consumo de recursos como el agua y el 
gas, y el 100% de la migración de la iluminación de todo el 
predio por lámparas de bajo consumo. 

Además, hemos obtenido destacados resultados en nues-
tro Programa de Reutilización de Recursos, que junto a 
Fundación Compromiso, ha logrado aumentar la recolec-
ción de materiales de descarte producidos en el desarme 
de las ferias, su reingreso al sistema productivo y el desa-
rrollo local de organizaciones sociales. 

Paralelamente, y vinculado con el eje educativo-cultural, 
continuamos afianzando nuestro compromiso a través de 
los programas: Impulsarte, orientado a estimular el arte 
contemporáneo y Palermo Lee que, en el marco de la Fe-
ria del Libro, acerca a la lectura a miles de alumnos de 
nivel primario de escuelas públicas del barrio de Palermo. 
Debido al éxito de este programa, y junto con la colabora-
ción del Ministerio de Educación de la Ciudad de Buenos 
Aires, en 2012 logramos expandirlo a escuelas de toda la 
Capital Federal.

En el ámbito social, reforzamos diariamente el estrecho 
vínculo con nuestra comunidad lindante a partir del Pro-
grama Mejores Vecinos. Asimismo, las Visitas Guiadas de-

sarrolladas junto con el Ente de Turismo del Gobierno de 
la Ciudad, y el Programa Cesión Solidaria de Espacios, 
nos permitieron abrir nuestras puertas a públicos de in-
terés cuyos objetivos están alineados con nuestra visión 
sustentable. 

Cada logro marca una nueva línea de partida para me-
jorar y crecer. De cara al futuro, continuamos trabajando 
para integrar la sustentabilidad en la estrategia de nues-
tro negocio y afrontar los desafíos que esto conlleva. Per-
sonalmente destaco el desempeño de cada uno de los 
miembros del equipo, quienes con  esfuerzo y responsabi-
lidad formaron parte de los resultados que a continuación 
presentamos. Mi reconocimiento a ellos, quienes se com-
prometen a diario en este proceso hacia una Rural más 
sustentable.

Claudio Dowdall
Director General

PROCESO
DE ELABORACIóN DEL REPORTE

PÁG. 7


APLICACIÓN a la Guía G4 de GRI
Para la elaboración de nuestro Reporte de Sustentabilidad 
2013-2014, migramos al marco G4, la última versión de 
la guía de la Iniciativa de Reporte Global (GRI, por sus si-
glas en inglés). Además de cumplir con sus criterios, prin-
cipios y contenidos, profundizamos el ejercicio de análisis 
de materialidad con el fin de identificar y comunicar aque-
llos asuntos de naturaleza económica, social o ambiental 
relevantes para nuestro negocio y nuestros grupos de in-
terés clave. 

Nos guiamos por los principios de elaboración de memo-
rias para determinar el contenido del Reporte propuesto 
por GRI: participación de los grupos de interés, contex-
to de sostenibilidad, materialidad y exhaustividad. Así, a 
través de este documento, transmitimos a los mercados, 
nuestros grupos de interés y la sociedad en su conjun-
to los  avances para lograr un desarrollo sustentable del 
negocio, profundizando en las temáticas prioritarias para  
ellos.

Proceso para determinar 
la materialidad
El análisis de materialidad realizado nos permitió definir 
los temas por reportar adaptados a la realidad del ne-
gocio y a las características de nuestra compañía.

Como primer paso, realizamos un estudio sobre los 
riesgos, oportunidades y desafíos del sector de organi-
zación de eventos a nivel local e internacional. Identifi-
camos las tendencias mundiales en materia de susten-
tabilidad a partir de un benchmarking e investigación 
de las mejores prácticas en la industria. Además, con-
sideramos los 46 aspectos específicos definidos por 
GRI en su Guía para la elaboración de Informes de Sus-
tentabilidad, y en el suplemento sectorial de esta Guía 
sobre Organización de Eventos. 

A partir de los resultados obtenidos, priorizamos los 
asuntos sobre la base de la importancia para las ope-
raciones de la compañía, y las expectativas y preocu-
paciones de nuestros grupos de interés. Así, obtuvi-
mos un listado de 17 temas materiales para La Rural. 
Luego, y para incluirlos en este Reporte, el Comité Eje-
cutivo y los gerentes de nuestra compañía ordenaron 
estos temas según su importancia. Como resultado se 
obtuvo la siguiente ponderación:

 VER CUADRO (EN PÁGINA SIGUIENTE)

PÁG. 8


TEMAS RELEVANTES 2013-2014

Estos resultados fueron compartidos para su validación 
interna en reuniones con los integrantes del Grupo de 
Trabajo, conformado para elaborar el Reporte de Susten-
tabilidad. Además, los asuntos y contenidos de este do-
cumento fueron aprobados por el Director de Relaciones 
Institucionales y, luego, la validación final estuvo a cargo de 
la Dirección General.

3,32 %

Transparencia e integridad de servicios 

Gestión de voluntarios y contratistas en eventos

Gestión del transporte del personal, servicios y visitantes

Comida y bebidas

Inclusividad

Desempeño económico y posicionamiento regional e internacional

Salud y seguridad de los clientes y visitantes 

Relacionamiento y desarrollo de la comunidad local

Diversión e inclusión social de empleados

Concientización/Sensibilización a visitantes y clientes acerca de hábitos

Prácticas responsables con proveedores de productos y servicios

Gestión de agua

Desarrollo y capacitación de empleados

Inversión en infraestructura y equipamiento tecnológico

Gestión de residuos

E�ciencia enérgetica y cambio climático

Cumplimiento de regulaciones y planes vinculados al impacto ambiental 7,92%

7,63 %

7,45 %

7,45 %

7,11 %

6,81 %

6,23 %

6,23 %

6,00 %

5,77 %

5,65 %

5,59 %

5,59 %

4,31 %

3,55 %

3,38 %

10,00 %8,00 %6,00 %4,00 %2,00 %0,00 %

PÁG. 9


Listado de asuntos materiales

Presentamos un mapa de asuntos materiales con la relación entre los temas identificados y los asuntos GRI, que ade-
más especifica si el impacto del aspecto se dio dentro o fuera de la compañía.

TEMAS RELEVANTES PARA LA RURAL ASUNTOS GRI RELACIONADOS (1) IMPACTO EN LOS GRUPOS DE INTERÉS

Desempeño económico y posicionamiento regional e 
internacional

EC Desempeño Económico
EC Presencia en el mercado
EC Consecuencias económicas indirectas
EN General

Impacto interno y externo

Prácticas responsables con proveedores de produc-
tos y servicios: selección, capacitación, evaluación

EC Prácticas de adquisición
EN Evaluación ambiental de los proveedores
LA Evaluación de las prácticas laborales de los 
proveedores 
HR Evaluación de los proveedores en materia de 
Derechos Humanos 
SO Evaluación del impacto social de los proveedores 
HR Evaluación

Impacto externo

Inversión en infraestructura y equipamiento tecno-
lógico EO Legados soft y hard Impacto interno y externo

Eficiencia energética y cambio climático EN Energía
EN Emisiones Impacto interno y externo

Gestión de agua EN Agua Impacto interno y externo

Gestión de residuos EN Efluentes y residuos Impacto interno y externo

Gestión del transporte del personal, servicios y 
visitantes -Promoción de utilización de medios de 
transporte sustentables

EN Transporte Impacto interno y externo

Desarrollo y capacitación de empleados LA Capacitación y educación Impacto interno

Diversidad e inclusión social de empleados LA Empleo
LA Diversidad e igualdad de oportunidades Impacto interno y externo

Gestión de voluntarios y contratistas en eventos LA Empleo
LA Salud y seguridad en el trabajo Impacto externo

Relacionamiento y desarrollo de la comunidad local SO Comunidades locales Impacto externo

Transparencia e integridad de servicios

HR No discriminación
SO Lucha contra la corrupción
SO Cumplimiento regulatorio
PR Cumplimiento regulatorio

Impacto interno y externo

Inclusividad- Iniciativas para crear un evento social-
mente inclusivo y accesible EO Inclusividad Impacto interno y externo

Salud y seguridad de los clientes y visitantes PR Salud y seguridad de los clientes Impacto externo

Comida y bebidas - Acceso a comida y bebidas que 
cumplen con regulaciones y políticas del organizador EO Comida y bebidas Impacto interno y externo

Concientización/sensibilización a visitantes y clientes 
acerca de hábitos sustentables

EO Legados soft y hard
PR Etiquetado de los productos y servicios Impacto externo

Cumplimiento de regulaciones y planes vinculados al 
impacto ambiental EN Cumplimiento regulatorio Impacto interno y externo

(1) Especificación de las siglas utilizadas: EC - Economía, EN - Medio Ambiente, SO - Sociedad, LA - Prácticas laborales y trabajo digno, HR - Derechos Humanos, PR - Responsabilidad sobre 
productos, EO - Suplemento Organización de eventos.

PÁG. 10


Alcance DE NUESTRO REPORTE
El presente documento abarca las acciones y actividades 
realizadas por nuestra compañía durante el período 2013-
2014. Además, incluye información de años anteriores, 
2011 y 2012, con el objetivo de facilitar la comparación y 
presentar la evolución temporal de los datos recopilados.

Desarrollamos este reporte conforme la última versión de 
la Guía para la elaboración de memorias de sostenibilidad 
de GRI, utilizando el suplemento sectorial de Organización 
de Eventos, y cumpliendo con la opción “de conformi-
dad” esencial de la guía.

Además, a través del reporte, damos a conocer nuestra 
Comunicación sobre el Progreso (COP), informando 
nuestro compromiso y las acciones realizadas para cum-
plir con los diez Principios del Pacto Global de Naciones 
Unidas sobre Derechos Laborales, Derechos Humanos, 
Lucha contra la Corrupción y Cuidado del Medio Ambien-
te.

PÁG. 11


COMPAÑíA

PÁG. 12


de NUESTRA
PERFIL

COMPAÑíA

PÁG. 13


Quiénes somos
Con más de 135 años de trayectoria, somos el principal 
centro de ferias, congresos y eventos de la Argentina y una 
compañía pionera de la industria en América Latina. Con-
tamos con una superficie de 12 hectáreas para la realiza-
ción de cualquier tipo de encuentro en un lugar privilegia-
do en el centro de la Ciudad Autónoma de Buenos Aires. 
Creamos un auténtico polo de atracción cultural, empre-
sarial, turístico y social, siendo un motor de crecimiento 
para la ciudad y el país. Cada año, más de 4 millones 
de visitantes recorren nuestras instalaciones en busca de 
esparcimiento, actividades culturales o nuevos negocios.

Cumplimos un rol social y económico como generadores 
de oportunidades, siendo un puente que acerca oferta y 
demanda. Trabajamos para que la expansión de nuestro 
negocio no pierda de vista el compromiso con la comuni-
dad y el medio ambiente.

Misión y Valores 
que guían nuestro accionar
Misión

Consolidarnos como el principal centro de atracción 
cultural, empresarial y turístico y el motor de desarrollo 
comercial de Buenos Aires, Argentina y Latinoamérica.

Valores 

– Honestidad

– Calidez y sencillez

– Cumplimiento de las leyes

– Actitud de servicio

– Trabajo en equipo

– Desarrollo personal y profesional

– Rentabilidad

PÁG. 14


Nuestro presente: 
vanguardia y diversificación
Los siete pabellones, salas de convenciones, “El 
Central” y el Auditorio Principal suman 45.000 m2 y 
están equipados con la última tecnología a nivel in-
ternacional. Además, contamos con 10.000 m2 de 
espacio al aire libre y un estacionamiento subterrá-
neo con capacidad para 1.000 autos.

Nuestro liderazgo se caracteriza por apostar siem-
pre a nuevos negocios y mercados, proyectando 
oportunidades, siendo vanguardistas en nuestro 
sector e invirtiendo en innovación y crecimiento.

Afianzamos nuestro proceso de internacionalización 
al posicionarnos como una plataforma global, tan-
to desde la búsqueda de nuevos mercados como 
desde la generación de un ámbito de integración 
en el que participen asistentes de todo el mundo. 
Así, exportamos nuestro knowhow en ferias inter-
nacionales, llegando a eventos como MoWeek y 
VisteStgo, y desarrollando un centro de Conven-
ciones de Punta del Este junto a otros socios.

Además, trascendimos la percepción de La Rural 
como un espacio fuertemente vinculado al campo, 
a los temas agropecuarios y a la tradicional Expo-
sición Rural, para presentarnos como un punto de 
referencia en la organización de todo tipo de even-
tos.

En medio de un contexto socio-económico desa-
fiante, somos apasionados por descubrir oportuni-
dades. En este sentido, iniciamos un proceso de 
diversificación del negocio, posicionándonos tam-
bién como un anfitrión y organizador de grandes 
eventos deportivos y musicales, y ferias relaciona-
das con la sustentabilidad.

A lo largo de este período el portafolio de nues-
tras actividades superó las 230 ferias, congresos 
y eventos, con la visita de más de 8 millones de 
visitantes. Así, nos constituimos como una empre-
sa líder del sector y exportadora de conocimiento a 
ferias internacionales.

Acontecimientos importantes 
en 2013 y 2014 
– Colocamos cajeros de cobro automáticos, a fin de 
brindar más opciones y comodidad a los visitantes, 
logrando que el procedimiento de pago sea más ágil. 
Además, instalamos un sector exclusivo de estaciona-
miento en el Pabellón Rojo para nuestros colaborado-
res, brindando un mejor ordenamiento de los espacios. 
Este sector se encuentra delimitado por barreras para 
su funcionamiento.

– Llevamos a cabo reformas edilicias en los pabellones 
Frers y Ocre, y renovamos el Restaurante Central del 
predio, denominado a partir de septiembre de 2014 Te-
rrazas Bistró.

– Nos posicionamos como plataforma para la realiza-
ción de eventos relacionados con la sustentabilidad, in-
cluyendo: Sustainable Brands, Seminarios RSC, y CIRS 
– Congreso Internacional de Responsabilidad Social.

– Realizamos el encuentro de tenis más importante del 
año en la despedida de David Nalbandian con las pre-
sencias de Rafael Nadal y Novak Djokovic, frente a más 
de 30.000 espectadores. 

– Humanizamos la marca institucional a través de la 
campaña “Nos Encontramos”, premiada en los Eikon 
2013 en la categoría Publicidad Institucional. Este ga-
lardón nos invita a seguir adelante en la aproximación 
al público como un singular y productivo punto de en-
cuentro. 

– Fuimos seleccionados como sub-sede de los Juegos 
Olímpicos de la Juventud 2018, un hito en el que se 
conjugará la sinergia entre La Rural y la Ciudad Autóno-
ma de Buenos Aires como capital anfitriona. 

– En 2014, sumamos un nuevo producto dentro del 
portfolio de la compañía, Celebration New Year 20151, 
en el que familias y amigos reciben el año en una fiesta 
inolvidable. Un verdadero encuentro cosmopolita con 
lo mejor de nuestras tradiciones y la bienvenida a turis-
tas de todo el mundo. 

1 Más información en: http://www.celebration.com.ar/newyear/

PÁG. 15


Nuestros productos y servicios
Reconocemos la importancia del detalle y la calidad del 
servicio en cada una de nuestras cuatro unidades estra-
tégicas: 

– Ferias propias.

– Ferias de terceros.

– Congresos, convenciones y eventos.

– Desarrollo de nuevos negocios.

A partir de esta oferta de productos y servicios, acompaña-
mos el crecimiento de las distintas industrias del país y nos 
posicionamos como nexo en el entramado social. Cada 
sector se desempeña de forma independiente y cuen-
ta con un equipo de profesionales que suma vocación y 
trayectoria para lograr la excelencia que nos caracteriza.

Con respecto a ferias y exposiciones, nos presentamos 
como un puente que une oferta y demanda, proporcionan-
do información y siendo el vehículo difusor de las últimas 
tendencias. 

Avances hacia la producción 
integral de eventos

Durante este período trabajamos para lograr la producción integral de congresos, convenciones y 
seminarios. En este sentido, desarrollamos eventos de la comunidad médico científica, incluyendo 
el Congreso Argentino de Cardiología, el Pre-Congreso Instituto Cardiovascular de Buenos Aires 
(ICBA), el Congreso Mundial del Dolor y el Congreso BioArgentina. También fuimos sede de even-
tos del sector agroindustrial  como: el III Foro de Inocuidad Alimentaria, el III Congreso Internacional 
de Agronegocios y el Congreso Mundial de Agricultores, entre otros.

PÁG. 16


Expansión regional
A lo largo de 2013 y 2014 continuamos trabajando para posicionar a la Argentina como uno de los 17 principales des-
tinos del mundo en el turismo de reuniones (*).

Así, exportamos nuestros servicios como organizador profesional de excelencia, al brindar nuestra experiencia para la 
realización de 5 ferias en el exterior en 2013, y 3 en 2014.

Uruguay
– Ganamos la licitación presentada en conjunto con Fénix Entertainment Group 
y socios uruguayos, para controlar la gestión y operación del nuevo centro de 
Convenciones de Punta del Este, que estará situado en la zona del Jagüel, depar-
tamento de Maldonado, y que ocupará una superficie de 12 hectáreas. 
– Continuamos nuestra alianza con la Asociación Rural del Uruguay, que nos per-
mitió la representación comercial del Pabellón Argentino en Expo Prado.
– Volvimos a sumar a MoWeek, la Semana de la Moda en Montevideo, a nuestra 
cartera de ferias propias.

Chile
– Realizamos el evento VisteStgo en Chile, en 2013, a través del convenio con el 
predio de exposiciones CasaPiedra. Durante 2014 continuamos exportando nues-
tro know how para este evento.

Santa Fe - Argentina
– Organizamos el Dakar Rosario, por lo cual gran parte del equipo de la compañía 

se trasladó hasta la ciudad para su realización. 

Santiago del Estero - Argentina
– Brindamos nuestra expertise como realizadores del evento Test de la Fórmula  
1 de motos (Moto GP), en el autódromo de Termas de Río Hondo, Santiago del 
Estero.

Misiones - Argentina
– Aplicamos nuestro sello de calidad en la Exposición Ganadera de Misiones.

Argentina - Ferias propias:
– Bafweek Otoño – Invierno / Primavera - Verano
– Nuestros Caballos
– Nuestros Perros
– Batimat Expovivienda
– Argentina Franquicias
– Espacio Mujer
– Feria Internacional de Artesanías
– Exposición Rural
– Vinos & Bodegas

(*) Fuente: AOCA

PÁG. 17


Nuestra presencia en 
las asociaciones más 
importantes del sector

A fines de 2014, nuestro Director de Rela-
ciones Institucionales, Juan Pablo Maglier, 
fue nombrado Presidente del Capítulo La-
tinoamericano y miembro de la Comisión 
Directiva de la Unión Internacional de Ferias 
(UFI, por sus siglas en inglés). Esta aso-
ciación, líder a nivel mundial, nuclea a or-
ganizadores feriales, recintos, centros de 
convenciones, asociaciones nacionales de 
ferias y prestadores de servicios.

Los resultados de la elección fueron presen-
tados en San Petersburgo durante un Semi-
nario Abierto del que participaron todos los 
miembros de la institución. Tras su designa-
ción, nuestro Director de Relaciones Institu-
cionales presidió por primera vez en octubre 
el Congreso de la UFI celebrado en Bogotá, 
encuentro que reunió a los principales re-
ferentes de la industria ferial en el mundo. 
Gracias a esta designación, La Rural S.A 
representa a la industria ferial de Argentina,  
brindándonos la oportunidad de estrechar 
vínculos con actores internacionales y dialo-
gar sobre la actualidad y las tendencias del 
sector.

A su vez, la Dirección de Relaciones Institu-
cionales de La Rural S.A, también ocupa la 
Vicepresidencia de la Asociación Internacio-
nal de Ferias de América (AFIDA), institución 
que promueve el rol de las ferias y exhibi-
ciones, transmite conocimiento y facilita la 
interacción entre sus asociados a través de 
redes de trabajo.

Gobierno de nuestra compañía
Composición accionaria
de La Rural S.A.

50% 
Entertainment
Holding S.A.*

50% 
Sociedad Rural 

Argentiina 

(*) Una sociedad de Alto Palermo S.A y Fénix Entertainment Group.

PÁG. 18


50% 
Entertainment
Holding S.A.*

DIRECTORIO
El Directorio, máximo órgano de gobierno de la compañía, 
lidera el proceso y ordenamiento estratégico de nuestra or-
ganización. Está integrado por cuatro miembros de origen 
argentino: Presidente, Vicepresidente, y dos Directores 
Titulares. Se reúne en asambleas periódicas trimestrales 
para resolver y aprobar en su mayoría temas societarios y 
estructurales. Durante 2013 y 2014, se reunió 8 veces. En 
estas reuniones, participa el Director General, que actúa 
como nexo entre la compañía, los empleados y los accio-
nistas. 

El Directorio ejerce tres tipos de competencias: gobierno, 
gestión y representación. Conlleva funciones de naturaleza 
estratégica y de control de la gestión ordinaria. Son tareas 
típicas de gobierno: 

• La designación y destitución de los altos directivos.
• La aprobación de los planes estratégicos de la sociedad 
y de las operaciones más relevantes (por ejemplo: grandes 
adquisiciones o enajenaciones, fusiones, etc.).
• La valoración periódica de la gestión realizada por los 
directivos y el control contable y de legalidad de la gestión.

Composición del Directorio 
de La Rural S.A. 2 (A diciembre de 2014)

Presidente: Gastón Lernoud3

Vicepresidente: Nicolás Pino4 
Director titular: Marcelo F. Figoli5

Director titular: Abel Guerrieri6

Comité Ejecutivo
El Comité Ejecutivo es el órgano encargado de la dirección 
y administración de la compañía. Integrado por el Director 
General y por los responsables de las Direcciones Comer-
cial, Operaciones, Relaciones Institucionales y de Adminis-
tración y Finanzas, se reúne semanalmente para resolver 
y evaluar asuntos estratégicos de la compañía. Asimismo, 
transmite los lineamientos a los gerentes para resolver te-
mas de índole económico y socio ambiental. Todos sus 
miembros son argentinos y no independientes, y tienen 
una edad que varía entre los 40 y 47 años, con una anti-
güedad en la compañía de entre 5 y 8 años.

Durante 2013 y parte de 2014, se hizo una reunión por 
mes del Comité Ejecutivo. A partir de octubre 2014 se 
institucionalizaron los días jueves, convirtiéndolas en reu-
niones semanales. En total, este comité llevó a cabo 35 
reuniones en 2013 y 37 en 2014.

El Director General es el nexo de comunicación entre el 
Directorio y los empleados de nuestra empresa. Además, 
es quien transmite al Directorio consultas, preocupaciones 
y novedades del día a día vinculadas con temas económi-
cos, sociales y ambientales. Si bien durante 2013 no se 
realizaron encuentros específicos entre el Director General 
y todos los empleados, la política de puertas abiertas brin-
dó el espacio para que cualquier empleado que necesitara 
hablar con la máxima dirección pudiera hacerlo. Por otra 
parte, en 2014 el Director General mantuvo ocho reunio-
nes de trabajo con los gerentes y con los jefes de cada 
área por separado con el objetivo de ordenar las respon-
sabilidades de cada integrante de la compañía, maximizar 
resultados y optimizar el recurso. 

A su vez, se realizaron periódicamente reuniones semana-
les de coordinación en las que participaron los directores 
y todos los gerentes de la empresa con el fin de exponer 
aquellos temas económicos, sociales y ambientales de im-
portancia.

Tanto el Directorio como la alta dirección participan de for-
ma activa y comprometida en la aprobación de nuestras 
políticas y objetivos. Además, velan para que estas últimas 
se cumplan de acuerdo con nuestros principios funda-
mentales.

2 Durante el período de septiembre 2013 a septiembre 2014, Marcelo F. Figoli ocu-
pó el cargo de Presidente; Nicolás Pino, el de Vicepresidente; y Gastón Lernoud y 
Abel Guerrieri, los puestos de Directores titulares.
3  Abogado. Director de IRSA propiedades comerciales. Gerente corporativo de 
legales (IRSA y CRESUD S.A.C.I.F.y A.).
4 Productor agropecuario.
5 Empresario. Presidente de Fénix Entertainment Group.
6 Abogado, productor agropecuario. Actual Secretario de la SRA y Director de 
Acción gremial de la SRA.

PÁG. 19


Estructura operativa de la compañía

Director 
de Administración 
y Finanzas

Director Comercial

Director general

Director 
de Operaciones

Director 
de Relaciones
Institucionales

Gerente 
de Administración

Gerente Comercial 
de Ferias Propias

Gerente 
de Operaciones

Gerente 
de Seguridad

Gerente 
de Parking

Gerente 
de Servicios Feriales

Gerente de Finanzas Gerente Comercial 
de Ferias Terceros

Gerente Comercial de Congresos, 
Convenciones y Eventos

Gerente Técnico 
y DESARROLLO DE NUEVOS NEGOCIOS

Gerente de Sistemas

(*) Interinamente la Dirección de Administración y Finanzas está a cargo del Director Gral.

*

PÁG. 20


Herramientas de comunicación
El Directorio, a través del Comité Ejecutivo y la Dirección 
General, analiza los procesos en forma preventiva o co-
rrectiva en relación con cada tema que tenga impacto en 
los diferentes grupos de interés. La forma más frecuente 
en la que se interactúa con ellos es a través de reuniones, 
donde se manifiestan inquietudes y en las cuales comuni-
camos directivas y decisiones. 

Además, realizamos anualmente la memoria comercial de 
nuestra compañía, la cual, una vez confeccionada, queda 
a disposición de todo el personal, como así también de los 
clientes, proveedores y aquellos organismos interesados 
en conocer nuestro desempeño económico.

Gestión de la sustentabilidad
Dada la naturaleza del negocio y el tamaño de la organiza-
ción, todos los temas económicos, ambientales y sociales 
son analizados y revisados en reuniones de distinta perio-
dicidad tanto por el Directorio como por el Comité Ejecu-
tivo y el Comité Gerencial. Durante 2013 y 2014, entre los 
temas tratados, se abordó el desempeño financiero se-
manal y el nivel de gastos y ventas. Además, se realizaron 
alianzas con organismos públicos para la optimización y 
separación de residuos en origen; y el sentido de circula-
ción de calles circundantes. A su vez, se presentaron los 
planes de sustentabilidad en el marco de las ferias, accio-
nes con la comunidad y se abordó la temática de perso-
nas en situación de calle en los perímetros del predio. 

La Dirección de Relaciones Institucionales coordina la ges-
tión responsable del negocio; de esta área se desprende 
una Jefatura de Comunicación y RSE.

Evolución de nuestro negocio
En 2013 organizamos 11 ferias propias, fuimos sede de 22 
ferias de terceros, recibimos 88 congresos, convenciones 
y seminarios y realizamos 115 eventos sociales y empre-
sariales.

Durante 2014, realizamos 9 ferias propias, 25 ferias de 
terceros, 68 congresos, convenciones y seminarios, 106 
eventos empresariales, y 25 eventos sociales. En el pe-
ríodo reportado, participaron más de 13.500 expositores.  
Además, brindamos nuestro know how para la realización 
de tres ferias en el exterior afianzando el modelo de expor-
tación de servicios y posicionándonos como organizador 
de eventos de excelencia. 

Por otro lado, a lo largo de estos años consolidamos nues-
tros negocios en el Uruguay con la operación del futuro 
Centro de Convenciones y Predio Ferial de Punta del Este, 
que demandó una inversión estimada de USD 30 millones. 

Fuimos escenario de importantes congresos mundiales, 
afianzando nuestro prestigio internacional. Reforzamos 
nuestra identidad como espacio cultural y de entreteni-
miento a partir de la realización de shows internacionales. 
Y presentamos una innovadora propuesta para que los 
porteños y sus visitantes celebren el Año Nuevo, al igual 
que en las grandes capitales del mundo: Celebration New 
Year.

2013

2014

11

9
106

98

25

17
22

25

88

68

ferias 
propias

ferias 
propias

eventos
empresariales

eventos
empresariales

eventos
sociales

eventos
sociales

ferias de
terceros

ferias de
terceros

congresos

congresos

13.500expositores
MÁS DE

PÁG. 21


Principales magnitudes 2011 2012 2013 2014
Resultados financieros

Ventas netas 113.999.066 131.970.535 153.417.009 205.793.518

Impuestos y tasas 8.743.863 9.823.433 11.433.842 12.896.796

Sueldos/Cargas sociales/ Gratificacio-
nes / Indemnizaciones 20.219.091 25.396.140 34.485.407 45.137.626

Pago a proveedores 54.951.612 62.379.079 57.708.769 85.716.159

Resultado operativo del ejercicio 35.444.600 34.196.873 33.935.593 42.360.862

Total activo 221.775.323 171.863.964 178.572.515 181.624.830

Cantidad de eventos

Ferias propias 12 13 11 9

Ferias en el exterior 3 4 5 3

Ferias de terceros 32 19 22 25

Congresos, convenciones y eventos 63 72 88 68

Eventos sociales 34 42 17 25

Eventos empresariales 97 85 98 106

Espectáculos 0 1 0 0

Total 241 236 241 236

Cantidad de visitantes/ asistentes

Congresos; convenciones y eventos 45.659 36.585 49.319 166.680

Eventos empresariales 85.395 212.146 107.201 111.636

Eventos sociales 14.856 18.312 6.590 10.641

Espectáculos 0 1.800 0 0

Ferias propias 1.381.872 1.218.912 4.256.063 1.119.977

Ferias en el exterior 2.898.950 1.941.699 433.500 420.000

Ferias de terceros 584.314 476.860 2.642.916 2.091.900

Total 5.011.046 3.906.314 7.495.589 3.920.834

Transparencia, ética e integridad
A través de la inducción que cada Gerente realiza con los 
ingresantes de su área, transmitimos los valores y princi-
pios que guían nuestro accionar. La honestidad, la calidad 
y la sencillez, y el cumplimiento de las leyes, entre otros, 
encierran en sí mismos nuestros parámetros de conducta 
y ética. Asimismo, cada sector administrativo y operativo 
del predio cuenta con un cartel que incluye todos los prin-
cipios y valores que la empresa enarbola. Actualmente nos 
encontramos en la etapa de elaboración del Código de 
Ética de nuestra compañía.

El asesoramiento sobre el comportamiento ético y legal se 
brinda desde los niveles superiores hacia los inferiores du-

rante el desarrollo de las tareas. Cada Gerente, en su fun-
ción de Gerente de Recursos Humanos de su área, vela 
por el correcto desempeño del personal que tiene a cargo, 
como así también por dar apoyo a sus dependientes. 

A su vez, estamos confeccionando el Manual de Proce-
dimientos de La Rural, que tiene como finalidad describir 
y detallar las tareas involucradas en los procesos que se 
llevan a cabo dentro de la gestión integral de nuestra em-
presa, como así también profundizar la mejora institucional 
orientando la gestión a los resultados.

En cuanto a los mecanismos externos, contamos con el 
asesoramiento legal de un estudio jurídico que le sugiere a 
cada área las mejores alternativas a la hora de la toma de 
decisiones de ese tipo. 

PÁG. 22


NUESTRAS ALIANZAS
Trabajamos junto a cámaras, asociaciones, organizaciones empresariales, iniciativas púbicas y de la sociedad civil, en  
pos de promover el intercambio entre empresas, Gobierno y organizaciones sociales, uniendo esfuerzos y generando 
sinergias positivas. 

Redes nacionales e internacionales de las que somos miembros activos:

• Asociación Argentina de Organizadores y 
Proveedores de Exposiciones y Congresos 
(AOCA)
• Asociación Internacional de Congresos y 
Convenciones (ICCA)
• Asociación Internacional de Ferias de 
América (AFIDA)
• Buenos Aires Convention & Visitors 
Bureau
• Cámara Argentina de Comercio (CAC)
• Cámara Argentina de Comercio de los 
Estados Unidos (Amcham Argentina)
•  Asociación Argentina de Agencias de 
Viajes y Turismo (AAAVyT)
• Consejo Interamericano de Comercio y 
Producción (CICYP)
• Fundación ExportAR
• Instituto para el Desarrollo Empresarial de 
la Argentina (IDEA)
• Union of International Fairs (UFI)
• Pacto Global de las Naciones Unidas 
• Consejo Empresario Argentino para el 
Desarrollo Sostenible (CEADS)
• Cámara Argentina de Comercio (grupo de 
trabajo sobre la temática de Responsabili-
dad Social Empresaria)
• Miembro adherente de Empresas Amigas 
de Ciudad Verde (Gobierno de la Ciudad 
Buenos Aires)
• Comité de Sustentabilidad del Instituto 
para el Desarrollo Empresarial Argentino 
(IDEA)
• Comité de Sustentabilidad de Cámara de 
Comercio de los Estados Unidos en Argen-
tina (AMCHAM)
• Sustainable Events Alliance
• Cámara Argentina de Empresas de Nutri-
ción Animal
•  Asociación de Veterinarios Especializados 
en Animales de Compañía Argentina
•  Cámara Argentina de Fabricantes de 
Maquinaria Agrícola

Sociedad civil

• ALPI-Centro de rehabilitación de enferme-
dades neuromotoras
• Asociación Civil Sin Fines de Lucro Ayres 
de Esperanza
• Biblioteca pública William Morris
• CILSA ONG 
• Cooperativa El Ceibo 
• Fundación arteBA
• Fundación Compromiso 
• Fundación El Libro 
• Fundación Garrahan
• Fundación Huésped 
• Fundación Juanito 
• Fundaciones, asociaciones y ONGs parti-
cipantes del programa Cesión Solidaria de 
Espacios – Ver capítulo “Compromiso con 
la Comunidad”

Sector privado

• Aique
• Albatros
• Atlántida
• AZ
• Catapulta
• Cejas Editorial
• Centro Editor Cont
• Ciccus
• Coca Cola Femsa
• Colihue
• Crecer Creando
• De La Flor
• Del Eclipse
• Del Naranjo
• Estrada
• Gran Aldea
• Heliasta
• Hola Chicos
• Iamiqué
• Imaginador
• Kapelusz

• La Brujita
• Lea
• Libros Zorro Rojo
• Macmillan
• Okebon
• Paper Mate
• Paulinas
• Petersen Cocineros
• Pictus
• Puerto de Palos
• Siglo XXI
• Signar
• Sudamericana

Sector público

• Agencia de Protección Ambiental de la 
Ciudad (APRA)
• CEAMSE
• Centros de Gestión y Participación (CGP)
• Comuna 14 (Palermo), Ciudad Autónoma 
de Buenos Aires
• Dirección de Tránsito del Gobierno de la 
Ciudad de Buenos Aires
• Dirección Gral. de Habilitaciones y Permi-
sos del GCBA
• Ente de Turismo de la Ciudad Autónoma 
de Buenos Aires
• Gobierno de la Ciudad de Buenos Aires 
(GCBA)
• Miembro adherente de Empresas Amigas 
de Ciudad Verde (Gobierno de la Ciudad 
Buenos Aires)
• Ministerio de Ambiente y Espacio Público 
de la Ciudad Autónoma de Buenos Aires
• Ministerio de Educación de la Ciudad 
Autónoma de Buenos Aires
• Ministerio de Turismo de la Nación
• Municipalidad de San Isidro.
• Secretaría de la Provincia de Buenos Aires
• Sistema de Atención Médica de Emergen-
cias (SAME)
• Subsecretaría de Turismo de la Provincia 
de Buenos Aires

PÁG. 23


PÁG. 24


COMPROMISO
CON EL DESARROLLO SUSTENTABLE

PÁG. 25


Gestión sustentable 
de nuestro negocio
Nos comprometemos a desarrollar nuestro negocio den-
tro de un marco de responsabilidad, ética y transparen-
cia, gestionando nuestros impactos económicos, sociales 
y ambientales en las comunidades donde desarrollamos 
nuestra actividad. 

Desde 2006 contamos con una Estrategia de Sustentabi-
lidad y con un Plan de Responsabilidad Social a cargo de 
la Dirección de Relaciones Institucionales, con la participa-
ción de todas las áreas de nuestra compañía logrando una 
verdadera transversalidad del negocio en pos del desarro-
llo sustentable.

Comunicamos todas las acciones de sustentabilidad de 
manera interna a través del newsletter trimestral, vía mail y 
en carteleras. En cuanto al público externo, trabajamos con 
comunicados de prensa, que son difundidos en medios 
gráficos, digitales y audiovisuales; acciones de relaciona-
miento con periodistas; redes sociales, especialmente la 
cuenta de Mejores Vecinos en Twitter (@MejoresVecinos); 
sitio web institucional; micrositio; Reporte de Sustentabili-
dad; postulación en premios; newsletter externo; folletería 
y cartelería en el predio.

