

INFORME PARCIAL

COMISIÓN MULTIPARTIDARIA ENCARGADA DE INVESTIGAR LAS CIRCUNSTANCIAS QUE PRODUJERON EL SINIESTRO EN LAS INSTALACIONES DE LA "DISCOTECA UTOPIA"

MOCIÓN DE ORDEN DEL DÍA N° 2091

INFORME PARCIAL DE LA COMISIÓN MULTIPARTIDARIA ENCARGADA DE INVESTIGAR LAS CIRCUNSTANCIAS QUE PRODUJERON EL SINIESTRO EN LAS INSTALACIONES DE LA DISCOTECA UTOPIA, UBICADA EN EL CENTRO COMERCIAL JOCKEY PLAZA

1. ALCANCES DEL ENCARGO

Mediante Moción de Orden del Día N° 2091 - acumulándose luego las Mociones N°s 2089 y 209011 Anexo N° 01 - el Pleno del Congreso de la República, en su sesión plenaria del 28 de agosto de 2002, aprobó la conformación de una Comisión Investigadora encargada de realizar las investigaciones y acciones a que se refiere el numeral segundo de este documento parlamentario.

Así, se acordó conformar una Comisión Multipartidaria para que en el término de 90 días se encargue de:

- a) Investigar las circunstancias que produjeron el siniestro en las instalaciones de la Discoteca Utopía, ubicada en el Centro Comercial Jockey Plaza.
- b) Determinar las condiciones de prevención y medidas de seguridad de otras discotecas y establecimientos abiertos al público que estarían exponiendo la seguridad y la vida de otros ciudadanos.
- c) c) Revisar la legislación existente y proponer las medidas legislativas necesarias a fin de lograr la seguridad de los usuarios en todos los locales abiertos al público, en coordinación con el Sistema Nacional de Defensa Civil y el Cuerpo General de Bomberos Voluntarios del Perú.

2. CONFORMACIÓN E INSTALACIÓN

Con fecha 19 de setiembre de 2002, el Pleno del Congreso acordó designar al Presidente e integrantes de la referida Comisión Multipartidaria Investigadora.

Así, con fecha 26 de setiembre de 2002, de acuerdo a lo dispuesto por el Pleno del Congreso, fue instalada la Comisión Investigadora, bajo la presidencia del señor Congresista Jorge Yamil Mufarech Nemy y los señores Congresistas Luis Gonzáles Posada (Vicepresidente), Fabiola Morales Castillo (Secretaria), Manuel Bustamante Coronado y Jorge Mera Ramírez como integrantes. 22 Oficio N° 188-2002-DDP-D/CR. Anexo N° 02

En esta oportunidad también se entregó a los señores Congresistas el Proyecto de Plan de Trabajo de la Comisión Investigadora.

3. PLAN DE TRABAJO

Con fecha 30 de setiembre de 2002 se aprobó el Plan de Trabajo de la Comisión Investigadora, en los siguiente términos:

“PLAN DE TRABAJO PARA INVESTIGAR EL CASO UTOPIA”

I. ETAPAS A SEGUIR EN LA INVESTIGACIÓN

Teniendo en cuenta el mandato del Pleno del Congreso de la República se puede comenzar a investigar en tres etapas que concluiría cada una en un informe parcial.

Ø Informe para determinar las circunstancias que produjeron el siniestro en las instalaciones de la discoteca "Utopía".

Esto constituye la investigación principal, puesto que los familiares de las víctimas y la opinión pública esperan un pronunciamiento transparente e inmediato del Congreso de la República.

Ø Informe sobre las condiciones de prevención y medidas de seguridad de otras discotecas y establecimientos abiertos al público.

Esto constituye una investigación igualmente importante para el país, debido a que el Congreso de la República pondrá a prueba su capacidad fiscalizadora a nivel nacional.

Ø Informe sobre la legislación existente y propuesta de las medidas legislativas a fin de lograr la seguridad de todos los ciudadanos, peruanos y extranjeros, en los establecimientos abiertos al público de nuestro país.

Encargo por el cual el Congreso de la República daría una respuesta legislativa con el objeto de perfeccionar el marco normativo que regula las condiciones de prevención y medidas de seguridad de los establecimientos abiertos al público.

II. PEDIDOS DE INFORMACIÓN

Para determinar las irregularidades de carácter técnico, legal y administrativo en las que habría incurrido la discoteca Utopía y otras instituciones que tuvieron participación en el otorgamiento o no de las autorizaciones a la referida discoteca. Se propone solicitar información a las siguientes personas e instituciones:

- Ø Al Gerente General de la discoteca Utopía.
- Ø Al Alcalde de la municipalidad distrital de Santiago de Surco.
- Ø Al Gerente General del Centro Comercial Jockey Plaza.
- Ø Al Jefe del Instituto Nacional de Defensa Civil.
- Ø Al Decano del Colegio de Ingenieros de Lima.
- Ø Al Decano del Colegio de Arquitectos de Lima.
- Ø Otros que de la investigación resulte necesario solicitar.

Para determinar las circunstancias que produjeron el siniestro en la discoteca Utopía. Se propone solicitar información a las siguientes instituciones:

- Ø Al Jefe del Cuerpo General de Bomberos Voluntarios del Perú, para que remita copia del Informe definitivo de la investigación que realizaron.
- Ø Al Ministro del Interior para que remita copia de todo lo actuado en la investigación policial.
- Ø Al Alcalde de la municipalidad distrital de Santiago de Surco, para que remita copia

del Informe Municipal de la investigación que realizaron.

Ø Al Gerente General del Centro Comercial Jockey Plaza, para que remita copia del informe de la investigación que realizaron.

Ø Al Jefe del Instituto Nacional de Defensa Civil, para que remita copia del informe técnico que realizaron.

Ø A la Fiscal de la Nación para que remita copia de la denuncia fiscal formulada por la Décima Fiscalía Provincial Penal de Lima.

Ø Al Gerente de la Compañía de Seguros que contrato la discoteca Utopía, para que remita copia del Informe de Inspección previo al contrato y copia del Informe de Inspección luego del siniestro.

Ø A los Canales de Televisión respecto a los documentos fílmicos que tengan en su poder.

Ø Otros que de la investigación resulte necesario solicitar.

También es necesario obtener información complementaria y antecedentes de otras investigaciones similares. Se propone solicitar información a las siguientes instituciones:

Ø Al Ministro del Interior, sobre la investigación policial realizada en los siniestros ocurridos:

- En el Centro Comercial Mesa Redonda (Dic. 98 y Dic. 2001).
- En el Centro Comercial Polvos Azules.
- En el Teatro Municipal de Lima.
- En el Campo Ferial Las Malvinas.
- En el Campo Ferial Amazonas.
- En el Colegio Nacional de Trujillo.
- En la Academia Pre Universitaria de Puno.
- Otros que de la investigación resulte necesario solicitar.

Ø A la Oficialía Mayor del Congreso de la República, para que remita copia:

- Del Informe Final de la investigación que realizó el subgrupo de trabajo de la Comisión Permanente sobre el caso Mesa Redonda.
- De las transcripciones magnetofónicas de las sesiones del subgrupo de trabajo de la Comisión Permanente que investigó el caso antes referido.
- De la transcripción magnetofónica de la presentación del Alcalde Surco ante la Comisión de Gobiernos Locales el día 23 de julio, donde explicó las circunstancias del siniestro en la discoteca Utopía.

Ø Legislación Comparada respecto a normas de prevención y medidas de seguridad en los establecimientos abiertos al público en otros países. Para que la Asesoría presente a consideración de la Comisión un Proyecto de Ley.

Ø Solicitar inicialmente información a los Alcaldes de las Municipalidades de Lima, Surco, Barranco, Miraflores, San Isidro, San Miguel, San Juan de Lurigancho, Comas, Los Olivos, Ate Vitarte y San Juan de Miraflores, respecto a la ubicación de los establecimientos abiertos al público con capacidad mayor a 50, como por ejemplo:

- Discotecas y similares.
- Restaurantes y comedores populares.
- Centros comerciales, campos feriales y mercados.
- Bingos y casinos.
- Hoteles y hostales
- Terminales de transporte.
- Cines y teatros.
- Centros educativos.
- Centros deportivos, coliseos y estadios.
- Otros locales abiertos al público.

