

SEGURIDAD INTERNA

A los fines de dar cumplimiento con los objetivos plasmados en el Plan Estratégico de la CGR 2009-2015, en cuanto a la planificación, implantación y supervisión de lineamientos o políticas en materia de seguridad, prevención y control de riesgos, se desarrollaron las siguientes actividades durante el año fiscal 2013:

Labores de seguridad de bienes e instalaciones, así como la protección de las máximas autoridades de este organismo contralor y resguardo temporal de personalidades externas, actividad que demandó la participación de 34 funcionarios. Asimismo, para salvaguardar la seguridad del edificio sede, las zonas perimetrales y las dependencias de este organismo contralor, como también reforzar los anillos de seguridad de las máximas autoridades en actividades protocolares, se contó con la presencia de 9 funcionarios de la Guardia Nacional Bolivariana.

Se avanzó en la aplicación del proyecto “Zona Segura”, retomando reuniones con entes externos adyacentes a la Contraloría General de la República y organismos de seguridad como Polinacional, DIBISE, Policaracas y Guardia Nacional Bolivariana a los fines de coordinar y plantear actividades correspondientes al proyecto donde se realizó la instalación de 2 puestos de control de la Guardia Nacional Bolivariana en las adyacencias del edificio sede y un patrullaje a pie de estos funcionarios en la zona perimetral de este organismo contralor.

Se desarrollaron mecanismos de regulación e inspección del paso de personas, objetos y vehículos a zonas previamente definidas como área de control o de seguridad para la prevención y protección de los funcionarios de este organismo contralor.

Se tomaron medidas necesarias para reforzar la seguridad de los funcionarios en las instalaciones del edificio sede, Parque “Jesús David Garmendia Leáñez” y demás áreas públicas donde se realizaron actividades relacionadas con el aniversario de la CGR, como en las estaciones del metro La Hoyada y Bellas Artes, donde se realizó una exposición fotográfica, con el fin de resguardar la integridad física de las máximas autoridades del organismo contralor, funcionarios y visitantes que acudieron a estos eventos, así como la instalación de cámaras en el auditorio “Contralor Luis A. Pietri” para resguardar las obras de arte exhibidas en el mismo.

Se obtuvo el permiso de tenencia de armas institucionales mediante el cumplimiento de todos los lineamientos establecidos por la Dirección de Armas y Explosivos (DAEX), así como el permiso de esa Dirección para la compra y traslado de municiones desde la Compañía Anónima Venezolana de Industrias Militares (CAVIM). Asimismo, se realizaron mantenimientos preventivos necesarios para el grado óptimo de operatividad del armamento institucional del organismo contralor.

Se realizaron 7 investigaciones para determinar las causas y los responsables de hechos cometidos contra los bienes, las instalaciones y la salud de los funcionarios tanto en el edificio sede como en sus unidades externas.

En lo que respecta a las actividades regulares en materia de registro y control de acceso, se efectuaron reportes de 306 carnés desactivados y 434 activados, 851 reemplazos y actualizaciones de láminas fotográficas (*stickers*); se efectuaron 321 reportes de recorridos de funcionarios; se registró el ingreso de 45.993 visitantes a las diferentes dependencias del organismo: 16.105 visitantes a las instalaciones del Parque “Jesús David Garmendia Leáñez”; y, 47.628 ingresos al estacionamiento anexo al edificio sede. Se realizaron 38 respaldos digitalizados requeridos en los sistemas de seguridad.

Se realizó la evaluación de riesgos de incendio del edificio sede por parte del cuerpo de Bomberos del Gobierno del Distrito Metropolitano, por lo que se están realizando reparaciones y adecuaciones de las instalaciones de este organismo contralor según lo emitido en el informe técnico de este cuerpo bomberil. También se realizó la reparación y adquisición de las tapas y aros del suministro principal de *siamesas* del sistema fijo de extinción con agua.

Se elaboraron pruebas de comprobación del funcionamiento del sistema de detección de alarmas y extinción de incendios, donde se detectaron fallas del audio y se tomaron los correctivos necesarios. También se realizó la compra de nuevos extintores y recargas de los ya existentes ubicados en el edificio sede y demás dependencias, así como la revisión y reemplazo de zonificadores de todo el edificio. Se llevaron a cabo reparaciones y cambios de los detectores de humo y difusores de agua. Se inspeccionaron las lámparas de emergencias, a los fines de verificar su correcto funcionamiento y se sustituyeron las baterías de 314 lámparas.

Se adquirieron 16 Normas Técnicas (NVC) para la gestión del sistema de seguridad, higiene y ambiente a Fondonorma.

Se continuó con la campaña de reciclaje denominada “Dale una mano al planeta”, la cual en su jornada de recolección generó un aproximado de 2.300 kg de papel.

A los fines de contribuir con el desarrollo y seguridad de los funcionarios de este organismo contralor, se realizaron jornadas de capacitación contando con la colaboración de facilitadores de la Dirección de Protección Civil, Bomberos del Distrito Capital, FUNVISIS, del Ministerio del Ambiente, División de Diversidad Biológica, en cuanto a sistemas de alerta temprana, auto protección, manejo de refugios, planes de emergencias, mapas de riesgos, EDAN (evaluación de daños y necesidades), manejo y uso de extintores.

Se dictaron cursos a 20 funcionarios de seguridad, de protección y escoltas entre los cuales tenemos: Programas de Auxilio Médico de Emergencia, Manejo Defensivo y Evasivo, Capacitación Básica de Seguridad Personal, Capacitación y Evaluación Exploratorio al Personal de Operadores de Protección (escoltas), también se realizaron prácticas en el polígono de tiro, con el apoyo del Cuerpo de Investigaciones Científicas, Penales y Criminalísticas (CICPC).

Se formó una brigada de emergencia conformada por 5 equipos de trabajo: Brigada de Búsqueda y Rescate, Brigada de Primeros Auxilios, Brigada de Desalojo, Brigada de Comunicación y Brigada de Combate de Incendio. Se efectuaron 5 prácticas en el transcurso del año y se realizaron 3 cursos de formación para brigadistas, para lo cual se contó con la colaboración de 4 estudiantes del Instituto Universitario Bomberil. El objetivo es garantizar el desalojo en tiempo satisfactorio de los ocupantes del edificio al momento de una emergencia.