DESARROLLO 
SOCIAL

AMBIENTAL 

EDUCATIVO 
CULTURALFacilitar la 

relación entre 
los distintos 
actores del 

predio

Contribuir al desarrollo 
sustentable de la 
comunidad que nos 
rodea.

Promover la 
utilización del predio 
y sus servicios como 
herramientas de 
aprendizaje.

Desarrollamos la Marca “Mejores Vecinos”
La marca “Mejores Vecinos” surgió de la necesidad de 
concentrar todos los programas de sustentabilidad que 
realizamos con los diferentes públicos con los que con-
vivimos, entre ellos, proveedores, clientes, comunidad y 
colaboradores. Esto nos permitió brindarle un marco deli-
mitado y específico a nuestra estrategia.

“Mejores Vecinos” incluye varias iniciativas que promueven 
la reciprocidad, la comunicación permanente y el accionar 
entre la compañía y sus públicos. Cada una de ellas está 
pensada para crear un mejor lugar para vivir en comuni-
dad.

PÁG. 26


Para su lanzamiento, se desarrollaron las siguientes pie-
zas:

– Imagen de marca: un nuevo logo, aplicado en todas 
nuestras piezas de comunicación (folletería, flyers digita-
les, redes sociales).

– Una estética adecuada para cada programa: Paler-
moLEE, Impulsarte, La Rural Recicla, La Rural Te Cuida, 
Cesión Solidaria de Espacios, entre otros.

– Micrositio: se lanzó con el objetivo de concentrar en una 
única plataforma todas las acciones y los resultados alcan-
zados en cada programa. De esta forma, los interesados 
pueden obtener información, videos y fotos de cada una 
de  los programas que se realizan bajo la estrategia de 
sustentabilidad.

Nuestro compromiso con los 
10 Principios del Pacto Global 
de Naciones Unidas
En julio de 2013 adherimos voluntariamente como miem-
bro del Pacto Global de las Naciones Unidas, lo que sig-
nificó un compromiso de toda la compañía para cumplir 
con los 10 principios de la organización sobre Derechos 
Laborales, Derechos Humanos, Anticorrupción y Cuidado 
del Medio Ambiente.

En 2014, presentamos nuestra primera Comunicación de 
Progreso (COP) a nuestros grupos de interés, lo que refle-
jó el trabajo que hicimos para involucrar los principios en 
nuestras actividades, así como  el compromiso de conti-
nuar la labor para lograr un negocio sostenible en el tiem-
po, respetando la integridad del entorno. 

PÁG. 27


Nuestro compromiso 
con los grupos de interés
Definimos a nuestros grupos de interés identificando a 
aquellas personas, instituciones, organizaciones y empre-
sas con las cuales nos relacionamos y sobre las cuales 
pretendemos influir positivamente. Son ponderados de 
acuerdo con el impacto que tienen nuestras operaciones, 
ya sea directa o indirectamente.

El diálogo permanente con estos públicos nos permite 
identificar las necesidades, opiniones y expectativas de 
cada uno de ellos; evaluar el impacto de nuestras accio-
nes; y encontrar respuestas positivas y resultados favora-
bles para ambas partes.

Disponemos de canales de comunicación específicos 
para cada grupo de interés –siempre con la premisa de 
“puertas abiertas”– que facilitan y agilizan la recepción y 
el envío de información, y que nos permiten construir vín-
culos cada vez más sólidos y focalizar los esfuerzos en 
las acciones que lo requieren. En los últimos años, con 
el auge de las redes sociales también se puso especial 
atención a la comunidad online, donde identificamos au-
diencias de nuestro interés.

COLABORADORES
VISITANTES
EXPOSITORES Y ORGANIZADORES
PROVEEDORES
COMUNIDAD

PÁG. 28


Grupos de interés Canales de comunicación (1)

Colaboradores

– Encuesta de clima laboral.
– Reuniones presenciales del Director General con jefes.
– Evaluación de desempeño 180° para puestos jerárquicos.
– Newsletter trimestral La Rural News.
– Manual de inducción.
– Carteleras.
– Permanente contacto con el área de RRHH.
– La Rural por Vos - beneficios y descuentos para empleados.
– Casilla de correo.

Visitantes

– Tótems informativos: se instalaron 4, que le permitieron a visitantes acceder tanto a material 
institucional, como a información sobre las actividades vigentes.
– Prensa/ publicidad en medios.
– Club La Rural.
– Formulario de contacto en sitio web.
– Casilla de correo.
– Redes sociales.
– Sitio web.
– Línea telefónica.
– Libro de quejas.
– Micrositio Mejores Vecinos.

Expositores y organizadores

– Tótems informativos: utilizados para difundir las novedades del expositor respecto al evento. 
– Plataforma Comercial Online y Descargable.
– Micrositio para generar acreditaciones online.
– Memoria Comercial.
– Reporte de Sustentabilidad.
– Brochure Institucional.
– Reuniones técnicas (previas y de cierre).
– Atención de servicios feriales.
– Formulario de contacto en sitio web.
– Encuestas de evaluación de la exposición.
– Casilla de correo.
– Sitio web.
– Línea telefónica.
– Libro de quejas.

Proveedores

– Reuniones operativas.
– Memoria Comercial.
– Reporte de Sustentabilidad.
– Auditorías.
– Atención de servicios feriales.
– Capacitaciones.
– Charlas informativas.
– Manual de procedimientos.
– Circulares con normativas del predio.
– Casilla de correo.
– Sitio web. 
– Línea telefónica.
– Libro de quejas.

Comunidad (ONGs, sector público, empresas, cámaras y prensa)

– Casilla de correo.
– Redes sociales.
– Sitio web.
– Línea telefónica.
– Libro de quejas.
– Micrositio Mejores Vecinos.
– Reuniones periódicas.
– Club La Rural.

(1) En negrita se destacan los 
canales incluidos en este período.

PÁG. 29


Evolución en la estrategia
de redes sociales
Como parte de nuestra gestión sustentable, 
desarrollamos una estrategia en redes sociales 
que está integrada a la gestión corporativa y de 
negocio. El intercambio y contacto permanente 
con nuestras audiencias online nos permite co-
nocer nuestro desempeño y ofrecer una mayor 
calidad y una mejor atención de nuestros servi-
cios.

Disponemos de 6 canales en redes sociales que 
nos permiten difundir nuestras acciones, comu-
nicarnos con nuestras audiencias y mantener un 
vínculo fluido. Estos son:

– Facebook
– Twitter institucional y Mejores Vecinos
– Youtube
– Google+
– Linkedin

La cuenta Mejores Vecinos de Twitter se creó 
con el objetivo específico de difundir acciones 
relacionadas con la sustentabilidad. Además, 
busca:

– Difundir las iniciativas de responsabilidad so-
cial de La Rural y de todas las organizaciones 
que realizan actividades con fines solidarios en 
el predio.

– Mantener informada a la comunidad de las po-
sibilidades de uso de los salones para fines so-
lidarios, a través del programa Cesión Solidaria 
de Espacios.

– Interactuar en la comunidad de actores y be-
neficiarios de acciones de sustentabilidad en 
general.

A lo largo del 2014 la cuenta @MejoresVecinos 
duplicó la cantidad de seguidores. El perfil de los 
mismos se encuentra alineado con la temática 
de sustentabilidad, siendo estos líderes de opi-
nión, asociaciones sin fines de lucro, entre otros.  

Encuesta 
de redes sociales

En 2014 llevamos a cabo una encuesta sobre 
nuestra estrategia de redes sociales, para reco-
pilar información que pudiera ser de utilidad para 
nosotros. A partir de esta, obtuvimos datos so-
bre varios aspectos, tales como las ferias más 
valoradas, el conocimiento de nuestro programa 
de sustentabilidad y la oportunidad para vender 
entradas online, entre otros. Obtuvimos 164 res-
puestas.

1.653.496
68.896
5.193.265

82%

visitas a nuestro 
sitio web

visitas mensuales promedio 
a nuestro sitio web

páginas internas 
visitadas, y un promedio de 216.386

de incremento en la visitas a 
nuestra página web.

WWW.

t

mensuales.

65.000“Fans”
13.114
228 

Twitter
en nuestra Fan Page 
de Facebook Facebook.

seguidores 
en nuestro

seguidores en el 
Twitter Mejores Vecinos.

institucional.

45 videos cargados, 7
vinculados a contenidos 
de sustentabilidad y 
70.402 reproducciones 
en Youtube. 

105.000 
usuarios de 
Google+

1.334 
seguidores 
en Linkedin.

Nuestras redes sociales en números

F

PÁG. 30


sión Ciudad Verde-Mascotas del Gobierno de la Ciudad 
de Buenos Aires emprendimos una campaña de control 
sanitario animal. Como resultado, se realizaron 21 castra-
ciones y 26 atenciones clínicas sólo en 2014.

Por otra parte, con motivo de la organización del evento 
Celebration New Year en 2014, que incluía un show de 
fuegos artificiales, un grupo de ambientalistas inició una 
petición de “Pirotecnia cero” para evitar dañar a los ani-
males domésticos y del zoológico, aledaños al predio. La 
misma se generó a través de Change.org y obtuvo 40.000 
adeptos. En respuesta a esta solicitud, se consensuó con 
el Gobierno de la Ciudad la suspensión del espectáculo.

Gracias a la reputación obtenida a lo largo de nuestra tra-
yectoria, contamos siempre con aliados estratégicos que 
nos avalan y que colaboran para que podamos hacer de 
nuestro negocio una actividad más sustentable y minimi-
zar su impacto. Tanto organizaciones sin fines de lucro 
como secretarías del Gobierno de la Ciudad y cámaras 
empresarias han sido articuladores que nos han permitido 
desarrollar distintas acciones durante 2013-2014. El obje-
tivo: generar un entorno más amigable y dar respuesta a 
las inquietudes de la comunidad.

Todas estas iniciativas y mejoras surgieron de nuestros 
canales de comunicación con la comunidad y son el resul-
tado de la política de “puertas abiertas” que mantenemos 
en La Rural. 

Reconocimientos
a nuestra gestión sustentable
– “Distinción RSC de la Década” por el programa 
“Reutilización de Recursos”, recibida en la 10ª edi-
ción de las Distinciones RSC, 2013.
– Mención especial del Gobierno de la Ciudad de 
Buenos Aires, por nuestra iniciativa en división de 
residuos, 2013.
– EIKON Campaña Institucional “Nos encontramos”, 
2013.
– Finalista en UFI Sustainable Development Award, 
en la categoría de “Mejor Reporte sobre Sustenta-
bilidad”, 2013.
– Certificación de accesibilidad otorgada por ALPI, 
julio 2014.

Gestión para mejoras y sugerencias
En el caso de ferias propias, les enviamos a los exposito-
res una encuesta posterior a la exposición y les pedimos 
que evalúen aspectos positivos y negativos del evento. Di-
cha encuesta incluye una clasificación según parámetros 
definidos de los servicios ofrecidos, entre ellos: atención al 
expositor, organización general, sede del evento, ambien-
tación y gastronomía. Esta herramienta nos sirve además,  
para recolectar información sobre aspectos por modificar 
o incluir en próximas ediciones.

A su vez, las redes sociales, el mail y la línea telefónica 
funcionan como canales de comunicación reactivos que 
nos permiten tener una comunicación abierta y fluida con 
nuestros grupos de interés. Sobre todo, en el caso de los 
vecinos de la comunidad lindante, que suelen manifestar 
su disconformidad por ruidos molestos durante el armado 
de los eventos, por el olor en determinadas ferias y por dis-
turbios y colapso en el tránsito. A su vez, son herramientas 
disponibles para la comunidad proteccionista, en el caso 
de ferias de moda o exposiciones en las que participan 
animales.

Para minimizar el impacto generado por nuestra activi-
dad, al momento de comenzar con la organización de un 
evento, contamos con un listado de proveedores oficiales 
que conocen las normativas del predio. Además, organi-
zamos reuniones con los clientes para informarles sobre 
éstas. Respecto del sonido, los proveedores no pueden 
superar los 85 decibeles establecidos por ley. Para evitar 
perjudicar el tránsito y minimizar los ruidos molestos de los 
camiones de carga y descarga de materiales para ferias 
a través de una gestión realizada con el Gobierno de la 
Ciudad de Buenos Aires, se definió cambiar la mano de 
circulación de una cuadra de la calle Cerviño favoreciendo 
a la comunidad vecinal.

A su vez, por ser un espacio verde con parte de su superfi-
cie descubierta, próximo al Zoológico de Palermo y al Jar-
dín Botánico, nuestro predio es un punto elegido para el 
abandono de animales, especialmente gatos, que muchas 
veces se encuentran enfermos o preñados. Esta situación 
generó numerosas quejas y pedidos de ambientalistas y 
de miembros de la comunidad para que nos hiciéramos 
cargo de su salud y bienestar. Ante los reiterados pedidos, 
trabajamos para dar una respuesta. Así, junto con la Divi-

PÁG. 31


PÁG. 32


AMBIENTAL
Compromiso con la SUSTENTABILIDAD

PÁG. 33


Destacados del período

100%
20,96% 

8,64% 

de ahorro en el consumo 
de gas

de ahorro en el consumo de 
energía eléctrica

de reducción en el consumo 
de papel

de nuestras instalaciones cuentan con 

contenedores fijos 
para la separación de residuos.

7,48% 

PÁG. 34


Política de Gestión Ambiental

Desde el comienzo, desarrollamos nuestras operaciones de manera integrada con el entorno, profundizando cada vez 
más nuestra estrategia de reducción del impacto ambiental como parte del compromiso con la comunidad. En 2014, 
por ejemplo, presentamos un estudio de ruidos para establecer los niveles de emisión de sonidos dentro del predio.

Inversión Plan Ambiental 
(en pesos ) 2011 2012 2013 2014

Mediciones acústicas 8.000 65.720 49.270 27.346

Luminarias de bajo consumo/LED 39.000 26.000 62.170 262.726

Plan de división de residuos

Equipamiento necesario 81.125 101.155 0 88.795

Transporte de residuos

Húmedos reciclables 192.779 213.809 656.819 1.029.846

Patogénicos 2.951 2.731 2.760 4.684

Peligrosos 7.164 5.400 2.683 2.271

Aguas con grasas 26.350 18.700 20.691 67.300

Honorarios externos 5.800 25.600 46.575 (2) 43.664 (2)

Impuestos (1) 31.050 37.260 16.575 58.219

(1) Gobierno Ciudad Autónoma de Buenos Aires.
(2) La Rural abona impuestos por generador de residuos húmedos de manera trimestral, correspondientes a 1.000 litros por día

Por otro lado, contamos con un Manual de Gestión Ambiental de residuos, cuyo fin es regular la generación, recolec-
ción, almacenamiento y transporte de los residuos sólidos y sustancias peligrosas generadas por nuestras operaciones. 
Para su redacción, tomamos como referencia el Reglamento de Ecogestión y Ecoauditoría, la Norma ISO 14001:2005. 
Actualmente, estamos trabajando para actualizar y mejorar este documento, dentro del nuevo Manual de Procesos de 
nuestra compañía.

PÁG. 35


Cambio climático

Evaluamos la problemática ambiental e identificamos po-
sibles riesgos en el mediano plazo asociados al calenta-
miento global, por ejemplo, restricciones en el suministro 
de energía, agua, gas y combustibles no renovables. 

En este contexto, incluimos en nuestra política de susten-
tabilidad el compromiso de implementar acciones preven-
tivas y correctivas. Estas iniciativas buscan contribuir con 
la mejora ambiental, representan un compromiso con las 
generaciones futuras y nos diferencian como organiza-
ción. Para nosotros significan, además, una inversión en 
el mediano y largo plazo y una oportunidad para realizar 
innovaciones tecnológicas y para actualizar nuestro equi-
pamiento. 

La ejecución de nuestro 
Plan de Gestión Ambiental 
prevé una inversión de 
USD 700.000 hasta 2020.

Durante este período, el proceso de cambio climático nos obligó a repensar el funcionamiento 
de los desagües pluviales en el predio. Así, llevamos adelante obras por un valor de casi 
$ 100.000 + IVA: 

– Construimos aliviadores para los desagües de Plaza Italia y del Pabellón 9 /Verde/
Amarillo/Rojo y Blanco. 

– Reforzamos todos los puntos de anclaje en los desagües de los techos de los pabellones 
y colocamos una cuerda de acero de seguridad. 

– Instalamos salidas de aire en los troncales principales de los desagües para evitar 
turbulencias en el agua. 

PÁG. 36


Gestión de residuos
Llevamos adelante una gestión responsable de nuestros 
residuos. Esto se traduce en una correcta separación y 
disposición de los diferentes tipos, posibilitando así su re-
cuperación, reciclado o tratamiento, según corresponda. 
Asimismo, trabajamos para reducir el uso de insumos. 

Por otra parte, compramos 21 contenedores para la se-
paración de los desechos y nos inscribimos como genera-
dores especiales en el Gobierno de la Ciudad de Buenos 
Aires. También instalamos campanas para clasificar los 
residuos de vidrio y los de plástico.

Además, nos reunimos con la Agencia de Protección Am-
biental (APRA) y le planteamos nuestra inquietud respecto 
de la paja que se utiliza para las camas de los animales, un 
desecho 100% biodegradable y orgánico. En respuesta, el 
APRA y una unidad especial del CEAMSE articularon con 
éxito la optimización del residuo.

Gestión de residuos 2011 2012 2013 2014
Total de residuos peligrosos recuperados (kg)

Patogénicos 42 39 36 24

Pilas y baterías 270 5 8 11

Envases de pintura/tóners 25 50 14 90

Tubos fluorescentes y lámparas de bajo consumo 100 40 150 115

Garrafas de gas freón Sin registros 45 14 14

Desechos electrónicos 0 0 0 0

Residuos no peligrosos (kg) 0 0 0 0

Residuos secos reciclables 46.300 (1) 51.000 55.320 65.000

Papel(2) 4.644 3.935 2.107.50 2.102.50

Tapas de plástico(2) 53,5 128 32.5 26.3

Recortes de materiales(2) 8.650 13.050 77.750 47.700

Residuos húmedos no reciclables (kg) 360.000 340.000 330.000 325.000

Aceites y grasas (kg)

AVU 1.830 1.330 610 1.330

Grasas 220 630  1.590 630

Aguas con grasa orgánica 31.000 22.000 25.000 30.000

(1) Se identificó que, desde el Reporte de 2011, se arrastró un error en el cálculo del indicador. Se lo corrigió, y se invirtieron los datos de tapas de plástico y de residuos 
secos reciclables.
(2) Para conocer en detalle las acciones de reciclado de papel y de tapas de plástico, ver el capítulo “Compromiso con la comunidad”.

PÁG. 37


Organización que gestiona los residuos Material gestionado Inicio de gestión
Empresa AESA(1) Retiro localizado de vidrio 2009 

CLIBA Retiro localizado de vidrio 2014

Empresa DELTACOM y SERVIZI Residuos húmedos no reciclables 2006

Fundación Garrahan (2) Tapas y papel 2006/2009

Cooperativa el Ceibo Tapas y papel 2006/2009

Compañía RBA Ambiental Aceites de origen vegetal 2009

Empresas ISS y P.T.O. S. A. (Planta de Tratamientos 
Orgánicos) Líquidos con grasas orgánicas 2006

(1) La empresa AESA se mantuvo hasta 2014, y hacia fines de ese año comenzamos a trabajar con CLIBA.
(2) A partir de 2014, las tapitas las comenzó a retirar la Cooperativa El Ceibo.

Para conocer las acciones realizadas en el marco del Programa La Rural 
Recicla, ver el capítulo “Compromiso con la comunidad”, Eje Ambiental, 
en la página 76 del reporte.

Gestión de recursos
Consumo de agua

Todas las semanas, el personal a cargo de la Dirección 
de Operaciones supervisa el medidor provisto por AySA.  
Ellos también se encargan del mantenimiento diario de la 
infraestructura sanitaria. Para promover el uso eficiente del 
agua, contamos con válvulas de seguridad y corte auto-
mático que permite un correcto uso del recurso, además 
de dispositivos economizadores. 

Agua (provista por AySA) 2011 2012 2013 2014
Consumo de agua en m3 62.359 28.770 47.382 57.719

Resultados bienales 91.129 105.101

Ahorro/aumento del periodo Ahorro: 27.880 m3 Aumento: 13.972 m3

PÁG. 38


Consumo de energía

Continuamos con nuestro Plan de Economía y Reutiliza-
ción de Recursos, con el objetivo de racionalizar el consu-
mo interno. Además, llevamos adelante acciones concre-
tas mediante un Plan de Racionalización de Consumos.
 
Para lograr una mejor optimización energética, avanzamos 
con el proceso de migración progresiva a productos de 
tecnologías ecoeficientes en nuestras instalaciones.

Durante 2013 y 2014 reemplazamos 100  y 150 lámparas 
dicroicas por lámparas de LED respectivamente.Esto re-
presenta el 40% del total de la instalación.

Por otro lado, en el Pabellón Ocre finalizamos el reempla-
zo de todas las lámparas de mercurio halogenado por 
lámparas de bajo consumo de 105 watt. En los pabellones 
Azul, Verde, Amarillo y 9, reemplazamos 100 lámparas 
de mercurio halogenado por lámparas de bajo consumo 
de 105 watt, y logramos una migración del 21% del total 
instalado.

Consumo de energía 2011 2012 2013 2014
 Gas (provisto por Metrogas) 120.984 88.092 85.479 79.776

Resultados bienales 209.076 165.255

Ahorro/aumento del período Ahorro: 32.892 m3 Ahorro: 43.821 m3

Porcentaje de ahorro 27% 20,96%

Gas oil en litros 6.190 10.191 7.803 4.767

Resultados bienales 16.381 12.570

Ahorro/aumento del período Aumento: 777 litros Ahorro: 3.811 litros

Porcentaje de ahorro (si aplica) - 23,26%

Energía Eléctrica en MW/h (provisto por EDENOR) 11.834 10.191 10.431,2 9.946,7

Resultados bienales 22.025 20.377,9

Ahorro/aumento del período Ahorro: 434 MW/h Ahorro: 1.647,1 MW/h

Porcentaje de ahorro (si aplica) 2% 7,48%

Consumo total de energía en julios o múltiplos 88.643.924,85 MJ (Mega julios) 80.739.570 MJ (Mega julios)

Asimismo,

• Optimizamos los horarios de encendido y apagado de 
luces y equipos de aire acondicionado a través de un sis-
tema centralizado de control de las instalaciones.

• En días de altas temperaturas y eventos de gran afluen-
cia de público, encendemos con antelación los equipos 
para ganar inercia térmica y dosificar luego de manera 
óptima el parque total de equipos.

• Sectorizamos los circuitos eléctricos para el manejo di-
ferenciado por uso.

PÁG. 39


Etapas de conversión Descripción % de la instalación Estado
Etapa I Cambio de unidades de climatización menores 

a 1 toneladas de refrigeración. 1% Completo en 2010

Etapa II Cambio de unidades de climatización del pabellón 
8 - Ópera Pampa 3% Completo en 2011

Etapa III Cambio de unidades de climatización hasta 
7 toneladas de refrigeración 7% Completo en 2012

Etapa IV Cambio de unidades del tipo Roof top Fase II
Período 2013-2015:

Nos encontramos en un 
10% del plan estipulado

Etapa V Cambio de unidades del tipo Roof top Ocre y Frers 2016

Etapa VI Cambio de unidades del tipo enfriadora de líquido 2017

Etapa VII Cambio de unidades del El Central 2018

Migración a Gas Ecológico 
en aires acondicionados

Por otra parte, dentro del marco del Plan de Optimización 
de Insumos y Recursos, llevamos a cabo la migración a 
Gas Ecológico en los aires acondicionados. Así, mitigamos 
la generación de emisiones contaminantes a la atmósfera.

Con las tres primeras etapas completas, iniciamos la cuar-
ta parte de este plan.

Consumo de papel 2011 2012 2013 2014
Papel (copias impresas) 500.043 592.000 441.463 556.245

Resultado bienal 1.092.043 997.708

Ahorro del período 14.520 94.335

% del ahorro

1% 8,64 %

Consumo de papel
Para conocer las acciones realizadas en el marco del Programa La Rural Recicla, ver el capítulo “Compromiso con la comunidad”, 
Eje Ambiental, en la página 76 del Reporte. 

PÁG. 40


Somos una Empresa Amiga 
de Ciudad Verde
En 2009 nos convertimos en una de las primeras empre-
sas que firmaron el programa “Empresas Amigas de la 
Movilidad Sustentable”, impulsado por la Subsecretaría 
de Transporte del Gobierno de la Ciudad de Buenos Aires. 

En 2012 reforzamos la alianza estratégica con el Gobierno 
de la Ciudad sumándonos a la iniciativa “Ciudad Verde” 
para trabajar en acciones orientadas a la movilidad susten-
table, división de residuos y ahorro de energía, entre otras 
iniciativas. De esta manera, nos comprometimos a trabajar 
para lograr una ciudad más amigable con el medio am-
biente, a promover prácticas de movilidad sustentable en-
tre nuestros empleados y clientes, a impulsar el consumo 
responsable de energía y de agua, y a separar residuos 
en origen.

A partir de esta alianza, orientamos nuestras acciones en 
tres ejes: 

1. Movilidad sustentable
Fomentamos entre nuestros cola-
boradores el uso de la bicicleta como medio de trans-
porte económico, ágil, no contaminante y saludable, que 
contribuye, además, con la disminución de las emisiones 
del efecto invernadero. 

También contamos con tres parkings de bicicletas exclu-
sivos que pueden ser utilizados por colaboradores y por 
quienes vienen a La Rural para asistir a ferias, exposicio-
nes y eventos. Los mismos tienen una capacidad para 60 
bicicletas y cuentan con seguridad las 24 horas. Los ac-
cesos son: Av. Sarmiento, Calle Cerviño y en el ingreso a 
nuestras oficinas por el subsuelo.  Además, en el predio 
contamos con espacios de vestuario y duchas para que 
los empleados, que se transportan en bicicleta, puedan 
asearse y vestirse para seguir con su jornada laboral.

2. División de residuos
A partir del lanzamiento de nuestro 
Manual de Gestión Ambiental de 
Residuos en 2009, efectuamos rutinas diferenciadas de 
retiro de residuos. Esto nos permite separarlos en “peligro-
sos” y “no peligrosos”, y definir su reutilización final. Ade-
más, contamos con cestos de basura distribuidos en el 
predio, espacios comunes (oficinas y comedores), puntos 
de gastronomía y durante las ferias. 

En 2013 separamos 305.000 kilos de material recicla-
ble y los destinamos a El Ceibo; de esta manera, evitamos 
que llegaran a los rellenos sanitarios. En 2014, en tanto, a 
partir de la alianza con Fundación Compromiso, Quan-
ta y El Ceibo, sumamos la división en origen y el reciclado 
de PET para la fabricación de mobiliario de plástico para 
colegios y jardines de infantes de la zona de Palermo. 

Así, La Rural Recicla PET comenzó internamente en ju-
nio y se amplió al público externo a partir de la Exposición 
Rural en julio. Para su implementación, invertimos en ces-
tos de residuos con identificación para cada material, in-
formamos a la cadena de valor y al público interno a través 
de circulares, cartelería y flyers digitales, y capacitamos a 
la empresa de limpieza del predio para que estuviera al 
tanto de la nueva modalidad.    

También durante la Exposición Rural, cedimos un espa-
cio al Gobierno de la Ciudad de Buenos Aires para gene-
rar conciencia entre los visitantes respecto de la separa-
ción de residuos. Además de colocar imágenes alusivas 
en contenedores, cestos y campanas, entre otros, en el 
espacio realizaron talleres, juegos y trivias logrando difun-
dir el mensaje del cuidado del medio ambiente a más de 
111.000 contactos durante los 13 días que duró la ex-
posición.

PÁG. 41


3. Consumo responsable

 Activamos una señal en la PC de cada 
colaborador solicitando apagar el equi-
po al finalizar la jornada laboral. 

 Programamos cada computado-
ra para que, luego de un determinado 
tiempo sin uso, se ponga en modo 
“Ahorro de energía”. 

 En las oficinas del predio, más de un 
70% de las PC cuentan con monitores 
LED y estamos en proceso de migra-
ción para alcanzar el 100%. 

Utilizamos equipos multifunción co-
nectados en red y con el sello EnergyS-
tart. 

 Todos los espacios comunes del pre-
dio tienen cartelería y señalización con 
recomendaciones sobre el uso eficiente 
de la energía.

 Reemplazamos todas las lámparas 
del tipo HQI por las de bajo consumo.

Monitoreamos el consumo eléctrico y 
establecemos umbrales máximos para 
los eventos a través de un software es-
pecializado. De esta manera, controla-
mos el encendido de equipos y bom-
bas.

Durante 2013 y 2014, reforzamos todas 
estas acciones con piezas de comuni-
cación en salas de reuniones, comedo-
res, baños y en otros espacios comu-
nes. En todos los casos, pedimos que 
se apaguen las luces cuando no queda 
nadie en el lugar. 

PÁG. 42


“Como predio, además de cumplir con la función de 
agente económico inserto en el contexto del mer-
cado de feria mundial, somos una entidad que se 
encuentra expuesta continuamente a la opinión pú-
blica. Es por esto que en gran medida somos forma-
dores de opinión, y lo consideramos una responsa-
bilidad que debe usarse para inspirar a otros. 

Creo que es sumamente importante el hecho de ad-
quirir tecnologías de bajo impacto ambiental, porque 
de esta forma hacemos una importante contribución 
con nuestra única “aldea global” para reducir nues-
tra huella de carbono.
Espero que la incorporación de estos elementos y la 
mejora constante de los mismos sean de inspiración 
para que otros entes o empresas deseen verter sus 
esfuerzos en sumarse a esta visión. 

Es un camino lento, pero el único posible si noso-
tros, como especie, queremos que nuestros hijos 
puedan tener un hogar, una vida plena y un futuro”. 
 

Adrián Hoogendyk, 
Equipo de Operaciones, 
Encargado de pabellón.

PÁG. 43


PÁG. 44


CON LOS COLABORADORES
COMPROMISO

PÁG. 45


Destacados del período

1°

84%
5.005 horas hombre de

capacitación 
a colaboradores en 2013 y 2014

Encuesta de

Clima Interno
realizada en 2013

de nuestros colaboradores 
participaron de la primera 

Encuesta de Clima

PÁG. 46


Un equipo de colaboradores 
que inspira
Nuestros colaboradores son fundamentales para que po-
damos crecer en forma sustentable. Por eso, innovamos 
para generar un ambiente de trabajo en el que puedan 
desarrollarse como profesionales y como personas, dentro 
de un marco de igualdad de oportunidades y respeto por 
el ambiente laboral

Indicadores de colaboradores 2011 2013 2014
Hombres mujres total Hombres mujres total

Personal de La Rural S.A. 139 135 92 68 160 86 68 154

Por categoría

Director y Gerente 10% 11% 6% 3% 9% 7% 3% 9%

Jefe 9% 11% 4% 7% 11% 5% 6% 10%

Supervisor 9% 11% 8% 0% 8% 8% 0% 8%

Personal 71% 68% 39% 33% 72% 36% 36% 72%

Por edad

Menos de 30 años 33% 31% 16% 21% 38% 12% 22% 34%

Entre 30 y 50 años 47% 48% 27% 16% 43% 27% 16% 43%

Más de 50 años 20% 21% 15% 4% 19% 18% 5% 23%

Por tipo de empleo

Tiempo completo 99% 99% 56% 39% 96% 56% 41% 97%

Tiempo parcial 1% 1% 1% 3% 4% 0% 3% 3%

Por tipo de contrato

Contrato indefinido o permanente (2) (2) 96% 94% 91% 97% 93% 90%

Contrato de duración determinada o 
temporal (1) (2) (2) 4% 6% 9% 3% 7% 10%

Por empleo

Mano de obra contratada (2) (2) 4% 6% 9% 3% 7% 10%

Otros indicadores

Empleados bajo convenio colectivo de 
trabajo 62% 65% 43% 21% 64% 43% 21% 64%

(1) La nómina de empleados contratados por tiempo determinado varía según los eventos propios que se desarrollan en el predio.
(2) Indicadores no presentados porque empezaron a sistematizarse en este período.

PÁG. 47


Colaboradores por 
categoría y grupos de edad

2013 2014
Menos de 30 años Entre 30 y 50 años Mayores de 50 años Menos de 30 años Entre 30 y 50 años Mayores de 50 años

Director y Gerente 0,00% 6,25% 2,50% 0,00% 5,19% 3,90%

Jefe 2,50% 6,88% 1,88% 1,95% 5,84% 1,95%

Supervisor 0,63% 4,99% 2,50% 0,65% 4,55% 3,25%

Personal 33,75% 25,63% 12,50% 31,17% 27,27% 14,28%

Total 36,88% 43,75% 19,38% 33,77% 42,85% 23,38%

Cómo seleccionamos a nuestros colaboradores

Contamos con una rigurosa política de incorporación de personal que nos permite sumar y desarrollar a los mejores 
talentos. Además, a la hora de generar oportunidades de trabajo, les damos prioridad a quienes ya integran nuestro 
equipo o a personas de la comunidad local.

Nuestro proceso de selección se centra en dos tipos de búsquedas: 

• Personal permanente: Cada Gerente o Director de 
nuestra compañía es el responsable de cubrir las vacantes 
que se generen en su área, ya sea por la renuncia o la des-
vinculación de un colaborador, o debido a cambios estruc-
turales dentro del departamento. Durante este proceso, el 
equipo de Recursos Humanos le brinda soporte a través 
de su base interna de CVs y del contacto con consultoras 
especializadas.

Finalizada la búsqueda, los candidatos preseleccionados 
asisten a una entrevista con el Gerente del área y con 
Recursos Humanos. Una vez seleccionado el candidato, 
el responsable de Recursos Humanos se pone en con-
tacto con él para coordinar la realización de los estudios 
médicos preocupacionales (1) Con los estudios aproba-
dos, el Gerente envía a Recursos Humanos un mail con 
las condiciones y los datos de la persona, incluyendo la 
autorización del Director del área y el formulario ABM. A 
continuación, Recursos Humanos envía esa información 
al Departamento de Sistemas para crear el usuario y los 
permisos necesarios para acceder a los archivos alojados 
en el servidor de la compañía.

• Personal eventual para ferias y exposiciones: El área 
interesada en contratar personal eventual –puntos fijos, 
promotoras, personal de soporte– completa un formulario 
con los datos necesarios para la incorporación. Una vez 
que el formulario es firmado por el Gerente del área, se 
envía a Recursos Humanos, donde es revisad y luego, se 
procede a la contratación.

Contamos con una base de datos de CVs que se nutre de 
postulaciones espontáneas realizadas en nuestra página 
web. También firmamos convenios con algunas universi-
dades, las cuales nos ofrecen la posibilidad de incorporar 
pasantes, quienes, en muchos casos, solemos efectivizar. 
Asimismo, cuando se presenta una vacante para puestos 
de niveles jerárquicos altos o si el perfil deseado resulta 
muy específico para una búsqueda en el mercado, nos 
apoyamos en consultoras especializadas. 

(1) A partir de la alianza con Fundación Huésped, La Rural S.A no realiza el test de VIH en los exámenes 
preocupacionales de sus empleados.

PÁG. 48


Rotación del personal 2011 2013 2014
Desvinculaciones 11 21 13 12

Por género

Mujeres 73% 81% 69% 58%

Hombres 27% 19% 31% 42%

Por edad

Menos de 30 años 64% 71% 54% 50%

Entre 30 y 50 años 36% 29% 38% 42%

Más de 50 años 1,43% -6,60% 8% 8%

Tasa de rotación
Tasa de rotación 3.79% -1.79%

Por género

Mujeres 3.1% -1.07%

Hombres 0.34% -0.71%

Por edad

Menos de 30 años 3.4% 0.35%

Entre 30 y 50 años 0.68% -0.79%

Más de 50 años -0.34% -0.35%

Altas de empleados 2013 2014
Cantidad total de altas 21,88% 14,29%

Por género

Mujeres 16,25% 9,74%

Hombres 5,63% 4,55%

Por edad

Menos de 30 años 20,63% 12,34%

Entre 30 y 50 años 1,25% 0,65%

Más de 50 años 0% 1,30%

Programa de Desarrollo Profesional
Para que nuestro equipo pueda desarrollarse en forma 
continua, brindamos oportunidades de capacitación y for-
mación dentro de la empresa y en instituciones educativas.