III. ROL DE INVITADOS

En la Primera Etapa se invitarían:

- Ø A los representantes de los familiares de las víctimas.
- Ø A los representantes de las personas que resultaron lesionadas.
- Ø Al Gerente General, accionistas y personal de la discoteca Utopía.
- Ø Al Alcalde, al Director de Comercialización, al Director de Fiscalización y Control, al Director de Obras Privadas y al Director de Seguridad Ciudadana de la Municipalidad de Santiago de Surco.
- Ø Al Gerente General y al Jefe de Seguridad de Centro Comercial Jockey Plaza.
- Ø Entre otros.

En la segunda Etapa se invitarían:

- Ø Al Jefe del Cuerpo General de Bomberos Voluntarios del Perú.
- Ø Al Jefe del Instituto Nacional de Defensa Civil.
- Ø A la Fiscal de la Nación.
- Ø Al Jefe de Seguridad Ciudadana de la Policía Nacional del Perú.
- Ø Al Ministro del Interior, al Jefe de la VII Región Policial, al Director de la Policía, al Mayor Comisario de la Comisaría del Sector y el Director de Investigación Criminal.
- Ø A dos expertos en seguridad de establecimientos abiertos al público.
- Ø Entre otros.

En la Tercera Etapa se invitarían:

- Ø Inicialmente a los Alcaldes de Lima, Barranco, Miraflores, San Isidro, San Miguel, San Juan de Lurigancho, Comas, Los Olivos, Ate Vitarte y San Juan de Miraflores.
- Ø A los Directores de las Clínicas Ricardo Palma, Internacional, San Pablo, y otras que asistieron a los heridos.
- Ø Al Director de la Morgue Central de Lima, para que informe sobre los resultados de las necropsias.
- Ø A los Decanos del Colegio de Ingenieros de Lima y del Colegio de Arquitectos de Lima.
- Ø Entre otros.

IV. VISITAS DE TRABAJO:

- Ø Inspección a las instalaciones del Centro Comercial Jockey Plaza y de la Discoteca Utopía.
- Ø En cuanto a las inspecciones oculares inopinadas, se propone que estas se realicen por tres grupos de trabajo:

Primer Grupo:

Se podría dedicar a inspeccionar:

- Centros comerciales y campos feriales.
- Mercados.
- Restaurantes y comedores populares.

Segundo Grupo:

Se podría dedicar a inspeccionar:

- Discotecas y afines.

- Hoteles y hostales.
- Bingos y casinos.
- Terminales de transportes.

Tercer Grupo:

Se podría dedicar a inspeccionar:

- Cines y teatros.
- Centros educativos de todo nivel.
- Centros deportivos, coliseos y estadios.

Ø Las Inspecciones Oculares se realizaran inicialmente en los distritos de Lima, Surco, Miraflores, San Isidro, San Miguel, Barranco, Callao, Comas, Ate Vitarte, San Juan de Lurigancho, San Juan de Miraflores, entre otros.

Ø Las Inspecciones Oculares en Provincias se realizarían inicialmente en Cusco, Huancayo, Trujillo, Piura, Ancash y Loreto, entre otros.

Ø Estas visitas de trabajo se realizaran con un especialista del Cuerpo General de Bomberos, un especialista del INDECI y un representante del Ministerio Público, donde se levantará el acta respectiva, contando con el apoyo de la Policía Nacional.

Ø Se propone realizar visitas inopinadas, por ejemplo, a locales de afluencia masiva de público tales como: Larcomar, Zona Comercial de Gamarra, Mercado Central, Mercados Mayoristas, Campos Feriales (Las Malvinas, Mesa Redonda, Polvos Azules), Estadios (Nacional, Matute, San Martín), Coliseo Amauta, terminales de transporte, ferias y eventos, entre otros lugares.

IV. DIFUSIÓN DE LOS ALCANCES DE LA COMISIÓN

Esto con la finalidad que la opinión pública conozca el encargo que el Congreso le ha otorgado a la Comisión, para que de esta forma pueda aportar elementos de juicio, testimonios, pruebas y otros medios que permita a la Comisión Investigadora concluir con éxito su encargo.

Para ello se propone:

- Publicar avisos en medios escritos de circulación nacional.
- Dar a conocer en entrevistas radiales, escritas o televisivas los alcances de la Comisión.
- Solicitar a los medios de comunicación la difusión de las condiciones de prevención y medidas de seguridad que deben tener los establecimientos abiertos al público, para Que no ocurran lamentables siniestros.
- Habilitación de una línea 800 para que la ciudadanía apoye el trabajo investigador de la comisión.

V. REQUERIMIENTOS ADMINISTRATIVOS:

- Ø 3 Asesores, 2 Técnicos (secretarias) y 1 Auxiliar.
- Ø Ambientes para la comisión.
- Ø 2 Teléfonos (uno con línea 800) y mobiliario.
- Ø Recursos económicos para viajes y viáticos.

Congreso de la República, 30 de setiembre de 2002."

4. PLAZO DE LA INVESTIGACIÓN

La Moción de Orden del Día N° 2091, aprobada por el Pleno del Congreso hace referencia a un término de 90 días para investigar los hechos encargados a la Comisión Parlamentaria, sin especificar si se trata de días hábiles o naturales.

Mediante Carta N° 007-2002-2003/CICU-CR44 Anexo N° 04 , de fecha 03 de diciembre de 2002, la Presidencia de la Comisión Investigadora formula la respectiva consulta a la Oficialía Mayor del Congreso para que absuelva dos aspectos:

- A qué clase de días se refiere el encargo del Pleno del Congreso; y,
- Precisar con exactitud la fecha límite de entrega del informe.

Mediante Oficio N° 1024-2002-OM-CR55 Anexo N° 05, de fecha 09 de diciembre de 2002, el Oficial Mayor del Congreso absuelve la consulta, suscribiendo el Informe N° 062-2002-A-DGP/CR, elaborado por la Dirección General Parlamentaria, el cual concluye, respecto al primer punto, que "cuando el Pleno del Congreso acuerda otorgar un plazo a una Comisión Investigadora para que realice su investigación - según lo establecido en el Artículo 88° del Reglamento del Congreso - y no especifica la forma de cómputo de dicho plazo (días naturales o hábiles) debe entenderse que es por días hábiles".

Con respecto a la segunda interrogante se informa que "la fecha final para la presentación del informe de la Comisión Investigadora (...) es el 4 de febrero de 2003".

Respecto al plazo de investigación, se recibió con fecha 17 de enero de 2003, el oficio N° 042-2003-OM/CR., mediante el cual el señor Oficial Mayor del Congreso de la República, comunica la aprobación por parte de la Mesa Directiva, respecto al computo de los noventa días; asimismo, se informa respecto a la negativa de la ampliación del contrato del personal de asesoría, el cual concluyó el 20 de diciembre de 2002.

4. NATURALEZA JURIDICA, ATRIBUCIONES Y LIMITES DE LAS COMISIONES INVESTIGADORAS

El inciso 2 del Artículo 102° de la Constitución Política establece que el Congreso de la República tiene entre sus atribuciones, velar por el respeto de la Constitución y de las Leyes y disponer lo conveniente para hacer efectiva la responsabilidad de los infractores. Constituyendo los hechos materia de la investigación parlamentaria posibles transgresiones a las leyes y normas vigentes es que se ha considerado necesario iniciar una acción fiscalizadora por parte del Congreso.

Así, Artículo 97° de la Constitución establece que el Congreso puede iniciar investigación sobre cualquier asunto de interés público. De ello, es fácil concluir que el siniestro en las instalaciones de la Discoteca Utopía encuadra claramente en este precepto constitucional, toda vez que este caso - así como la tragedia de Mesa Redonda en el año 2001 - han sido los temas que más han concitado el interés público, no sólo por la pérdida de vidas inocentes, sino porque estos hechos hubieran podido evitarse si las autoridades y personas responsables hubieran cumplido con lo que establecen las disposiciones legales respecto a la seguridad de los establecimientos abiertos al público, entre otros aspectos.

Si bien es cierto el Poder Legislativo, de conformidad con lo que dispone el Artículo 88° del Reglamento del Congreso, puede promover un procedimiento de investigación sobre cualquier asunto de interés público que garantice el esclarecimiento de los hechos y la formulación de conclusiones y recomendaciones orientadas a corregir normas y políticas

y/o sancionar la conducta de quienes resulten responsables; ello, no debe entenderse en el sentido que el Poder Legislativo tiene la facultad de poder sancionar conductas ya que esta posibilidad escapa a su competencia.

Las conclusiones a las que arribe una Comisión Investigadora, respecto a la presunta responsabilidad de alguna persona, sólo significa una recomendación que no obligan de modo alguno al órgano jurisdiccional. En el caso de las responsabilidades penales, éstas son de competencia exclusiva del Poder Judicial, previo informe de procedencia del Ministerio Público.

Las Comisiones Investigadoras constituyen una herramienta de control extraordinario del Poder Legislativo, delegado a un grupo de parlamentarios a fin de hacer más ejecutiva la labor fiscalizadora, cuya finalidad es la de recoger datos y hechos ciertos y presentarlos en un Informe Final al Pleno del Congreso de la República, para que este Poder del Estado adopte las acciones o medidas pertinentes de ser el caso.

Estas Comisiones están encargadas de investigar los actos o actividades de la Administración Pública o de particulares que afecten directamente al Estado o a la sociedad. Es decir, su actividad se centra en las acciones de funcionarios, servidores públicos o particulares que se realicen en perjuicio de intereses comunes, contravengan las buenas costumbres y el orden público u ocasionen el desmedro del bien común, la seguridad nacional o generen caos social.

La Constitución Política en su Artículo 97°, así como el Reglamento del Congreso de la República en su Artículo 88°, establecen las facultades y límites de las Comisiones Investigadoras, las que se circunscriben a:

- Solicitar Informes, datos, referencias u otros relativos a hechos ocurridos que tengan importancia y guarden relación con el tema materia de la investigación.
- Citar a particulares o funcionarios públicos, en calidad de testigos o investigados, a fin que proporcionen información, describan hechos y entreguen documentación materia de la investigación.
- Solicitar al Poder Judicial la aplicación de los apremios judiciales referidos a la comparecencia de personas y allanamiento de los domicilios y locales, recurriendo incluso al empleo de la fuerza pública.
- Solicitar el levantamiento del secreto bancario y la reserva tributaria.
- Presentar denuncia constitucional o común ante el Poder Judicial cuando de la investigación aparezca la presunción de la comisión de delito.
- Solicitar al Poder Judicial el impedimento de salida por sólo una vez y por no más de quince días.
- Investigar cualquier asunto que sea de interés público.
- Que sus conclusiones no obliguen a los órganos jurisdiccionales.

Por último, debemos precisar que las Comisiones Investigadoras no pueden interferir con labor del Poder Judicial. Así no cabe la posibilidad de que éstas puedan asumir funciones propias de dicho poder del Estado, ni puedan fiscalizar su accionar en cuanto a su función jurisdiccional al intentar, por ejemplo suspender, modificar un fallo judicial o asumir la posibilidad de conocer en exclusiva una denuncia. A este respecto el Artículo 139° de la Constitución Política establece:

"Artículo 139° .- Son principios y derechos de la función jurisdiccional:

1. La unidad y exclusividad de la función jurisdiccional.

No existe ni puede establecerse jurisdicción alguna independiente, con excepción de la militar y la arbitral. No hay proceso judicial por comisión o delegación.

2. La independencia en el ejercicio de la función jurisdiccional.

Ninguna autoridad puede abocarse a causas pendientes ante el órgano jurisdiccional ni interferir en el ejercicio de sus funciones. Tampoco puede dejar sin efecto resoluciones que han pasado en autoridad de cosa juzgada, ni cortar procedimientos en trámite, ni modificar sentencias ni retardar su ejecución. Estas disposiciones no afectan el derecho de gracia ni la facultad de investigación del Congreso, cuyo ejercicio no debe, sin embargo, interferir en procedimiento jurisdiccional ni surte efecto jurisdiccional alguno."

En consecuencia, queda claro que la competencia de una Comisión Investigadora se encuentra limitada por el propio texto constitucional, en el sentido que el único órgano con capacidad de ejercer la función jurisdiccional es el Poder Judicial.

6. RECOPIACIÓN DE INFORMACIÓN

Con el objeto de investigar las circunstancias que produjeron el siniestro en las instalaciones de la Discoteca Utopía se ha remitido y recepcionado la documentación necesaria que permita esclarecer los hechos materia de la presente investigación parlamentaria, entre ellos tenemos:

6.1 DOCUMENTOS REMITIDOS⁶⁶ Documentos Remitidos por la Comisión. Anexo 06

DOCUMENTO	FECHA DE REMISIÓN	DESTINATARIO
001-2002-003/CICU-CR	26.09.2002	Sr. Roberto Valverde - Se solicita comparecencia
002-2002-003/CICU-CR	26.09.2002	Sra. Cecilia Rivera - Se solicita comparecencia
003-2002-003/CICU-CR	26.09.2002	Sr. Guillermo Vilogron - Se solicita comparecencia
004-2002-003/CICU-CR	26.09.2002	Sra. Rosanna Alfaro Melchiorre - Se solicita comparecencia
005-2002-003/CICU-CR	26.09.2002	Sr. Jorge Sayán - Se solicita comparecencia
006-2002-003/CICU-CR	26.09.2002	Sr. Fernando Gomberoff - Se solicita comparecencia
007-2002-003/CICU-CR	26.09.2002	Sr. Felipe Lecca Fuentes - Se solicita comparecencia
008-2002-003/CICU-CR	26.09.2002	Sr. Heinz Von Eheren Campos - Se solicita comparecencia
009-2002-003/CICU-CR	26.09.2002	Sr. Manuel de la Flor - Se solicita comparecencia
010-2002-003/CICU-CR	26.09.2002	Sr. Electo Cevallos - Se solicita comparecencia
011-2002-003/CICU-CR	26.09.2002	Sr. Alberto Feijóo Cogorno - Se solicita comparecencia.
012-2002-003/CICU-CR	26.09.2002	Sr. Enrique Ramírez B. - Se solicita comparecencia
013-2002-003/CICU-CR	26.09.2002	Sra. Lizi Fernández Puyó - Se solicita comparecencia
014-2002-003/CICU-CR	26.09.2002	Sr. Luis Delgado Aparicio- Se solicita comparecencia
015-2002-003/CICU-CR	26.09.2002	Sra. Nancy de Diez Martínez - Se solicita comparecencia
016-2002-003/CICU-CR	26.09.2002	Sr. Enrique de la Llave - Se solicita comparecencia
017-2002-003/CICU-CR	26.09.2002	Sra. Angela Solorzano - Se solicita comparecencia

018-2002-003/CICU-CR	26.09.2002	Sr. Carlos Hacker Pérez - Se solicita comparecencia
019-2002-003/CICU-CR	26.09.2002	Sra. Pilar Hormazabal - Se solicita comparecencia
020-2002-003/CICU-CR	26.09.2002	Sr. Fernando Gomberoff - Se solicita comparecencia
021-2002-003/CICU-CR	26.09.2002	Sr. Arnaldo Burstein - Se solicita comparecencia
022-2002-003/CICU-CR	26.09.2002	Sr. Percy E. North Carrión Gerente General Empresa Inversiones García North SAC. - Se solicita Comparecencia
023-2002-003/CICU-CR	26.09.2002	Sra. Sandra Humbel Burga - Se solicita comparecencia
024-2002-003/CICU-CR	26.09.2002	Sr. Leopoldo Caravedo - Se solicita comparecencia
025-2002-003/CICU-CR	26.09.2002	Sr. Eduardo Borda - Se solicita comparecencia
026-2002-003/CICU-CR	26.09.2002	Sra. Cecilia Belaunde de Majluf - Se solicita comparecencia
027-2002-003/CICU-CR	26.09.2002	Sr. Mauricio Fishmann - Se solicita comparecencia
028-2002-003/CICU-CR	26.09.2002	Sr. Roberto Belmont - Se solicita comparecencia
029-2002-003/CICU-CR	1.10.2002	Sr. Percy E. North Carrión Gerente General Empresa Inversiones García North SAC. - Se solicita comparecencia
030-2002-003/CICU-CR	1.10.2002	Sr. Fahed Alfredo Mitre - Se solicita comparecencia
031-2002-003/CICU-CR	1.10.2002	Sr. Edgar Paz Ravines - Se solicita comparecencia
032-2002-003/CICU-CR	1.10.2002	Sr. Alan Michel Azizolahoff Gate - Se solicita comparecencia.
033-2002-003/CICU-CR	1.10.2002	Sr. Nasim Mubarak - Se solicita comparecencia
034-2002-003/CICU-CR	2.10.2002	Sr. Roberto Persivale Rivero, Gerente General Centros Comerciales del Perú. Se solicita su colaboración para realizar una visita de inspección a la discoteca siniestrada 03 octubre a las 15:00 horas.
035-2002-003/CICU-CR	2.10.2002	Sr. Tulio Nicolini Ayarza, Comandante del Cuerpo General de Bomberos Voluntarios del Perú. Se solicita el apoyo de dos integrantes de la institución para la visita de inspección a la discoteca siniestrada 03 octubre a las 15:00 horas; así como remitir copia certificada del Informe DIPREIN No 010-2002 de la Dirección de Investigación de incendios.
036-2002-003/CICU-CR	3.10.2002	Sr. Percy North Carrión - G.G. Empresa Inversiones García North S.A.C. Solicitan su colaboración para realizar una visita de inspección a la discoteca siniestrada 03 octubre a las 15:00 horas.
037-2002-003/CICU-CR	2.10.2002	Doctor Carlos Ferrero Costa.