Nuestros planes de entrenamiento ofrecen valiosas herra-
mientas para la gestión diaria según el nivel de desarrollo, 
las competencias y las habilidades de cada colaborador. El 
objetivo: que perfeccionen sus capacidades profesionales 
para impulsar su trayectoria laboral. Así, otorgamos me-
dias becas para estudios de posgrado y para capacitacio-
nes técnicas. Además, durante 2013 y 2014 brindamos un 
total de 428 horas de entrenamiento en idiomas.

Por otro lado, todos nuestros colaboradores tienen acce-
so a las capacitaciones, ya sean técnicas, de informática 
o de idiomas. En 2013 capacitamos a 61 empleados y, en 
2014, a 55.

428 hs. 

61 55

de entrenamiento 
en idiomas

capacitamos
a

capacitamos
a

2013 2014

PÁG. 49


Programa de Capacitación
Cantidad de cursos

Capacitaciones técnicas (en horas) 368 60 (1)

Capacitaciones en informática (en horas) 160 320 

Capacitación en idioma inglés 

Cantidad de clases 70 80

Cantidad de empleados 28 31

Cantidad de horas semanales 3 3

Cantidad de horas anuales 2.032 2.193

(1) La disminución en este indicador se debe a que, por un tema de calendario, no se pudie-
ron llevar a cabo las capacitaciones en el área de operaciones, donde hay más personal que 
en el resto de los departamentos. Planeamos realizar estas capacitaciones en 2015.

Horas hombre de capacitación
Total de horas hombre de capacitación 2.560 2.445

Por género

Hombres 1.160 745

Mujeres 1.400 1.700

Por categoría de empleado

Cantidad de horas anuales (2) 24

Jefe 1.100 300

Personal (1) 1.460 2.121

(1) Incluye la categoría de Supervisor.
(2) Llevamos a cabo principalmente capacitaciones técnicas, por lo cual se priorizaron otras 
categorías para impartir los cursos debido a sus temáticas. 

Las capacitaciones técnicas son 
específicas para cada puesto de 
trabajo. Por ejemplo, en 2013 las 
capacitaciones en oficios estuvieron 
vinculadas con jardinería, pintura 
y herrería; en cambio, en 2014, el 
foco estuvo puesto en el manejo 
de las emociones y en cursos para 
ejecutivos de ventas, entre otros.

“Hasta 2013 inclusive cursé la Licen-
ciatura en Marketing en UCES. Gracias 
al programa de becas, pude perfeccio-
narme profesionalmente en una carre-
ra alineada con la posición que ocupo 
en La Rural. A su vez, conté con el 
apoyo de la compañía, no sólo en lo 
económico sino también en la flexibi-
lidad y comodidad que me brindaron 
para poder cumplir con el estudio y al 
mismo tiempo con el trabajo. 
Agradezco esta oportunidad, que fue 
de gran importancia para mi futuro 
profesional”.

Medimos nuestro desempeño
Llevamos adelante una política de evaluación de desempe-
ño desde 2008. La misma, está dirigida a Directores, Ge-
rentes y Jefes y nos permite identificar sus competencias, 
conocimientos y su potencial, y compartir las expectativas 
que tenemos sobre ellos, con equidad y transparencia. 

Indicadores de evaluación 
de desempeño

2013 2014
Hombres Mujeres Total Hombres Mujeres Total

Directores 3 0 3 3 0 3

Gerentes 6 4 10 6 4 10

Jefes 7 11 18 7 9 16

La evaluación se realiza en forma anual e incluye la au-
toevaluación del empleado, una reunión de valoración con 
su superior directo y la definición en conjunto de objetivos 
para el año siguiente. Luego, y de manera no formal, los 
demás colaboradores son evaluados por los Directores. 
En 2013, 31 Directores, Gerentes y Jefes participaron de la 
evaluación de desempeño. En 2014, lo hicieron 29. 

Verónica Villar, 
Jefe de Producto - Ferias Propias 

PÁG. 50


Horas hombre de capacitación
Total de horas hombre de capacitación 2.560 2.445

Por género

Hombres 1.160 745

Mujeres 1.400 1.700

Por categoría de empleado

Cantidad de horas anuales (2) 24

Jefe 1.100 300

Personal (1) 1.460 2.121

(1) Incluye la categoría de Supervisor.
(2) Llevamos a cabo principalmente capacitaciones técnicas, por lo cual se priorizaron otras 
categorías para impartir los cursos debido a sus temáticas. 

Promoción de los derechos 
laborales
Respetamos la libre asociación sindical. Cada año, ade-
más, aumenta la cantidad de colaboradores contempla-
dos en convenios colectivos de trabajo. En 2013 y 2014, 
64% estuvieron bajo convenio. 

Nuestro compromiso con los derechos de nuestros em-
pleados se traduce en los canales de diálogo que hemos 
establecido con representantes sindicales. Dos miembros 
de nuestro equipo nos representan ante el Sindicato de 
Empleados de Comercio, con cuyos delegados nos reuni-
mos asiduamente.

Beneficios para nuestros 
colaboradores
Contamos con una política de beneficios dirigida a todos 
nuestros empleados, que parte del deseo de reconocer su 
esfuerzo y su dedicación. 

Política de gratificaciones anuales

• Teléfono móvil y gastos de línea para todo el personal.
• Gestoría previsional para aquellos empleados en condi-
ciones de jubilarse.
• Atenciones en diversos acontecimientos, como cum-
pleaños, casamientos, escolaridad de los hijos, nacimien-
tos, fallecimiento y fin de año, entre otros.
• Parking gratuito.
• Entradas sin cargo a exposiciones para el colaborador 
y su familia.
• Programa La Rural por vos: Plan de beneficios y des-
cuentos en locales de distintos rubros con los que mante-
nemos convenios estratégicos. 

• El Central: Descuento en el menú ejecutivo.
• Whirlpool: Hasta 30% de descuento en la línea 
blanca.
• Cencosud: Descuento del 15% en los 
hipermercados Vea, Disco y Jumbo.
• SMG: Prepaga para los empleados fuera de 
convenio y para su grupo familiar directo. 
• Small Hotels: Descuentos en hoteles asociados 
en la Argentina.
• Cotishop: 20% de descuento en el total de la 
compra.

Comunicación interna
Con el fin de estrechar vínculos de calidad con 
nuestros empleados, utilizamos en forma per-
manente diferentes canales de comunicación 
interna.

 Atención en las oficinas de Recursos 
   Humanos 
 Boletín Larural.news
 Carteleras
 Casilla de correo:

comunicacioninstitucional@larural.com.ar 
y recursoshumanos@larural.com.ar
 Comunicados internos
 Manual de inducción para ingresantes

 Reuniones

Primera Encuesta de Clima 
En 2013, y por primera vez, realizamos una Encuesta 
de Clima, que nos permitió trabajar para mejorar los 
distintos puestos de trabajo y en políticas relacionadas 
con un proceso de ordenamiento. De la misma partici-
paron el 84% de nuestros colaboradores. 

59 %

67 %
43 %

46 %

Satisfacción

compromiso
clima

contexto

resultados

PÁG. 51


Salud y seguridad ocupacional

Entre 2013 y 2014, elaboramos un Plan de Evacuación 
para el área de Parking, con 14 responsables. Así, y para 
establecer una comunicación clara y evitar accidentes, di-
señamos diferentes planos y los ubicamos en las salidas 
de emergencia. También colocamos extintores, hidrantes 
y contactos de emergencia ubicados estratégicamente en 
los distintos espacios del predio. 

Además, realizamos dos simulacros de evacuación por 
año, en los que participaron 151 personas en 2013 y 122 
en 2014. Estos se sumaron a dos capacitaciones que hi-
cieron foco en el uso de los elementos de protección per-
sonal y de extintores dirigidas a todos los colaboradores. 

Asimismo realizamos dos capacitaciones específicas de 
protección craneana, ocular y facial, respiratoria, auditiva, 
y de manos y pies, dirigidas al equipo de Operaciones.

Indicadores de empleados 2013 2014
Hombres Mujeres Total Hombres Mujeres Total

Tasa de lesiones por accidente (TLA) 6,20 2,06 8,27 2,18 0,72 2,91

Cantidad de víctimas mortales 0 0 0 0 0 0

Tasas de ausentismo por enfermedades profesionales 0 0 0 0 0 0

Tasa de días perdidos por enfermedades profesionales 0 0 0 0 0 0

PÁG. 52


Nuestro compromiso con el VIH/sida

En 2012, pasamos a formar parte de la iniciativa que pro-
mueve Fundación Huésped con el apoyo de la Red Ar-
gentina del Pacto Global de Naciones Unidas y ONUSI-
DA. Tras firmar la declaración iberoamericana “Empresas 
Comprometidas en la respuesta al VIH/sida”, abrimos 
un espacio de concientización entre nuestros empleados.

En 2013, además, colaboramos con las siguientes accio-
nes:

Reforzamos la comunicación del Evento Anual de Em-
presas y VIH/sida a través de Facebook y Twitter.

 Cedimos la Sala Ceibo a la Fundación Huésped para la 
realización de dicho evento, en el marco de nuestro pro-
grama de Cesión Solidaria de Espacios. 

En 2014, sumamos nuevas iniciativas:

 Difundimos un manual de procedimiento interno para 

los nuevos empleados acerca de cómo manejarse en el 
ámbito laboral frente al VIH/sida.

 Difundimos un cuadernillo digital con la información bási-
ca del VIH/sida para todo el personal. 

 Difundimos la campaña “Sello de Lazo Rojo” en em-
presas de nuestra cadena de valor, a las que invitamos a 
firmar la declaración “Empresas Comprometidas en la 
respuesta al VIH/sida”.

La Rural se sumó a las empresas que conforman la bolsa 
de empleo de la Fundación Huésped. Las personas inte-
resadas en buscar empleo en La Rural pueden acceder 
desde la web de la Fundación Huésped y dejarnos su CV. 

 Estas últimas acciones, nos permitieron alcanzar el re-
conocimiento de “Sello de Plata” entregado por la funda-
ción por ser miembros activos de la iniciativa. 

“La Rural ha sido una de las 
organizaciones que ha demostrado su 
compromiso con el VIH/sida desde el 
año 2012. El predio se declaró como una 
empresa libre de discriminación por VIH/
sida y compartió este compromiso con el 
total de sus empleados. Además, facilitó 
recursos materiales para poder realizar 
eventos con otras empresas e invitó a 
empresas miembro de su cadena de valor 
a sumarse al compromiso social frente al 
VIH/sida” 

Arturo Mercado Gurrola, 
Coordinador, Empresas comprometidas 
en la respuesta al VIH/sida.

PÁG. 53


PÁG. 54


cadena 
de valor

Compromiso con

PÁG. 55


Destacados del período

100%

31

184.004
8 millones

de nuestros 
proveedores 
son nacionales

toneladas de material 
reciclable recuperadas tras desmontar 
el Salón Internacional del Automóvil 2013 

oportunidades 
laborales
generadas de manera 
directa e indirectaMás de

de personas asistieron a nuestros eventos

PÁG. 56


Nuestros proveedores
Trabajamos en forma continua para optimizar 
los procesos de selección y de evaluación de 
nuestros proveedores, con el fin de reforzar el 
compromiso que tenemos con la sustentabili-
dad. También profundizamos el diálogo y esta-
blecemos relaciones de largo plazo con peque-
ñas, medianas y grandes empresas. A la hora 
de incorporar nuevos proveedores, tenemos en 
cuenta diversos factores, entre ellos, la calidad 
del servicio que ofrecen, su capacidad y su ta-
maño, fundamentales para reconocer la posibi-
lidad de respuesta.

Todos nuestros proveedores son nacionales. 
Las categorías más importantes, tomando 
como criterio la facturación son: Infraestructura, 
Limpieza, Seguridad, Servicio médico y Equipa-
miento técnico.

Principales rubros Facturado 
por el proveedor

Servicios de Terceros 
INFRAESTRUCTURA $27.318.461,09

Servicios de Terceros / Equip. Técnico de Comunicación / 
Telefonía / Internet / Wi-Fi / Audio, Iluminación y Video / Disc 
Jockey

$8.326.873,77

Seguridad $4.838.999,66

Servicio Medico $4.597.205,58

Servicios de Terceros LIMPIEZA $1.661.987,99

Proveedores 2011 2012 2013 2014
Proveedores activos 668 773 546 597

Proveedores oficiales 92 83 81 72

En 2013 
invertimos
$ 57.708.769
En 2014 
$ 85.716.159

en pagos 
a proveedores

PÁG. 57


Criterios y políticas de contratación
Nuestro proceso de selección de proveedores tiene como 
base las Condiciones Generales de Contratación, inclui-
das en todos los contratos. Este documento establece las 
condiciones tanto para la contratación de trabajos o servi-
cios como para la compra de productos. 

Para definir nuestros proveedores oficiales, tenemos en 
cuenta diferentes factores, entre los que se encuentran 
la calidad del servicio que prestan, el reconocimiento que 
tienen en el mercado, la capacidad de absorción de los 
trabajos y el seguimiento del servicio de posventa. 

Metodología de selección
Nuestros proveedores atraviesan un proceso de selección 
minucioso, que incluye la presentación de una carpeta con 
información sobre su actividad, su trayectoria y su capaci-
dad para desarrollar grandes propuestas, entre otros da-
tos.

Luego de esta primera instancia, pactamos una entrevista 
con un responsable, y solicitamos la documentación legal 
y fiscal pertinente. Después de finalizar estos pasos, pro-
cedemos a la firma del contrato de Proveedor Oficial del 
Predio.

Política de compras
Para adquirir un producto o servicio, cada área de la com-
pañía debe presentar tres propuestas de proveedores. Así, 
garantizamos una selección justa y equitativa y además, 
conocemos más opciones de servicios en el mercado. 

Estándares de calidad
Proveemos servicios de manera directa e indirecta y, a 
través de ellos, respondemos a las necesidades para la 
puesta en marcha y para el desarrollo de cada evento. 
En todos los casos, lo hacemos con los más altos es-
tándares de calidad. Para ello, seleccionamos a nues-
tros proveedores oficiales con rigurosidad técnica y co-
mercial. Esto nos permite estar al tanto de todos los 
detalles.

Cláusula de Derechos Humanos
Escuchamos las necesidades de nuestros grupos de 
interés, y a partir de estas, en 2011 incluimos en los 
contratos con proveedores y en las cesiones solidarias 
de espacios a organizadores y expositores una cláusula 
especial vinculada con la protección de los Derechos 
Humanos. 

Así, la cláusula cuarta, que está en línea con el espíritu 
de los Principios de DD. HH. y Empresas de la ONU, 
compromete a nuestros proveedores a respetar los De-
rechos Humanos de las personas, evitando la discrimi-
nación, el acoso, el abuso y la intimidación en cualquie-
ra de sus formas.

PÁG. 58


Ampliamos nuestro compromiso 
con la sustentabilidad

En 2014 
incorporamos a los proveedores de los rubros 
de iluminación y sonido a nuestra política de 
sustentabilidad. 

El objetivo
Que tomaran conciencia 
de la reducción del consumo eléctrico 
en el predio.

Además, y en el marco de la iniciativa 
“Ciudad Verde” del Gobierno de la Ciudad 
de Buenos Aires, capacitamos al personal 
de limpieza sobre la problemática 
de la basura y sobre las acciones 
que emprendemos para tratarla. 

Así, organizamos charlas sobre residuos 
reciclables y sobre cómo manejarlos dentro 
del predio. De estas participaron un promedio 
de cien empleados entre limpieza 
y gastronomía.

Cómo nos comunicamos con 
nuestros proveedores
Contamos con los siguientes canales de diálogo 
permanente: 

• Reuniones periódicas: Mantenemos dos reu-
niones anuales con todos nuestros proveedores 
y, si es necesario, efectuamos algunas individua-
les.
• Entrevistas de seguimiento: Dos anuales y al-
gunas individuales.
• Responsable directo de Atención al Expo-
sitor.  
• Línea telefónica: 4777-5520 o 4779-5076.
• Encuesta de satisfacción de proveedores.
• Visitas a las plantas de los proveedores.  
• Sitio web.
• Memoria comercial.
• Reporte de Sustentabilidad.
• Auditorías.
• Atención de servicios feriales.
• Capacitaciones.
• Manual de procedimientos.
• Circulares con normativas del predio.
• Libro de quejas.

Generamos oportunidades 
laborales
Somos conscientes de la generación de empleo que 
resulta de la organización, la administración y el soporte 
logístico de ferias, eventos y congresos. Al respecto, 
analizamos las acreditaciones en ferias, exposiciones 
y eventos, y determinamos que, en 2013 y 2014, la 
proyección de empleo alcanzó

184.004 

oportunidades 
laborales 
de manera directa e indirecta.

PÁG. 59


Proyección del empleo generado 
por la actividad de La Rural 2011 2012 2013 2014
Personal de La Rural S. A. 139 135 135 137 (*) 

Personal fijo organizadores 326 3.233 1.211 1.432

Personal temporario organizadores 703 1.496 1.891 2.237

Personal expositores 29.266 25.408 39.489 41.930

Personal de armado y construcción de stands 11.864 6.128 23.322 19.081

Personal proveedores de servicios

Personal de seguridad 1.810 1.257 2.106 3.019

Personal de limpieza 1.352 1.810 2.454 3.104

Otros servicios (acreditaciones, control de acceso, 
sonido, técnica,etc.) 3.926 3.828 14.514 9.322

Personal de gastronomía 11.933 9.438 9.356 9.399

Total 61.319 52.733 94.343 89.661

Hacia fines de 2013 se implementó un sistema de control 
de acceso (Cronos) para que los proveedores de limpie-
za y seguridad registraran su huella digital. Este tiene el 
objetivo de ordenar y llevar registro de  las horas reales 
brindadas por cada uno de los proveedores para evitar la 
sobrefacturación de los servicios.

Programa de control de nuestros 
proveedores gastronómicos

Para evaluar y controlar la calidad del servicio de nuestros 
proveedores gastronómicos y, así, asegurar un estándar 
de por lo menos el 80%, definimos y utilizamos diferentes 
medidas de control.

Por un lado, implementamos medidas preventivas, entre 
las cuales se encuentran las visitas mensuales a las plan-
tas de elaboración de nuestros proveedores oficiales para 
controlar que cumplan con las normas preestablecidas en 
todas sus instalaciones. A su vez, a principio de año, asis-
timos a reuniones con las autoridades de las empresas 
gastronómicas para planificar, efectuar evaluaciones y tra-
zar objetivos anuales. 

Además, con el fin de capacitar a nuestros proveedores, 
organizamos charlas de concientización con el área de 

Gastronomía y con nuestro Jefe de Seguridad e Higiene. 
También solicitamos a los operadores que separen los re-
siduos para reducir el volumen de basura y, de esta mane-
ra, colaborar con el medio ambiente.

Por otro lado, incorporamos el sistema Micros, una máqui-
na registradora que permite un mayor control de la factu-
ración de los operadores gastronómicos. Y, con el fin de 
mejorar la calidad del servicio que ofrecemos y que ofre-
cen nuestros proveedores oficiales, realizamos auditorías.

(*): Este valor no contempla al personal temporario y las pasantías remuneradas.

PÁG. 60


Cómo evaluamos a nuestros 
proveedores
A fin de año, evaluamos a nuestros proveedores de limpie-
za, seguridad, emergencias médicas y gastronomía para 
determinar su continuidad. Para ello, tenemos en cuenta 
su desempeño, el trato con los clientes, el cumplimien-
to de las obligaciones con sus empleados y, a partir de 
2013, los resultados de las auditorías realizadas durante 
ese año. Luego, la Gerencia de Servicios Feriales se reúne 
con algunos para revisar puntos de mejora, mientras que 
aquellos que no cumplen con los estándares de calidad 
son removidos del listado oficial.

También realizamos un seguimiento anual de las activida-
des de los proveedores oficiales en materia ambiental, de 
prácticas laborales, Derechos Humanos y la comunidad; y, 
en caso de encontrar alguna irregularidad o incongruencia 
respecto de nuestras políticas, les informamos que, para 
continuar perteneciendo a nuestra lista de Proveedores 
Oficiales, deben modificarla. Al finalizar el año, evaluamos 
si tuvieron en cuenta nuestras sugerencias y si las ejecu-
taron. Aquellos que no implementaron mejoras o cambios, 
también son dados de baja del listado oficial.

Visitantes

Ferias y exposiciones 4.865.136 3.637.471 7.332.479 3.631.877

Congresos, convenciones y eventos 45.659 36.585 49.319 166.680

Eventos empresariales y sociales 100.251 230.458 113.791 122.277

Espectáculos 0 1.800 0 0

Organizadores

Ferias y exposiciones 47 36 38 37

Congresos, convenciones y eventos 63 72 88 68

Eventos empresariales y sociales 131 128 115 131

Espectáculos 0 1 0 0

Expositores

Ferias y exposiciones 10.029 7.998 7.001 6.695

Desarrollo sustentable 
con la cadena de valor
Los materiales que utilizamos para la comunicación insti-
tucional –folletería, Memoria comercial, Reporte de Sus-
tentabilidad– provienen de imprentas con certificación 
FSC. Esto garantiza que los productos tienen su origen en 
bosques bien gestionados, que proporcionan beneficios 
ambientales, sociales y económicos.

Nuestros clientes
Quienes visitan las ferias, las convenciones y los eventos 
que se realizan dentro del predio, así como los organiza-
dores y los expositores, todos son nuestros clientes. Es-
tamos convencidos de que, para crecer en forma susten-
table, tenemos que asegurar el bienestar y la confianza de 
todos ellos. Por eso, asumimos el compromiso de ofre-
cerles un servicio integral y una atención de excelencia, y 
trabajamos en la mejora continua de nuestras facilidades y 
de nuestras prestaciones para satisfacer sus necesidades. 

PÁG. 61


Visitantes

Programa de Beneficios 
“Club La Rural”

Con el fin de ofrecerles un valor adicional a nuestros 
clientes y a nuestros visitantes frecuentes, y para 
establecer relaciones duraderas con ellos, desarro-
llamos un programa de beneficios. Así, los 7.610 
socios del Club La Rural pudieron gozar de invita-
ciones especiales, promociones y descuentos den-
tro del predio y en otros comercios:

• 10% de descuento en el parking de La Rural.
• 10% de descuento en el restaurante Terrazas 
   Bistró.
• 10% de descuento en los locales Pizza Cero 
   y La Brioche Doreé de La Rural.
• Almuerzo de cumpleaños en Terrazas Bistró.
• 2x1 en las entradas para ferias, exposiciones 
   y eventos en La Rural.

La Rural Accesible 

Todos los ingresos y egresos del predio están adap-
tados para las personas con movilidad reducida. En 
los eventos y en las ferias propias, ofrecemos sillas de 
ruedas a quienes las necesitan. Asimismo, los visitan-
tes que presentan el carnet de discapacidad, ingresan 
en forma gratuita con un acompañante. Para notificar 
estas acciones, colocamos carteles en los puntos de 
informes. En caso de evacuación del edificio, parking y 
pasillos técnicos, las personas con movilidad reducida 
son acompañadas por los líderes de áreas, los últimos 
en salir del lugar.

Expositores
Programa 
“La Rural Recicla”
A partir del programa “La Rural Recicla”, que llevamos 
adelante desde 2006 junto con la Fundación Compromi-
so, invitamos a los expositores, organizadores y armado-
res a participar en los desarmes una vez culminadas las 
ferias. 

El objetivo: recolectar los recortes de material para 
que distintas organizaciones sociales puedan utilizarlos 
para reparar viviendas o fabricar, por ejemplo, pupitres de 
escuelas, mesas, sillas y juegos didácticos.

En 2013 
creamos el área de Auditorías para profundizar nuestro conocimiento del estado 
y la atención general de nuestros proveedores oficiales, y, de esta manera,
mejorar la calidad de nuestro servicio y el de ellos. 

En 2014 

implementamos un nuevo sistema que nos permitió acreditar de manera ordenada, 
prolija y en menor tiempo a todos los expositores de la Exposición Rural, por ejemplo. 

PÁG. 62


Organizadores
Plan de Seguridad e Higiene

Para asegurar el bienestar de nuestros visitantes y 
clientes, y el cumplimiento de las leyes relaciona-
das, diseñamos diferentes planes de acción. Nues-
tro programa de Control Operativo - Seguridad e Hi-
giene incluye la solicitud, el control y el seguimiento 
de los siguientes elementos:

• Planes y planos de evacuación en eventos.
• Matriculado eléctrico para instalaciones.
• Cálculo de la estructura con matriculado 
   para entrepisos y estructuras resistentes.
• Ignifugado de elementos en eventos.
• Vías de escape de los edificios.
• Presencia médica con móvil de traslado 
   en los eventos.
• Seguridad privada homologada 
  por el Gobierno de la Ciudad de Buenos Aires.
• Normas generales de armado en eventos.
• Restricción de la utilización de gases 
   y elementos pirotécnicos.
• Restricción de los niveles de emisión 
   de sonidos.

Durante 2013, con el apoyo del Instituto Argentino del 
Petróleo y del Gas (IAPG), compartimos la iniciativa e 
invitamos a los expositores de la Argentina Oil & Gas 
Expo 2013 a donar el material de descarte de su stand 
una vez finalizada la feria. Como resultado de la acción 
se recuperaron más de 6 toneladas de material, entre 
maderas, alfombras, y panelería.

En el marco de la feria Vinos y Bodegas 2014, desa-
rrollamos una campaña de reciclado de vidrio y cartón 
junto con las bodegas participantes. Así, 21 empresas 
del rubro separaron sus botellas y cajas de cartón y re-
cuperamos más de 950 kilos de vidrio y 370 kilos de 
cartón, que fueron donados a la Cooperativa El Cei-
bo.

Por último, y con el fin de resguardar la seguridad per-
sonal de quienes intervienen en el operativo de desar-
me, nuestro departamento de Seguridad e Higiene 
dicta capacitaciones para las instituciones adheridas 
al programa y les provee los elementos de seguridad 
requeridos, esto es, guantes, cascos, zapatos de segu-
ridad y uniformes.

Junto con la Asociación de Fábricas de Automoto-
res (ADEFA), organizadora de la feria, y la Fundación 
Compromiso, promovimos la reutilización de las partes 
de los stands de las automotrices. Así, recolectamos 
un récord de 31.000 kilos de material, entre placas de 
madera, estanterías, hierros y alfombras. 

Lo recolectado fue destinado a seis instituciones –Otto 
Krause, la Escuela Técnica N.º 36, la Legión de la 
Buena Voluntad, el Hospital Alvear, el Hospital Infan-
to Juvenil C. Tobar García y la Fundación Sagrada 
Familia–, en donde se reutilizó para la construcción de 
mesas, sillas y bibliotecas, entre otros muebles. Luego 
del evento, se informó a todos los participantes acerca 
del éxito del programa. 

Para más información sobre acciones de reciclado, ver el 
capítulo de “Comunidad” y de “Medio Ambiente”, 
en las páginas 76 y 38, respectivamente. 

del 6TO Salón 
Internacional 
del Automóvil 
2013

Recuperamos 

31.000 kilos 

de materiales

PÁG. 63


comparado con consumo
del período anterior

comparado con consumo
del período anterior

PÁG. 64


comparado con consumo
del período anterior

comparado con consumo
del período anterior

comunidad
COMPROMISO CON la

PÁG. 65


Destacados del período

50
87,5 

CESIONES SOLIDARIAS 
DE ESPACIOS 
ORGANIZADAS EN 2013-2014

puntos
PUNTOS ALCANZADOS EN EL 
RELEVAMIENTO DE ACCESIBILIDAD 
AL PREDIO REALIZADO POR ALPI

alumnos se acercaron 
a la lectura a partir del 
Programa 
Palermo LEE

Más de 
3.000

PÁG. 66


Política de apoyo a la comunidad
Tenemos un estilo y una filosofía que apuntan a una 
gestión humana, productiva y socialmente responsable. 
En esta línea, ofrecemos un modelo de sustentabilidad 
orientado hacia el valor humano de la comunidad y con 
características transferibles a los diversos sectores de la 
vida económica del país. 

Nuestra estrategia de sustentabilidad está basada en los 
ejes Social, Ambiental y Educativo-Cultural. Tiene la 
innovadora particularidad de entrelazar estas instancias 
para facilitar el empoderamiento de las personas, ya sea 
a través del cambio en la cultura empresarial y en pos 
de optimizar la calidad de vida de nuestros empleados y 
públicos visitantes, como así también en favor de causas 
sociales que trabajan con los sectores más postergados 
de la sociedad.

Estamos comprometidos con la comunidad y con el 
cuidado del medio ambiente. Cada año renovamos 
este compromiso y nos esforzamos para garantizar la 
sostenibilidad de nuestras iniciativas y proyectos.

EN 2013 destinamos

EN 2014 destinamos21,05% 19,94%

Inversión en RSE

al plan integral 
de RSE$382.661 $379.656 esto es

esto es

Cerca de nuestra comunidad

Nuestra estrategia de relacionamiento con la 
comunidad incluye acciones e iniciativas que nos 
permiten fortalecer los vínculos con instituciones, 
organizaciones y actores clave de nuestro entorno. 
Nos consideramos un articulador que acerca a 
las diferentes partes generando oportunidades 
sociales y de negocio. Asimismo, evaluamos los 
resultados de nuestras iniciativas para detectar 
oportunidades de mejora.

Todos los programas y actividades que 
llevamos a cabo contemplan nuestros valores 
organizacionales. Asimismo, desarrollamos 
vínculos positivos con los diversos actores sociales 
y tratamos de dejar una huella sustentable. 
Concretamente, realizamos donaciones y 
cedemos nuestros espacios a organizaciones sin 
fines de lucro para que estas puedan difundir sus 
acciones y realizar actividades y capacitaciones. 
Además, minimizamos el impacto ambiental en 
ferias y realizamos la división de residuos en 
origen, entre otras iniciativas.

Nuestra Dirección de RR.II. está integrada por el 
área de Relaciones Institucionales y Prensa, y 
por el área de Comunicación Institucional y RSE. 
Esta última es responsable de llevar adelante la 
estrategia de sustentabilidad y de implementar las 
iniciativas. Así, trabajamos para generar acciones 
que faciliten la reciprocidad, la comunicación 
permanente y el accionar con nuestros públicos.

del presupuesto de la Dirección de RR. II.

PÁG. 67


Eje Social

Programa Cesión Solidaria de Espacios (CSE)
Cedemos nuestros salones y espacios a fundaciones y entidades de bien público que se encuentran alineadas a 
nuestros pilares de RSE para que realicen sus eventos solidarios. Así, ayudamos a estas organizaciones a financiar 
sus iniciativas y nos convertirnos en aliados estratégicos para apoyarlas en sus proyectos de largo plazo. También 
desarrollamos acciones de prensa para difundir sus eventos y las asesoramos en materia de producción y realización 
de eventos. 

En 2014, sumamos cuatro nuevas fundaciones a las 22 que ya eran parte del programa. Además, ese mismo año, 
implementamos el envío de una encuesta para incorporar mejoras, obteniendo un 34% de participación.

Asociación Amigos del Museo 
Nacional de Bellas Artes

“Consideramos que la Cesión Solidaria es un 
programa muy importante para el sector, ya 
que acerca a las Organizaciones de la Sociedad 
Civil, la posibilidad de acceder a un servicio de 
primerísima calidad a un costo accesible. El 
colegio Buen Consejo realizó su primer evento 
de cena en La Rural gracias a esta posibilidad 
y, de esta forma, pudo convocar donantes 
con capacidad contributiva que era lo que 
necesitaba. Además, nos permitió atenderlos 
con calidad pero sin ostentación, y así valorar su 
aporte de la mejor manera.” 

“El Programa de Cesión Solidaria de Espacios de La 
Rural nos parece original, muy bien diseñado y fácil de 
acceder. El alcance que tiene es muy amplio porque al 
orientarse a distintas ONGs con sus variados objetivos 
sociales, ya sea enfocados en salud, educación o 
cultura, se multiplica exponencialmente la cantidad de 
individuos con distintas necesidades que se benefician 
indirectamente del programa.”  

Colegio 
El Buen Consejo

“Hace 6 años participamos de este programa y 
organizar el evento en el Salón Central de la Rural 
es uno de los únicos temas que jamás se plantean 
al organizar el encuentro. Es por lo que ofrece, por 
la calidad, la ubicación y por considerar a La Rural 

como parte de La Familia. Esta es una fiesta que 
consideramos una Familia que se junta para ayudar y la 

Rural es pieza clave en esa ayuda.” Familia Cristiana del Polo

PÁG. 68


Programa CSE 2011 2012 2013 2014
Cantidad de espacios 22 26 24 26

Metros cuadrados 43.115 35.830 36.905 35.235

Valorización de los salones en pesos para Cesión 
Solidaria de Espacios 139.600 288.200 304.650 404.152

DESARROLLO 
SOCIAL

29

AMBIENTAL 
3

EDUCATIVO 
CULTURAL
23

Fundaciones por ejes 2013-2014

PÁG. 69


Total: 31 fundaciones 
2013

• 24 fundaciones en total, 
  4 de ellas corresponden a dos 
  ejes a la vez

• Desarrollo Social: 13 fundaciones
• Ambiental: 1 fundación
• Educativo Cultural: 12 fundaciones

2014
• 26 fundaciones en total, 
  3 de ellas corresponden 
  a dos ejes a la vez

• Desarrollo Social: 16 fundaciones
• Ambiental: 2 fundaciones
• Educativo Cultural: 11 fundaciones

Arte y Esperanza
Desde 1990 hasta 2010, un grupo de artesanos aborígenes 
y criollos, convocados por la Asociación Arte y Esperanza, 
pudieron contar con un espacio en nuestro Pabellón de 
Artesanías de la Exposición Ganadera. A partir de 2012 se 
volvió a trabajar en alianza, logrando que esta asociación 
participara nuevamente en diversas exposiciones dentro 
de nuestro predio.

Esta cooperación significa un enorme apoyo a su 
capacitación en la producción artesanal y un excelente 
recurso para todos los productores. Estos grupos de 
familias de artesanos encuentran en nuestras exposiciones, 
tanto en la Ganadera como la de Perros y Caballos, 
un excelente punto de venta de sus productos, que en 
muchos casos alcanza entre un 25% y un 30% de lo que 
pueden vender en todo el año. 

En la actualidad, Arte y Esperanza acompaña a 36 
comunidades pertenecientes a ocho etnias diferentes 
y varios grupos de artesanos criollos con dificultades 
de comercialización. Esto significa un apoyo social y 
económico a más de 500 familias de las comunidades 
Kolla, Wichi, Qom-Toba, Mbya-Guaraní, Pilagá, Chané, 
Diaguita Calchaquí y Mapuche.  

Área Responsable 
Durante 2013 realizamos una cesión de espacios especial 
para Área Responsable y su ciclo “Charlas abiertas a la 
comunidad: Superarse es ganar”. El espacio, auspiciado 
por el Ministerio de Educación de la Ciudad de Buenos 
Aires y organizado por Área Responsable, estaba dirigido 
al público adolescente. Junto con Sebastián Armenault1 , 
orador principal, se buscó promover los valores, incentivar 
el compromiso de los jóvenes y rescatar el potencial de 
cada uno de ellos. De las charlas participaron 153 alumnos 
de 6 colegios. 

Fundación Juanito
En 2013 propusimos a esta fundación para 
que fuera beneficiaria de una donación de los 
organizadores del Six O’ Clock Tea. Esta iniciativa, 
además de participar en el Programa CSE, donó 
el 30% de lo recaudado a la entidad en 2013 y en 
2014. El monto total donado fue $ 39.625. 

Desde 2013 hasta diciembre de 2014, 
el Programa CSE les permitió a las 
entidades participantes recaudar más 

de $45 millones 1 Sebastián Armenault es un ultramaratonista solidario que se ha convertido en el 
primer argentino en correr en los siete continentes con fines benéficos. A través 
de su experiencia, les transmite a los chicos el mensaje de que con educación, 
esfuerzo y dedicación “todo es posible”.

PÁG. 70


Entidad Evento  Monto de la 
recaudación 

A qué fue destinado el dinero recaudado 
en el evento puntualmente

CIMIENTOS XIII Cena Anual Cimientos $ 754.000,00 Fondo de becas que permite que más niños tengan la oportunidad de acce-
der a la educación secundaria.