		Solicitan requerimientos administrativos para la Comisión Investigadora.
038-2002-003/CICU-CR	4.10.2002	Sr. Roberto Persivale Rivero - Gerente General Centros Comerciales del Perú - Se solicita comparecencia.
039-2002-003/CICU-CR	4.10.2002	Sr. Gonzalo Anzola Cavada, Gerente de Clientes Centros Comerciales del Perú Se solicita comparecencia
040-2002-003/CICU-CR	4.10.2002	Sr. Juan Carlos Chiapre Gerente de Comercialización Centros Comerciales del Perú - Se solicita comparecencia
041-2002-003/CICU-CR	4.10.2002	Sr. Daniel Linares Cabanillas Gerente de Seguridad de Centros Comerciales del Perú - Se solicita comparecencia
042-2002-003/CICU-CR	4.10.2002	Sr. Percy Edward NORTH CARRIÓN Socio de la Discoteca Utopía - Se solicita comparecencia
043-2002-2003/CICU.CR	4.10.2002	Sr. Edgar PAZ RAVINES Socio de la Discoteca Utopía - Se solicita comparecencia
044-2002-2003/CICU.CR	4.10.2002	Sr. Alan Michel AZIZOLAHOFF GATE Socio de la Discoteca Utopía - Se solicita comparecencia
045-2002-2003/CICU.CR	4.10.2002	Sr. Eduardo GARCIA Director de Migraciones B- Se solicita comparecencia
046-2002-2003/CICU.CR	10.10.2002	Sr. Edgar PAZ RAVINES Socio de la Discoteca Utopía - Se solicita comparecencia
047-2002-2003/CICU.CR	10.10.2002	Dra. María CASTRO CHUMPITAZ Juez Especializado de Turno del 9º Juzgado Penal de Lima. Solicitan conducir con auxilio de fuerza pública ante la Comisión, al Sr. Alan Michel AZIZOLAHOFF GATE el día 14 octubre ó el 16 octubre.
048-2002-2003/CICU.CR	10.10.2002	Dra. Teresa LOPEZ ROJAS ex Asesora Legal de La Municipalidad de Santiago de Surco - Se solicita comparecencia
049-2002-2003/CICU.CR	10.10.2002	Sr. Carlos DARGENT CHAMOT- Alcalde de la Municipalidad de Santiago de Surco- Se solicita comparecencia
050-2002-2003/CICU.CR	10.10.2002	Sr. Luis ROBLES RECAVARREN Director Municipal de Santiago de Surco - Se solicita comparecencia
051-2002-2003/CICU.CR	10.10.2002	Sr. Eduardo BORDA SAN MIGUEL Jefe de Obras de la Municipalidad de Santiago de Surco - Se solicita comparecencia
052-2002-2003/CICU.CR	10.10.2002	Sr. Adler REYES GARCIA Jefe de Seguridad de Municipalidad de Surco - Se solicita comparecencia
053-2002-2003/CICU.CR	10.10.2002	Sr. Rubén MIRANDA SALAZAR Policía Municipal de Santiago de Surco - Se solicita comparecencia
054-2002-2003/CICU.CR	10.10.2002	Contralmirante® AP Juan Luis PODESTA LLOSA Jefe de Defensa Civil - Se solicita comparecencia

055-2002-2003/CICU.CR	10.10.2002	Sr. Arturo RODRIGO SANTISTEVAN Gerente General de la Compañía de Seguros Pacifico Peruano Suiza - Se solicita comparecencia
056-2002-2003/CICU.CR	10.10.2002	Sr. Héctor FERREYROS Jefe de Seguridad del Jockey Plaza - Se solicita comparecencia
057-2002-2003/CICU.CR	10.10.2002	Sr. Rafael GARCIA, Director de Migraciones - Se solicita comparecencia
058-2002-2003/CICU.CR	10.10.2002	Sr. Nelson VELA Fotógrafo del Comercio - Se solicita comparecencia
059-2002-2003/CICU.CR	14.10.2002	Sr. Jorge BRAVO Contador de la Empresa Inversiones García North SAC Se solicita comparecencia
060-2002-2003/CICU.CR	14.10.2002	Sra. María Sofía APONTE CEVALLOS Directora de Seguridad Urbana de la Municipalidad de Santiago de Surco - Se solicita comparecencia
061-2002-2003/CICU.CR	14.10.2002	Sr. Roberto PERSIVALE RIVERO Gerente General del Centro Comercial del Perú S.A. Se le concede 5 días a fin de completar adecuadamente la información con relación al siniestro.
062-2002-2003/CICU.CR	14.10.2002	Sr. Arturo RODRIGO SANTISTEVAN Gerente General de Seguros Pacifico Peruano Suiza - Se solicita comparecencia
063-2002-2003/CICU.CR	17.10.2002	Sr. Percy Edward NORTH CARRIÓN Socio de la Discoteca Utopía. Solicitan documentación que acredite que el Alcalde de la Municipalidad de Surco o sus funcionarios conocían la existencia de "Utopía" y otras informaciones.
064-2002-2003/CICU.CR	17.10.2002	Sr. Carlos DARGENT CHAMOT Alcalde de la Municipalidad de Santiago de Surco. Solicitan información adicional sobre TUPA, MOF, ROF, Organigrama y Exámenes Especiales realizados
065-2002-2003/CICU.CR	17.10.2002	Empresa Pro Color S.A. Solicita Información sobre la ordenes de trabajo desde el numero 337-0058337 hasta el 337-0078350.
066-2002-2003/CICU.CR	18.10.2002	Sr. Jorge Bravo Contador de Inversiones García North SAC - Se solicita comparecencia
067-2002-2003/CICU.CR	18.10.2002	Sr. Hugo BORLETTI IBARCENA Director de Fiscalización de la Municipalidad de Santiago de Surco - Se solicita comparecencia
068-2002-2003/CICU.CR	18.10.2002	Sra. Diana Luzmila GONZALES VENTURA Tramitadora - Se solicita comparecencia
069-2002-2003/CICU.CR	18.10.2002	Sr. Tulio NICOLINI AYARZA Comandante del Cuerpo General de Bomberos Voluntarios del Perú - Se solicita comparecencia
070-2002-2003/CICU.CR	18.10.2002	Sr. Francisco ZUREK Gerente de la Constructora A&C - Se solicita comparecencia
071-2002.2003/CICU.CR	18.10.2002	Sr. Jorge VERA Director de Investigaciones de Incendios del Cuerpo General de Bomberos

		Voluntarios del Perú - Se solicita comparecencia
072-200-2003/CICU.CR		Sr. GINO COSTA SANTOLAYA Ministro del Interior - Se solicita comparecencia
073-200-2003/CICU.CR	30.10.2002	Sr. Hugo BORLETTI IBARCENA Director de Fiscalización de la Municipalidad de Santiago de Surco - Se solicita comparecencia
074-200-2003/CICU.CR	25 .10.2002	Sr. Carlos FERRERO COSTA Presidente del Congreso.
075-200-2003/CICU-CR	30.10.2002	Sr. Gino COSTA SANTOLAYA Ministro del Interior-Se solicita comparecencia
076-2002-2003/CICU.CR	30.10.2002	Sr. Hugo BORLETTI IBARCENA Director de Fiscalización de la Municipalidad de Surco - Se solicita comparecencia
077-2002-2003/CICU.CR	30.10.2002	Sr. Roberto Jesús FERREYROS O HARA - Se solicita comparecencia
078-2002-2003/CICU.CR	30.10.2002	Sr. Manuel Jesús PARRALES ROSPIGLIOSI - Se solicita comparecencia
079-2002-2003/CICU.CR	05.11.2002	Almirante AP. Luis SANCHEZ SALAZAR Director de Administración de Personal de la Marina de Guerra del Perú - Se solicita comparecencia del Capitán de Corbeta AP Manuel Jesús PARRALES ROSPIGLIOSI.
080-2002-2002/CICU.CR	05.11.2002	Sr. Aurelio LORET DE MOLA Ministro de Defensa - Se solicita comparecencia del Capitán de Corbeta AP Manuel Jesús PARRALES ROSPIGLIOSI.
081-2002-2003/CICU.CR	05.11.2002	Sra. NAIHL HIRSH CARRILLO - Se solicita comparecencia
082-2002-2003/CICU.CR	05.11.2002	Tnte. Gral.® Leonardo DE MARTINI SALAS, Director de DISCAMEC - Se solicita comparecencia
083-2002-2003/CICU.CR	11.11.2002	Sr. Hugo BORLETTI IBARCENA Director de Fiscalización y Control Municipalidad de Surco - Se solicita comparecencia
084-2002-2003/CICU.CR	13.11.2002	Sr. Roberto Jesús FERREYROS O HARA - Se solicita comparecencia
085-2002-2003/CICU.CR	13.11.2002	Sr. Aurelio LORET DE MOLA Ministro de Defensa - Se solicita comparecencia del Capitán de Corbeta AP Manuel Jesús PARRALES ROSPIGLIOSI.
086-2002-2003/CICU.CR	13.11.2002	Sr. Alberto QUIMPER HERRERA - Apoderado del Sr. Alan Azizolahoff - Se solicita comparecencia.
087-2002-2003/CICU.CR	13.11.2002	Sr. Herbert MOEBIUS CASTAÑEDA - Se solicita comparecencia.
088-2002-2003/CICU.CR	13.11.2002	Sr. Percy Edward NORTH CARRIÓN Socio de la Discoteca Utopía. Solicitan documentación faltante que se comprometió proporcionar.
089-2002-2003/CICU.CR	13.11.2002	Sr. Edgar PAZ RAVINES, Socio Accionista de la Discoteca Utopía - Solicitan documentación

		faltante que se comprometió proporcionar.
090-2002-2003/CICU.CR	13.11.2002	Sr. Rafael GARCIA MELGAR Director de Migraciones, solicita información sobre número de vuelo en que salió del país el Sr. Alan AZIZOLAHOFF:
091-2002-2003/CICU.CR	13.11.2002	Sr. Héctor Mario FERREYROS RODRIGUEZ, Jefe de Seguridad del Jockey Plaza, solicita información que se comprometió a proporcionar.
092-2002-2003/CICU.CR	20.11.2002	Sr. Hugo BORLETTI IBARCENA Director de Fiscalización y Control de la Municipalidad de Surco - Se solicita comparecencia.
093-2002-2003/CICU.CR	20.11.2002	Sr. Roberto Jesús FERREYROS O HARA - Se solicita comparecencia
094-2002-2003/CICU.CR	20.11.2002	Sr. Aurelio LORET DE MOLA Ministro de Defensa- Se solicita comparecencia del Capitán de Corbeta A.P. Manuel Jesús PARRALES ROSPIGLIOSI.
095-2002-2003/CICU.CR	20.11.2002	Sr. Alberto QUIMPER HERRERA - Apoderado del Sr. Alan Azizolahoff - Se solicita su comparecencia.
096-2002-2003/CICU.CR	20.11.2002	Sr. Herbert MOEBIUS CASTAÑEDA Presidente del Consejo Directivo Jockey Club del Perú - Se solicita su comparecencia..
097-2002-2003/CICU.CR	20.11.2002	Dr. Andrés DARG BARBERI Vicepresidente del Consejo Directivo Jockey Club del Perú - Se solicita su comparecencia.
098-2002-2003/CICU.CR	25.11.2002	Sr. Roberto Jesús FERREYROS O HARA - Se solicita comparecencia.
099-2002-2003/CICU.CR	25.11.2002	Srta. Diana Luzmila GONZALES VENTURA, Tramitadora Municipalidad de Surco - Se solicita su comparecencia.
100-2002-2003/CICU.CR	25.11.2002	Sr. Johny SOTO PADILLA, Administrador de la Discoteca Utopía - Se solicita su comparecencia.
101-2002-2003/CICU.CR	25.11.2002	Sr. Manolo ALVAREZ, Administrador del Sr. Alan AZIZOLAHOFF - Se solicita su comparecencia.
102-2002-2003/CICU.CR	02.12.2002	Sr. Roberto Jesús FERREYROS O'HARA - Se solicita su comparecencia.
103-2002-2003/CICU.CR	25.11.2002	Srta. Diana Luzmila GONZALES VENTURA, Se solicita su comparecencia.
104-2002-2003/CICU.CR	02.12.2002	Sr. Manolo ALVAREZ - Administrador del Sr. Alan AZIZOLAHOFF - Se solicita su comparecencia.
105-2002-2003/CICU.CR	02.12.2002	Sr. Víctor CALAGUA O - trabajador de la Discoteca Utopía - Se solicita su comparecencia.
106-2002-2003/CICU.CR	02.12.2002	Sr. Carlos DARGENT CHAMOT Alcalde de la Municipalidad de Surco - Se solicita información de funcionarios que se encontraban a cargo desde Abril del 2001 a la fecha de las Unidades Orgánicas de la

		Municipalidad.
107-2002-2003/CICU.CR	06.12.2002	Sr. Manolo Alvarez, Administrador del Sr. Alan AZIZOLAHOFF - Se solicita su comparecencia.
108-2002-2003/CICU.CR	06.12.2002	Sr. Alfredo Humberto CABRERA COLARETA - Se solicita su comparecencia.
109-2002-2003/CICU.CR	06.12.2002	Sr. Hairo Alfredo GONZALES LOPEZ - Se solicita su comparecencia.
110-2002-2003/CICU.CR	06.12.2002	Sr. Enrique Vicente BRAVO NOLASCO Se solicita su comparecencia.
111-2002-2003/CICU.CR	06.12.2002	Sr. Carlos PEREA RIOS - Se solicita su comparecencia.
112-2002-2003/CICU.CR	06.12.2002	Sr. Giancarlo Javier RAMOS GARCIA - Se solicita su comparecencia
113-2002-2003/CICU.CR	06.12.2002	Sr. Arnaldo DIOSES VIGO, Asesor de la Cía. Asesores & Corredores de Seguros Se solicita su comparecencia.
114-2002-2003/CICU.CR	06.12.2002	Sr. Duris WHITEBURY TALLEDO, Se solicita su comparecencia.
115.2002-2003/CICU.CR	13.12.2002	Sr. Manolo ALVAREZ - Se solicita su comparecencia.
116-2002-2003/CICU.CR	13.12.2002	Sr. Alfredo Humberto CABRERA COLARETA - Se solicita su comparecencia.
117-2002-2003/CICU.CR	13.12.2002	Sr. Hairo Alfredo GONZALES LOPEZ - Se solicita su comparecencia
118-2002-2003/CICU.CR	13.12.2002	Sr. Enrique Vicente BRAVO NOLASCO Se solicita su comparecencia.
119-2002-2003/CICU.CR	13.12.2002	Sr. Carlos PEREA RIOS - Se solicita su comparecencia.
120-2002-2003/CICU.CR	13.12.2002	Sr. Giancarlo Javier RAMOS GARCIA Se solicita su comparecencia.
121-2002-2003/CICU.CR	13.12.2002	Sr. Duris WHITEBURY TALLEDO - Se solicita su comparecencia.
122-2002-2003/CICU.CR	13.12.2002	Sr. Arnaldo DIOSES VIGO - Asesor de la Cía. Asesores & Corredores de Seguros - Se solicita su comparecencia.