Asociación Conciencia La Noche Ciudadana Asociación Conciencia $ 627.988,00 Implementación de programas educativos.

Casita del Niño 1° Cena de Recaudación de Fondos $ 500.000,00
Cubrir gastos anuales del funcionamiento de la asociación, como sueldos, 
compras de alimentos y mantenimiento de la sede de Tigre. Habilitación de 
un baño ubicado en el sector donde se brinda apoyo escolar a los chicos. 

SIx O´Clock Tea Six O'Clock Tea, de Carminne Dodero $16.000 La Rural seleccionó como beneficiaria del SIx O´Clock Tea a Fundación 
Juanito.

Banco de Alimentos Comida de Recaudación de Fondos $ 1.749.945,00
Brindar ayuda a los que padecen hambre solicitando, almacenando y 
distribuyendo alimentos aptos para el consumo. Se buscó incorporar 50 
organizaciones que se encontraban en lista de espera.

Fundación Huésped Evento Anual de Empresas 
comprometidas en la respuesta al VIH/sida $ 0 Evento de concientización, no se recaudó dinero.

Un Techo para mi País Comida de Recaudación de Fondos: “5ta 
Gala” $ 1.409.430 Construcción de 114 viviendas de emergencia y 5 salones comunitarios.

Potencialidades Comida de Recaudación de Fondos Poten-
cialidades $ 520.000,00 Desarrollo y sostenimiento de los programas de la organización.

Fundación Cuba VII Cena Anual a beneficio $ 443.986,93

Sostenimiento de tres programas en las zonas de Fátima y Villa de Mayo: 
• Programa Deporte y Valores: 450 chicos de entre 6 y 18 años practican 
fútbol y hockey.
• Programa Familia Educadora: 80 madres de familia reciben una beca 
mensual para gastos escolares.
• Programa Oficios: Capacitación técnica con títulos oficiales, especialmente 
en el área de electricidad. 

ITBA IX Cena de Recaudación de Fondos $ 1.713.463,00
Fondo Académico Integral, que tiene como destino becas, investigación y 
desarrollo e innovación para laboratorios equipados y docentes investiga-
dores.

Valores para Crecer 3° Cena Anual de Recaudación de Fondos 
Valores para Crecer $ 1.065.906,00 Más de 480 talleres para 12.000 docentes y alumnos en 2013 y en 2014, y 

ampliación de la actividad en escuelas.

Endeavor Argentina 4º Experiencia Endeavor $ 486.648,00 Cubrir los gastos del evento y seguir cumpliendo la misión de la fundación, 
que se basa en inspirar, capacitar y conectar emprendedores.

Universidad San Andrés Cena en apoyo al fondo de becas de Uni-
versidad San Andres $ 5.700.000 Gestión de 75 becas universitarias.

Fundación Compromiso Jornada Nacional Fundación Compromiso $ 0
Evento de concientización, no se recaudó dinero. La jornada nacional de 
articulación público-privada es un espacio de concientización y debate sobre 
temas de interés para la sociedad civil.

Fundación Haciendo 
Camino

4° Comida Anual Fundación Haciendo 
Camino $ 449.793,00

Sostenimiento de sus 5 programas desarrollados en sus 5 Centros de 
Prevención de Desnutrición Infantil y Promoción Humana, en la provincia de 
Santiago del Estero.

ALPI-Asociación Civil Cena de Recaudación de Fondos “Gala 
Anual Solidaria” $ 588.900,00 Construcción del nuevo centro de internación y rehablitación pediátrica.

Fundación Cruzada 
Patagónica

Cena Anual a beneficio de los Programas de 
la Fundación Cruzada Patagónica $ 592.532,00 Fortalecer todos los proyectos. Concretamente, en lo referido al programa de 

padrinazgos, pasaron de 40% de alumnos apadrinados a casi 70%.

COAS Cena de Recaudación de fondos $ 800.000,00
Colaborar en el equipamiento de aparatología de última generación en los 
hospitales públicos dependientes del Gobierno de la Ciudad de Buenos 
Aires.

Junior Achievement Cena de Recaudación de Fondos $ 500.000,00 Dictado de los programas educativos de la fundación.

Fundación Universidad 
Torcuato Di Tella Cena de Recaudación de Fondos $ 10.000,00 Reforzar el Programa de Becas y Ayuda Financiera.

Hospital Alemán Cena de Recaudación de Fondos $ 993.000,00 Restaurar, modernizar y digitalizar los quirófanos.

CAACUPE + El Arca Cena de Recaudación de Fondos $ 170.000,00 Sostenimiento de los programas sociales de ambas organizaciones.

Familia Cristiana de Polo Cena anual de recaudación de fondos $ 500.000,00
Mejorar la educación y la salud del país. Provisión de computadoras para los 
alumnos de la escuela primaria del Colegio Cervantes en la Tablada, partido 
de La Matanza. 

Sur Solidario Cena anual de recaudación de fondos $ 200.000,00
Construcción de un comedor en Villa Benquez, Banfield, de 120 metros 
cuadrados con ventiladores, cocina, baño y cerámica. Capacidad diaria: 120 
niños. 

24  $ 18.366.161,93  

Espacios cedidos 
En 2013

PÁG. 71


comparado con consumo
del período anterior

comparado con consumo
del período anterior

Entidad Evento  Monto de la 
recaudación 

A qué fue destinado el dinero recaudado 
en el evento puntualmente

F.L.O.R Lanzamiento del libro $ 0 Solo se vendieron libros. No se recaudó dinero. 

CIMIENTOS XIV Cena Anual Cimientos $ 1.103.080
A todos los proyectos de Cimientos que permiten que más chicos en situación 
de vulnerabilidad puedan terminar la escuela secundaria y puedan proyectar su 
futuro con más oportunidades.

Asociación Conciencia Noche de Conciencia $ 1.800.000 Se fortaleció el trabajo de las sedes que se encuentran en el interior del país, los 
programas propios y la comunicación institucional.

Casa del Niño Nueva 
Familia 2° Cena de Recaudación de Fondos $ 540.000

Gastos anuales de funcionamiento de la asociación: sueldos, compra de ali-
mentos para almuerzos, desayunos y meriendas para 135 chicos todos los días. 
Mantenimiento edilicio de la sede de Rincón de Milberg, Tigre. Construcción de 
nuevas instalaciones para el funcionamiento del apoyo escolar del secundario. 

ITBA X Cena Anual de Recaudación de Fondos $ 1.656.711 Investigación y desarrollo e innovación para laboratorios equipados y docentes 
investigadores.

TECHO Comida de Recaudación de Fondos: 
“7º Gala” $ 2.263.240 Construcción de viviendas de emergencia e implementación de planes focaliza-

dos en el desarrollo comunitario de los barrios en los que trabaja la ONG.

Fundación CUBA VIII Comida Anual a Beneficio $ 440.000
Atender a 450 chicos y sus familias a través del Programa Deporte y Valores, y 
a 80 familias y a 200 alumnos desde el Programa Familia Educadora. También 
capacitaron a más de 70 jóvenes y adultos en diversos oficios.

Valores para crecer 4° Cena Anual de Recaudación de Fondos 
Valores para crecer $ 1.255.898 Mejorar la calidad de la educación y la formación de jóvenes en escuelas de la 

ciudad de Buenos Aires, Gran Buenos Aires e interior del país.

Banco de Alimentos XIV Cena Anual $ 2.322.477
Programa de Rescate de Alimentos, que se ocupa de captar y almacenar pro-
ductos aptos para el consumo, que luego se clasifican y se distribuyen entre las 
organizaciones sociales. 

Universidad de San 
Andrés XXIII Cena Anual en apoyo al fondo de becas $ 8.200.000 82 becas.

Potencialidades 8º Noche Solidaria a Beneficio 
de Potencialidades $ 501.049

Programas y proyectos puntuales que tiene que ver, por ejemplo, con infraestruc-
tura. Los destinatarios son alrededor de 700 niños y jóvenes que asisten a diario a 
las ludotecas, y los 25 coordinadores de estas.

Fundación Helios Gala Solidaria 2014 $ 25.000 Calefacción de 2 hogares que apadrina la fundación y 500 folletos y preservativos 
para prevención.

AAMNBA Comida anual de recaudación de fondos $ 2.356. 000 Contribuir al crecimiento de las colecciones y colaborar en sus actividades de 
conservación, exhibición y difusión del arte argentino e internacional.

Fundación Compromiso Jornada Nacional Fundación Compromiso $ 953.338 Fortalecimiento de las organizaciones de la sociedad civil.

Fundación Cruzada 
Patagónica

La Noche de la Patagonia. Cena Anual a be-
neficio de Fundación Cruzada Patagónica. $ 1.360.000 Programas de la fundación en educación y desarrollo rural.

Fundación Caminando 
Juntos XIV Encuentro Regional Latinoamericano $ 0

Promover la capacidad de las comunidades para mejorar su calidad de vida, 
priorizando la salud y la educación en la primera infancia y la inclusión laboral de 
jóvenes. 

Colegio Buen Consejo Cena Anual a Beneficio $ 2.100.000 Reparar y adecuar las instalaciones del edificio de mujeres y construir dos aulas 
en el colegio de varones. 

Six O'Clock Tea Six O'Clock Tea, de Carminne Dodero $ 23.625 Fundación Juanito.

Junior Achievement Cena Anual "Noche de los Héroes" $ 810.382 Desarrollo general de programas educativos de la fundación.

CAACUPÉ Cóctel institucional $ 300.000 Promover el desarrollo integral de las familias que viven en asentamientos preca-
rios de la ciudad de Buenos Aires.

COAS Comida Anual Solidaria $1.320.000 Compra de 24 cardiodesfibriladores de diversos tipos para los hospitales públi-
cos.

Dale Vida! La Noche de Rojo $ 60.000 Informar y alentar a las personas para que se conviertan en donantes voluntarios 
de sangre, para desactivar así el sistema de donación actual para reposición.

Temaikén Cena Anual de Recaudación de Fondos $ 1.866.200
Proyectos de investigación, programas de conservación, programas de edu-
cación, la Reserva Natural Osununú, el Centro de Reproducción de Especies 
Temaikén y el Bioparque Temaikén.

Hospital Alemán Gala Benéfica Anual $ 1.184.125 Remodelar, modernizar y digitalizar quirófanos.

Flia. Cristiana del Polo Cena Anual de Recaudación de Fondos $ 650.000 9 ONG.

Sur Solidario Cena Solidaria $ 516.000 Construcción de una sede/comedor en el barrio Villa Independencia.

26  $ 29.995.227  

Espacios cedidos 
En 2014

PÁG. 72


comparado con consumo
del período anterior

comparado con consumo
del período anterior

Programa La Rural Te Cuida
Organizamos iniciativas de prevención y cuidado de la 
salud dirigidas a nuestros colaboradores y a la comunidad, 
clientes y público en general. Por ejemplo, realizamos 
acciones de prevención contra la gripe, calendario de 
vacunación, capacitaciones en primeros auxilios y RCP. En 
algunos casos, trabajamos en conjunto con el Ministerio 
de Salud del Gobierno de la Ciudad de Buenos Aires. 

• Campaña de uso de casco: 
Para garantizar la seguridad de nuestros 
colaboradores y visitantes, continuamos fomentando 
el uso del casco en los momentos de armado y 
desarme de eventos. Todos nuestros colaboradores 
cuentan con un casco que pueden utilizar libremente 
en el predio. A los armadores y expositores externos, 
les solicitamos que usen un casco propio o uno 
provisto por la compañía.

• Campaña de prevención contra el cáncer de 
mama: 
En 2014 dispusimos tótems informativos en las 
recepciones de todos los pisos. Así, invitamos a 
visitantes y a colaboradores a adherirse a la Semana 
de la Lucha contra el Cáncer, y les entregamos cintas 
rosas para que pudieran colocárselas en la ropa. 

PÁG. 73


Programa La Rural Accesible
Con el objetivo de continuar profundizando la política 
de accesibilidad del predio, trabajamos junto con ONGs 
para promover la inclusión y para que nuestros visitantes, 
clientes y colaboradores puedan desplazarse por el predio 
con seguridad. Se trata de un proceso que comenzamos 
en 2010 a partir del relevamiento arquitectónico del predio 
y de las mejoras edilicias que hasta hoy continuamos 
realizando.

En la 127° Exposición Rural, ofrecimos nuestros folletos 
informativos en sistema braille con un mapa que incluye 
las adaptaciones en el predio para personas con 
discapacidad, esto es, el detalle de rampas, ascensores y 
baños adaptados. Este material está disponible en todas 
las ferias propias. Para solicitarlo, la persona interesada 
debe asistir a los puntos de informes que se encuentran 
identificados con cartelería específica.

Además, durante la Exposición Rural de 2013,y gracias 
al aporte de Cilsa, contamos con cinco sillas de ruedas 
adicionales para que los visitantes con capacidades 
reducidas pudieran desplazarse cómodamente por el 
recinto. Estas se sumaron a las cinco sillas que ofrecemos 
permanentemente en el predio. 

Durante esa exposición, también le cedimos a Cilsa un 
espacio para colocar un stand a partir del cual pudiera 
difundir su mensaje. Desde allí, Cilsa recibió a unas 6.000 
personas, difundió información sobre las adaptaciones y 
dictó talleres sobre la discapacidad auditiva y visual. Los 
participantes reflexionaron respecto de la importancia del 
uso de la lengua de señas argentina y del sistema braille, 
y aprendieron cómo deben usarlos para interactuar con 
personas con discapacidad, en caso de ser necesario.

Cilsa también brindó una charla de sensibilización, 
“Aprendiendo a incluir”, en el Auditorio del Pabellón Azul, e 
invitó al público a ponerse en el lugar de las personas con 
discapacidad. 

Otras iniciativas con Cilsa: En 2013 
y en 2014 coordinamos un taller de 
sensibilización para casi

y le cedimos un salón 
dentro del predio para que 
realizaran la entrega de

70 empleados

elementos 
ortopédicos 

37
a niños y a adultos con 
discapacidades y sin recursos.

Por otro lado, en 2014, durante la 128º Exposición Rural, 
recibimos la certificación de accesibilidad de ALPI. Tras un 
relevamiento exhaustivo de todo el predio, esta asociación 
civil–dedicada a la rehabilitación neuromotora–conoció 
nuestras instalaciones, facilidades generales y servicios. 

La certificación puso de manifiesto nuestro marcado y 
profundo compromiso social con la integración e inclusión 
de todas las personas que nos visitan anualmente. Sobre 
un total de 100 puntos, obtuvimos 87.5, lo que representa 
la certificación de accesibilidad en la categoría “Lugar 
adaptable”. El resultado, si bien fue muy importante, nos 
motivó a asumir el desafío de continuar mejorando la 
accesibilidad de nuestro predio en los próximos años.

PÁG. 74


“Desde nuestra ONG CILSA, trabajamos 

por la inclusión de personas con discapacidad 

en alianza con La Rural desde el año 2008. 

Los valores sociales que promueve la 

empresa son bien claros y firmes a la hora de 

encarar una acción de responsabilidad social 

y eso es lo que nos permite continuar una 

alianza en el tiempo y con logros concretos 

para realizar cambios reales.

Trabajamos en conjunto para contribuir 

con un mundo mejor a través de prácticas 

empresariales verdaderamente sustentables”.

Silvia Mauricia Carranza, 
Presidenta de CILSA ONG.

Programa Solidarios Somos Todos
Se trata de nuestro programa de voluntariado corporativo, 
que promueve la participación voluntaria y abierta de 
todos los colaboradores. Gracias a la iniciativa, en 2013 
nos convertimos en un centro de acopio de Cáritas para 
recibir las donaciones destinadas a los damnificados en 
las inundaciones de La Plata. Así, 154 voluntarios externos 
y 80 voluntarios internos recibieron en nuestro predio más 
de 14.000 kilos de alimentos, 2.500 paquetes con ropa, 
75.000 litros de productos de limpieza y 40.000 artículos 
de productos de higiene personal. También se recolectaron 
electrodomésticos, blanquería y útiles escolares. Con todo 
ello, cargamos siete camiones de acopio.

Asimismo, ayudamos a los damnificados por las 
inundaciones en Luján. A partir de la ayuda de nuestros 
colaboradores, donamos 1.426 litros de agua, 232 
unidades de pañales y 2 kilos de ropa.

Detalle de lo recaudado con motivo de inundaciones en 
Luján

Agua: 
1.426 l  

PAÑALES 
232 UNIDADES

ropa 
2 kg  

PÁG. 75


Donaciones
En 2013, donamos equipos informáticos a la Fundación 
Equidad: 8 impresoras, 25 monitores y 78 CPU; y 226 
libros a la Biblioteca Popular William C. Morris, en la ciudad 
de Buenos Aires. En 2014, donamos libros y 250 paquetes 
de galletitas a la Fundación Ayres de Esperanza. Además, 
realizamos e imprimimos mil folletos institucionales, 
y gestionamos 65 almuerzos que fueron enviados 
directamente a la fundación. A fin de año, entregamos 
cajas navideñas a la Parroquia Sagrada Eucaristía, en la 
ciudad de Buenos Aires.

En 2013 y en 2014, compramos equipos para el SAME: un 
desfibrilador externo automático, una tabla larga plástica 
de inmovilización espinal y traslado, un termotanque 
eléctrico, 12 mantas aluminizadas y tela. 

Eje ambiental

Programa La Rural Recicla
En 2014 unificamos dentro del programa todas las 
iniciativas para reducir el impacto ambiental de los residuos 
generados en el predio. Así, promovimos la reutilización 
de recortes de materiales –madera, vidrio, metales, 
aglomerados y cerámico– que se produjeron luego de 
los eventos y ferias para la construcción de instrumentos 
didácticos y mobiliarios para escuelas y organizaciones 
sociales, o para la reparación de viviendas en barrios de 
emergencia. 

El objetivo en 2014 fue superar los 35.000 kilos de 
materiales reutilizables en seis operativos. Y lo logramos. 
Además, reforzamos el contacto con los expositores en 
las ferias propias, les informamos sobre el programa y los 
invitamos a participar. Durante la 128° Exposición Rural, 
el área de Relaciones Institucionales junto con Servicios 
Feriales, se contactaron con todos los expositores para 
sumarlos al programa. El impacto fue muy bueno: se 
recuperó un 164% más respecto de la edición 2013.

En 2013, Recolectamos y donamos

75.750 kilos
de materiales reutilizables y, 
en 2014 47.700 kilos.

PÁG. 76


N° DE 
OPERATIVOS

Cantidad de instituciones 
beneficiarias

Cantidad de personas 
capacitadas

Cantidad de material 
recuperado Destino del material Instituciones 

beneficiarias

2011 13 11 80 46.300

Reparación de viviendas 
precarias, juegos didác-
ticos, mobiliario escolar, 
armado o reparación de 
muebles de madera de 

comedores comunitarios

Ver planilla La Ru-
ral Recicla, adjun-
tada para planilla 

comunidad

2012 9 11 50 51.000

Reparación de viviendas 
precarias, juegos didác-
ticos, mobiliario escolar, 
armado o reparación de 

muebles de madera 
(principalmente muebles y 

alacenas)

Ver planilla La Ru-
ral Recicla, adjun-
tada para planilla 

comunidad

2013 6 13 62 77.750 Elaboración de bibliotecas, 
sillas, juegos didácticos.

Ver planilla La Ru-
ral Recicla, adjun-
tada para planilla 

comunidad

2014 6 10 57 47.700 Elaboración de bibliotecas, 
sillas, juegos didácticos.

Ver planilla La Ru-
ral Recicla adjun-
tada para planilla 

comunidad

Feria N° de 
operativos  Fecha del operativo Institución beneficiaria Cantidad de 

participantes Cantidad de material recuperado

Presentes 
Otoño

1 18 de marzo Camino a Jerico 3 3.500

Feria del 
Libro

2 14 y 15 de mayo

Instituto 13 de Julio
Otto Krause

ET Nº36
Fundación Don Bosco

IRTE

23

6000
6.000
6.000
3.500
3.000

Salón del 
Automóvil

2 1 y 3 de julio

ET N.º36
Hospital Alvear/Hospital 

Tobar García
Legión de la Buena 

Voluntad
Otto Krause

Sagrada Familia

18 31.500

Expo Rural 1 1 de agosto Sagrada Familia 3 5.000

Hotelga 1 6 de septiembre Hospital Tobal García 4 4.000

FIT 1 18 se septiembre Sagrada Familia 5 3.500

Oil &Gas 2 11 de octubre Covi y Pecohue 6 5.750

Totales 6 operativos  13 62 77.750

2013

PÁG. 77


Feria N° de 
operativos  Fecha del operativo Institución beneficiaria Cantidad de 

participantes Cantidad de material recuperado

Feria del 

Libro
2 13 y 14 de mayo ET N.º 32, Otto Krause, 

COVI y Sangrada Familia 18 12.500

BATIMAT 1 9 de junio Refugio San Vicente 3 3.000

Ganadera 2 28 y 29 de julio

El Ceibo, ADULAM, Refugio 
San Vicente, Legión de la 
Buena Voluntad, Museo 

IMPA

17 13.200

HotelGA 1 5 de septiembre Otto Krause 6 3.500

FIT 1 29 de octubre Otto Krause 4 3.500

D&A 1 (1)  (1) 6.000

Cirs 1 15 de noviembre  9 6.000

TOTALES 9 operativos 9 57 47.700

En 2013, recolectamos

2.105,5 kilos de papel y 

32,5 kilos de tapitas plásticas para 
el Programa de Reciclado de la Fundación 
Garrahan. Un año más tarde, juntamos 

2.102,5 kilos 
de papel y 

26,3 kilos de tapitas.

2014

A través de la iniciativa “División de Residuos”, 
implementamos rutinas de retiro de residuos diferenciados 
(Peligrosos o No peligrosos). También contamos con 
cestos de basura identificados para Reciclables, No 
Reciclables y PET, distribuidos en los espacios comunes, 
puntos de gastronomía y durante las ferias. 

El reciclado de botellas plásticas de PET se implementó por 
primera vez a nivel externo en 2014, durante la Exposición 
Rural, y nos permitió recolectar 527 kilos de ese material. 
Esta iniciativa trasciende el eje Ambiental, ya que impulsa 
el desarrollo de las organizaciones que trabajan con este 
tipo de plástico. Además, los programas de desarme 
representan un valor cultural y educativo gracias a las 
capacitaciones en seguridad e higiene que se realizan 
antes de los operativos. 

También nos adherimos a la campaña La Hora del 
Planeta. Comprometidos con un futuro sostenible, 
por cuarto año consecutivo invitamos a todos nuestros 
colaboradores y a los ciudadanos del país a apoyar esta 
iniciativa con medidas que contribuyen al ahorro de la 
energía eléctrica y a la preservación del medio ambiente.

 (1) Acción especial coordinada con armador para retirar material de desarme de su depósito

PÁG. 78


Eje Educativo-Cultural

Visitas guiadas La Rural, 
Joyas del Centenario
En 2010, celebramos el Bicentenario de nuestra Patria 
compartiendo la riqueza arquitectónica e histórica del 
predio con nuestra comunidad. Así, lanzamos este 
programa de visitas guiadas gratuitas, que en el período 
2013-2014 recibió a  más de 200 personas. En 2013, 
durante la Semana de Palermo, organizamos una visita 
guiada especial, en la que participaron 36 personas.

Impulsarte
Creamos este programa con el objetivo de estimular la obra 
de artistas argentinos contemporáneos y de promover 
el mercado del arte y la feria arteBA, profundizando su 
proyección regional e internacional. Así, en cada edición 
de arteBA, un comité de adquisición selecciona piezas 
para nuestra colección. En 2013 adquirimos cinco obras 
por un valor de $ 38.500; y, en 2014, cuatro piezas por 
un valor de $76.000. Desde su inicio en arteBA09, el 
programa ha trazado como meta la consolidación de un 
espacio que propicia el desarrollo de nuevos talentos en 
el campo de las artes plásticas mediante la adquisición de 
obras para potenciar su crecimiento profesional.

Durante 2014, en el espacio de Impulsarte expusimos 
todas las obras adquiridas en los últimos cinco años; una 
oportunidad para que los visitantes conocieran la colección 
completa del programa. A su vez, realizamos una alianza 
estratégica con DArA (Diseñadores de Interior Argentinos 
Asociados), en quienes confiamos la estética del espacio. 

Las diseñadoras a cargo se inspiraron en la idea de “la 
luz detrás de las cosas”. Los visitantes pudieron disfrutar 
la colección en el Pabellón Verdea través de un recorrido 
cronológico por las más variadas técnicas de piezas de 
arte bidimensionales.

Juan Pablo Maglier, Director de Relaciones Institucionales de 
La Rural, Predio Ferial de Benos Aires, junto a las curadoras del 
programa Impulsarte, Eva Grinstein y Victoria Verlichak.

PÁG. 79


Palermo Lee
En el marco de la Feria Internacional del Libro, este 
programa tiene por objetivo propiciar el acercamiento a la 
lectura de los alumnos primarios de escuelas de la ciudad 
de Buenos Aires. PalermoLEE incluye una invitación a la 
feria, transporte e ingreso sin cargo, un recorrido guiado y la 
participación en actividades educativas. Además, gracias 
al aporte de editoriales y empresas, todos los chicos 
reciben textos de regalo para ampliar sus bibliotecas y una 
merienda para disfrutar al cierre de la tarde.

Resultados del programa

Instituciones 
participantes

ALUMNOS

Editoriales 
participantes

Jornadas 
totales

2013

2013

2013

2013

2014

2014

2014

2014

15
12

3
27

11
10

1.976
1.047

PÁG. 80


Programa de Pasantías 
Educativas en oficios
Hicimos posible cuatro pasantías educativas durante 
2013 para alumnos del Instituto 13 de Julio, dos en 
herrería y dos en carpintería. En 2014, coordinamos 
cuatro pasantías educativas para jóvenes de la misma 
institución, una en herrería y tres en carpintería.

Programa Mejores Vecinos
Consideramos a los vecinos como un público muy 
importante para nuestro desarrollo; ellos son los principales 
protagonistas del entorno en donde se realizan nuestras 
actividades. En 2014, lanzamos el micrositio del programa: 
una plataforma online donde los usuarios pueden acceder 
de manera simple a todos nuestros programas, conocer los 
principales resultados y visitar las novedades corporativas 
en materia de sustentabilidad.

Queremos colaborar con la construcción de una comuna 
mejor. Por eso, utilizamos diferentes canales para escuchar 
y responder a las necesidades de nuestros vecinos, y para 
mejorar el relacionamiento con nuestro entorno:

- Casilla de correo: mejoresvecinos@larural.com.ar
- Comunicados por correo postal
- Twitter: @mejoresvecinos

Apoyo a organizaciones
Estas son las instituciones que acompañamos en 2013 y 
en 2014: 

- Fundación Hospital de Clínicas
- Fundación Vida sin Violencia
- Fundación INECO 
- Make a Wish
- Fundación Juanito
- Centro de Implementación de Políticas Públicas para la 
Equidad y el Crecimiento (CIPPEC)
- Fundación Global
- Cáritas 
- Red Solidaria 
- Fundación Ayres de Esperanza 
- Biblioteca Popular William C. Morris 
- Fundación Equidad 
- Fundación Padres 

PÁG. 81


TABLA GRI (g4)


Palermo Lee
En el marco de la Feria Internacional del Libro, este 
programa tiene por objetivo propiciar el acercamiento a la 
lectura de los alumnos primarios de escuelas de la ciudad 
de Buenos Aires. PalermoLEE incluye una invitación a la 
feria, transporte e ingreso sin cargo, un recorrido guiado y la 
participación en actividades educativas. Además, gracias 
al aporte de editoriales y empresas, todos los chicos 
reciben textos de regalo para ampliar sus bibliotecas y una 
merienda para disfrutar al cierre de la tarde.

CONTENIDOS BÁSICOS GENERALES

Contenidos básicos generales Página y/o respuesta
Principios del Pacto Global de Naciones 

Unidas
Estrategia y análisis

G4-1: Declaración del máximo responsable sobre la relevancia de la sostenibilidad para la 
organización y su estrategia.

4

G4-2: Descripción de los principales impactos, riesgos y oportunidades 4, 5, 21-22, 26-27

Perfil de la organización

G4-3. Nombre de la organización. 4

G4-4: Principales marcas, productos y servicios. 14-17

G4-5: Localización de la sede principal de la organización. 14

G4-6: Número de países en los que opera la organización. 17

G4-7: Naturaleza de la propiedad y forma jurídica. 19

G4-8: Mercados servidos. 15-17, 61

G4-9: Dimensiones de la organización. 22, 47. Nota1 

G4-10: Desglose de empleados de la organización. 47. Nota 2 Principio 6

G4-11: Porcentaje de empleados cubiertos por un convenio colectivo. 47 Principio 3

G4-12: Descripción de la cadena de suministros de la organización. 57

G4-13: Cambios significativos durante el periodo cubierto por el Reporte en el tamaño, 
estructura, propiedad y cadena de suministros de la organización.

Nota 3

G4-14: Descripción de cómo la organización ha adoptado un planteamiento o principio de 
precaución. 

26-27, 35-36

G4-15: Principios o programas económicos, sociales y ambientales desarrollados 
externamente.

11, 41, 68-72

G4-16: Principales asociaciones a las que pertenezca y/o entes nacionales e 
internacionales a las que la organización apoya.

18, 23

Aspectos materiales y cobertura

G4-17: Listado de entidades cubiertas por los estados financieros de la organización. Nota 4 

G4-18: Proceso de definición del contenido y cobertura del Reporte. 8-9

G4-19: Listado de aspectos materiales. 10

G4-20: Cobertura de los aspectos materiales dentro de la organización. 10

G4-21: Cobertura de los aspectos materiales fuera de la organización. 10

G4-22: Efecto de la reexpresión de información de reportes anteriores. Nota 5

G4-23: Cambios significativos relativos a periodos anteriores en el alcance y cobertura del 
Reporte.

Nota 6

Participación de los grupos de interés

G4-24: Relación de grupos de interés que la organización ha incluido. 28

G4-25: Base para la identificación y selección de grupos de interés con los que la 
organización se compromete.

28

PÁG. 84


PÁG. 85

G4-26: Enfoques adoptados para la inclusión de los grupos de interés. 8, 28-31, 51, 59, 67

G4-27: Aspectos de interés surgidos a través de la participación de los grupos de interés y 
respuesta de la organización.

8-10, 30-31, 51

Perfil de la memoria

G4-28: Período cubierto por la información contenida en el Reporte. 11

G4-29: Fecha del Reporte anterior más reciente. Nota 7

G4-30: Ciclo de presentación de reportes. Nota 8

G4-31: Punto de contacto para cuestiones relativas al Reporte o su contenido. Retiración de contratapa.

G4-32: Nivel alcanzado, Tabla GRI de indicadores y referencia a la verificación externa del 
Reporte.

11, 105

G4-33: Política y práctica sobre verificación externa. Nota 9

Gobierno 

G4-34: Estructura de gobierno de la organización y sus comités. 19-20

G4-35: Proceso de delegación de autoridad en temas económicos, ambientales y sociales 
del máximo órgano de gobierno hacia los altos ejecutivos y otros empleados.

19, 21

G4-36: Designación de una posición ejecutiva o no ejecutiva con responsabilidad en 
temas económicos, ambientales y sociales, y si la misma reporta directamente al máximo 
órgano de gobierno.

19, 21

G4-37: Procesos de consulta entre los grupos de interés y el máximo órgano de gobierno, 
en temas económicos, ambientales y sociales. 

19, 21

G4-38: Composición del máximo órgano de gobierno y sus comités. 19

G4-39: Indicar si el presidente del máximo órgano de gobierno ocupa también un cargo 
ejecutivo.

Nota 10

G4-40: Procesos de nominación y selección para el máximo órgano de gobierno y sus 
comités, y criterio utilizado para la nominación y selección de los miembros del máximo 
órgano de gobierno.

Nota 11

G4-41: Procedimientos para evitar y gestionar conflictos de intereses en el máximo órgano 
de gobierno.

22

G4-42: Rol del máximo órgano de gobierno y altos ejecutivos en el desarrollo, aprobación 
y actualización de las declaraciones sobre el propósito, valores, misión, estrategias, 
políticas y objetivos de la organización, relacionados con impactos económicos, 
ambientales y sociales.

Nota 12 

G4-44: Procedimientos para evaluar el desempeño del máximo órgano de gobierno con 
respecto a la gobernanza de los temas económicos, ambientales y sociales.

Nota 13

G4-45: Rol del máximo órgano de gobierno en la identificación y gestión de impactos, 
riesgos y oportunidades en temas económicos, ambientales y sociales.  

19, 21

G4-46: Rol del máximo órgano de gobierno en la revisión de la eficacia de los procesos 
organizacionales de gestión del riesgo de temas económicos, ambientales y sociales.

19, 21

G4-47: Frecuencia de supervisión del máximo órgano de gobierno sobre impactos, riesgos 
y oportunidades económicas, ambientales y sociales.

19, 21

G4-48: Máximo comité o posición que revisa y aprueba formalmente el reporte de 
sostenibilidad de la organización y asegura que todos los aspectos materiales estén 
cubiertos.

9

G4-49: Proceso para comunicar preocupaciones críticas al máximo órgano de gobierno. 19, 21

G4-51: Políticas remunerativas para el máximo órgano de gobierno y altos ejecutivos. Nota 14

Ética e integridad

G4-56: Declaraciones de misión, valores y códigos de conducta. 14, 22, 26 Principio 10

G4-57: Mecanismos internos y externos para el asesoramiento sobre comportamiento 
ético y legal, y asuntos relacionados con la integridad organizacional, tales como líneas de 
ayuda.

22 Principio 10


Palermo Lee
En el marco de la Feria Internacional del Libro, este 
programa tiene por objetivo propiciar el acercamiento a la 
lectura de los alumnos primarios de escuelas de la ciudad 
de Buenos Aires. PalermoLEE incluye una invitación a la 
feria, transporte e ingreso sin cargo, un recorrido guiado y la 
participación en actividades educativas. Además, gracias 
al aporte de editoriales y empresas, todos los chicos 
reciben textos de regalo para ampliar sus bibliotecas y una 
merienda para disfrutar al cierre de la tarde.

PÁG. 86

CONTENIDOS BÁSICOS GENERALES

Aspectos materiales
Información sobre el enfoque de gestión e 

Indicadores 
Página y/o respuesta Omisiones

Principios del 

Pacto Global de 

Naciones Unidas
Económía

Desempeño Económico

Enfoque de gestión 4, 8-10, 21, 26-27

G4-EC1: Valor económico directo generado y distribuido. 22, 67

G4-EC2: Consecuencias económicas y otros riesgos y oportuni-
dades para las actividades de la organización que se derivan del 
cambio climático

36 Principio 7

G4-EC3: Cobertura de las obligaciones de la organización 
debidas a su plan de prestaciones.

Nota 15 

Presencia en el Mercado

Enfoque de gestión 8-10, 26-27, 47-48

G4-EC6: Porcentaje de altos directivos procedentes de la 
comunidad local en lugares donde se desarrollan operaciones 
significativas.

Nota 17 Principio 6

Consecuencias 
económicas indirectas 

Enfoque de gestión 8-10, 26-27, 59, 67

G4-EC7: Desarrollo e impacto de la inversión en infraestructuras 
y los tipos de servicios.

8. Nota 18

G4-EC8: Impactos económicos indirectos significativos, y 
alcance de los mismos.

59-60

Prácticas de adquisición y 
abastecimiento

Enfoque de gestión 8-10, 26-27, 57-59

G4-EC9: Porcentaje del gasto en los lugares con operaciones 
significativas que corresponde a proveedores locales.

57

G4-EO9: Tipo y desempeño en sustentabilidad de las iniciativas 
de Compras y Abastecimiento

57-59. Nota 19

G4-EO10: Tipo, cantidad e impacto de beneficios, financieros y 
en especie, recibidos de proveedores.

Nota 20

Medio ambiente

Energía

Enfoque de gestión 8-10, 26-27, 35-36, 39, 41

G4-EN3: Consumo energético interno. 39 Principios 7 y 8

G4-EN5: Intensidad energética. Nota 21 Principio 8

G4-EN6: Reducción del consumo energético. 39 Principios 8 y 9

G4-EN7: Reducciones de los requisitos energéticos de los 
productos y servicios.

39 Principios 8 y 9

Agua

Enfoque de gestión 8-10, 26-27,  35, 38

G4-EN8: Captación total de agua según la fuente. 38 Principios 7 y 8

G4-EN9: Fuentes de agua que han sido afectadas significativa-
mente por la captación de agua.