6.2 DOCUMENTOS RECIBIDOS 77 Documentos Recibidos por la Comisión. Anexo 07

No	DOCUMENTO	REMITENTE	ASUNTO
1	Oficio FMC No 482/2002 30.09.2002	Telmo Paz - Asesor Congresista Fabiola Morales.	Comunica no poder asistir a Sesión por encontrarse fuera de Lima. Sesión 30.Set.2002.
2	Carta s/n 01.10.2002	Peláez Bardales & Chumbes Paz - Abogados Asociados.	Comunica ser accionista minoritario de "Inversiones García North S.A.C.", se pone a derecho y a disposición de la Comisión Investigadora.
3	Escrito s/n 01.10.2002	José Enrique Vidal Hermoza Abogado de Percy North Carrión.	Da respuesta Oficio 022-2002-2003/CICU-CR - Solicita puntualidad y las previsiones del caso para su comparecencia.
4	Escrito s/n 02.10.2002	José Enrique Vidal Hermoza Abogado	Solicita se señale nueva fecha de comparecencia de su patrocinado.
5	Escrito s/n	Luis Felipe Cortez	Solicita nueva fecha para concurrir a la

	0210.2002	Febres Abogado - Sr. Edgar Paz Ravines.	Comisión.
6	Escrito s/n 02.10.2002	Alan Azizolahoff Gate	Da respuesta Of. No 032-2002-2003/CICU-CR, solicita se le de nueva fecha para concurrir a la Comisión,
7	Carta s/n 02.10.2002	Nasim Antonio Mubarak	Ref. Oficio 033-2002-2003, informa que la citación le ha llegado sin ninguna anticipación, y solicita nueva fecha.
8	Carta s/f 03.10.2002	Roberto Persivale Serrano Gte. Gral. De Centros Comerciales del Perú S.A.	Da respuesta Of. 034-2002-2003, referente a las facilidades para efectuar una inspección a la discoteca "Utopía
9	Escrito s/n 03.10.2002	José Enrique Vidal - Abogado Sr. Percy North.	Ref. Of. 022.2002-203/CICU-CR informa que estará presente en la inspección a la discoteca "Utopía".
10	Escrito s/n 9.10.2002	Luis Felipe Cortez Febres - Abogado Sr. Edgar Paz R.	Solicita nueva fecha para concurrir ante el Seno de la Comisión
11	Carta s/n 09.10.2002	Alberto Quimper Herrera - Abogado - Sr. Alan Azizolahoff.	Ref. Of. 044-2002-2003/CICU - Comunica estar fuera del país, por lo que no puede asistir a ante la Comisión.
12	Escrito s/n 10.10.2002	Luis Felipe Cortez Febres - Abogado Sr. Edgar Paz.	Solicita nueva fecha de presentación y hace Ref. al Art. 147 de contar con un plazo de anticipación para efectuar la notificación..
13	Carta JPSCGG- 1456-02 10.10.2002	Roberto Persivale Rivero G.G. Centros Comerciales del Perú S.A.	Solicitan se les conceda 5 días hábiles para presentar la documentación que se requiere.
14	Memorial s/n 11.10.2002	María Luis García Morales	Informa irregularidades ocurridas en el siniestro Discoteca "Utopía"
15	Carta s/n 14.10.02	Estudio López y Minaya	Ofrecen servicios Ad - honorem.
16	Oficio No. 552- 02-LGP/CT 14.10.2002	Luz Gallegos Ramírez - Secretaria Congresista Luis González Posada.	Comunica que por motivos de fuerza mayor no podrá asistir a la Sesión programada 14.10.2002
17	Oficio No 5967- 2002-INDECI/7.0 14.10.2002	Contralmirante ® Juan Luis Podestá Llosa- Jefe del INDECI	Remite información y Resumen Ejecutivo sobre el Caso Utopía.
18	Oficio No.907-02- /MAB 15.10.2002	Alcaldesa Municipalidad de Barranco	Informa sobre Propietarios de los locales de los señores Edgar Paz y Alan Azizolahoff.
19	Of. No 809-2002- OM15.10.02	José Elice - Oficial Mayor del Congreso.	Informa la Asignación de un Asesor Externo por un período de 90 días.
20	Carta s/n 15.10.02	José E. Escardo Director General Revista GENTE	Solicita transcripción magnetofónica Comisión día 30.09.02
21	Carta s/n 16.10.2002	Pilar Hormazabal, familiar de víctima Discoteca Utopía	Informa que las declaraciones del Sr. Percy North, son falsas
22	Carta s/n 16.10.2002	Jorge Bravo - Contador Discoteca Utopía.	Informa haber recibido muy tarde la Citación.

23	Oficio 161-DWR. 17.10.2002	Congresista David Waisman.	Solicita transcripción Sesiones
24	Carta s/n 17.10.2002	Estudio Sousa Valdez y Nakasaki Abogados	Representante de familiares de víctimas, solicita copia de transcripción/ Sr. Edgar Paz y Alcalde de la Municipalidad de Surco.
25	Carta s/n 17.10.2002	Cortez & Massa Abogados	Jorge Massa Carrillo de Albornoz abogado del Sr. Edgar Paz R, remite documentación solicitada a su patrocinado.
26	Carta 18.10.02	C. C. Jockey Plaza	Remite información.
27	Oficio No. 167-DWR 22.10.2002	Congresista David Waisman	Solicita copia de la intervención del Alcalde de Surco y copia del Informe de la Cía. De Seguros Pacífico Peruano Suiza.
28	Oficio FMC 503 / 2002 22.10.02	Congresista Fabiola Morales	Justifica inasistencia a la Sesión programa para el Martes 22.10.2002.
29	Denuncia s/n 23.10.2002	Miguel Facundo Chinguel Consejo Nacional de Derechos Civiles	Interpone denuncia contra Consejo Directivo Cuerpo de Bomberos Voluntarios del Perú.
30	Of. 216-2002-A-MSS 23.10.02	Carlos Dargent Alcalde Municipalidad de Surco	Informa Licencia del 23 al 29 de octubre.
31	Of. 168-DWR-CR 23.10.2002	Congresista David Waisman	Solicita se oficie a Comercializadora del Perú y a Jockey Plaza solicitando información.
32	Carta 081-2002-AT 24.10.2002	Donato Velázquez Transcripciones	Remite copias certificadas de las Transcripciones solicitadas por el Estudio Sousa, Valdez & Nakasaki Abogados.
33	Carta s/n 25.10.2002	Pilar Hormazabal	Rectifica su afirmación, y manifiesta que la Agencia Merino cubrió los gastos de sepelio de su hijo.
34	Oficio GG-065-02 25.10.2002	Arturo Rodrigo, Gerente General Pacífico Peruano Suiza.	Remite información que Pacífico Seguros tiene en relación al seguro contratado por la empresa Inversiones García North SAC.
35	Oficio No 220-2002-A-MSS 25.10.2002	Carlos A. Giraldez Anchorena Regidor Encargado de la Alcaldía Municipalidad de Santiago de Surco	Solicita se les remita la lista de funcionarios y/o servidores que según los testimonios expresados, habrían asistido a la discoteca Utopía o han participado en presuntos actos de corrupción relacionados con los procedimientos administrativos efectuados por la Sra. Diana González.
36	Escrito No 3 25.10.2002	Estudio Sousa, Valdez & Nakasaki Abogados.	Padres de las víctimas, solicitan copia certificada de la transcripción de la declaraciones de las Sesiones así como las fotografías tomadas por el fotógrafo del diario El Comercio.
37	Oficio No. 2531-2002-IN-1601 25.10.2002	Ministerio del Interior - DIGEMIN. Rafael García Melgar	Remite información sobre el ciudadano Alan Azizolahoff.
38	Carta s/n 29.10.2002	Municipalidad Santiago de Surco	Solicitan permiso de equipo de Prensa para que se les autorice gravar la Sesión
39	Carta s/n 30.10.2002	Arquitectos -Ingenieros -Constructores Francisco Zurek -	Remite Información sobre el Financiamiento Discoteca Utopía.

		Gerente General.	
40	Escrito 30.10.2002	Fernando Gomberoff, Alicia Fernández Puyó y Héctor Feijoó - padres de las víctimas.	Informan como sus abogados en el campo civil a los Doctores Jacobo Flint Gross, Pinkas Flint, Sandra Battifora, José Alvaro Quiroga León y Rafael Ricci Calle todos miembros del Estudio Flint Abogados, y solicitan copia de documentos.
41	Oficio no. 241.02-ISM-9-JPC 31.10.2002	María E. Castro Chumpitaz Noveno Juzgado	Da respuesta Of. 047-2002-2003/CICU y declaran procedente el pedido efectuado por el Congresista J. Mufarech y ORDENA: que Alan Azizolahoff sea puesto a disposición de la Comisión Investigadora.
42	Carta s/n 04.11.2002	Jorge Bravo de Rueda D.. Contador de la Empresa García North.	Remite información solicitada en su manifestación en la Sesión del día 22 de Octubre.
43	Oficio 224-2002-A-MSS 06.11.2002	Carlos Dargent - Alcalde Municipalidad Santiago de Surco	Remite información complementaria Discoteca Utopía
44	Oficio No 211-2002-DFC-MSS 5.11.2002	Hugo Borletti Ibarcena Director de Fiscalización y Control	Informa no poder asistir a la Citación ante la Comisión por encontrarse delicado de salud, adjunta certificado médico.
45	G-700-1848 5.11.2002	Contralmirante Luis Sánchez Salazar Paz, Director de Administración de Personal.	Informa que de acuerdo a las disposiciones superiores existentes, la comunicación para citación del Cap. Corbeta Manuel Jesús Parrales, sea dirigida a la Comandancia General de la Marina por intermedio del Ministerio de Defensa.
46	Of.359-2002IN/01.03 11.11.2002	Viceministro del Interior Carlos Basombrio	Da respuesta Of. 072-2002- Remite pedido de información.
47	Carta s/n 12.11.2002	Estudio Sousa Valdez & Nakasaki Abogados	Solicita copia del Informe presentado por INDECI
48	Carta s/n 18.11.2002	Percy North	Da respuesta Of. 088 remitiendo información solicitada
49	Oficio No. 2688-2002-IN/1601 23.10.2002	Director de Migraciones - Rafael García Melgar	Da respuesta Of. 090-CICU - Solicita No. Vuelo en que viajó el Sr. Alan Azizolahoff.
50	Carta s/n 19.11.2002	Jorge Massa Carrillo Abogado Sr. Jorge Paz	Da respuesta Of. No. 089-CICU información faltante solicitada
51	Carta s/n 21.11.2002	Andrés Darg Barbieri - Vicepresidente Jockey Club del Perú.	Comunica que le será imposible asistir a la Sesión de la Comisión día Viernes 22.Nov.
52	Of. 229-2002-A- 21.11.2002	Carlos Dargent Alcalde de la Municipalidad de Surco	Remite documentación faltante Caso Discoteca "Utopía".
53	Carta s/n 22.11.2002	Percy North	Remite información solicitada
54	Of. 875-2002/MJBC/CR 22.11.2002	Congresista Jesús Bustamante	Solicita dispensa Sesión Viernes 22.Nov.
55	Carta s/n 22.11.2002	Héctor Ferreyros R. Jefe Seguridad Jockey	Da respuesta Of. 091-2002-12-04 remitiendo información solicitada

		Plaza	
56	C1124P-JCP-002 22.11.2002	Andrés Barbieri Vicepresidente Jockey Club de Perú.	Informa no poder asistir a la Citación de la Comisión del 22 por encontrarse en la Ciudad de Arequipa.
57	Of. 872-2002-DC 22.11.2002	Congresista Jorge Luis Mera	Informa no poder asistir a la Citación de la Comisión del 22 de Nov.
58	Of. 884-2002-DC 26.11.2002	Jorge Luis Mera	Solicita dispensa para la Sesión día Martes 26.Nov.
59	Carta s/n 26.11.2002	Armando Soto	Padre del Sr. Johny Soto, informa que su hijo Johny se encuentra fuera del país en los EE.UU.
60	Carta s/n 26.11.2002	Roberto Ferreyros	Solicita que la Sesión sea reservada y solicita se le otorgue las garantías personales.
61	Carta s/n 26.11.2002	DAKOTA GAMING	Da respuesta Of. 101-2002 dirigido al Sr. Manolo Alvarez, informando que no tiene ningún cargo Ejecutivo.
62	Escrito No 5 29.11.2002	Estudio Sousa, Valdez & Nakasaki Abogados.	Rosa Melchiorre Peña, solicita copia de los documentos presentados por el Sr. Percy North Carrión en su declaración de fecha 9 de octubre.
63	Of. 244-2002-AMSS 05.12.2002	Alcalde Municipalidad de Surco.	Da respuesta Of. 106-2002 dando el nombre de las personas que estuvieron a cargo el día del siniestro.
64	Carta s/n 09.12.2002	Jockey Club del Perú - Roger Cáceres Barrionuevo Apoderado.	Remite documentación referida a la venta irregular de los terrenos del Jockey .
65	Of. 1024-2002-OM-CR 09.12.2002	José Elice - Oficial Mayor del Congreso de la República.	Da respuesta Carta 007-2002 referido al cómputo del plazo establecido para la comisión de Utopía.
066	Of. 247-2002-AMSS 09.12.2002	Carlos Dargent - Alcalde Municipalidad de Surco	Remite documentación que sustenta las medidas dispuestas en materia de seguridad y administrativas tanto en defensa civil como al interior de la administración.
067	Of. 249-2002-A MSS. 13.12.2002	Carlos Dargent Alcalde Municipalidad de Surco	Remite copia del Informe No. 182-2002-DM-MSS emitido por la Dirección Municipal - Situación procedimientos cierre temporal locales Centro Comercial Jockey Plaza.
068	Escrito No 6 12.12.2002	Estudio Sousa, Valdez & Nakasaki Abogados.	Rosa Melchiorre Peña, solicita copia certificada de todas las declaraciones y documentos presentados a la Comisión.
069	Carta s/n 12.12.2002	Roberto Jesús Ferreyros O'hara.	Remite copia simple de las solicitudes de garantías personales y solicita copia sesión secreta
070	Of. 250-2002-A-MSS 11.12.2002	Carlos Dargent Chamot Alcalde Municipalidad de Surco.	Remite copia simple recibida por la Dirección Municipal de la Municipalidad, de una copia del documento emitido por Defensa Civil en la que NO TIENE VALOR OFICIAL:

7. ACTIVIDADES DE LA COMISIÓN

7.1 Visitas Realizadas (Inspección Ocular) Transcripción del Audio del Vídeo del 03 de octubre de 2002. Pág. 1 al 63. Anexo 08

El día 03 de octubre de 2002, a las 15.00 horas, la Comisión Investigadora efectuó una visita de inspección a las instalaciones de la Discoteca Utopía y del Centro Comercial Jockey Plaza, con la participación de los señores Congresistas Jorge Mera Ramírez, Manuel Bustamante Coronado, David Waisman Rjavinsthi y Jorge Mufarech Nemy; además, colaboraron dos miembros del Cuerpo General de Bomberos Voluntarios del Perú y el personal ejecutivo del Centro Comercial.

En la inspección ocular a las instalaciones de la Discoteca Utopía se pudo constatar:

- La existencia de una escalera móvil que permitía el ingreso al local.
- Las dimensiones de la zona de acceso a la discoteca desde la entrada.
- Las zonas de venta de taquilla.
- El material que recubre el techo y las paredes de la discoteca.
- El caucho que recubre el piso del local.
- Las tres puertas de emergencia.
- El lugar donde se inicia el incendio (cabina del discjockey).
- El área de la zona VIP y de uso común.
- El lugar del guarda ropa.
- El área total construida de la discoteca, así como de la pista de baile.
- Los letreros con la indicación de salida en inglés (exit).
- La falta de extintores, detectores de humo y de rociadores de emergencia (sprinklers).
- La existencia de un gabinete contra incendios con su respectiva manguera (cubierto con una tapa de metal).
- El sistema de inyección y extracción de aire (ductos de aire acondicionado).
- Las barras de expendio de bebidas en el primer y segundo nivel.
- Los servicios higiénicos del primer y segundo nivel.
- El ambiente donde se encuentra el tablero principal de energía eléctrica.
- La carencia de señalización básica de emergencia; tales como: zona segura en caso de sismo, flechas de salida de emergencia, entre otros aspectos.
- La carencia del sistema automatizado de iluminación de emergencia.
- Dos jaulas de animales.
- Que la llave térmica general del tablero principal de energía no había "saltado"; es decir, se encontró en posición de encendido.
- Que las llaves del control de luces y sonido habían "saltado" y se encontraban desconectadas.
- Entre otros aspectos que se detallan en la transcripción de la diligencia realizada.

En cuanto a las instalaciones del Centro Comercial Jockey Plaza se pudo constatar que en una parte de la playa de estacionamiento de este local, se habían construido establecimientos comerciales de servicios diversos; todos ellos, sin contar con la autorización municipal respectiva.

Igualmente, se pudo determinar que en el extremo opuesto de la misma playa de estacionamiento, se había edificado un Centro de Convenciones por la empresa Centros Comerciales del Perú, el cual también carecía de licencia de construcción y de funcionamiento. En aquella oportunidad el Centro de Convenciones se encontraba funcionando a pesar de la clausura dispuesta por la Municipalidad Distrito de Santiago de Surco.

7.2 Sesiones Realizadas 99 Agendas de la Comisión. Anexo 09

Desde la fecha de instalación de la Comisión Investigadora, se efectuaron un total de nueve

sesiones públicas y dos sesiones reservadas, con un total de 51 horas con 45 minutos de trabajo, tal como se detalla:

Primera Sesión, desarrollada el 30 de setiembre de 2002, teniendo como citados a:

FERNANDO GOMBEROFF, Padre de víctima	LUIS DELGADO APARICIO, Padre de víctima.
LIZI FERNANDEZ PUYO, Madre de víctima	ELECTO JOSE CEVALLOS, Padre de víctima
ROBERTO VALVERDE PIEDRA, Padre de víctima	MARTHA ICOCHEA de DE LA FLOR, madre de víctima.
LEOPOLDO CARAVEDO MOLINARES, Padre de víctima.	MARCELA OCAÑA DE VALVERDE, madre de víctima.
MARIA ANGELA GONZALES MORA, madre de víctima.	NELLY PEREZ HACKER, madre de víctima.
ALEXANDER VON EHREN, padre de víctima.	GONZALO VALENCIA, testigo.
RAUL JANSA, testigo.	ENRIQUE DE LA LLAVE.