Nota 22

Nota 23 Principio 8

G4-EN10: Porcentaje y volumen total de agua reciclada y 
reutilizada.

Nota 22 Nota 24 Principio 8


PÁG. 87

Emisiones

Enfoque de gestión 8-10, 26-27, 35-36, 39, 41

G4-EN15: Emisiones directas de gases de efecto invernadero 
(Alcance 1)

Nota 25 Principios 7 y 8

G4-EN19: Reducción de las emisiones de gases de efecto 
invernadero.

39-40 Principios 8 y 9

G4-EN21: NOx, SOx y otras emisiones atmosféricas significa-
tivas.

Nota 26 Principios 7 y 8

Efluentes y residuos

G4-EN22: Vertido total de aguas, según su calidad y destino. Nota 22 Nota 23 Principio 8

G4-EN23: Peso total de los residuos, según tipo y método de 
tratamiento.

37 Principio 8

G4-EN24: Número y volumen total de los derrames significa-
tivos.

Nota 22 Nota 23 Principio 8

G4-EN25: Peso de los residuos transportados, importados, 
exportados o tratados que

Nota 22 Nota 23 Principio 8

se consideran peligrosos en virtud de los anexos I, II, III Y VIII del 
convenio de basilea,

y porcentaje de residuos transportados internacionalmente. 37 Principio 8

G4-EN26: Identificación, tamaño, estado de protección y valor 
de biodiversidad de las masas de agua y los hábitats relacio-
nados afectados significativamente por vertidos y escorrentia 
procedentes de la organización.

Nota 22 Nota 23 Principio 8

G4-EN26: Identificación, tamaño, estado de protección y valor 
de biodiversidad de las masas de agua y los hábitats relacio-
nados afectados significativamente por vertidos y escorrentia 
procedentes de la organización.

Nota 22 Nota 23 Principio 8

Cumplimiento regulatorio

Enfoque de gestión 8-10, 22, 26-27 

G4-EN29: Valor monetario de las multas significativas y número 
de sanciones no monetarias por incumplimiento de la legislación 
y la normativa ambiental.

Nota 27 Principio 8

Transporte

Enfoque de gestión 8-10, 26-27, 35, 41

G4-EN30: Impactos ambientales significativos del transporte de 
productos y otros bienes y materiales utilizados para las activida-
des de la organización, así como del transporte de personal.

41 Nota 28 Principio 8

General

Enfoque de gestión 8-10, 26-27, 35

G4-EN31: Desglose de los gastos y las inversiones ambientales. 35 Principios 7, 8 y 9

Evaluación ambiental de 
los proveedores

Enfoque de gestión 8-10, 26-27, 57-58, 60-61

G4-EN32: Porcentaje de nuevos proveedores que se examina-
ron en función de criterios
Ambientales.

60-61 Nota 29 Principio 8

Desempeño social: practicas laborales y trabajo digno

Empleo

Enfoque de gestión 8-10, 26-27, 47-48

G4-LA1: Número y tasa de contrataciones y rotación media de 
empleados, desglosados por grupo etario, sexo y región.

49. Nota 30 Principio 6

G4-LA2: Prestaciones sociales para los empleados a jornada 
completa que no se ofrecen a los empleados temporales o a 
media jornada, desglosadas por ubicaciones significativas de 
actividad.

51

G4-LA3: Índices de reincorporación al trabajo y de retención tras 
la baja por maternidad o paternidad, desglosados por sexo.

Nota 31 Principio 6


PÁG. 88

Salud y Seguridad en el 
trabajo

Enfoque de gestión 8-10, 26-27, 52-53, 73

G4-LA5: Porcentaje de trabajadores que está representado en 
comités formales de seguridad y salud conjuntos para dirección 
y empleados, establecidos para ayudar a controlar y asesorar 
sobre programas de seguridad y salud laboral.

Nota 22 Nota 32 

G4-LA6: Tipo y tasa de lesiones, enfermedades profesionales, 
días perdidos, absentismo y número de víctimas mortales 
relacionadas con el trabajo por región y por sexo.

52 Nota 33 

G4-LA7: Trabajadores cuya profesión tiene una incidencia o un 
riesgo elevados de enfermedad.

Nota 22 Nota 34

Capacitación y educación

Enfoque de gestión 8-10, 26-27, 49-50

G4-LA9: Promedio de horas de capacitación anuales por em-
pleado, desglosado por sexo y por categoría laboral.

50. Nota 30 Principio 6

G4-LA10: Programas de gestión de habilidades y de formación 
continua que fomentan la empleabilidad de los trabajadores y les 
ayudan a gestionar el final de sus carreras profesionales.

49-50

G4-LA11: Porcentaje de empleados que reciben evaluaciones 
regulares del desempeño y de desarrollo profesional, desglosado 
por sexo y por categoría profesional.

50. Nota 30 Principio 6

Diversidad e igualdad de 
oportunidades

Enfoque de gestión 8-10, 26-27, 47-48

G4-LA12: Composición de los órganos de gobierno y desglose 
de la plantilla por categoría profesional y sexo, edad, pertenencia 
a minorías y otros indicadores de diversidad.

19, 47 Principio 6

Evaluación de las 
prácticas laborales de los 
proveedores

Enfoque de gestión 8-10, 26-27, 57-58, 60-61

G4-LA14: Porcentaje de nuevos proveedores que se examinaron 
en función de criterios relativos a las prácticas laborales.

58, 60-61, Nota 35 Nota 29 

G4-LA15: Impactos negativos significativos, reales y potenciales, 
en las prácticas laborales en la cadena de suministro, y medidas 
al respecto.

Nota 36

G4-LA15: Impactos negativos significativos, reales y potenciales, 
en las prácticas laborales en la cadena de suministro, y medidas 
al respecto.

Nota 36

Desempeño Social: Derechos Humanos

No discriminación

Enfoque de gestión 8-10, 26-27, 47-48, 57-58

G4-HR3: Número de casos de discriminación y medidas correc-
tivas adoptadas. Nota 37 Principio 6

Evaluación de los 
proveedores en materia de 
Derechos Humanos

Enfoque de gestión 8-10, 26-27, 57-58, 60-61

G4-HR10: Porcentaje de nuevos proveedores que se examina-
ron en función de criterios relativos a los derechos humanos. 58, 60-61, Nota 38 Nota 29 Principio 2

G4-HR11: Impactos negativos significativos en materia de dere-
chos humanos, reales y potenciales, en la cadena de suministro, 
y medidas adoptadas.

Nota 36 Principio 2

Desempeño Social: Sociedad

Comunidades locales

Enfoque de gestión 8-10, 26-27, 67

G4-SO1: Porcentaje de centros donde se han implantado pro-
gramas de desarrollo, evaluaciones de impactos y participación 
de la comunidad local.

67 Principio 1

G4-EO4: Expresiones de desacuerdo por tipo, número, escala 
y respuesta.

31

Lucha contra la corrupción

Enfoque de gestión 8-10, 22, 26-27

G4-SO4: Políticas y procedimientos de comunicación y capaci-
tación sobre la lucha contra la corrupción.

22 Principio 10

G4-SO5: Casos confirmados de corrupción y medidas adop-
tadas.

Nota 39 Principio 10


PÁG. 89

Cumplimiento regulatorio

Enfoque de gestión 8-10, 22, 26-27 

G4-SO8: Valor monetario de las multas significativas y número 
de sanciones no monetarias por incumplimiento de la legislación 
y la normativa.

Nota 40

Evaluación de la 
repercusión social de los 
proveedores

Enfoque de gestión 8-10, 26-27, 57-58, 60-61

G4-SO9: Porcentaje de nuevos proveedores que se examinaron 
en función de criterios relacionados con la repercusión social. de 
suministro, y medidas adoptadas.

58, 60-61, Nota 35 Nota 29 

G4-SO10: Impactos negativos significativos y potenciales para la 
sociedad en la cadena

Nota 36

Inclusividad

Enfoque de gestión 8-10, 26-27, 62, 74

G4-EO6: Tipo e impactos de las iniciativas para crear un 
ambiente accesible

62, 74

Desempeño Social: Responsabilidad sobre productos

Salud y Seguridad de los 
clientes

Enfoque de gestión 8-10, 26-27, 57-58, 60-61, 63

G4-PR1: Porcentaje de categorías de productos y servicios 
significativos cuyos impactos en materia de salud y seguridad se 
han evaluado para promover mejoras.

57-58, 60-61, 63

G4-PR2: Número de incidentes derivados del incumplimiento de 
la normativa o de los códigos voluntarios relativos a los impactos 
de los productos y servicios en la salud y la seguridad durante 
su ciclo de vida, desglosados en función del tipo de resultado de 
dichos incidentes.

Nota 41

G4-EO7: Número y tipo de lesiones, muertes e incidentes decla-
rados de asistentes, y otras partes interesadas.

Nota 42

Etiquetado de los 
productos y servicios

Enfoque de gestión 8-10, 22, 26-27 

G4-PR3: Tipo de información que requieren los procedimientos 
de la organización relativos a la información y el etiquetado de 
sus productos y servicios, y porcentaje de categorías de produc-
tos y servicios significativos que están sujetas a tales requisitos.

Nota 43

G4-PR4: Número de incumplimientos de la regulación y de los 
códigos voluntarios relativos a la información y al etiquetado de 
los productos y servicios, desglosados en función del tipo de 
resultado.

Nota 41

Cumplimiento regulatorio

Enfoque de gestión 8-10, 22, 26-27 

G4-PR9: Costo de las multas significativas por incumplir la 
normativa y la legislación relativas al suministro y el uso de 
productos y servicios.

Nota 41

Alimentos y bebidas

Enfoque de gestión 8-10, 26-27, 60

G4-EO8: Porcentaje y acceso a los alimentos y bebidas que 
cumplen las políticas del organizador o normas locales, naciona-
les o internacionales

60


PÁG. 90

Legado soft y hard

Enfoque de gestión
8-10, 15, 26-27, 41-42, 49-50, 62-63,  
73-74, 76-77, 79-81

G4-EO11: Número, tipo e impacto de las iniciativas de 
sustentabilidad en cuanto a la concientización, intercambio de 
información y generación de cambios de comportamiento

15, 41-42, 49-50, 62-63, 73-74, 76-77, 
79-81

G4-EO12: Naturaleza y el alcance de la concientización de las 
mejores prácticas y las lecciones aprendidas.

39, 41-42, 59

G4-EO13: Número, el tipo y el impacto de los legados físicos y 
tecnológicos.

15, 69-72, 75

Nota 1: No se informa el desglose de la capitalización por razones de 
confidencialidad. 

Nota 2: No se presenta el desglose por región por no ser relevante, ya 
que la compañía opera en la Ciudad Autónoma de Buenos Aires.

Nota 3: No hubo cambios significativos en el tamaño, estructura, ni pro-
piedad de nuestra empresa. Se realizaron bajas y altas a distintos provee-
dores oficiales. En 2013 se dieron de baja 6 proveedores y de alta 4. En 
2014 se dieron de baja a 10 proveedores y de alta a 1.

Nota 4: Tanto la Memoria y Balance Comercial como este Reporte de 
Sustentabilidad abarcan las misma compañía y operaciones. 

Nota 5: En el caso de existir reexpresiones de información de reportes 
anteriores, las mismas se aclaran con una nota en la página correspon-
diente de este Reporte.

Nota 6: No se presentan cambios significativos en el alcance y cobertura 
del Reporte.

Nota 7: Reporte de Sustentabilidad 2011-2012

Nota 8: La presentación de reportes se realiza bianualmente.

Nota 9: Este documento no se encuentra verificado externamente.

Nota 10: El Presidente de nuestra compañía no ocupa un cargo ejecutivo 
dentro de la misma.

Nota 11: Anualmente los accionistas nombran sus representantes en 
el Directorio, teniendo en cuenta a su propio arbitrio la experiencia y re-
presentatividad en todas las áreas de incumbencia en la gestión de la 
compañía.

Nota 12: El Directorio y el Comité Ejecutivo son los encargados de apro-
bar y actualizar todas las políticas y declaraciones en temas económicos, 
sociales y ambientales de nuestra compañía. 

Nota 13: Los miembros del Directorio llevan a cabo una evaluación gene-
ral de la gestión y, además, se autoevalúan en base a objetivos propues-
tos. También se realiza una auditoría contable, administrativa y jurídica de 
forma anual, realizada por un estudio externo e independiente a La Rural.

Nota 14: Toda la compañía está alcanzada por una retribución fija y un 
bono anual en relación al cumplimiento de sus objetivos y su evaluación 
de desempeño.

Nota 15: En la actualidad únicamente contamos con una política de jubi-
laciones para personal fuera de convenio. 

Nota 16: Durante este período no se recibieron ayudas económicas del 
Gobierno.

Nota 17: El 100% de los altos directivos de la compañía son de origen 
argentino.

Nota 18: Tenemos la firme convicción que el accionar de la empresa no 
puede realizarse por fuera del compromiso con el entorno social, eco-
nómico y ambiental. Es la única vía para promover una sociedad y un 
entorno mejor para todos. Creamos sinergia con las organizaciones de la 
comunidad a través de los diversos programas implementados. Estamos 
convencidos de que nuestro negocio no puede disociarse de la cadena 
de valor y es a través de nuestra inversión social que buscamos el forta-
lecimiento de las relaciones con los públicos de interés con los que nos 
vinculamos para contribuir a su desarrollo social. El impacto estará dado 
únicamente a través de la continuidad de los programas de RSE que 
siempre ha generado resultados positivos.

Nota 19: En el caso de los materiales de comunicación, se busca que 
todas las imprentas contratadas trabajen con la certificación FSC, lo cual 
garantiza que los productos tienen su origen en bosques bien gestiona-
dos que proporcionan beneficios ambientales, sociales y económicos.

Nota 20: Durante el período se recibieron beneficios de proveedores en 
cuanto a: descuento en armados de stands institucionales en ferias y 
eventos, beneficio cubierto diferencial y descuentos en gastronomía, y 
otros descuentos y beneficios en servicios y productos de proveedores 
oficiales.

Nota 21: Intensidad energética: 1.520 j/m2, tomando como denomina-
dor a 122.962 m2 superficie.

Nota 22: Este indicador no aplica para La Rural.	

Nota 23: Por la naturaleza del negocio de La Rural, este indicador no es 
material para sus operaciones.

Nota 24: El predio no utiliza otras fuentes de agua que no sean de red.

Nota 25: La principal emisión que produce el predio se desprende de la 
quema de combustibles fósiles (Gas Oil) la cual arroja un total de 33.561,9 
kg de CO2. Para este cálculo se tomó como referencia de combustible 
(Gas Oil) la formula química C12H23, con una densidad promedio de 
0,85 kg/l a 15 grados centígrados de temperatura ambiente.


PÁG. 91

Nota 26: No se generan este tipo de emisiones en La Rural.

Nota 27: No se registraron incidentes en el período.

Nota 28: Desarrollamos acciones para fomentar el uso de transporte 
público en nuestros colaboradores y, principalmente, en nuestros visi-
tantes. En este sentido, nos sumamos a la iniciativa Ciudad Verde del 
Gobierno de la Ciudad de Buenos Aires, impulsando iniciativas de movi-
lidad sustentable. No contamos con herramientas de sistematización de 
impactos de transporte debido a la cantidad de empleados y la ubicación 
de nuestro predio. 

Nota 29: Se trabajará para sistematizar la cantidad de nuevos provee-
dores evaluados en estas temáticas. Se incluirá esta información en los 
próximos reportes. 

Nota 30: No hay voluntarios que participen en las operaciones de La 
Rural.

Nota 31: 4 mujeres tuvieron derecho y ejercieron su licencia por materni-
dad, y el 100% volvió a trabajar luego de la misma.  3 hombres tuvieron 
derecho y ejercieron su licencia por paternidad, y el 100% volvió a traba-
jar luego de la misma.

Nota 32: Debido a la naturaleza de nuestro negocio desde La Rural no 
contamos con un Comité de Seguridad y Salud. Desarrollamos acciones 
específicas en temas de salud y seguridad según necesidades puntales 
de nuestras actividades. Las mismas están detalladas en la página 52, 
53 y 73 de este Reporte. 

Nota 33: Trabajamos para sistematizar los índices de seguridad ocupa-
cional de nuestros contratistas, para incluirlos en los próximos reportes.

Nota 34: No existe en nuestra compañía un puesto que ponga en riesgo 
la salud de los empleados.

Nota 35: Al 100% de los proveedores se les requiere el cumplimiento de 
la normativa vigente y el formulario 931 de AFIP, la declaración jurada de 
los aportes y contribuciones a la seguridad social de los trabajadores en 
relación de dependencia y sus respectivos pagos mensuales.

Nota 36: Durante este período, solo a un proveedor se lo debió dar de 
baja del listado, luego de que durante 3 meses corridos no acredito las 
cargas sociales de su personal dependiente.

Nota 37: No se registraron casos de discriminación.

Nota 38: El 100% de los proveedores son evaluados en función a crite-
rios relativos a los derechos humanos. Todos los proveedores cuentan en 
su contrato con una cláusula de derechos humanos, comprometiéndose 
a respetar los DDHH de las personas, evitando la discriminación, el aco-
so, el abuso y/o intimidación en cualquiera de sus formas.

Nota 39: No se registraron casos de corrupción.

Nota 40: Durante 2013-2014, registramos tres multas y sanciones en los 
cuales se le imputa a la compañía el siguiente incumplimiento de leyes 
y/o regulaciones:
(i) I.N.C.A.A. s/Acta de infracción Nro. 740/2013. Presunta infracción a 

Ley 17.741. Sin valor monetario.
(ii) Ministerio de Economía y Finanzas c/LRSA y ENUSA. Presunta Infrac-
ción a Resolución S.C.D y D.C. Nº 7/2002 reglamentaria de la Ley de 
Lealtad Comercial Nº 22.802. Valor monetario: $8.000. 
(iii) Denuncia Contravencional por ruidos molestos. Presunta infracción al 
Art. 82 del Código Contravencional del GCBA. Sin valor monetario.

Nota 41: No se registraron incidentes en el período.

Nota 42: Intervenciones por urgencias ocurridas: 37 en 2013 y 30 en 
2014, debido a las siguientes causas:
- Alarmas de incendio: 8.
- Incendios: 16.
- Auxilios de personas: 17.
- Prevenciones: 16.
- Ascensor detenido: 7. 
- Otros servicios: 3. 
En 2013 hubo 7 personas con lesiones, principalmente relacionadas a: 
traumatismos, reacción alérgica aguda, síndrome serotoninérgico, ede-
ma y quemaduras. En 2014 hubo 11 personas con lesiones, principal-
mente relacionadas a: heridas,  hipertensión, traumatismos,  TEC, poli-
traumatismo,  ACV, y crisis epiléptica.

Nota 43: La normativa con la que nos regimos en el predio con respecto 
a seguridad e higiene es la Ley 19.587, Decreto 351/79.


PÁG. 92

LA RURAL

Sustainability 
Report 
2013-2014
LetterS from the Board
Letter from the CEO
We are pleased to present a new edition of 
the Sustainability Report, which portrays 
our commitment to manage the business 
responsibly. Furthermore, this document 
also discloses our Communication on 
Progress (COP) to the United Nations 
Global Compact, business participants 
and stakeholders. 

In the period comprised in this report, we 
further consolidated our position in the 
market. In 2013 and 2014, we organized 
20 in-house trade fairs, 47 third-party 
exhibitions, and hosted 126 congresses, 
conventions, and seminars. Likewise, 
we participated in three expos overseas 
and made headway in Uruguay with 
the Punta del Este Convention Center 
and Trade Fairground, an investment 
worth approximately 30 million dollars. 
In addition, we again participated in the 
coordination of the 2013-2014 Rally Dakar, 
whilst in 2013 we were in the front row to 
one of the most notable sporting events of 
the year: For the first time in the history of 
La Rural, a tennis court was built to host 
David Nalbandian’s farewell exhibition 
matches against Novak Djokovic and 
Rafael Nadal, which received an audience 
of 30,000 spectators. 

Moreover, we continued to strengthen 
our responsible business model on three 
main pillars: Social, educational-cultural 
and environmental. We are positive that 
developing a responsible management is 
a long-term process that must encompass 
everyone in our team, everyone that makes 
La Rural projects possible. Teamwork and 
a strong conviction are essential in making 
our new projects come to life as well as 
continuing with our work from previous 
years. 

In this report we announce several goals 
met. In the social arena, new partner 
foundations signed up for the Cesión 
Solidaria de Espacios Program (Lending 
Spaces in Solidarity) and we improved our 
accessibility policies, promoting inclusion 
via the La Rural Accesible program (La 
Rural is Accessible). Additionally, thanks to 
the La Rural te cuida program (La Rural 
Cares), we organized actions to look after 
our associates, customers, audience 
and the community. Finally, during the 
floods in Luján and La Plata, we served 
as a relief center collecting donations and 
consolidating our teamwork spirit thanks 
to the voluntary contributions of our 
associates. 

We are still committed to Cultural-
Educational initiatives, supporting 
emerging artists through our Impulsarte 
program during the arteBA fair, which 
celebrated its fifth anniversary in 2014 by 
presenting the full art collection. Likewise, 
as part of the Book Fair, more than 1,000 
children participated in workshops with 
Palermo Lee (Palermo Reads) where 
they played and learned with the goal of 
bringing them closer to reading. 

Lastly, our environmental program La Rural 
Recicla (La Rural Recycles) exceeded all 
expectations in terms of reusable material 
recovery and donation. We also conduct 
our business in compliance with our 
environmental impact reduction strategy 
that allowed us to save 20.96% in natural 
gas, 7.48% in power and 8.64% in paper. 

Before my closing remarks, I would like 
to thank everyone that contributed to 
accomplish these results. Becoming 

agents of change and creating value 
for a greater social, economic and 
environmental wellbeing is a substantial 
challenge. And I am proud you chose 
to rise to the occasion day and day out. 
I would like to invite you to read the 3rd 
edition of this report and be part to 
the construction of a truly sustainable 
business.  

Claudio Dowdall
General Director of La Rural Exhibition 

Center, Buenos Aires

Letter from the Director 
of Institutional Relations
In 2013 and 2014, we strove to manage 
a sustainable business, an ongoing goal 
that drove every action and result included 
in the third Sustainability Report La Rural 
Exhibition Center, Buenos Aires.

For the first time, in making this report 
we relied on the new G4 Sustainability 
Reporting Guidelines (GRI), complying 
with the core “in accordance” criteria. In 
addition, we submitted the Communication 
on Progress (COP), reporting our 
commitment to the United Nations Global 
Compact.

Becoming members of the Global 
Compact is paramount in creating 
sustainability throughout our business. 
Specifically, it compels us to join forces 
and share our experience with socially 
responsible companies in order to 
encourage good practices in the private 
sector.

The third report comprises some major 
accomplishments that set us on the road 
to further the good practices we started 
rolling out in the framework of our Social 
Responsibility Plan, always focusing on 
the community and our daily sustainability 
management. Allow me to share a few 
examples with you: 

If compared with the 2012-2013 period, 
we managed to save 20.96% in natural 
gas and 7.48% in power. Furthermore, 


we used 8.64% fewer paper and we 
installed 21 containers for waste sorting. 
Teamwork Recycles, in 2013 we salvaged 
and donated 75,750 kilos of reusable 
material, whereas in 2014 that figure rose 
to 47,700 kilos. In addition, we collected 
4,000 kilos of paper and almost 60 kilos 
in plastic bottle caps for the Programa 
de Reciclado de la Fundación Garrahan 
(Fundación Garrahan Recycling Program). 

Our guided tour La Rural, Joyas del 
Centenario (La Rural, Centennial Jewels) 
entertained over 200 guests. And 36 
visitors went on the special tours during 
the Semana de Palermo (Palermo Week). 
Thanks to the Impulsarte program, during 
the ArteBA 2013, we purchased five 
works of art in the amount of AR$ 38,500, 
and in 2014 four pieces worth a total AR$ 
76,000. During the International Book Fair, 
the Palermo Lee Program welcomed over 
3,000 of the city’s grade school students. 
Moreover, we contributed to make eight 
internships possible for the students of 
the 13 de Julio School. We also launched 
a microsite for the Better Neighbors 
Program which allows users to access 
all of our programs, main results and 
corporate news in the sustainability area.

On the other hand, in 2014, four new 
foundations joined the 22 that already 
participate in the Cesión Solidaria de 
Espacios. This initiative allowed them to 
raise more than AR$45 millions. With La 
Rural Cares, we organized flu-prevention 
activities, a vaccination campaign, first 
aid and CPR training as well as breast 
cancer case studies and prevention 
campaigns. Likewise, during the 128th 
Rural Expo we were awarded the ALPI 
accessibility certification, encouraging us 
to keep improving our facilities. In 2013, 
during the floods in La Plata, we acted 
as a Cáritas relief collection center. We 
totaled seven truckloads with 14,000 kilos 
of food, 2,500 bundles of clothes, 75,000 
liters of cleaning products and 40,000 
personal hygiene items along with home 
appliances, linen and school items. The 
donations were received and sorted by 
154 external and 80 in-house volunteers. 
 

Lastly, I would like to underscore that 
this Report is the result of the hard work 
from various areas that joined efforts and 
were led by the Institutional Relations 
Office. They are responsible for putting 
everything we do in terms of sustainability 
into practice, which is a key asset in our 
business. I hope you are as pleased as we 
are with our accomplishments. 

Juan Pablo Maglier
Director of Institutional Relations - 

La Rural Exhibition Center, Buenos Aires. 

Migration to the GRI G4 Guide
In drafting our 2013-2014 Sustainability 
Report, we migrated to the G4 framework, 
the latest version of the Global Report 
Initiative guidelines (GRI). In addition of 
complying with its criteria, principles 
and contents, we made a more in-depth 
assessment of material aspects with the 
goal of identifying and reporting the relevant 
economic, social or environmental aspects 
in our business and key stakeholders. 

We based our draft on the Reporting 
Principles in order to determine the 
Reporting contents suggested by GRI: 
stakeholder inclusiveness, sustainability 
context, Materiality and Completeness. 
In this document, we report our progress 
towards a sustainable business and 

improvements in what the market, our 
stakeholders and society in general 
consider key areas.

Materiality Definition Process
The materiality assessment allowed us 
to define the issues this report should 
comprise, adjusted to our business 
context and the characteristics of our 
company.

First of all, we conducted a risk, 
opportunity and challenge assessment in 
the event planning industry, both domestic 
as well as internationally. We identified 
international trends in sustainability basing 
on benchmarking and researching our 
industry’s best practices. Moreover, in 
drafting this report, we took into account 
46 aspects defined by the GRI in their 
Sustainability Report Guidelines, and in 
the Event Organizers Sector Supplement 
(EOSS). 

Stemming from the results, we prioritized 
our approach basing on the operational 
relevance for the company, expectations 
and stakeholders’ concerns. We listed 17 
material aspects for La Rural. Afterwards, 
and in order to include them in this report, 
the Board and managers sorted these 
issues basing on their relevance. The list 
is as follows:

3,32 %

Services' transparency and integrity

Management of volunteers and hired personnel at events

Transport management for personnel, services and visitors

Food and beverages

Inclusiveness

Economic performance and regional and international positioning

Health and safety of customers and visitors

Relations and development of local community

Employees' diversity and social inclusion

Visitors and customers' awareness raising on habits

Responsible Practices with product and services providers

Water management

Employees' development and training

Investment in infrastructure and technology equipment

Waste management

Energy e�ciency and climate change

Regulatory compliance and plans related to environmental impact 7,92%

7,63 %

7,45 %

7,45 %

7,11 %

6,81 %

6,23 %

6,23 %

6,00 %

5,77 %

5,65 %

5,59 %

5,59 %

4,31 %

3,55 %

3,38 %

10,00 %8,00 %6,00 %4,00 %2,00 %0,00 %

Relevant themes related to the company/industry to be included in the 2013-2014 Sustainability Report

PÁG. 93


PÁG. 94

Company Profile
About us
Established over 135 years ago, we are 
Argentina’s main Congress, Conference 
and Fair Center and pioneer across 
Latin America. Our venue covers over 12 
hectares to host any kind of event in a 
prime location in the heart of the City of 
Buenos Aires. We are a genuine attraction 
in the worlds of culture, business, tourism, 
and social activities, in addition to being a 
driving force for growth in the City of Buenos 
Aires and the country in general. Every 
year, over 4 million visitors walk through 
our doors looking for entertainment as well 
as cultural or business oriented content.

We are social and economic driver, bridging 
the gap between supply and demand. 
We focus on keeping our expansion from 
overshadowing our commitment to our 
community and the environment.

Mission and values that guide our work
Mission
Consolidate our position as the main 
cultural, business and tourism hub, in 
addition to being a driving force for growth 
in the City of Buenos Aires, the country 
and Latin America.

Values 
• Honesty
• Warmth and simplicity
• Regulatory compliance
• Spirit of service
• Teamwork
• Personal and professional development
• Profitability

Where we stand: 
The Avant-garde and Diversification
Our seven spaces, convention center, “El 
Central” and the Main Auditorium extend 
over 45,000 m2 equipped with state-
of-the-art technology. In addition, our 
facilities comprise 10,000 m2 of outdoor 
space and an underground parking lot for 

1,000 vehicles.
Our leadership style is defined by the 
intention to develop new businesses 
and markets, create new opportunities, 
be at the top of our industry and invest 
in innovation and growth of both our 
Company and sector.

We strengthened our internationalization 
process by positioning La Rural as a global 
platform, both in terms of the search for 
new markets and the generation of an 
integration-oriented environment which 
people from all over the world take part 
in. This is how we manage to export our 
know-how to international fairs, participate 
in events like MoWeek and VisteStgo, and 
develop the Punta del Este Convention 
Center jointly with our partners.

Moreover, we transformed La Rural’s 
image from a venue associated with the 
agricultural sector and the traditional Rural 
Expo to a focal point in the organization of 
any kind of event.

In the midst of a challenging socio-
economic context, we are passionate 
about finding new opportunities. With 
this end in sight, we started a business 
diversification process to position our 
Company as organizer and venue of 
major sports and music events as well as 
sustainability-related fairs.

In this period, our portfolio increased to 
over 230 annual fairs, congresses and 
events, receiving more than 8 million 
visitors. This path led our Company to be 
an industry leader and know-how exporter.

2013 and 2014 Major Events 

• We installed eight Ticket Vending 
Machines, which made our visitor’s stay 
more comfortable by making the payment 
process simpler. In addition, we allocated 
a parking space for our associates in the 
Red Area creating a more organized layout. 
Access to these spaces is restricted by 
barrier gates.
• As of September 2014, the Frers and 
Ocre pavilions underwent renovations 
as well as Terrazas Bistró, the main 
restaurant.

• We positioned ourselves as a platform 
for sustainability-related events, including: 
Sustainable Brands, SCR Seminars, and 
the International Conference on Social 
Responsibility (CIRS in Spanish).
• We also hosted the most important 
tennis match of the season for David 
Nalbandian’s farewell tournament in which 
Rafael Nadal and Novak Djokovic played 
for an audience of 30,000 spectators. 
• We brought a human touch to our brand 
with the “Nos Encontramos” campaign 
(“Let’s get together”), that received an 
honorary mentioned at the 2013 Eikon 
Awards in the Institutional Advertising 
category. The award has encouraged us to 
continue with our intention of bringing the 
public closer to this uniquely productive 
meeting place. The campaign has allowed 
us to shift into a meeting point as well as 
to strengthen social perception.
• We were selected as a sub-venue for the 
2018 Youth Olympic Games, a milestone 
which will confirm the synergy between La 
Rural and the City of Buenos Aires as the 
host capital of the event.. 
• In 2014, we added yet another product 
to the Company’s portfolio, Celebration 
New Year, opening our venue for families 
and friends to receive the New Year with 
a party for the ages . A true cosmopolitan 
gathering with the best of our traditions, 
welcoming tourists from around the world. 

Products and Services
We acknowledge the importance of details 
and the quality of the services we provide 
in each of our four strategic units: 

• In-house Fairs
• Third-party exhibitions.
• Congresses, conventions and events.
• New business ventures.

Through these products and services, 
we support the growth of Argentina’s 
industries and position ourselves as a 
bonding agent in the social fabric. Each 
of our sectors works independently and 
has a team of professionals that bring their 
dedication and experience to the table 
in order to achieve the excellence that 
characterizes our organization.


In terms of fairs and expos, we present 
ourselves as a bridge between supply 
and demand, providing information and 
reporting the latest trends. 

Strides towards a comprehensive event 
management solution

During this period we worked to offer 
a comprehensive event management 
solution for congresses, convention and 
seminar organization. With this new 
service, we organized events for the 
medical community
including the Argentine Congress of 
Cardiology, the Pre Congress for the 
Buenos Aires Cardiovascular Institute 
(ICBA), the World Congress on Pain and 
the BioArgentina Congress. We also 
hosted events from the agricultural sector, 
including agribusiness congresses, the 
3rd Food Safety Forum and the World 
Farmers’ Organization General Assemby, 
among others.

Regional Expansion
Throughout 2013-2014, we continued 
working towards positioning Argentina 
in the top 17 destinations for business 
tourism (*).

In our capacity as professional organizers, 
we exported our services and professional 
expertise in the organization of 5 fairs 
overseas in 2013 and 3 in 2014.

Participation in the industry’s most 
important associations

In late 2014, our Director of Institutional 
Relations, Juan Pablo Maglier, was 
appointed Chairman of the Latin American 
Chapter and member of the Board of UFI, 
The Global Association of the Exhibition 
Industry. This world-leading organization 
gathers fairground, business and 
convention centers organizers, Argentine 
fairground associations and service 
providers.

1For more information log on to: http://www.celebration.com.
ar/newyear/
(*) Source: AOCA 

2 Between September 2013 and September 2014, Marcelo T. 
Figoli served as chairman; Nicolás Pino, vice-chairman; Gastón 
Lernoud and Abel Guerreri, Directors.
3 Attorney at Law Director at IRSA Commercial Real Estate. 
Corporate Manager, Legal Department (IRSA and CRESUD 
S.A.C.I.F.y A.).
4 Farmer
5 Businessman. Chairman Fénix Entertainment Group.
6 Attorney at Law, Farmer Current officer at SRA and SRA’s 
Trade Union Director.

The results of the election were made 
public in Saint Petersburg during an open 
seminar where all the institution’s members 
participated. After his appointment, 
Maglier presided for the first time the 
UFI Congress held at Bogotá in October, 
with the main industry representatives in 
attendance. Thanks to this appointment, 
we represented the Argentine fair 
industry and now have the opportunity to 
expand our networking with international 
stakeholders and open a line of dialog 
about our industry’s current situation and 
trends.

In addition, Maglier also works at VP at the 
International Association of Exhibitions in 
Latin America (AFIDA, as per its Spanish 
acronym), an institution that promotes the 
role of fairs and expos, spreads knowledge 
and facilitates the interaction between its 
members.

Company Governance
Shareholder Composition

Board

The Board, our company’s highest 
governing body, leads the organization’s 
strategic process. The board has four 
Argentine members: Chairman, vice-
chairman and two directors. The board 
holds some quarterly meetings to discuss 
and approve company structure issues. 
Between 2013 and 2014, eight Board 
meetings were held. The CEO takes 
part in this meetings and acts as liaison 
between the Company, staff members 
and shareholders. 

50% 
Entertainment
Holding S.A.*

50% 
Sociedad Rural 

Argentiina 

The Board’s responsibilities include: 
governance, management and 
representation. The Board carries out 
strategy and day-to-day management. 
Governance tasks include:
 
• Appointment and dismissal of high 
management.
• Approval of the Company’s most relevant 
strategic planning and operational aspects 
(e.g.: major acquisitions, alienations, 
mergers, etc.).
• The Board regularly assesses managers’ 
performance, oversees accounting 
statements and legal aspects of 
management.

La Rural S.A. Board members 
(as of December 2014) 

Chairman: Gastón Lernoud3

Vice-chairman: Nicolás Pino4

Director: Marcelo F. Figoli5

Director: Abel Guerrieri6

Executive Committee
The Executive Committee is in charge of 
day-to-day and management operations. 
Made up by the General, Commercial, 
Operations, Institutional Relations and 
Administration Directors, it meets to 
decide on and evaluate the Company’s 
strategic matters. Additionally, it passes 
on guidelines to managers in regards to 
financial and socio-environmental matters. 
All Committee members are Argentinean 
and not freelancers; their ages range 
between 40 and 47 and have been with 
the company for 5 to 8 years.

In 2013-2014, the Executive Committee 
met on a monthly basis. As of October 
2014, meetings are held on a weekly basis, 
every Thursday. Overall, 35 meetings were 
held in 2013 and 37 in 2014.

PÁG. 95


PÁG. 96

The CEO is the liaison between the Board 
and the Company’s staff. Moreover, he 
relays questions, concerns and news 
relating to the everyday financial, social 
and environmental operations to the 
Board. Even if in 2013 there were no 
general staff meetings to this effect, the 
Company has an open door policy in 
place, allowing employees to approach 
the CEO. On the other hand, in 2014, the 
CEO met with managers and department 
heads individually in order to devise each 
person’s role in the Company, maximize 
results and optimize resources. 

In addition, weekly coordination meetings 
were held regularly which included 
directors and managers with the objective 
of discussing relevant financial, social and 
environmental issues.

Both the Board and the Senior 
Management actively participate with their 
commitment in approving our policies 
and goals. Furthermore, they monitor 
operations so that policies and goals are 
met in compliance with our core values.

Communication

The Board, through the Executive 
Committee and the CEO’s office, 
preemptively or for rectification purposes, 
evaluate processes related to aspects that 
are relevant for our stakeholders. The most 
frequent interaction with our stakeholders 
is in meetings, where questions are 
raised and directives and decisions are 
communicated. In March 2014, a meeting 
was held between all of our suppliers and 
the CEO, the Operations Director and the 
Fair Services Director. It is in this spirit 
that the CEO holds regular meetings with 
customers. 

In addition, every year we submit our 
Annual Report, which is made available to 
our staff, clients, suppliers and any entity 
interested in learning about our status.

Sustainability Management

Given the nature and size of our business, 
all financial, environmental and social 
matters are assessed and reviewed 

in meetings, with varying degrees of 
periodicity, by the Board, Executive 
Committee and Managers’ Committee. 
In 2013 and 2014, among other financial 
issues, the weekly financial performance, 
expenditures and sales figures were 
discussed. In the environmental arena, 
several partnerships were signed with 
public sector organizations aiming at 
waste sorting and optimization, as well 
as discussing traffic in the neighboring 
streets. From the social standpoint, 
several sustainability plans were presented 
in the framework of the fairs and actions 
with the community, and the issue of 
homelessness in the surrounding areas 
was also discussed. 

The Department of Institutional Relations is 
in charge of the responsible management 
of business; this department also 
oversees the Communication and CSR 
departments.

Business evolution
In 2013, we organized 11 in-house 
trade fairs, 22 third-party fairs, and were 
the venue chosen for 88 congresses, 
conventions, and seminars. 

In 2014, we organized 9 in-house fairs; 
hosted 25 third-party fairs; 68 congresses, 
conventions and seminars, 106 corporate 
events; and 25 social events. Overall, 
more than 13.5000 exhibitors participated. 
Additionally, we provided our know-how 
in organizing three fairs overseas; thus 
cementing our service exporting model 
and positioning the company as a quality 
event organizer. 

Likewise, over the past few years, we 
manage to consolidate our business in 
Uruguay with the Convention Center and 
Trade Fairground in Punta del Este, an 
investment worth approximately 30 million 
dollars. 

We hosted world-class congresses 
consolidating our international prestige. 
By organizing international shows, we 
strengthened our identity as a cultural and 
entertainment venue. We also recently 
presented a new and innovative alternative 
for locals and tourists to welcome the New 
Year, like they would in the main capital 
cities around the world: Celebration New 
Year.

Main figures 2011 2012 2013 2014
Financial Results

Net Sales 113,999,066 131,970,535 153,417,009 205,793,578

Taxes and fares 8,743,863 9,823,433 11,433,842 12,896,796

Salaries/Social Security/Bonuses/Se-
verance Pay and Compensation 20,219,091 25,396,140 34,485,407 45,137,626

Payments to suppliers 54,951,612 62,379,079 57,708,769 85,716,159

Net operating balance • 35,444,600 34,196,873 33,935,593 42,360,862

Total assets 221,775,323 171,863,964 178,572,515 181,624,830

Number of events

In-house Fairs	 12 13 11 9

Fairs overseas 3 4 5 3

Third-party fairs 32 19 22 25

Congresses, conventions and events 63 72 88 68

Social Events 34 42 17 25

Corporate Events 97 85 98 106

Shows 0 1 0 0

Total 241 236 241 236

Number of visitors

Congresses, conventions and events. 45,659 36,585 49,319 166,680

Corporate Events 85,395 212,146 107,201 111,636

Social Events 14,856 18,312 6,590 10,641

Shows 0 1,800 0 0

In-house Fairs 1,381,872 1,218,912 4,256,063 1,119,977

Fairs overseas 2,898,950 1,941,699 433,500 420,000

Third-party fairs 584,314 476,860 2,642,916 2,091,900

Total 5,011,046 3,906,314         7,495,589 3,920,834


National and Internacional networks

• Asociación Argentina de Organizadores y 
Proveedores de Exposiciones y Congresos 
(AOCA)
• Asociación Internacional de Congresos y 
Convenciones (ICCA)
• Asociación Internacional de Ferias de 
América (AFIDA)
• Buenos Aires Convention & Visitors 
Bureau
• Cámara Argentina de Comercio (CAC)
• Cámara Argentina de Comercio de los 
Estados Unidos (Amcham Argentina)
•  Asociación Argentina de Agencias de 
Viajes y Turismo (AAAVyT)
• Consejo Interamericano de Comercio y 
Producción (CICYP)
• Fundación ExportAR
• Instituto para el Desarrollo Empresarial de 
la Argentina (IDEA)
• Union of International Fairs (UFI)
• Pacto Global de las Naciones Unidas 
• Consejo Empresario Argentino para el 
Desarrollo Sostenible (CEADS)
• Cámara Argentina de Comercio (grupo de 
trabajo sobre la temática de Responsabili-
dad Social Empresaria)
• Miembro adherente de Empresas Amigas 
de Ciudad Verde (Gobierno de la Ciudad 
Buenos Aires)
• Comité de Sustentabilidad del Instituto 
para el Desarrollo Empresarial Argentino 
(IDEA)
• Comité de Sustentabilidad de Cámara de 
Comercio de los Estados Unidos en Argen-
tina (AMCHAM)
• Sustainable Events Alliance
• Cámara Argentina de Empresas de Nutri-
ción Animal
•  Asociación de Veterinarios Especializados 
en Animales de Compañía Argentina
•  Cámara Argentina de Fabricantes de 
Maquinaria Agrícola

Civil partnerships

• ALPI-Centro de rehabilitación de enferme-
dades neuromotoras
• Asociación Civil Sin Fines de Lucro Ayres 
de Esperanza
• Biblioteca pública William Morris
• CILSA ONG 
• Cooperativa El Ceibo 
• Fundación arteBA
• Fundación Compromiso 
• Fundación El Libro 
• Fundación Garrahan
• Fundación Huésped 
• Fundación Juanito 
• Fundaciones, asociaciones y ONGs parti-
cipantes del programa Cesión Solidaria de 
Espacios – Ver capítulo “Compromiso con 
la Comunidad”

Private sector

• Aique
• Albatros
• Atlántida
• AZ
• Catapulta
• Cejas Editorial
• Centro Editor Cont
• Ciccus
• Coca Cola Femsa
• Colihue
• Crecer Creando
• De La Flor
• Del Eclipse
• Del Naranjo
• Estrada
• Gran Aldea
• Heliasta
• Hola Chicos
• Iamiqué
• Imaginador

• Kapelusz
• La Brujita
• Lea
• Libros Zorro Rojo
• Macmillan
• Okebon
• Paper Mate
• Paulinas
• Petersen Cocineros
• Pictus
• Puerto de Palos
• Siglo XXI
• Signar
• Sudamericana

Public sector

• Agencia de Protección Ambiental de la 
Ciudad (APRA)
• CEAMSE
• Centros de Gestión y Participación (CGP)
• Comuna 14 (Palermo), Ciudad Autónoma 
de Buenos Aires
• Dirección de Tránsito del Gobierno de la 
Ciudad de Buenos Aires
• Dirección Gral. de Habilitaciones y Permi-
sos del GCBA
• Ente de Turismo de la Ciudad Autónoma 
de Buenos Aires
• Gobierno de la Ciudad de Buenos Aires 
(GCBA)
• Miembro adherente de Empresas Amigas 
de Ciudad Verde (Gobierno de la Ciudad 
Buenos Aires)
• Ministerio de Ambiente y Espacio Público 
de la Ciudad Autónoma de Buenos Aires
• Ministerio de Educación de la Ciudad 
Autónoma de Buenos Aires
• Ministerio de Turismo de la Nación
• Municipalidad de San Isidro.
• Secretaría de la Provincia de Buenos Aires
• Sistema de Atención Médica de Emergen-
cias (SAME)
• Subsecretaría de Turismo de la Provincia 
de Buenos Aires

PÁG. 97


PÁG. 98

Transparency, ethics and integrity
By having an introductory period every 
manager takes their new employees 
through, we manage to instill our guiding 
values and principles. Honesty, warmth, 
simplicity and respect for the law, among 
others, represent our behavior and ethical 
guidelines. Likewise, every administrative 
and operational area displays a sign with 
the principles and values the Company 
holds. We are currently developing the 
Company’s Code of Ethics.

Counseling on ethical and legal behavior is 
top to bottom during the everyday work. 
Each manager is in charge of HR in their 
respective areas and has to oversee their 
staff’s performance, as well as provide the 
necessary support. 

Similarly, we are drafting La Rural’s 
Handbook of Procedures, which aims at 
describing in detail the tasks involved in the 
processes that are part of the Company’s 
comprehensive event organization, as 
well as strengthening the institutional 
improvements that bring us closer to a 
results-based management.

In terms of external agents, we have a law 
firm in retainer to counsel each area. 

Commitment to Sustainable 
Development
Sustainable Business Management
We are fully committed to developing 
our business responsibly, ethically 
and transparently, managing whatever 
financial, social or environmental impact 
might result from our actions. 

Since 2006, we have a Sustainability 
Strategy and a Social Responsibility Plan 
in place. These plans are managed by the 
Institutional Relations Department and 
involve the participation of different sectors 
of our company, thus accomplishing 
a true company-wide effort towards a 
sustainable development.

Our Sustainability Strategy is based on 
three pillars with specific goals:
• Social Pillar: facilitate the relation 
between the fairground stakeholders.
• Educational-Cultural Pillar: Promote the 
use of the fairground and its services as a 
learning tool.
• Environmental Pillar: Contribute to the 
environmentally aware development of our 
community.

All sustainability actions are reported 
for the in-house public via our quarterly 
newsletter, mailing lists and message 
boards. And for the general public, we 
issue press releases posted on printed, 
digital and audiovisual media; we interact 
with journalists, social media, specially 
the Mejores Vecinos Twitter account (@
MejoresVecinos); our website; microsite; 
Sustainability Report; Award Candidacies; 
general newsletter; brochures and 
message boards throughout the facilities.

“Mejores Vecinos” Brand Development
The Mejores Vecinos brand was 
conceived out of the need to tconsolidate 
the sustainability plans we carry out with 
the public, including suppliers, customers, 
the community and our associates. This 
allowed us to define the scope of a specific 
framework for our strategy.

Mejores Vecinos (Better Neighbors) 
comprises several initiatives that promote 
reciprocity, ongoing communication and 
actions between the company and the 
public. Every initiative is designed to create 
a better community.

To launch it, the following items were 
devised:
• Brand image: new logo, used in all of our 
communications (brochures, fliers, social 
media).
• An image crafted for each plan: Palermo 
LEE, Impulsarte, La Rural Recicla, La Rural 
Te Cuida, Cesión Solidaria de Espacios, 
among others.
• Microsite: it was launched in order to 
consolidate all the initiatives, actions and 
results from every plan on one platform. 
This allows our stakeholders to receive 

information, videos and pictures from the 
plans under our sustainability strategy.

Our commitment to the 10 principles of 
the United Nations Global Compact

In July 2013, we became signatories 
to the United Nations Global Compact, 
which led to a company wide commitment 
to the 10 principles on labor and human 
rights, human rights, the environment and 
anti-corruption.

In 2014, we submitted our first 
Communication on Progress (COP) to our 
stakeholders, which reflected our efforts 
to include the principles into our actions 
as well as the commitment to further such 
initiatives in order to have a sustainable 
business over time, respecting the integrity 
of our environment. 

Commitment to our Stakeholders
Our stakeholders include people, 
organizations and firms with which we 
interact and wish to have a meaningful 
impact on. They are taken into 
consideration according to the impact 
they have over our operations, whether 
direct or indirect.

Having a permanent channel of 
communication with our public allows 
us to know their needs, opinions and 
expectations; assess the impact of our 
actions; and find answers and results on 
both sides.

We communicate with each stakeholder 
individually -we have an “open door” policy 
in place- thus facilitating and expediting 
the exchange of information, building 
strong bonds and allocating our efforts in 
the initiatives where they are most needed. 
In the last few years, with the increasing 
influence of social media, we put special 
focus on the online community, where we 
can reach our target audience.


PÁG. 99

Stakeholders Communication Channels
Associates

– Employee Climate Survey
– Face-to-face meeting between the CEO and  Department heads
– 180º performance evaluation for high management
– Quarterly La Rural Newsletter.
– Company Handbook for new employees.
– Message boards.
– Ongoing interaction with the H.R. Department.
– La Rural por Vos (La Rural for you), employee benefits and discounts.
– Email

Visitors

– Four Totem Information Displays were installed to provide visitors with institutional content and activity 
information.
– Press/Advertising
– Club La Rural.
– Website contact form
– Email
– Social Media
– Website
– Telephone number
– Complaint Forms.
– Mejores Vecinos Microsite

Exhibitors and organizers

– Tótems informativos: utilizados para difundir las novedades del expositor respecto al evento. 
– Plataforma Comercial Online y Descargable.
– Micrositio para generar acreditaciones online.
– Memoria Comercial.
– Reporte de Sustentabilidad.
– Brochure Institucional.
– Reuniones técnicas (previas y de cierre).
– Atención de servicios feriales.
– Formulario de contacto en sitio web.
– Encuestas de evaluación de la exposición.
– Casilla de correo.
– Sitio web.
– Línea telefónica.
– Libro de quejas.

Suppliers

– Operational Meetings.
– Annual Report
– Sustainability Report
– Audits.
– Fairground Services Support
– Training Sessions.
– Informative talks.
– Handbook of Procedures.
– Notices with the fairgrounds regulations.
– Email
– Website 
– Telephone number

Community (NGO, public sector, firms, chambers and press)

– Email
– Social Media
– Website
– Telephone number
– Complaint Forms.
– Best Neighbors Microsite
– Regular meetings.
– Club La Rural.

(1) Channels included in this period are in bold letters.

Social Media Strategy Development

As part of our sustainable management, 
we plotted a social media strategy 
integrated with the corporate and business 
management. The ongoing interaction and 
exchange with our online audience allows 
them to send their feedback about our 
performance and, as a result, we can offer 
a better quality of service and customer 
care.

We opened 6 social media communication 
channels to communicate our actions, 
dialog with our audience and keep the 
flow of information. The channels are:
• Facebook
• Institutional and Mejores Vecinos Twitter 
accounts
• Youtube
• Google+
• Linkedin

The Mejores Vecinos Twitter account was 
created specifically to spread information 
related to our sustainability actions. In 
addition it aims at:

• Informing about La Rural’s social 
responsibility initiatives as well as other 
organization’s charitable efforts carried out 
at the fairgrounds.
• Keep the community informed about 
the availability of our spaces for charitable 
purposes, under the Program Cesión 
Solidaria de Espacios (Lending Spaces in 
Solidarity).
• Interact with the community of key 
players and beneficiaries of sustainability 
actions.

Throughout 2014, the @MejoresVecinos 
account doubled its followers from 126 in 
January to 228 in December. 

Social Media Polls

In 2014, we conducted a poll on our 
performance on social media in order to 
gather useful information. The poll allowed 
us to determine several things including 
visitors’ opinions on the fairs and the echo 
of our sustainability plans; it also gave us 
the opportunity to sell tickets online. We 
received 164 responses.


PÁG. 100

Complaints management

For in-house fairs, the exhibitors received 
the poll after the expo asking them 
to evaluate the positive and negative 
aspects of the event. The poll includes 
rating of preset parameters for services 
offered, including: exhibitor care, general 
organization, location, decor and catering. 
With this tool we gather information about 
things to improve or add for upcoming 
events.

Social media, emails and telephone are 
reactive communication channels that 
allow us to have an open exchange of 
ideas with our stakeholders. Specially, 
with our neighboring community, which 
often expresses their discontent about 
loud noises during the preparation for 
events, the smells emanating from some 
fairs, misconducts and traffic jams. 
Likewise, these are tools made available to 
the protectionist community in the event of 
fashion shows or expos involving animals.

In order to minimize the impact generated 
by our actions, at the time of organizing an 
event, we have a list of official suppliers that 
are aware of the fairgrounds regulations. 
In addition, we organize meetings with 
the customers to inform them about 
such regulations. In terms of noise levels, 
suppliers are warned that they cannot go 
over 85 decibels, as established by law. In 
order to avoid traffic jams and loud noises 
from trucks loading and unloading fair 
props, in a joint effort with the Government 
of the City of Buenos Aires, we have 
managed to change the way traffic runs 
along one block on Cerviño street.

Simultaneously, since we are a green, 
outdoor space, close to the Palermo 
Zoo and the Botanic Garden, our 
venue is chosen to abandon animals, 
particularly cats, which are often times 
sick or pregnant. This gave way to a large 
number of complaints and demands from 
environmentalists and the community at 
large for us to take responsibility for the 
health and wellbeing of these animals. 
In response to this large number of 
complaints, we devised a solution. Jointly 
with the Green City-Pets Division of the 

Government of the City of Buenos Aires, 
we launched an animal health control 
campaign. This resulted in 21 castrations 
and 26 professional consultations in 2014 
alone.

On the other hand, during the organization 
of the Celebration New Year 2014, which 
included a fireworks show, a group of 
environmentalists started a petition under 
the motto “Zero Fireworks” aimed at 
protecting house pets and the animals 
at the neighboring zoo. The petition was 
started on Change.org and reached 
40,000 supporters. In light of this petition, 
we agreed with the City officials to cancel 
the fireworks.

Thanks to the reputation we made for 
ourselves over decades of work, we can 
always count with the support of strategic 
partners to vouch for us and contribute in 
this endeavor we have embarked on to 
make our business more sustainable and 
minimize the ensuing impact. Non for profit 
organizations as well as several ministries 
in the City Government and business 
chambers acted as facilitators allowing us 
to conduct our activity in 2013-2014. The 
goal: create a friendlier environment and 
respond to the community’s concerns.

These initiatives and improvements 
stemmed from our communication with 
the community and are a direct result of 
La Rural’s “open door” policy. 

Praise of our Sustainable 
Management
• “CSR Distinction of the Decade” 
awarded by the program “Resource 
Reutilization”, received at the 10th CSR 
Distinctions 2013.
• Special Mention from the City of Buenos 
Aires, for our waste sorting initiative, 2013.
• EIKON 2013 ”Campaña Institucional Nos 
encontramos,” (“Let’s Meet” Campaign).
• Runner-up at the UFI Sustainable 
Development Award, in the category Best 
Sustainability Report, 2013.
• ALPI Accessibility Certification, July 
2014. 

Commitment to Environmental 
Sustainability

Highlights from the period

- 100% of our facilities have fixed 
containers for waste sorting.
- 20.96% savings in natural gas.
- 7.48% savings in power.
- 8.64% reduction in paper use. 

Environmental Management Policy
From the start, we developed our 
operations in harmony with our 
environment, furthering our commitment 
to the community by reducing our 
environmental impact. In 2014, for 
example, we presented a noise study in 
order to set a baseline for sound emissions 
in the fairgrounds.

On the other hand, we drafted a Waste 
Management Handbook to regulate 
the generation, collection, storing and 
transport of solid waste and hazardous 
material from our operations. In drafting it, 
we based on the Eco-Management and 
Audit Scheme and the ISO 14001:2005 
Standard. Currently, we are working to 
update and improve this document as 
part of the Company's new Handbook of 
Procedures.

Climate Change
We evaluated the environmental issues 
and identified potential risks in the medium 
term associated with global warming such 
as: restrictions in the supply of power, 
water, natural gas and non-renewable 
energy. 

In light of these issues, we included 
preemptive and corrective actions in our 
sustainability policies. These initiatives seek 
to improve the environment; they represent 
our commitment to future generations and 
differentiate our organization. For us, they 
also mean an investment in the medium 
and long term as well as an opportunity 


to accomplish technology innovations and 
acquire modern equipment. 

HIGHLIGHT Implementing our 
Environmental Management Plan will 
require an investment of USD 700,000 
until 2020.

Table

During this period, the phenomena of 
climate change forced us to rethink how 
the fairgrounds' storm drains work. This 
led us to invest almost AR$ 100,000 + VAT 
on the following works:

-Back up drains in Plaza Italia and in 
pavilion Number 9/Green/Yellow/Red and 
White. 
- Reinforcing all the anchorage points 
on rooftop storm drains and placing a 
security steel line.
- Installing air outlet valves in the main 
drains so as to avoid water turbulence. 

Waste management
We manage our waste responsibly. This 
translates into waste sorting and correct 
disposal, enabling its recovery, recycling or 
treatment, depending on type. Likewise, 
we work to reduce the amount of materials 
used. 

On the other hand, we purchased 21 
containers for waste sorting and we 
registered with the City as special waste 
generators. In addition, we met with the 
Environmental Protection Agency (APRA) 
and we posed the question of what to do 
with the hay used for animal beds, which is 
100% biodegradable and organic. APRA 
and a special CEAMSE unit facilitated the 
waste disposal. We also installed special 
containers for glass and plastic waste.

Waste management 2011 2012 2013 2014
Amount of hazardous waste recovered (kg)

Pathogenic waste 42 39 36 24

Batteries 270 5 8 11

Toner/paint containers 25 50 14 90

Fluorescent and energy efficient lighting 100 40 150 115

Freon gas can No records 45 14 14

Electronic waste 0 0 0 0

Non hazardous waste (kg)

Dry waste recycling 46,300 (1) 51,000 55,320 65,000

Paper(2) 4,644 3,935 2,107.50 2,102.50

Plastic bottle caps(2) 53.5 128 32.5 26.3

Material cuttings(2) 8,650 13,050 77,750 47,700

Non recyclable organic waste (kg) 360,000 340,000 330,000 325,000

Oils and fats (kg)

UVO 1,830 1,330 610 1,330

Fats 220 630  1.590 630

Organic fatty water 31,000 22,000 25,000 30,000

(1) We noticed that, since the 2011 Report, a calculation mistake has been carried over. It has been corrected and the figures corresponding to plastic bottle 
caps and recyclable dry waste were reversed.
(2) To learn more about paper and plastic bottle cap recycling go to the chapter “Commitment to the Community”.

Resource management
Water Consumption

Every Week, the fairgrounds’ Operations 
team monitors the meter installed by 
AySA They are also in charge of the 
everyday maintenance of the plumbing 
infrastructure. In order to promote efficient 
water consumption, we installed security 
and automated shut off valves to avoid 
spillage, in addition to water saving 
devices. 

Water (supplied by AySA) 2011 2012 2013 2014
Water consumption in m3 62,359 28,770 47,382 57,719

Resultados bienales 91,129 105,101

Savings/increase in the period Savings: 27,880 m3 Increase: 13,972 m3

Power Consumption

We continued with our Financial and 
Resource Reutilization Plan with the 
aim of raising awareness about internal 
consumption. In addition, we carried out 
specific actions under the umbrella of the 
Consumption Reduction Plan. 
In order to reduce power consumption 
the facilities lighting is gradually migrating 
towards more eco-efficient technologies. 

Throughout 2013 and 2014, the company 
replaced 100 and 150 dichroic reflector 
lamps with LED respectively. This is 40% 
of the total amount.

On the other, the replacement of the 
halogen mercury lamps for 105 watt 
efficient lamps has been completed in the 
Ocre Pavilion. In the Blue, Green, Yellow 
and 9th pavilions, the Company replaced 
100 halogen mercury lamps for 105 watt 
efficient lamps. 21% of the total lamps are 
now energy efficient.

Likewise:

• Lighting and air conditioner On/Off times 
have been restricted by installing a central 
command unit.
• In warm days and during events with a 
large number of visitors, the air conditioner 

PÁG. 101


PÁG. 102

is turned on ahead of time as to gain 
cooling momentum and later ration out the 
equipment’s output to the optimum level.
• The switchboard is sectored as to allow 
for separate handling.

We are a Partner Company 
of Ciudad Verde
In 2009, we became one of the first 
signatories to the “Empresas Amigas de 
la Movilidad Sustentable” (Sustainable-
Mobility Friendly Companies) Plan in 
charge of the Transport Department of the 
City of Buenos Aires. 

In 2012, we strengthened that strategic 
alliance with the City by joining the “Ciudad 
Verde” (Green City) initiative to address 
issues such as sustainable mobility, waste 
sorting and energy saving, among others. 
This reflects our commitment to a more 
environmentally friendly city, to promoting 
sustainable mobility practices among our 
staff and customers, to encourage the 
responsible use of power and water and 
to on-site waste sorting.

After signing the partnership, we focused 
on three areas: 

1. Sustainable Mobility

We encourage our staff to do as much 
commuting as possible by bicycle, an 
economic, fast, emissions-free and 
healthy means of transportation, which 
also contributes to the reduction of 
greenhouse gases. 

Three bicycle parking lots were installed and 
are available to La Rural’s staff and visitors 
alike. Each parking lot can accommodate 
60 bicycles and are guarded 24/7. Entry 
through: Av. Sarmiento, Cerviño street. 
and in the underground office entrance. 
In addition, the fairgrounds have dressing 
rooms where the bicycle-riding staff can 
shower and get ready for their workday.

2. Waste sorting

As of the implementation of our Waste 

Consumo de papel 2011 2012 2013 2014
Paper (printed copies) 500,043 592,000 441,463 556,245

Biennial result 1,092,043 997,708

Period savings 14,520 94,335

Savings % 1% 8,64 %

Power Consumption 2011 2012 2013 2014
Natural Gas (supplied by Metrogas) 120,984 88,092 85,479 79,776

Biennial results 209,076 165,255

Savings/increase in the period Savings: 32,892 m3 Savings: 43,821 m3

Savings percentage 27% 20.96%

Gasoil in liters 6,190 10,191 7,803 4,767

Biennialresults 16,381 12,570

Savings/increase in the period Increase: 777 liters Savings: 3,811 liters

Savings percentage (if applicable) - 23.26%

Electricity in MW/h (Supplied by EDENOR) 11,834 10,191 10,431.2 9946.7

Biennial results 22,025 20,377,9

Savings/increase in the period Savings: 434 MW/h Savings: 1647.1 MW/h

Savings percentage (if applicable) 2% 7.48%

Total Power Consumption in Joules or 
multiples 88,643,924.85 MJ (Megajoules) 80,739,570 MJ (Megajoules)

Management Handbook in 2009, we have 
separate waste collection. This allows us 
to sort it out in “Hazardous” and “Non-
Hazardous” and determine their end use. 
In addition, we have waste containers 
labeled “Recyclables”; “Non-recyclables” 
and “PET” throughout the fairgrounds’ 
facilities (offices and lunchrooms), 
restaurants and cafeterias, and during 
expos. 

In 2013, we sorted 305,000 kilos of 
recyclable material that were sent to 
El Ceibo, avoiding it to end up in the 
landfill. In 2014, our partnership with 
the Compromiso, Quanta and El Ceibo 
foundations led to on-site PET sorting 
and recycling that would later go to plastic 
furniture manufacturing for schools and 
kindergartens in the Palermo area. 

La Rural Recicla PET (La Rural Recycles 
PET) started as a pilot program in June 

and was opened to the public at the Rural 
Expo in July. For its implementation, we 
invested in waste containers labeled for 
each material, we informed about it to 
the value chain and the internal audience 
through fliers, message boards and digital 
pamphlets, and trained the cleaning 
company to be up-to-date on this new 
method.  

During the Rural Expo, we donated a 
space to the City of Buenos Aires to 
promote awareness about waste sorting. 
In addition to labeling waste containers, 
we conducted workshops, games and 
trivia to raise environmental awareness to 
the more than 111,000 participants over 
the 13 days of the Expo.

3. Responsible consumption

• We triggered a message in all of our 
exhibitors’ PCs asking them to shut down 


their computers at the end of the day. 
• We programmed every computer’s 
energy settings so that after a certain 
amount of time elapsed they would go to 
“Energy Saving Mode”. 
• In the company’s facilities, more than 
70% of the PCs have LED monitors and 
currently are making efforts to reach 
100%. 
• We use multi-function devices with the 
EnergyStart Seal. 
• Every common area in the facilities 
displays posters with suggestions about 
efficient energy use.
• HQI lamps were replaced with energy 
efficient lamps.
• We monitor power consumption and 
set thresholds for events using a special 
software. Controlling on/off times of 
equipment and pumps.

Throughout 2013 and 2014, we reinforced 
the message with notices in every 
meeting, break and bathroom, as well as 
other common areas. In every case, we 
request people to turn the lights off when 
they leave a room. 

Commitment to our Associates
Highlights from the period

• 1st Employee climate Survey conducted 
in 2013.
• 5,005 man-hours invested in collaborator 
training spanning 2013 and 2014.
• 84% of our associates took part in the 
first Employee Climate Survey.

An Inspiring Team of Associates
Our associates are essential for us to be 
able to accomplish sustainable growth. 
That is why we are always innovating to 
generate a working environment that 
helps them develop professionally and 
personally, in an egalitarian and respectful 
workplace. 

Associates’ indicators 2011 2013 2014
Hombres mujres total Hombres mujres total

La Rural S.A. Staff 139 135 92 68 160 86 68 154

By category

Director and Manager 10% 11% 6% 3% 9% 7% 3% 9%

Area Head 9% 11% 4% 7% 11% 5% 6% 10%

Supervisor 9% 11% 8% 0% 8% 8% 0% 8%

Staff 71% 68% 39% 33% 72% 36% 36% 72%

By age

Under 30 y/o 33% 31% 16% 21% 38% 12% 22% 34%

Between 30 and 50 y/o 47% 48% 27% 16% 43% 27% 16% 43%

Over 50 y/o 20% 21% 15% 4% 19% 18% 5% 23%

By type of position 

Full-time 99% 99% 56% 39% 96% 56% 41% 97%

Part-time 1% 1% 1% 3% 4% 0% 3% 3%

By type of contract

Indefinite term or permanent contract (2) (2) 96% 94% 91% 97% 93% 90%

Fixed term or temporary contract (1) (2) (2) 4% 6% 9% 3% 7% 10%

By type of work

Hired labor (2) (2) 4% 6% 9% 3% 7% 10%

Other indicators

Employees under collective bargaining 
agreement 62% 65% 43% 21% 64% 43% 21% 64%

(1) The number of employees with fixed term contracts varies depending on the number of in-house events.
(2) Indicators that were not submitted because they were structured during the period

How we select our associates
We have a strict hiring policy that allows us 
to select and develop talent. Additionally, 
when a job opportunity arises we give 
priority to promoting from within or from 
our community.

Our selection process is focused on two 
types of searches: 

• Permanent staff: Every manager or 
director is responsible for filling openings 
in their departments, whether because 
of dismissal, quitting or changes in 
departmental structure. During this 
process, the Human Resources team 
makes their CV database available and 
is also in charge of interacting with 
specialized consulting firms.

Once the search is over, the preselected 
candidates have an interview with the 
area’s manager and Human Resources. 
Once the applicant is selected, the Head 
of Human Resources gets in touch 
to schedule pre-employment medical 
examination (1) NOTA AL PIE!. After 
the tests, the Manager emails Human 
Resources with the conditions and 
personal information, including the Area 
Head’s authorization and the CRUD 
Form. Human Resources forwards that 

information to Systems so they can create 
the user profile and the necessary access 
to the files hosted in the Company’s server.

• Temporary staff for fairs and expos: 
The area seeking to temporarily hire 
staff –visitor care, promo girls, support 
personnel– needs to fill out a form with the 
corresponding information. Once the form 
is signed by the area Manager, it is sent to 
Human Resources, where it is reviewed, 
and only afterwards the hiring takes place.

We have a database with the CV’s 
from online applicants. We also sign 
agreements with universities which gives 
us the chance to hire interns, whom we 
often hire permanently. Likewise, when 
we need to fill an opening in management 
or the profile we require is too specific to 
look for in the open market we resort to 
specialized consulting firms. 

Professional Development Program
In order for our staff to have access to 
ongoing training, we provide in-house and 
external training options.

Our training plans offer valuable tools 
in everyday management according to 
qualifications, credentials and skills. The 
goal: to give our staff the opportunity to 

PÁG. 103


PÁG. 104

improve their professional skills to further 
their careers. We also give half grants for 
postgrad studies and technical training. 
Additionally, in 2013 and 2014, we offered 
428 hours in language courses.

On the other hand, all of our associates 
are welcome to our trainings, whether 
technical, computer or language-based. 
In 2013, we trained 61 employees and 55 
in 2014.

Technical training is specific to each 
position. For example, in 2013, 
trainings taught gardening, painting and 
blacksmith’s trade; however, in 2014, 
the focus was placed on emotions 
management and courses for sales 
executives, among others.

Performance Evaluation
Since 2008 we have a performance 
evaluation policy in place. It focuses on 
Directors, Managers and Area Heads, 
allowing us to monitor their skills, 
knowledge and potential as well as sharing 
our expectations for them, frankly and with 
transparency. 

The evaluation is conducted annually and 
includes employee self-evaluation, an 
evaluation meeting with their immediate 
supervisors and jointly setting goals for the 
upcoming year. Afterwards, all associates 
are informally evaluated by the Directors. 
31 Directors, Managers and Area Heads 
participated in the performance evaluation 
in 2013 whilst 29 participated in 2014. 

Indicadores de evaluación 
de desempeño

2013 2014
Hombres Mujeres Total Hombres Mujeres Total

Directors 3 0 3 3 0 3

Managers 6 4 10 6 4 10

Area Heads 7 11 18 7 9 16

Promotion of Labor Rights
We respect the trade union freedom of 
association right. In addition, the number 
of associates included in collective 
bargaining agreements grows year 
after year. In 2013 and 2014, 64% were 
included in these agreements. 

Our commitment to our employees’ rights 
translates in an open communication 
with trade union representatives. Two 
members of our team were appointed 
representatives before the Commerce 
Employees Trade Union, with whom we 
meet regularly.

Benefits for our Associates
Given our desire to reward our employees 
for their effort and dedication, we 
implemented a benefits policy. 

Annual perks policy

- Mobile telephone and related expenses 
paid for the whole staff.
- Retirement counseling services for 
employees nearing retirement age.
- Gifts given on special occasions, such as 
birthdays, weddings, children’s schooling, 
births, passings, and New Year’s, among 
others.
- Free Parking.
- Free tickets to the expos for associates 
and their families.
- La Rural por vos Program: Benefits and 
discounts in stores we have strategic 
agreements with. 

• El Central: Discount in the executive 
menu.
• Whirlpool: Up to 30% discount in home 
appliances.
• Cencosud: 15% discount in Vea, Disco 
and Jumbo supermarkets.
• SMG: Health insurance for out of 
collective bargaining employees and their 
families. 
• Small Hotels: Discounts in partner hotels 
throughout Argentina.

Internal Communication
In order to create a quality bond with 
our employees, we keep internal 
communication channels open constantly.

• Human Resources Office. 
• Larural.news Bulletin
• Message boards
•Email: comunicacioninstitucional@larural.
com.ar and recursoshumanos@larural.
com.ar
• Internal newsletters
• Introductory Manual for new employees
• Meetings

First Climate Survey 

In 2013 we conducted the first-ever 
Climate Survey, which allowed us to target 
certain positions for improvement as well 
as devising new policies for organizational 
processes. 84% of our Associates took 
part of it. 

Results

• Satisfaction: 59%
• Climate: 43%
• Commitment: 67%
• Context: 46% 

Occupational Health and Safety
Between 2013 and 2014, we designed 
an Evacuation Plan for the Parking area 
with 14 people in charge –same as 
the building’s evacuation plan–. As to 
maintain a clear communication and avoid 
accidents, we designed several blueprints 
and placed them by the emergency exits. 


We also installed fire extinguishers, pumps 
and emergency contact information 
strategically distributed throughout the 
fairgrounds. 

In addition, we conducted two evacuation 
drills per year, 151 people participated 
in 2013 and 122 in 2014. Moreover, two 
trainings on personal protection in the 
event of a fire and extinguisher use were 
imparted for the whole staff. Additionally, 
the operations team received training on 
head, eyes, face, hands, feet respiratory 
and auditory-system, protection.

Value Chain
Highlights from the period

• 100% of our suppliers are local.
•184,004 direct or indirect job 
opportunities created.
•  Received over 8 million visitors.
•  31 tons of recyclables were collected 
after the 2013 International Auto Show. 

Our suppliers

We keep working to optimize the supplier 
selection and evaluation process with the 
goal of strengthening our commitment to 
sustainability. We also promote dialog and 
long-term relations with small, medium 
and large- sized companies. When hiring 
new suppliers, we analyze different 
factors, among them, the quality of 
service, their skills and size, which are key 
to understand their response capacity.
All of our suppliers are local. The most 
relevant categories, taking billing as a 
criteria are: Infrastructure, Cleanliness, 
Security, Health Services and Technical 
Equipment.

Main Industries Billable by supplier
INFRAE - Outsourced services INFRAESTRUCTURE AR$ 27,318,461.09

INFRAE - Outsourced services / Equipment 
Communication Technician / Telephone / Internet / 
Wi-Fi / Sound, Lighting and Video / Disc Jockey

AR $8,326,873.77

SEGURI - Security AR $4,838,999.66

SEGURI - Health Services AR $4,597,205.58

INFRAE - Outsourced CLEANING services AR$ 1,661,987.99

Suppliers 2011 2012 2013 2014
Active Suppliers 668 773 546 597

Official suppliers 92 83 81 72

In 2013, we invested $57,708,769 in 
suppliers. In 2014, $85,716,159.

Hiring criteria and policy
Our supplier selection process is based 
on the General Terms and Conditions, 
included in every contract. Such document 
sets the conditions for hiring labor or 
services as well as procurements. 

In order to select our official suppliers, 
we take into account several factors, 
among them, quality of service, market 
recognition, capacity, and post-sale 
service. 

Selection methodology
Our suppliers have to undergo a thorough 
selection process which includes 
submitting a folder with information about 
their work, experience and capacity for 
large projects, among others.

Once that step has been completed, 
a meeting with a person in charge 
is scheduled where we request the 
supplier to provide relevant legal and 
fiscal documentation. After finalizing this 
process, the Official Fairground Supplier 
contract is signed.

Procurement policy
For the procurement of goods or services, 
every area of the company has to submit 
three quotes. Thus, assuring a fair and 
equitable selection, in addition to helping 
us learn more about service options. 

Quality standards
We provide services, directly and indirectly. 
By doing so, we meet the necessary 
requirements to organize and carry 
out events. All of our events take place 
following the highest quality standards. In 
order to make that possible, we choose 
our official suppliers with technical 
and commercial thoroughness, paying 
attention to every single detail.

Human Rights Clause
We listen to our stakeholders, and 
stemming from their requirements, in 2011 
we included a special clause relating to the 
respect for Human Rights in the contracts 
we sign with suppliers and, in the solidarity 
programs, with organizers and exhibitors. 
Now, the fourth clause is aligned with 
the UN Guiding Principles on Business 
and Human Rights, obligating our 
suppliers to respect Human Rights, avoid 
discrimination, harassment, abuse or 
intimidation in any of its forms.

Communication with our suppliers
We keep the following communication 
channels open: 

• Regularly held meetings: We hold two 
annual meetings with all of our suppliers 
and, if necessary, we hold individual 
meetings as well.
• Follow-up interviews: Two annual group 
meetings and some individual meetings.
• Head of Exhibitor Services 

PÁG. 105


PÁG. 106

• Telephone number: 4777-5520 
or 4779-5076.
• Supplier Satisfaction Survey.
• Visits to our suppliers’ facilities. 
• Website
• Annual Report
• Sustainability Report
• Audits
• Fairground Services Support
• Training Sessions.
• Handbook of Procedures.
• Notices with the fairgrounds regulations.
• Complaint Forms.

We create job opportunities
We are aware of the job opportunities 
stemming from the organization, 
administration and logistic support to 
fairs, events and congresses. In regards to 
this, we analyzed participation in our fairs, 
expos and events and determined that, 
in 2013 and 2014, they project 184,004 
direct and indirect job opportunities.

By the end of 2013, we implemented 
an access control system (Cronos) for 
cleaning and security staff to record their 
fingerprints. It aims at controlling and 
keeping track of the real working hours 
of each of our suppliers as to avoid 
overbilling.

Control program for our gastronomic 
suppliers

In order to evaluate and control the quality 
of service our gastronomic suppliers 
provide, as to guarantee a minimum of 
80% compliance with the standard, we 
have defined several control checks.

On the one hand, we implemented 
preemptive measures, among which 
we can find monthly visits to our official 
suppliers’ manufacturing sites to control 
compliance with regulations. Likewise, 
early this year, we attended meetings with 
officials from the gastronomic companies 
to plan, evaluate and set annual goals. 

Additionally, with the end goal of training 
our suppliers, we organized awareness 
seminars with the gastronomy area and 

Job opportunities projection 
from La Rural's actions 2011 2012 2013 2014
La Rural S.A. Staff 139 135 135 137

Organizer's permanent staff 326 3,233 1,211 1,432

Organizer's temporary staff 703 1,496 1891 2,237

Exhibitor's staff 29,266 25,408 39,489 41,930

Exhibitions set-up staff 11,864 6,128 23,322 19,081

Service suppliers staff

Security staff 1,810 1,257 2,106 3,019

Cleaning staff 1,352 1,810 2,454 3,104

Other services (credentials, access control, sound, 
technicians, etc.) 3,926 3,828 14,514 9,322

Kitchen staff 11,933 9,438 9,356 9,399

TOTAL 61,319 52,733 94,343 89,661

with our Health and Safety Area Head. We 
also requested employees to sort waste in 
order to reduce the volume and thus, take 
care of the environment.

On the other hand, we deployed the 
Micros system, a cash register that allows 
for a closer monitoring of the revenue 
generated by the gastronomy sector. 
Lastly, to improve service quality, both 
from the Company and the suppliers, we 
conduct audits.

Supplier evaluation

At the end of the year, we evaluate the 
performance of our cleaning, security, 
medical emergency and gastronomy 
suppliers so as to determine whether 
to extend the contract. The items 
evaluated are: performance, customer 
care, compliance to employees’ labor 
regulations and, as of 2013, the results 
of the current year’s audits. Afterwards, 
Management of Fair Services meets with 
some of them to review areas to improve, 
whereas those suppliers that do not meet 
quality standards are removed from the 
official listing.

We also do an annual follow-up on 
official suppliers on the following items: 
environmental awareness, labor practices, 
human rights and the community. Should 
any irregularities or noncompliance arise 
we report them and if the supplier wants 

to remain on our Official Listing, they 
have to make the proper modifications. 
At year-end, we evaluate whether 
our recommendations were followed. 
Suppliers that do not comply with said 
recommendations are also removed from 
the official listing.

Sustainable development in the value 
chain
Institutional communication items –
pamphlets, Annual Report, Sustainability 
Report– are printed in FSC certified 
shops. This assures raw materials come 
from properly managed forests, with 
the ensuing environmental, social and 
economic benefits.

Our Customers
Fair, convention and event visitors, 
organizers and exhibitors are our 
customers. We are convinced that, in 
order to achieve sustainable growth, 
we must guarantee their wellbeing and 
earn their trust. For all these reasons, 
we took on the challenge of offering an 
comprehensive, top-quality service and 
we strive to improve our facilities and 
venues to meet their needs. 


Visitors

Fairs and exhibitions 4,865,136 3,637,471 7,332,479 3,631,877

Congresses, conventions and events. 45,659 36,585 49,319 166,680

Corporate and social events 100,251 230,458 113,791 122,277

Shows 0 1,800 0 0

Organizers

Fairs and exhibitions 47 36 38 37

Congresses, conventions and events. 63 72 88 68

Corporate and social events 131 128 115 131

Shows 0 1 0 0

Exhibitors

Fairs and exhibitions 10,029 7,998 7,001 6,695

• In 2013 we created the Auditing area to 
gain more information on the overall status 
and customer service provided by our 
suppliers, so as to improve the quality of 
our service and theirs. 
• In 2014, a new system was implemented 
which allowed to expedite the admissions 
process for the exhibitors of, for example, 
the Rural Expo. 

Visitors
“Club La Rural” Benefits Program

In order to offer more value to our 
customers and frequent visitors, and 
to create a lasting bond with them, we 
designed a benefits program. The 7,610 
members of the Club La Rural received 
special invitations, promotions and 
discounts in the fairgrounds and other 
businesses.
• 10% discount at La Rural’s parking.
• 10% discount at the Terrazas Bistró 
restaurant.
• 10% discount at La Rural’s Pizza Cero 
and La Brioche Doreé restaurants.
• Birthday lunch at Terrazas Bistró.
• 2 for 1 in tickets for fairs, expos and 
events at La Rural.

La Rural Accessibility 

Entrances and exits throughout the 
fairground have been renovated to 
comply with the needs of disabled 
people. During in-house fairs and 
events, we make wheelchairs available 
for the public. Likewise, visitors with the 
corresponding disability certificate can 
enter free of charge with a guest. To 

inform of these benefits, we place notices 
in our information points. In the event of an 
evacuation of the building, parking lot and 
maintenance halls, people with disabilities 
will be accompanied by the area heads, 
the last ones to leave.

Exhibitors
“La Rural Recicla”

“La Rural Recicla” program, which 
was first implemented in 2006 jointly 
with Fundación Compromiso, invites 
exhibitors, organizers and the set-up 
crew, to participate in the dismantlement 
process after the fair has concluded. The 
goal: collect material left overs for various 
social organizations to use in home repairs 
or manufacture school desks, chairs or 
didactic games.

Throughout 2013, with the support of the 
Instituto Argentino del Petróleo y del Gas 
(Argentine Oil & Gas Institute - IAPG), and 
the exhibitors at the 2013 Argentina Oil & 
Gas Expo, we engaged in an initiative to 
donate leftover material after the fair. As a 
result, we salvaged over 6 tons of material, 
including wood, carpet and panels.

In the framework of the 2014 Wines & 
Wineries Fair, we rolled out a glass and 
cardboard recycling campaign in a joint 
effort with the participating wine makers; 
21 wine maker companies sorted their 
bottles and cardboard boxes, collecting 
950 kilos of glass and 370 kilos of 
cardboard, later donated to Cooperativa 
El Ceibo.

Lastly, and with the goal of keeping the 
dismantlement staff safe, our Health and 
Safety department gave trainings for the 
institutions participating in the program 
and provided them with the required 
safety equipment, i.e., gloves, helmets, 
safety shoes and uniforms.

31,000 kilos of materials were 
recovered from the 6th 2013 
International Car Show.

Along with the Asociación de Fábricas 
de Automotores (Car Manufacturer 
Association - ADEFA), the fair’s organizer, 
and the Fundación Compromiso we 
promoted the reutilization of the parts 
used to build the exhibitor’s stands. We 
collected a record 31,000 kilos of material 
between panels, wood, shelving, rods and 
carpet. 

The collections were donated to six 
institutions –Otto Krause, Technical 
School N.º 36, the Legión de la Buena 
Voluntad, the Alvear Hospital, the C. Tobar 
García Children’s hospital and Fundación 
Sagrada Familia–, where they used it to 
build desks, chairs and libraries, among 
other pieces of furniture. After the event, 
participants were informed of the initiative’s 
success. 

Organizers
Health and Safety Plan

In order to ensure the wellbeing of 
customers and visitors as well as to comply 
with relevant regulations, we designed 
different action plans. Our Operational, 
Health & Safety Control program includes 
the request, control and follow up of the 
following items:

• Event blueprints and evacuation plan.
• Electricity certification for the venue.
• Certification on structure calculations for 
mezzanines and resistant structures.
• Fireproofing elements for events.
• Escape routes.
• On site physician with a vehicle.
• Private security firm approved by the 
Government of the City of Buenos Aires.

PÁG. 107


PÁG. 108

• General guidelines for expo set-up.
• Gas and fireworks use restriction.
• Sound level restriction.

Commitment to 
the Community
Highlights from the period

• 50 Foundations took part in our Cesión 
Solidaria de Espacios Program.
• Our Exhibition Center scored an 87.5 
and received the ALPI accessibility 
certification.
• Over 3,000 students started reading 
after the Palermo Lee Program.

Community support policy
Our style and philosophy strives towards 
a humane, productive and socially 
responsible management. Along these 
lines, we present a sustainability model 
oriented to the human value of our 
community and with features that can be 
passed on to several areas of the country’s 
economy. 

Our sustainability strategy is based on the 
Social, Environmental and Educational-
Cultural pillars. The strategy’s innovative 
singularity lies in intertwining these pillars 
to empower people, whether through 
changing the corporate culture to optimize 
our employees and visitors’ quality of life, 
or benefiting social causes that work to 
help the disenfranchised.

We have a commitment to our community 
and to the environment. Every year, that 
commitment is renewed and we work to 
ensure the sustainability of our projects 
and initiatives.

Staying close to our community
Our strategy to get involved in our 
community includes actions and initiatives 
to strengthen the relation with institutions, 
organizations and key stakeholders. We 
consider ourselves facilitators, bringing 

different parties together, creating social 
and business opportunities. Likewise, 
we evaluate the outcome of each of our 
initiatives to detect areas for improvement.

Every program and activity we carry out 
is a reflection of our organization’s values. 
Similarly, we develop positive bonds 
with various social stakeholders and do 
our best to leave a sustainable footprint. 
Specifically, we give donations and loan 
our facilities to non-for-profit organizations 
so they can communicate their work, 
conduct activities and training. In addition, 
we reduce the environmental impact of 
our fairs to its minimum possible, do on-
site waste sorting, among others.

Our I.R. Department is comprised of the 
Institutional Relations and Press area 
and by the Institutional Communication 
area and CSR. The latter is in charge of 
executing our sustainability strategy and 
implementing the initiatives that involve 
our stakeholders. We work to generate 
actions that enable reciprocity, ongoing 
communication and interaction with our 
public.

Investment in CSR
In 2013, we invested 21.05% of the I.R. 
Department’s budget, or AR$ 382,661, on 
a comprehensive. In 2014, we allocated 
19.94% or AR$ 379,656.

Community support actions
Social pillar

Cesión Solidaria de Espacios Program 
(CSE)

We lend our facilities to foundations and 
public interest entities that align with our 
CSR pillars for their charitable events. 
We help these organizations fund their 
initiatives while becoming strategic 
partners and support their long-term 
projects. We also engage in press activities 
to promote their events and counsel them 
on event planning and execution. 

In 2014, four foundations joined the 22 
that were already part of the program. 
Additionally, we ask them to take a survey 
to help us detect areas for improvement. 
In 2014, out of the 26 foundations, we 
received feedback from 9 of them, or 34% 
of the total. 

CSE program 2011 2012 2013 2014
Number of spaces 22 26 24 26

Square meters 43,115 35,830 36,905 35,235

Money value of the spaces 
destined for the LSS 
program

139,600 288,200 304,650 404,152

Total: 31 foundations 

2013
- 24 total foundations, 4 of them relate to 
two pillars
- Social Development: 13 foundations
- Environmental: 1 foundation
- Educational-Cultural 12 foundations

2014
- 26 total foundations, 3 of them relate to 
two pillars
- Social Development: 16 foundations
- Environmental: 2 foundations
- Educational-Cultural 11 foundations

Art and Hope

Between 1990 and 2010, a group of 
native and criollo craftsmen, called by 
the Arte y Esperanza Association (Art and 
Hope), were lent a space at the Arts and 
Crafts Hall during the Livestock Expo. As 
of 2012, the partnership was resumed, 


inviting the association to participate in 
several of our expos.

This cooperation is a huge aid to their 
craft production training and an excellent 
resource for all producers. These families 
of craftsmen see our expos, livestock as 
well as Dogs and Horses, as an excellent 
venue to sell their products, which often 
times represents anywhere between 25% 
to 30% of the annual revenue. 

Currently, the association Arte y Esperanza 
works with 36 communities from 8 different 
ethnicities and several criollo craftsmen 
with no clear outlet for their products. This 
represents social and financial support 
for over 500 families from the Kolla, 
Wichi, Qom-Toba, Mbya-Guaraní, Pilagá, 
Chané, Diaguita Calchaquí and Mapuche 
communities. 

Área Responsable

Throughout 2013, we made a special 
concession and lent our facilities to Area 
Responsable for their series of “Open 
Talks with the Community: Overcoming 
challenges equals winning” This forum, 
sponsored by the Ministry of Education of 
the City of Buenos Aires, and organized 
by Area Responsable, targets teenagers. 
In cooperation with Sebastían Armenault 
, keynote speaker, we tried to promote 
values, encourage our youth to be 
engaged and show their potential show. 
A total of 153 students from 6 school 
participated. 

7 Sebastián Armenault is an ultramarathon runner. He 
became the first Argentine to run in all seven continents 
for charitable causes. By sharing his experience, he 
wants them to know that with education, effort and 
dedication “anything’s possible.”

Fundación Juanito

In 2013, we proposed this foundation to 
be the beneficiary of a donation made by 
the organizers of the Six O’Clock Tea. This 
initiative, besides being part of the LSS 
program, in 2013 and 2014, donated 30% 
of the event’s revenue to the foundation. 
The total amount donated was AR$ 
39,625. 

Between 2013 and December 2014, the 
LSS Program enabled the participating 
entities to collect over AR$ 45 million.

Spaces lent 

In 2013

Organization Event  Amount collected What was the money raised at the event 
specifically allocated to

CIMIENTOS XIII Cimientos Annual Dinner AR$ 754,000.00 Scholarship fund giving more children the opportunity to attend high school.

Asociación Conciencia La Noche Ciudadana Asociación Conciencia $ 627.988,00 Implementación de programas educativos.

Casita del Niño 1° Dinner Party Fundraiser AR$ 500,000.00
Cover annual operational expenses, such as salaries, grocery shopping 
and maintenance of the Tigre building. New bathroom in the area where 
children are tutored. 

SixO'Clock Tea SixO'Clock Tea, by Carminne Dodero AR$ 16,000 La Rural decided the Fundación Juanito would be the beneficiary of the 
SixO'Clock Tea.

Food Bank Fundraiser Dinner AR$ 1,749,945.00 Help the hungry by soliciting, storing and distributing food. We tried to bring 
in 50 organizations that were on the waiting list.

Fundación Huésped Annual event on the initiative $ 0 Evento de concientización, no se recaudó dinero.

Un Techo para mi País Fundraiser Dinner: “5th Gala” AR$ 1,409,430 Building 114 emergency housing and 5 community centers.

Potencialidades Potencialidades Fundraiser Dinner AR$ 520,000.00 The Company's program development and sustainability.

Fundación Cuba VII Charitable Dinner AR$ 443,986.93

Supporting three programs in the Fátima and Villa de Mayo areas. 
• Sports and Values Program: 450 children between 6 and 18 y/o practice 
soccer and hockey.
• Family Educates Program: 80 mothers receive a monthly grant for their 
children’s school related expanses.
• Trades Program: Trade training with official degrees, especially as 
electricians. 

ITBA IX Dinner Party Fundraiser AR$ 1,713,463.00
Integral Academic Fund, aimed at, scholarships, research, development 
and innovation grants, as well as funding for laboratory equipment and 
researcher professors.

Valores para Crecer 3rd Valores para Crecer Annual Dinner 
Fundraiser AR$ 1,065,906.00 Over 480 workshops for 12,000 teachers and students in 2013 and 2014. 

Expansion of school extracurricular activities.

Endeavor Argentina 4th Endeavor Experience AR$ 486,648.00 Cover the event's expenses and carry on with the Foundation's mission, 
which is inspiring, training and networking for entrepreneurs.

San Andrés University
Dinner party in support of the San Andrés 
University scholarship fund AR$ 5,700,000 Management of 74 university scholarships.

Fundación Compromiso Fundación Compromiso's National Day AR$ 0
Raising Awareness event, no money was raised. The national public-private 
articulation day is a form for awareness raising and debate on key issues 
for the civil society.

Fundación Haciendo 
Camino 4th Annual Dinner AR$ 449,793.00

Supporting the 5 programs developed in their 5 Centers for the Prevention 
of Child Malnutrition and Human Promotion, province of Santiago del 
Estero.

ALPI-Civil Society 
Association "Annual Charitable Gala" Dinner Fundraiser AR$ 588,900.00 Funds for the construction of the new pediatric admission and rehabili-

tation center.

Fundación Cruzada 
Patagónica 

Fundación Cruzada Patagónica's Annual 
Dinner Fundraiser AR$ 592,532.00 Supporting projects across the board. Specifically for tutelage programs, 

growing from 40% to almost 70%. 

COAS Dinner Party Fundraiser AR$ 800,000.00 Support the acquisition of state-of-the-art equipment for public hospitals 
from the Government of the City of Buenos Aires.

Junior Achievement Dinner Party Fundraiser AR$ 500,000.00 Support the foundation's educational programs.

Torcuato Di Tella 
University Fundación Dinner Party Fundraiser AR$ 10,000.00 Support the Scholarship and Financial Aid.

Hospital Alemán Dinner Party Fundraiser AR$ 993,000.00 Repair, modernize and digitalize operation rooms.

CAACUPE + El Arca Dinner Party Fundraiser AR$ 170,000.00 Support both organization's social programs.

Familia Cristiana de Polo Annual Dinner Party Fundraiser AR$ 500,000.00
Improving the country's education and health services. Provide computers 
for the students at the Cervantes grammar school in Tablada, La Matanza 
county. 

Sur Solidario Annual Dinner Party Fundraiser AR$ 200,000.00 Building a 120 square meter soup kitchen, equipped with fans, kitchen, 
bathroom and tiling in Villa Benquez, Banfield Daily capacity: 120 children. 

24  AR$ 18,366,161.93  

PÁG. 109


PÁG. 110

Organization Event  Amount collected What was the money raised at the event 
specifically allocated to

F.L.O.R Book launch AR$ 0 Only books were sold. No money was raised. 

CIMIENTOS XIV Cimientos Annual Dinner AR$ 1,103,080 Support all Cimientos projects that help unprivileged children finish high 
school and think of a brighter future.

Asociación Conciencia Conciencia Night AR$ 1,800,000 Aiding the chapters distributed outside of the capital, support in-house 
programs and improving institutional communication.

Casa del Niño Nueva 
Familia 2nd Dinner Party Fundraiser AR$ 540,000

Cover the association's annual operational expenses: salaries, groceries 
for breakfast, lunch and afternoon snack for 135 children on a daily basis. 
Maintenance of the Rincón de Milberg building in Tigre. Building new facilities 
to expand the high school students tutoring. 

ITBA X Annual Dinner Party Fundraiser AR$ 1,656,711 Research, development and innovation grants, as well as funding for labora-
tory equipment and researcher professors.

TECHO Fundraiser Dinner: “7th Gala” AR$ 2,263,240 Building emergency housing and implementing plans focused on community 
development of the neighborhoods the NGO works in.

Fundación CUBA VIII Annual Charitable Dinner AR$ 440,000
Care for 450 children and their families through the Sports and Values 
Program; and 80 families and 200 students through the Family Educates 
Program. Also, 70 youth and adults received training in various trades.

Valores para Crecer 4th Valores para Crecer Annual Dinner 
Fundraiser AR$ 1,255,898 Improve the quality of education and training for young people from the City 

of Buenos Aires, the province of Buenos Aires and the rest of the coutnry.

Food Bank XIV Annual Dinner AR$ 2,322,477 Food Collection Program that gathers and stores food products for their 
classification and distribution among social organizations. 

San Andrés University IX Cena de Recaudación de Fondos $ 1.713.463,00
Fondo Académico Integral, que tiene como destino becas, investigación 
y desarrollo e innovación para laboratorios equipados y docentes inves-
tigadores.

Helios Fundación 3° Cena Anual de Recaudación de Fondos 
Valores para Crecer $ 1.065.906,00 Más de 480 talleres para 12.000 docentes y alumnos en 2013 y en 2014, y 

ampliación de la actividad en escuelas.

Potencialidades 4º Experiencia Endeavor $ 486.648,00 Cubrir los gastos del evento y seguir cumpliendo la misión de la fundación, 
que se basa en inspirar, capacitar y conectar emprendedores.

AAMNBA Cena en apoyo al fondo de becas de 
Universidad San Andres $ 5.700.000 Gestión de 75 becas universitarias.

Fundación Compromiso Jornada Nacional Fundación Compromiso $ 0
Evento de concientización, no se recaudó dinero. La jornada nacional de 
articulación público-privada es un espacio de concientización y debate sobre 
temas de interés para la sociedad civil.

Fundación Cruzada 
Patagónica

4° Comida Anual Fundación Haciendo 
Camino $ 449.793,00

Sostenimiento de sus 5 programas desarrollados en sus 5 Centros de 
Prevención de Desnutrición Infantil y Promoción Humana, en la provincia de 
Santiago del Estero.

Fundación Caminando 
Juntos 

Cena de Recaudación de Fondos “Gala 
Anual Solidaria” $ 588.900,00 Construcción del nuevo centro de internación y rehablitación pediátrica.

Buen Consejo School Cena Anual a beneficio de los Programas de 
la Fundación Cruzada Patagónica $ 592.532,00 Fortalecer todos los proyectos. Concretamente, en lo referido al programa de 

padrinazgos, pasaron de 40% de alumnos apadrinados a casi 70%.

SixO'Clock Tea Cena de Recaudación de fondos $ 800.000,00
Colaborar en el equipamiento de aparatología de última generación en los 
hospitales públicos dependientes del Gobierno de la Ciudad de Buenos 
Aires.

Junior Achievement Cena de Recaudación de Fondos $ 500.000,00 Dictado de los programas educativos de la fundación.

CAACUPÉ Cena de Recaudación de Fondos $ 10.000,00 Reforzar el Programa de Becas y Ayuda Financiera.

COAS Cena de Recaudación de Fondos $ 993.000,00 Restaurar, modernizar y digitalizar los quirófanos.

Dale Vida! Cena de Recaudación de Fondos $ 170.000,00 Sostenimiento de los programas sociales de ambas organizaciones.

Temaikén Cena anual de recaudación de fondos $ 500.000,00
Mejorar la educación y la salud del país. Provisión de computadoras para los 
alumnos de la escuela primaria del Colegio Cervantes en la Tablada, partido 
de La Matanza. 

Hospital Alemán Cena anual de recaudación de fondos $ 200.000,00
Construcción de un comedor en Villa Benquez, Banfield, de 120 metros 
cuadrados con ventiladores, cocina, baño y cerámica. Capacidad diaria: 
120 niños. 

Familia Cristiana del Polo  $ 18.366.161A,93  

Sur Solidario Charitable Dinner AR$ 516,000 Construction of a building/soup kitchen in Villa Independencia.

26  AR$ 29,995,227  

Spaces lent 

In 2014

“We believe La Rural’s Cesión Solidaria 
de Espacios Program is original, very 
well designed and easy to join. Its 
comprehensiveness is remarkable, since 
it targets several NGOs with varying 
social goals, whether that may be health, 
education or culture, the number of people 
with their own needs that receive the 
indirect benefits of the program multiplies 
exponentially”. 

Asociación Amigos del Museo 
Nacional de Bellas Artes (Association 
Friends of the National Fine Arts 
Museum).

“We think the Cesión Solidaria de Espacios 
program is paramount for the industry 
because it reaches out to Civil Society 
Organizations giving them the possibility 
to have a world-class service at a low 
cost. El Buen Consejo school was able to 
host its first event at La Rural thanks to this 
program, allowing them to attract potential 
donors. Additionally, we were able to host 
them in a quality, yet inconspicuous, 
environment which gave us the possibility 
to show our appreciation.” 

El Buen Consejo School

“Six years ago we joined this initiative, 
and when we start organizing, holding the 
event in La Rural’s Main Conference Room 
is always beyond questioning. And that is 
because of what it has to offer, the quality 
of the facilities, location and because we 
think of La Rural as family. This is like a 
family gathering to help, and La Rural is a 
key part of it.” 

Familia Cristiana de Polo

La Rural te cuida:

We organized this prevention and health 
care initiative addressed to our associates 
and the community, customers and the 
public at large. For example, we designed 
a flu prevention campaign, a vaccination 
schedule, training in first aid and CPR. In 
some cases we work together with the 
Health Ministry of the City of Buenos Aires. 

• Campaign to promote the use of 
helmets: In order to ensure the safety of 
associates and visitors alike, we promote 
the use of helmets during set-up and 
dismantlement. All of our associates are 
issued a helmet to use in the fairgrounds. 
External set-up crews and exhibitors are 
required to use their own or one provided 
by the Company.

• Breast cancer prevention campaign: 
In 2014 we installed information totems in 
the welcome areas of every floor. Visitors 
and associates were invited to join the 
Breast Cancer Awareness Week, and 
were given red ribbons to wear. 


“La Rural Accesible” Program

Aiming at improving the accessibility 
of the fairground, we work jointly with 
NGOs to promote inclusive practices for 
our visitors, customers and associates 
to move about the premises safely. This 
process started in 2010 by assessing the 
facilities from an architectural point of view 
and the improvements planned are being 
carried out to this day.

At the 127th Rural Expo, we distributed 
pamphlets in braille that included a map 
with the improvements made for people 
with impairments, that is, ramps, elevators 
and bathrooms. These pamphlets are 
available at every in-house fair. They 
can be found at the properly designated 
information points.

Furthermore, with Cilsa’s help, at the 
2013 Rural Expo we had five additional 
wheelchairs for our visitors to use when 
needed. These were added to the five we 
already had. 

During the Expo, Cilsa was lent a stand 
from which to broadcast their message. 
Cilsa received 6,000 visitors, disseminated 
information about the adjustments made 
and gave workshops on visual and hearing 
impairments. The participants discussed 
issues such as the importance of using 
the Argentine sign language and braille 
systems; and they learned how to use 
them to communicate with people with 
impairments.

Cilsa gave an awareness talk entitled “ 
Aprendiendo a incluir,” (Learning to be 
inclusive) held at the Blue Auditorium and 
invited the public to put themselves in the 
shoes of a person suffering an impairment. 

Other joint initiatives with Cilsa: 
Throughout 2013-2014, we organized 
an awareness workshop for almost 70 
employees and lent a conference room 
for the delivery of 37 orthopedic items to 
unprivileged children and adults suffering 
from impairments.

On the other hand, in 2014, during 
the 128th Rural Expo, we received the 

ALPI accessibility certification. After 
thoroughly assessing our facilities, this 
civil society association –devoted to 
neuron motor rehab– got to know our 
venue, general location and services. This 
certification reflects our relentless and 
deep social commitment to integration 
and inclusiveness. Out of a total possible 
score of 100 points, we were awarded 
an 87.5 grade, which means we got the 
accessibility certification in the category 
“adjustable premises.” Ultimately, and 
even if it was relevant, it drove us to tackle 
the challenge to continue improving the 
accessibility of our venue in the coming 
years.

Charitable Program: Somos Todos 
This is La Rural’s volunteer program that 
promotes open, voluntary participation of 
our associates. Thanks to this initiative, in 
2013 we became a Cáritas relief collection 
point, receiving donations for the La 
Plata flood victims. As such, 154 external 
volunteers and 80 in-house volunteers 
received over 14,000 kilos of food, 
2,500 bundles of clothing, 75,000 liters 
of cleaning products and 40,000 items 
of personal hygiene. Home appliances, 
linen and stationary were also received. 
Altogether we shipped seven truckloads 
of donations.

Likewise, the victims of the Luján flood 
received our help. With the help of our 
associates, we donated 1,426 liters of 
water, 232 diapers and 2 kilos of clothes.

Luján Flood Relief - Collected Items

Water: 1,426 l	  	  
Diapers: 232	  	  
Clothing: 2kg	  	  

Donations

In 2013, we donated technology 
equipment to the Fundación Equidad: 
Eight printers, 25 monitors and 78 CPUs; 
and 226 to the William C. Morris public 
library, located in the City of Buenos Aires. 
In 2014, we donated books and 250 
cookie packs to the Ayres de Esperanza 
Fundación. In addition, we designed 
and printed a thousand institutional 
newsletters, and managed 65 lunches 
that were sent straight to the Fundación. 
By year’s end, we delivered Christmas 
boxes to the Sagrada Eucaristía Parrish, 
located in the City of Buenos Aires.

In 2013 and 2014, we purchased 
equipment for the SAME: an automatic 
portable defibrillator, a long spine board, 
an electric water heater, 12 fire blankets 
and fabric. 

Environmental pillar
“La Rural Recicla” Program

In 2014, under this program, we 
consolidated all of our initiatives to reduce 
the environmental impact of the garbage 
generated in our facilities. We promoted 
the reutilization of material leftovers –
wood, glass, metal, panels and ceramic– 
from the expos and fairs to build didactic 
items and furniture for schools and civil 
society organizations, or to be used in 
repairs at emergency settlements. 

The goal for 2014 was to collect over 
35,000 kilos of reusable materials from 
six events. And we accomplished it. 
Additionally, we strengthened our bond 
with exhibitors of our in-house fairs, gave 
them information about the program 
and invited them to participate. During 
the 128th Rural Expo, the Institutional 
Relations Department and Fair Services 
contacted every exhibitor and asked them 
to join the program. The outcome was 
very good: we salvaged 164% more than 
in 2013.

PÁG. 111


PÁG. 112

“La Rural Accesible” Program

Aiming at improving the accessibility 
of the fairground, we work jointly with 
NGOs to promote inclusive practices for 
our visitors, customers and associates 
to move about the premises safely. This 
process started in 2010 by assessing the 
facilities from an architectural point of view 
and the improvements planned are being 
carried out to this day.

At the 127th Rural Expo, we distributed 
pamphlets in braille that included a map 
with the improvements made for people 
with impairments, that is, ramps, elevators 
and bathrooms. These pamphlets are 
available at every in-house fair. They 
can be found at the properly designated 
information points.

Furthermore, with Cilsa’s help, at the 
2013 Rural Expo we had five additional 
wheelchairs for our visitors to use when 
needed. These were added to the five we 
already had. 

During the Expo, Cilsa was lent a stand 
from which to broadcast their message. 
Cilsa received 6,000 visitors, disseminated 
information about the adjustments made 
and gave workshops on visual and hearing 
impairments. The participants discussed 
issues such as the importance of using 
the Argentine sign language and braille 
systems; and they learned how to use 
them to communicate with people with 
impairments.

Cilsa gave an awareness talk entitled “ 
Aprendiendo a incluir,” (Learning to be 
inclusive) held at the Blue Auditorium and 
invited the public to put themselves in the 
shoes of a person suffering an impairment. 

Other joint initiatives with Cilsa: 
Throughout 2013-2014, we organized 
an awareness workshop for almost 70 
employees and lent a conference room 
for the delivery of 37 orthopedic items to 
unprivileged children and adults suffering 
from impairments.

On the other hand, in 2014, during 
the 128th Rural Expo, we received the 

ALPI accessibility certification. After 
thoroughly assessing our facilities, this 
civil society association –devoted to 
neuron motor rehab– got to know our 
venue, general location and services. This 
certification reflects our relentless and 
deep social commitment to integration 
and inclusiveness. Out of a total possible 
score of 100 points, we were awarded 
an 87.5 grade, which means we got the 
accessibility certification in the category 
“adjustable premises.” Ultimately, and 
even if it was relevant, it drove us to tackle 
the challenge to continue improving the 
accessibility of our venue in the coming 
years.

Charitable Program: Somos Todos 
This is La Rural’s volunteer program that 
promotes open, voluntary participation of 
our associates. Thanks to this initiative, in 
2013 we became a Cáritas relief collection 
point, receiving donations for the La 
Plata flood victims. As such, 154 external 
volunteers and 80 in-house volunteers 
received over 14,000 kilos of food, 
2,500 bundles of clothing, 75,000 liters 
of cleaning products and 40,000 items 
of personal hygiene. Home appliances, 
linen and stationary were also received. 
Altogether we shipped seven truckloads 
of donations.

Likewise, the victims of the Luján flood 
received our help. With the help of our 
associates, we donated 1,426 liters of 
water, 232 diapers and 2 kilos of clothes.

Luján Flood Relief - Collected Items

Water: 1,426 l	  	  
Diapers: 232	  	  
Clothing: 2kg	  	  
Donations

In 2013, we donated technology 
equipment to the Fundación Equidad: 
Eight printers, 25 monitors and 78 CPUs; 
and 226 to the William C. Morris public 
library, located in the City of Buenos Aires. 
In 2014, we donated books and 250 
cookie packs to the Ayres de Esperanza 
Fundación. In addition, we designed 

and printed a thousand institutional 
newsletters, and managed 65 lunches 
that were sent straight to the Fundación. 
By year’s end, we delivered Christmas 
boxes to the Sagrada Eucaristía Parrish, 
located in the City of Buenos Aires.

In 2013 and 2014, we purchased 
equipment for the SAME: an automatic 
portable defibrillator, a long spine board, 
an electric water heater, 12 fire blankets 
and fabric. 

Environmental pillar
“La Rural Recicla” Program

In 2014, under this program, we 
consolidated all of our initiatives to reduce 
the environmental impact of the garbage 
generated in our facilities. We promoted 
the reutilization of material leftovers –
wood, glass, metal, panels and ceramic– 
from the expos and fairs to build didactic 
items and furniture for schools and civil 
society organizations, or to be used in 
repairs at emergency settlements. 

The goal for 2014 was to collect over 
35,000 kilos of reusable materials from 
six events. And we accomplished it. 
Additionally, we strengthened our bond 
with exhibitors of our in-house fairs, gave 
them information about the program 
and invited them to participate. During 
the 128th Rural Expo, the Institutional 
Relations Department and Fair Services 
contacted every exhibitor and asked them 
to join the program. The outcome was 
very good: we salvaged 164% more than 
in 2013.

In 2013, we recovered and donated 
75,750 kilos of reusable material and, 
in 2014, 47,700 kilos.


Number of 
events

Number of beneficiary 
institutions

Number of people 
trained

Amount of materials 
recovered

Destination of said 
materials

Beneficiary 
institutions

2011 13 11 80 46,300

Repairs in precarious 
housing, didactic games, 

school furniture, building or 
repair of wooden furniture 

in soup kitchens.

See table La Rural 
Recicla, attached to 

the Community table.

2012 9 11 50 51,000

Repairs in precarious 
housing, didactic games, 

school furniture, building or 
repair of wooden furniture 
(especially furniture and 

shelving).

See table La Rural 
Recicla, attached to 

the Community table.

2013 6 13 62 77,750 Manufacturing of libraries, 
chairs and didactic games.

See table La Rural 
Recicla, attached to 

the Community table.

2014 6 10 57 47,700 Manufacturing of libraries, 
chairs and didactic games.

See table La Rural 
Recicla, attached to 

the Community table.

In 2013, we s 2,105.5 kilos of paper 
and 32.5 kilos in plastic bottle 
caps for the Fundación Garraham 
Recycling Program. A year after that, 
we collected 2,102.5 kilos of paper 
and 26.3 kilos of plastic bottle caps. 

With our "Waste Sorting" initiative, we 
implemented a differentiated waste 
collection schedule (hazardous or non-
hazardous) In addition, we have waste 
containers labeled "Recyclables"; "Non-
recyclables" and "PET" throughout the 
common areas, restaurants and cafeterias, 
and during the fairs. 

PET bottles recycling was first 
implemented externally in 2014, during 
the Rural Expo, allowing us to collect 
527 kilos. This initiative goes beyond the 
Environmental pillar because it promotes 
the development of organizations that 
work with this type of material. In Addition, 
the dismantlement program also has 
cultural and educational value thanks to 
the Health and safety talks that take place 
before the operation. 

We also joined the Earth Hour campaign. 
Given our commitment to sustainable 
development, for the fourth consecutive 
year, we invited our associates and 
citizens across the country to support this 
initiative by implementing measures to 
curtail energy consumption and preserve 
the environment.
 

Educational-Cultural Pillar
La Rural guided tours, Joyas del 
Centenario

In 2010, we celebrated our country's 
bicentennial by sharing our venue's 
architectural and historic value with the 
community. That is why we rolled out the 
free-guided tour program that, in 2013-
2014, welcomed 200 visitors. In 2013, on 
La Semana de Palermo, we organized a 
special guided tour for 36 visitors.

Impulsarte

We designed this program to encourage 
Argentine contemporary artists and 
promote the art market and the ArteBA fair, 
expanding its regional and international 
reach. At every presentation of the 
ArteBA fair, a procurement committee 
selects pieces for our collection. In 2013, 
we acquired five works of art for a total 
amount of AR$ 38,500; and in 2014, 
four pieces for a total amount of AR$ 
76,000. Ever since we started at the 2009 
ArteBA, the program has set its sight on 
carving a space that is conducive to the 
development of new talent in the fine arts 
by purchasing works of art, thus driving 
their professional growth.

Throughout 2014, at Impulsarte, we 
displayed all the pieces acquired over the 
past five years; which gave our visitors 
the chance to enjoy the collection in full. 
Simultaneously, we finalized a strategic 

partnership with Diseñadores de Interior 
Argentinos Asociados (Argentine Interior 
Designers Association - DArA), in charge 
of the venue's aesthetics. The designers 
drew their inspiration from the idea "the 
light behind the things." Visitors were 
able to enjoy the collection hosted at the 
Green Building, with a chronological tour 
of the most diverse techniques in two-
dimensional art.

Palermo Lee

In the framework of the International Book 
Fair, this program's objective is to promote 
reading among grammar school students 
of the City of Buenos Aires' public 
education system. Palermo LEE includes 
an invitation to the fair, transportation and 
admission free of charge, a guided tour 
and participation in educational activities. 
Furthermore, thanks to the contribution 
of publishers and firms, the participating 
schools are given books to expand their 
libraries and an afternoon snack to enjoy 
at the end of the activities.

Both in 2013 and 2014, the students 
received a cap with the programs logo 
and a gift bag with books donated by the 
publishing companies, a juice pack and 
cookies. 

Participating 
Institutions

Students

Participating 
publishers

Number 
of days

2013

2013

2013

2013

2014

2014

2014

2014

15
12

3
27

11
10

1,976
1,047

PÁG. 113


PÁG. 114

Trade Training Internship Program

We organized four training internships in 
2013 for students from the 13 de Julio 
school, two for blacksmith and two for 
carpentry. In 2014, we coordinated four 
training internships for students of the 
same school one for blacksmith and three 
for carpentry.

Mejores Vecinos Program

We think of our neighbors as a very 
important public for our development, they 
are the protagonists of the environment 
in which we conduct our work. In 2014, 
we launched the program’s microsite: an 
online platform that allows users to access 
all of our programs, main results and 
corporate news in the sustainability area.

We want to make our contribution to a 
better community. That is why we opened 
the channels of communication, to hear 
from our neighbors and improve the way 
we relate to our environment:

• Email mejoresvecinos@larural.com.ar
• FAQ telephone number: 4777-5553
• Postal address
•Twitter: @mejoresvecinos

Supporting organizations

These are the institutions we supported 
in 2013-2014: 

• Asociación Argentina de Organizadores y 
Proveedores de Exposiciones y Congresos 
(AOCA)
• Asociación Internacional de Congresos y 
Convenciones (ICCA)
• Asociación Internacional de Ferias de 
América (AFIDA)
• Buenos Aires Convention & Visitors 
Bureau
• Cámara Argentina de Comercio (CAC)
• Cámara Argentina de Comercio de los 
Estados Unidos (Amcham Argentina)
•  Asociación Argentina de Agencias de 
Viajes y Turismo (AAAVyT)
• Consejo Interamericano de Comercio y 
Producción (CICYP)
• Fundación ExportAR
• Instituto para el Desarrollo Empresarial de 

la Argentina (IDEA)
• Union of International Fairs (UFI)
• Pacto Global de las Naciones Unidas 
• Consejo Empresario Argentino para el 
Desarrollo Sostenible (CEADS)
• Cámara Argentina de Comercio (grupo de 
trabajo sobre la temática de Responsabili-
dad Social Empresaria)
• Miembro adherente de Empresas Amigas 
de Ciudad Verde (Gobierno de la Ciudad 
Buenos Aires)
• Comité de Sustentabilidad del Instituto 
para el Desarrollo Empresarial Argentino 
(IDEA)
• Comité de Sustentabilidad de Cámara de 
Comercio de los Estados Unidos en Argen-
tina (AMCHAM)
• Sustainable Events Alliance
• Cámara Argentina de Empresas de Nutri-
ción Animal
•  Asociación de Veterinarios Especializados 
en Animales de Compañía Argentina
•  Cámara Argentina de Fabricantes de 
Maquinaria Agrícola

Civil society

• ALPI-Centro de rehabilitación de enferme-
dades neuromotoras
• Asociación Civil Sin Fines de Lucro Ayres 
de Esperanza
• Biblioteca pública William Morris
• CILSA ONG 
• Cooperativa El Ceibo 
• Fundación arteBA
• Fundación Compromiso 
• Fundación El Libro 
• Fundación Garrahan
• Fundación Huésped 
• Fundación Juanito 
• Fundaciones, asociaciones y ONGs parti-
cipantes del programa Cesión Solidaria de 
Espacios – Ver capítulo “Compromiso con 
la Comunidad”

Private sector

• Aique
• Albatros
• Atlántida
• AZ
• Catapulta
• Cejas Editorial
• Centro Editor Cont
• Ciccus
• Coca Cola Femsa
• Colihue

• Crecer Creando
• De La Flor
• Del Eclipse
• Del Naranjo
• Estrada
• Gran Aldea
• Heliasta
• Hola Chicos
• Iamiqué
• Imaginador
• Kapelusz
• La Brujita
• Lea
• Libros Zorro Rojo
• Macmillan
• Okebon
• Paper Mate
• Paulinas
• Petersen Cocineros
• Pictus
• Puerto de Palos
• Siglo XXI
• Signar
• Sudamericana

public sector

• Agencia de Protección Ambiental de la 
Ciudad (APRA)
• CEAMSE
• Centros de Gestión y Participación (CGP)
• Comuna 14 (Palermo), Ciudad Autónoma 
de Buenos Aires
• Dirección de Tránsito del Gobierno de la 
Ciudad de Buenos Aires
• Dirección Gral. de Habilitaciones y Permi-
sos del GCBA
• Ente de Turismo de la Ciudad Autónoma 
de Buenos Aires
• Gobierno de la Ciudad de Buenos Aires 
(GCBA)
• Miembro adherente de Empresas Amigas 
de Ciudad Verde (Gobierno de la Ciudad 
Buenos Aires)
• Ministerio de Ambiente y Espacio Público 
de la Ciudad Autónoma de Buenos Aires
• Ministerio de Educación de la Ciudad 
Autónoma de Buenos Aires
• Ministerio de Turismo de la Nación
• Municipalidad de San Isidro.
• Secretaría de la Provincia de Buenos Aires
• Sistema de Atención Médica de Emergen-
cias (SAME)
• Subsecretaría de Turismo de la Provincia 
de Buenos Aires


PÁG. 115

 GRI INDICATORS (G4)


PÁG. 116

GENERAL STANDARD DISCLOSURES
GENERAL STANDARD DISCLOSURES Page UN Global Compact
Strategy and analysis

G4-1: Provide a statement from the most senior decision maker of the organization (such 
as CEO, chair, or equivalent senior position) about the relevance of sustainability to the 
organization and the organization’s strategy for addressing sustainability.

4

G4-2: Provide a description of key impacts, risks, and opportunities. 4, 5, 21-22, 26-27

Organizational profile

G4-3: Report the name of the organization 4

G4-4: Report the primary brands, products, and services. 14-17

G4-5: Report the location of the organization’s headquarters. 14

G4-6: Report the number of countries where the organization operates, and names of 
countries where either the organization has significant operations or that are specifically 
relevant to the sustainability topics covered in the report.

17

G4-7: Report the nature of ownership and legal form. 19

G4-8: Report the markets served (including geographic breakdown, sectors served, and 
types of customers and beneficiaries).

15-17, 61

G4-9: Report the scale of the organization, including: Total number of employees, Total 
number of operations, Net sales (for private sector organizations) or net revenues (for 
public sector organizations), Total capitalization broken down in terms of debt and equity 
(for private sector organizations), Quantity of products or services provided.

22, 47. Note1 

G4-10: Report the total number of employees by employment contract and gender. Report 
the total number of permanent employees by employment type and gender. Report the 
total workforce by employees and supervised workers and by gender. Report the total 
workforce by region and gender. Report whether a substantial portion of the organization’s 
work is performed by workers who are legally recognized as self-employed, or by 
individuals other than employees or supervised workers, including

47. Nota 2 Principio 6

employees and supervised employees of contractors. Report any significant variations 
in employment numbers (such as seasonal variations in employment in the tourism or 
agricultural industries).

47. Note 2 Principle # 6

G4-11: Report the percentage of total employees covered by collective bargaining 
agreements.

47 Principle # 3

G4-12: Describe the organization’s supply chain. 57

G4-13: Report any significant changes during the reporting period regarding the 
organization’s size, structure, ownership, or its supply chain, including:

26-27, 35-36

- Changes in the location of, or changes in, operations, including facility openings, closings, 
and expansions.

11, 41, 68-72

-  Changes in the share capital structure and other capital formation, maintenance, and 
alteration operations (for private sector organizations).

18, 23

Identified material aspects and boundaries

G4-17: List all entities included in the organization’s consolidated financial statements 
or equivalent documents. Report whether any entity included in the organization’s 
consolidated financial statements or equivalent documents is not covered by the report.

Note 4 

G4-18: Explain the process for defining the report content and the Aspect Boundaries. 11, 41, 68-72

Explain how the organization has implemented the Reporting Principles for Defining Report 
Content.

8-9

G4-19: List all the material Aspects identified in the process for defining report content. 10

G4-20: For each material Aspect, report the Aspect Boundary within the organization, as 
follows: Report whether the Aspect is material within the organization, If the Aspect is not 
material for all entities within the organization (as described in G4-17), select one of

10

the following two approaches and report either: The list of entities or groups of entities 
included in G4-17 for which the Aspect is not material or The list of entities or groups of 
entities included in G4-17 for which the Aspects is material, Report any specific limitation 
regarding the Aspect Boundary within the organization.

10


PÁG. 117

G4-21: For each material Aspect, report the Aspect Boundary outside the organization, 
as follows: Reprt whether the Aspect is material outside of the organization, If the Aspect 
is material outside of the organization, identify the entities, groups of entities or elements 
for which the Aspect is material. In addition, describe the geographical location where the 
Aspect is material for the entities identified, Report any specific limitation regarding the 
Aspect Boundary outside the organization.

10

G4-22: Report the effect of any restatements of information provided in previous reports, 
and the reasons for such restatements.

Note 5

G4-23: Report significant changes from previous reporting periods in the Scope and 
Aspect Boundaries.

Note 6

Stakeholder engagement

G4-24: Provide a list of stakeholder groups engaged by the organization. 28

G4-25: Report the basis for identification and selection of stakeholders with whom to 
engage.

28

G4-26: Report the organization’s approach to stakeholder engagement, including 
frequency of engagement by type and by stakeholder group, and an indication of whether 
any of the engagement was undertaken specifically as part of the report preparation 
process.

8, 28-31, 51, 59, 67

G4-27: Report key topics and concerns that have been raised through stakeholder 
engagement, and how the organization has responded to those key topics and concerns, 
including through its reporting. Report the stakeholder groups that raised each of the key 
topics and concerns.

8-10, 30-31, 51

Report profile

G4-28: Reporting period (such as fiscal or calendar year) for information provided. 11

G4-29: Date of most recent previous report (if any). Note 7

G4-30: Reporting cycle (such as annual, biennial). Note 8

G4-31: Provide the contact point for questions regarding the report or its contents. Retiración de contratapa.

G4-32: Report the ‘in accordance’ option the organization has chosen. Report the GRI 
Content Index for the chosen option. Report the reference to the External Assurance 
Report, if the report has been externally assured. GRI recommends the use of external 
assurance but it is not a requirement to be ‘in accordance’ with the Guidelines.

11, 115

G4-33: Report the organization’s policy and current practice with regard to seeking 
external assurance for the report. If not included in the assurance report accompanying the 
sustainability report, report the scope and basis of any external assurance provided.

Report the relationship between the organization and the assurance providers. Report 
whether the highest governance body or senior executives are involved in seeking 
assurance for the organization’s sustainability report.

Note 9

Governance

G4-34: Report the governance structure of the organization, including committees of the 
highest governance body. Identify any committees responsible for decision-making on 
economic, environmental and social impacts.

19-20

G4-35: Report the process for delegating authority for economic, environmental and social 
topics from the highest governance body to senior executives and other employees.

19, 21

G4-36: Report whether the organization has appointed an executive-level position or 
positions with responsibility for economic, environmental and social topics, and whether 
post holders report directly to the highest governance body.

19, 21

G4-37: Report processes for consultation between stakeholders and the highest 
governance body on economic, environmental and social topics. If consultation is 
delegated, describe to whom and any feedback processes to the highest governance 
body.

19, 21

G4-38: Report the composition of the highest governance body and its committees by: 
Executive or non-executive, Independence, Tenure on the governance body, Number 
of each individual’s other significant positions and commitments, and the nature of the 
commitments, Gender, Membership of under-represented social groups, Competences 
relating to economic, environmental and social impacts, Stakeholder representation.

19

G4-39: Report whether the Chair of the highest governance body is also an executive 
officer (and, if so, his or her function within the organization’s management and the reasons 
for this arrangement).

Note 10


PÁG. 118

G4-40: Report the nomination and selection processes for the highest governance body 
and its committees, and the criteria used for nominating and selecting highest governance 
body members, including: Whether and how diversity is considered, Whether and how 
independence is considered, Whether and how expertise and experience relating to 
economic, environmental and social topics are considered, Whether and how stakeholders 
(including shareholders) are involved.

Note 11

G4-41: Report processes for the highest governance body to ensure conflicts of 
interest are avoided and managed. Report whether conflicts of interest are disclosed to 
stakeholders, including, as a minimum: Cross-board membership, Cross-shareholding 
with suppliers and other stakeholders, Existence of controlling shareholder, Related party 
disclosures.

22

G4-42: Report the highest governance body’s and senior executives’ roles in the 
development, approval, and updating of the organization’s purpose, value or mission 
statements, strategies, policies, and goals related to economic, environmental and social 
impacts.

Note 12 

G4-44: Report the processes for evaluation of the highest governance body’s performance 
with respect to governance of economic, environmental and social topics. Report whether 
such evaluation is independent or not, and its frequency. Report whether such evaluation 
is a self-assessment. Report actions taken in response to evaluation of the highest 
governance body’s performance with respect to governance of economic, environmental 
and social topics, including, as a minimum, changes in membership and organizational 
practice.

Note 13

G4-45: Report the highest governance body’s role in the identification and management of 
economic, environmental and social impacts, risks, and opportunities. Include the highest 
governance body’s role in the implementation of due diligence processes. Report whether 
stakeholder consultation is used to support the highest governance body’s identification 
and management of economic, environmental and social impacts, risks, and opportunities.

19, 21

G4-46: Report the highest governance body’s role in reviewing the effectiveness of the 
organization’s risk management processes for economic, environmental and social topics

19, 21

G4-47: Report the frequency of the highest governance body’s review of economic, 
environmental and social impacts, risks, and opportunities.

19, 21

G4-48: Report the highest committee or position that formally reviews and approves the 
organization’s sustainability report and ensures that all material Aspects are covered.

9

G4-49: Report the process for communicating critical concerns to the highest governance 
body.

19, 21

G4-51: Report the remuneration policies for the highest governance body and senior 
executives for the below types of remuneration: Fixed pay and variable pay (Performance-
based pay, Equity-based pay, Bonuses, Deferred or vested shares), Sign-on bonuses or 
recruitment incentive payments, Termination payments, Clawbacks, Retirement benefits, 
including the difference between benefit schemes and contribution rates for the highest 
governance body, senior executives, and all other employees.  Report how performance 
criteria in the remuneration policy relate to the highest governance body’s and senior 
executives’ economic, environmental and social objectives.

Note 14

Ethics and integrity

G4-56: Describe the organization’s values, principles, standards and norms of behavior 
such as codes of conduct and codes of ethics

14, 22, 26 Principle # 10

G4-57: Report the internal and external mechanisms for seeking advice on ethical and 
lawful behavior, and matters related to organizational integrity, such as helplines or advice 
lines..

22 Principle # 10


PÁG. 119

SPECIFIC STANDARD DISCLOSURES
Material Aspects G4-DMA and Indicators Page Omissions UN Global Compact
Economic

Economic  Performance

G4-DMA 4, 8-10, 21, 26-27

G4-EC1: Direct economic value generated and distributed. 22, 67

G4-EC2: Financial implications and other risks and opportunities 
for the organization’s activities due to climate change.

36 Principle # 7

G4-EC3: Coverage of the organization’s defined benefit plan 
obligations.

Note 15 

G4-EC4: Financial assistance received from government. Note 16

Market  Presence

G4-DMA 8-10, 26-27, 47-48

G4-EC6: Proportion of senior management hired from the local 
community at significant locations of operation.

Note 17 Principle # 6

Indirect  Economic Impacts

G4-DMA 8-10, 26-27, 59, 67

G4-EC7: Development and impact of infrastructure investments 
and services supported.

8. Note 18

G4-EC8: Significant indirect economic impacts, including the 
extent of impacts.

59-60

Procurement Practices 

G4-DMA 8-10, 26-27, 57-59

G4-EC9:  Proportion of spending on local suppliers at significant 
locations of operation.

57

G4-EO9: Type and sustainability performance of dourcing 
initiatives.

57-59. Note 19

G4-EO10: Type, amount and impact of benefits, financial and in 
kind, received by the event organizer from suppliers.

Note 20

Environmental

Energía

G4-DMA 8-10, 26-27, 35-36, 39, 41

G4-EN3: Energy consumption within the organization. 39 Principle #s 7 y 8

G4-EN5:  Energy intensity. Note 21 Principle # 8

G4-EN6: Reduction of energy consumption. 39 Principle #s 8 y 9

G4-EN7: Reductions in energy requirements of products and 
services.

39 Principle #s 8 y 9

Water

G4-DMA 8-10, 26-27,  35, 38

G4-EN8: Total water withdrawal by source. 38 Principle #s 7 y 8

G4-EN9: Water sources significantly affected by withdrawal of 
water.

Note 22 Note 23 Principle # 8

G4-EN10: Percentage and total volume of water recycled and 
reused.

Note 22 Note 24 Principle # 8

Emissions

G4-DMA 8-10, 26-27, 35-36, 39, 41

G4-EN15: Direct Greenhouse Gas (GHG) emissions (scope 1). Note 25 Principle #s 7 y 8

G4-EN19: Reduction of greenhouse gas (ghg) emissions. 39-40 Principle #s 8 y 9

G4-EN21: NOx, SOx, and other significant air emissions. Note 26 Principle #s 7 y 8


PÁG. 120

Effluents and Waste

G4-DMA
8-10, 26-27, 35, 37-38, 
41, 62-63

G4-EN22: Total water discharge by quality and destination. Note 22 Note 23 Principle # 8

G4-EN23: Total weight of waste by type and disposal method. 37 Principle # 8

G4-EN24: Total number and volume of significant spills. Note 22 Note 23 Principle # 8

G4-EN25: Weight of transported, imported, exported, or treated 
waste deemed hazardous under the terms of the basel conven-
tion annex i, ii, iii, and viii, and percentage of transported waste 
shipped internationally.

37 Principle # 8

G4-EN26: Identity, size, protected status, and biodiversity value 
of water bodies and related habitats significantly affected by the 
organization’s discharges of water and runoff.

Note 22 Note 23 Principle # 8

Compliance

G4-DMA 8-10, 22, 26-27 

G4-EN29: Monetary value of significant fines and total number of 
non-monetary sanctions for noncompliance with environmental 
laws and regulations.

Note 27 Principle # 8

Transport

G4-DMA 8-10, 26-27, 35, 41

G4-EN30: Significant environmental impacts of transporting 
products and other goods and materials for the organization’s 
operations, and transporting members of the workforce.

41 Note 28 Principle # 8

Overall

G4-DMA 8-10, 26-27, 35

G4-EN31: Total environmental protection expenditures and 
investments by type.

35 Principle #s 7, 8 y 9

Supplier  Environmental  
Assessment

G4-DMA 8-10, 26-27, 57-58, 60-61

G4-EN32: Percentage of new suppliers that were screened using 
environmental criteria.

60-61 Note 29 Principle # 8

Social: labor practices and decent work

Employment

G4-DMA 8-10, 26-27, 47-48

G4-LA1: Total number and rates of new employee hires and 
employee turnover by age group, gender and region.

49. Note 30 Principle # 6

G4-LA2: Benefits provided to full-time employees that are not 
provided to temporary or part-time employees, by significant 
locations of operation.

51

G4-LA3: Return to work and retention rates after parental leave, 
by gender.

Note 31 Principle # 6

Occupational
Health and Safety

G4-DMA 8-10, 26-27, 52-53, 73

G4-LA5: Percentage of total workforce represented in formal 
joint management–worker health and safety committees that 
help monitor and advise on occupational health and safety 
programs.

Note 22 Note 32 

G4-LA6: Type of injury and rates of injury, occupational diseases, 
lost days, and absenteeism, and total number of work related 
fatalities, by region and by gender.

52 Note 33 

G4-LA7: Workers with high incidence or high risk of diseases 
related to their occupation.

Note 22 Note 34


PÁG. 121

Training and Education

G4-DMA 8-10, 26-27, 49-50

G4-LA9: Average hours of training per year per employee by 
gender, and by employee category.

50. Note 30 Principle # 6

G4-LA10: Programs for skills management and lifelong learning 
that support the continued employability of employees and assist 
them in managing career endings.

49-50

G4-LA11: Percentage of employees receiving regular performan-
ce and career development reviews, by gender and by employee 
category.

50. Note 30 Principle # 6

Diversity and Equal 
Opportunity

G4-DMA 8-10, 26-27, 47-48

G4-LA12: Composition of governance bodies and breakdown 
of employees per employee category according to gender, age 
group, minority group membership, and other indicators of 
diversity.

19, 47 Principle # 6

Supplier Assessment for 
Labor Practices

G4-DMA 8-10, 26-27, 57-58, 60-61

G4-LA14: Percentage of new suppliers that were screened using 
labor practices criteria.

58, 60-61, Note 35 Note 29

G4-LA15: Significant actual and potential negative impacts for 
labor practices in the supply chain and actions taken.

Social: Human Rights

Non-discrimination

G4-DMA 8-10, 26-27, 47-48, 57-58

G4-HR3: Total number of incidents of discrimination and correc-
tive actions taken.

Note 37 Principle # 6

Supplier Human

Rights Assessment

G4-DMA 8-10, 26-27, 57-58, 60-61

G4-HR10: Percentage of new suppliers that were screened 
using human rights criteria. 

58, 60-61, Note 38 Note 29 Principle # 2

G4-HR11: Significant actual and potential negative human rights 
impacts in the supply chain and actions taken.

Note 36 Principle # 2

Social: Society

Local Communities

G4-DMA 8-10, 26-27, 67

G4-SO1: Percentage of operations with implemented local 
community engagement, impact assessments, and development 
programs.

67 Principle # 1

G4-EO4: Expressions of dissent by type, issue, scale and 
response

31

Anti-corruption

G4-DMA 8-10, 22, 26-27

G4-SO4: Communication and training on anti-corruption policies 
and procedures.

22 Principle # 10

G4-SO5: Confirmed incidents of corruption and actions taken. Note 39 Principle # 10

Compliance

G4-DMA 8-10, 22, 26-27 

G4-SO8: Monetary value of significant fines and total number 
of non-monetary sanctions for non-compliance with laws and 
regulations.

Note 40


PÁG. 122

Supplier Assessment for 
Impacts on  Society

G4-DMA 8-10, 26-27, 57-58, 60-61

G4-SO9: Percentage of new suppliers that were screened using 
criteria for impacts on society.

58, 60-61, Note 35 Note 29 

G4-SO10: Significant actual and potential negative impacts on 
society in the supply chain and actions taken.

Note 36

Inclusivity

G4-DMA 8-10, 26-27, 62, 74

G4-EO6: Type and impacts of initiatives to create an accessible 
environment.

62, 74

Customer Health and 
Safety

G4-DMA
8-10, 26-27, 57-58, 60-
61, 63

G4-PR1: Percentage of significant product and service cate-
gories for which health and safety impacts are assessed for 
improvement.

57-58, 60-61, 63

G4-PR2: Total number of incidents of non-compliance with 
regulations and voluntary codes concerning the health and 
safety impacts of products and services during their lifecycle, by 
type of outcomes.

Note 41

G4-EO7: Number and type of injuries, fatalities and notifiable 
incidents for atendees, and other relevant stakeholders.

Note 42

Product and Service 
Labeling

G4-DMA 8-10, 22, 26-27 

G4-PR3: Type of product and service information required by the 
organization’s procedures for product and service information 
and labeling, and percentage of significant product and service 
categories subject to such information requirements.

Note 43

G4-PR4: Total number of incidents of non-compliance with 
regulations and voluntary codes concerning product and service 
information and labeling, by type of outcomes.

Note 41

Compliance

G4-DMA 8-10, 22, 26-27 

G4-PR9: Monetary value of significant fines for non-compliance 
with laws and regulations concerning the provision and use of 
products and services.

Note 41

Food and Beverage

G4-DMA 8-10, 26-27, 60

G4-EO8: Percentage of and access to food and beverage that 
meets the organizer´s policies or local, national or international 
standards.

60

Soft and Hard Legacies

G4-DMA
8-10, 15, 26-27, 41-42, 
49-50, 62-63,  73-74, 76-
77, 79-81

G4-EO11: Number and impact of sustainability initiatives desig-
ned to raise awareness, share knowledge and impact behaviour 
change, and results achieved.

15, 41-42, 49-50, 62-63, 
73-74, 76-77, 79-81

G4-EO12: Nature and extent of knowledge transfer of best 
practice, and lessons learned.

39, 41-42, 59

G4-EO13: Number, type and impact of physical and technolo-
gical legacies.

15, 69-72, 75


PÁG. 123

Note 1: Total capitalization breakdown is not disclosed due to confi-
dentiality reasons. 

Note 2: The company only operates in the Autonomous City of Bue-
nos Aires, therefore no itemization per region is presented since it is 
deemed irrelevant.

Note 3: No meaningful changes in terms of size, structure, or ow-
nership of our company took place. Different official suppliers were 
registered or cancelled. In 2013, 6 suppliers were cancelled and 4 
new were registered. In 2014, 10 suppliers were cancelled and a new 
one was registered. 

Note 4: The Annual Financial Report as well as this Sustainability Re-
port comprise the same company and operations.

Note 5: In case of restatements of information from previous reports, 
these will be clarified with a footnote on the corresponding page of 
this Report.

Note 6: There are no meaningful changes in terms of scope and co-
verage of this Report.

Note 7: 2011-2012 Sustainability Report

Note 8: Reports are presented biennially.

Note 9: This document has not been externally verified.

Note 10: The President of our company holds no executive position 
in it. 

Note 11: Shareholders annually appoint their representatives in the 
Board of Directors to their own judgment, according to the expe-
rience and representation in all the different areas of relevance of the 
company‘s administration.

Note 12: The Board of Directors and the Executive Board are res-
ponsible for the approval and update of the company’s policies and 
statements on economic, social and environmental matters. 

Note 13: Members of the Board carry out a general evaluation on 
the company’s management, and also a self-evaluation based on 
previously set goals. An administrative, financial, and legal audit is 
annually conducted by an external firm independent from La Rural.

Note 14: All company associates receive a monthly wage and an 
annual bonus according to the fulfillment of their goals and an as-
sessment of their performance. 

Note 15: Currently we have a retirement plan policy solely for exempt 
staff members. 

Note 16: During this period we have not received any economic sup-
port from the Government.

Note 17: 100% of the company’s top management is Argentine. 

Note 18: We are deeply convinced that the company cannot operate 
irrespective of a social, economic, environmental commitment. It is 
the only way to encourage a better society and environment for all. 
We work in synergy with community organizations through different 
programs. We are certain that our business cannot divorce itself from 
the value chain, and it is through our social investment that we seek 
to strengthen the relations with our target audiences with whom we 
relate to contribute to the social development. An impact will only be 
possible through the continuity of CSR programs, which have always 
brought about positive results.

Note 19: As for print material, we hire printing companies that work 
with the CFS certificate, which guarantees that products are supplied 
from responsibly managed forests, and bring about environmental, 
social, and economic benefits. 

Note 20: During this year the company received different benefits 
from suppliers such as discount on the setup of institutional stands 
at fairs and events, on gastronomy and service charge, plus other 
benefits and discounts on services and products provided by regis-
tered suppliers. 

Note 21: Energy intensity: 1,520 j/m2, taking as denominator a surfa-
ce of 122,962 square meters.

Note 22: This indicator does not apply for La Rural.	

Note 23: Due to the nature of La Rural’s business, this indicator is not 
material for its operations. 

Note 24: Our premises do not use any other water source rather than 
the one provided by the water supply system.

Note 25: The main emissions produced at the premises come from 
the combustion of fossil fuels (diesel oil), which totals 33,561.9 kilo-
grams of CO2.  For this calculation we took as fuel reference (Diesel 
oil) the chemical formula C12H23, of an average density of de 0,85 
kg/l at a room temperature of 15º Celsius.

Note 26: This type of emissions is not generated at La Rural.

Note 27: No incidents were reported during this period. 

Note 28: We have developed actions to encourage the use of public 
transport on the part of our associates, and, mainly, of our visitors. 
Accordingly, we have joined the Ciudad Verde initiative jointly with the 
Buenos Aires City Government, promoting sustainable mobility initia-
tives. We do not have systematized tools to assess transport impact 
due to the number of employees and the location of our premises. 

Note 29: We will work towards the systematization of the number 
of new suppliers screened on these fields. This information will be 
included in future reports. 

Note 30: There are no volunteer workers who participate in La Rural’s 


PÁG. 124

operations.

Note 31: Four women had the right to request a maternity leave and 
exercise it, 100% of them return to work after said leave. Three men 
were entitled to a parental leave and requested it; 100% of them 
return to work after the aforementioned.

Note 32: Due to the nature of our business, La Rural does not have a 
Health and Safety Committee. We develop specific health and safety 
actions according to the specific needs of our activities. These ac-
tions are described on pages 52, 53, and 73 of this Report.

Note 33: We work towards the systematization of occupational safety 
rates of our contractors, to include them in the upcoming reports.

Note 34: No position in our company entails a hazard to employees’ 
health.

Note 35: 100% of our suppliers must comply with existing regulations, 
with form 931 of AFIP (Argentinean Tax Authority), and an affidavit of 
the social security payments and contributions made for their per-
manent staff of employees and their consequent monthly payments.

Note 36: Only one supplier had to be cancelled, after he had failed 
to submit the social security payments for his permanent staff for 3 
consecutive months. 

Note 37: No incidents of discrimination were recorded.

Note 38: 100% of suppliers are screened using human rights criteria. 
Each supplier’s contract include a clause on human rights whereby 
they commit to respect people’s human rights, avoid discrimination, 
harassment, abuse and/or intimidation of any kind. 

Note 39: No incidents of corruption were reported.

Note 40: During the 2013-2014 period, we registered three monetary 
fines and sanctions for non-compliance of the following laws and re-
gulations:
(i)	 I.N.C.A.A. Infringement Act #. 740/2013. Alleged infringe-
ment to Act#17,741. Non-monetary sanction
 (ii) 	 Ministry of Economy and Public Finance vs. LRSA and 
ENUSA. Alleged infringement to S.C.D and D.C. National Resolution 
# 7/2002 regulatory of the Fair Trade Act# 22.802. Monetary value: 
AR$8,000. 
(iii) Complaint for disturbing noise. Alleged infringement to Article 82 
Buenos Aires City Government Code of Urban Coexistence. Non-
monetary sanction.

Note 41: No incidents were reported during this period.

Note 42: Interventions due to emergencies: 37 in 2013, and 30 in 
2014, due to the following events:
- Fire alarms: 8
- Fires: 16
- People’s assistance: 17.
- Preventions: 16.

- Stuck elevator: 7. 
- Other services: 3. 
In 2013, there were 7 people with injuries, mainly related to: 
traumas, severe allergic reactions, Serotonin syndrome, edema, 
and burns. In 2014 11 people suffered injuries mainly related to: 
wounds, hypertension, traumas, intracranial injury (TBI), multiple 
injuries, stroke, and epileptic seizures.

Note 43: The regulations we abide by at La Rural as to safety and 
hygiene is Act# 19,587, Executive order 351/79.