Segunda Sesión, desarrollada el 02 de octubre de 2002, teniendo como citados a:

PERCY EDWARD NORTH CARRIÓN, Gerente General de la Empresa Inversiones García North, propietaria de la Discoteca UTOPIA.	NAZIM MUBARACK, fotógrafo asistente a la Discoteca UTOPIA el día del siniestro.
FAHED ALFREDO MITRE WELDAN, Socio Accionista de la Discoteca UTOPIA.	SHADIA NATAR, decoradora y RRPP de Utopía.
EDGARD JESUS PAZ RAVINES, Socio Accionista de la Discoteca UTOPIA.	

Tercera Sesión, desarrollada el 09 de octubre de 2002, teniendo como citados a:

PERCY EDWARD NORTH CARRIÓN, Gerente General de la Empresa Inversiones García North, propietaria de la Discoteca UTOPIA.	GONZALO ANZOLA CAVADA, Gerente de Clientes.
EDGARD JESUS PAZ RAVINES, Socio Accionista de la Discoteca UTOPIA.	JUAN CARLOS CHIAPRE BARCHI, Gerente de Comercialización.
ROBERTO PERSIVALE RIVERO, Gerente General del Jockey Plaza.	DANIEL LINARES CABANILLAS, Gerente de Seguridad.

Cuarta Sesión, desarrollada el 14 de Octubre de 2002, teniendo como citados a:

EDGARD JESUS PAZ RAVINES, Socio accionista de la discoteca UTOPIA.	ALFREDO RODRIGO SANTISTEBAN, Gerente General de Compañía de Seguros Pacífico Peruano Suiza.
TERESA LOPEZ ROJAS, ex trabajadora de Municipalidad de Santiago de Surco.	RAFAEL EDUARDO GARCIA MELGAR, Director General de Migraciones.
JUAN LUIS PODESTA LLOSA, Contralmirante AP®, Jefe del INDECI.	

Quinta Sesión, desarrollada el 16 de octubre de 2002, teniendo como citados a:

HUGO BORLETTI IBARCENA	ROBERTO GOMEZ BACA
ALEJANDRO PORRAS LEZAMA	LUIS LAMAS PUCCIO
EMMA VALVERDE MONTOYA	CARLOS DARGENT CHAMOT, Alcalde Distrital de Santiago de Surco.

NELSON VELA, fotógrafo del Diario El Comercio.	MARIA APONTE CEVALLOS, Directora de Seguridad Urbana.
ALFREDO RODRIGO SANTISTEBAN, Gerente General de Compañía de Seguros Pacífico Peruano Suiza.	ADLER REYES GARCIA, Director de Seguridad.
JORGE BRAVO, Contador de Inversiones García North SAC.	EDUARDO BORDA SAN MIGUEL, Jefe de Obra.
RUBEN MIRANDA SALAZAR, Policía Municipal.	LUIS ROBLES RECAVARREN, Director Municipal.

Sexta Sesión, desarrollada el 22 de octubre de 2002, teniendo como citados a:

TULIO NICOLINI AYARZA, Brigadier General y Comandante del Cuerpo General de Bomberos Voluntarios del Perú.	HUGO BORLETTI IBARCENA, Director de Fiscalización del Municipio Distrital de Santiago de Surco.
JORGE VERA, Comandante del Cuerpo General de Bomberos Voluntarios del Perú.	DIANA GONZALES, tramitadora de discoteca UTOPIA.
JORGE BRAVO, Contador de la empresa Inversiones García North SAC.	FRANCISCO ZUREK, Gerente de Constructora Ay C.

Séptima Sesión, desarrollada el 06 de noviembre de 2002, teniendo como citados a:

CARLOS BASOMBRIO IGLESIAS, Viceministro del Interior.	MANUEL TAULLA ORE, Cmdte. PNP.
REMIGIO HERNANI MELONI, General PNP Director de la DININCRI.	EDGARD TOVAR, Asesor ADUANAS.
LEONARDO DE MARTINI SALAS, Gral. PNP ® jefe de DICSCAMEC.	FLOR NUÑEZ, Asesora ADUANAS.
RAFAEL GARCIA MELGAR, Director de Migraciones.	CLARA GARCIA MOLINA, Jefe de Importaciones Aduana Marítima del Callao.
MARIANO REGGIARDO SAAVEDRA.	HUGO BORLETTI IBARCENA, Director de FISCALIZACIÓN DE Municipalidad de Santiago de Surco.
CARLOS VELASQUEZ, My. PNP.	ROBERTO JESUS FERREYROS O`HARA, malabarista de la discoteca UTOPIA.
CARLOS CARHUAMACA, SO PNP.	MANUEL JESUS PARRALES ROSPIGLIOSI, Cap. Corbeta AP, Jefe
OSWALDO SANTOS, CRL. PNP.	

Octava Sesión, desarrollada el 26 de noviembre de 2002, teniendo como citados a:

ROBERTO JESUS FERREYROS O`HARA, malabarista de la discoteca UTOPIA.	JAVIER HANZA RAFFO, asistente a discoteca UTOPIA.
RAUL HANZA REATEGUI, asistente a discoteca UTOPIA.	WOLFGANG FREITAG, asistente a discoteca UTOPIA.
JUAN FRANCISCO BERASTAIN, asistente a discoteca UTOPIA.	DIANA GONZALES, tramitadora de discoteca UTOPIA.
ALONSO CASTRO QUIROZ, asistente a discoteca UTOPIA.	JOHNNY SOTO PADILLA, Administrador de la Discoteca Utopía.
ROBERTO REVILLA, asistente a discoteca UTOPIA.	MANOLO ALVAREZ, administrador del Sr. ALLAN AZIZOLAHOFF.

Novena sesión, desarrollada el 04 de diciembre de 2002, teniendo como citados a:

ROBERTO JESUS FERREYROS O`HARA, malabarista de la discoteca UTOPIA.	JAVIER HANZA RAFFO, asistente a discoteca UTOPIA.
RAUL HANZA REATEGUI, asistente a discoteca UTOPIA.	WOLFGANG FREITAG, asistente a discoteca UTOPIA.
JUAN FRANCISCO BERASTAIN, asistente a discoteca UTOPIA.	DIANA GONZALES, tramitadora de discoteca UTOPIA.
ALONSO CASTRO QUIROZ, asistente a discoteca UTOPIA.	JOHNNY SOTO PADILLA, Administrador de la Discoteca Utopía.
ROBERTO REVILLA, asistente a discoteca UTOPIA.	MANOLO ALVAREZ, administrador del Sr. ALLAN AZIZOLAHOFF. (inasistente)
VICTOR CALAGUA O. Empleado de la Discoteca Utopía.	

7.3

Declaraciones

Testimoniales

En las sesiones de la Comisión Investigadora se han recibido declaraciones testimoniales, que han aportar importantes elementos de juicio para esclarecer los hechos materia de la investigación parlamentaria y establecer la participación de diversas personas en el incendio en las instalaciones de la Discoteca Utopía.

Entre las declaraciones testimoniales más importantes tenemos:

7.3.1 Sr. Luis Delgado Aparicio, representante de los familiares de las víctimas.110

Transcripción Magnetofónica del 30 de setiembre de 2002. Pág. 2 al 5. Anexo 100

En la sesión que se llevó a cabo el 30 de setiembre de 2002, manifestó que:

- De acuerdo a los reglamentos internos del Centro Comercial Jockey Plaza esta prohibido el ingreso de animales y, sin embargo, la noche de la tragedia hubieron en la discoteca animales no domésticos.

- El suelo, las columnas, el techo, la cabina y otras instalaciones de la discoteca estaban forrados en caucho, en plástico u otro material inflamable al 100% y que la noche del siniestro no había un solo extintor, a pesar que de acuerdo al reglamento del Centro Comercial debía existir uno por cada 45 m2.

- El local tenía aproximadamente 900 m2 y que, en consecuencia, debió existir 20 extintores.

- El costo de la discoteca estaba entre 800 mil y un millón de dólares y que a pesar de ello no habían aspersores y los ductos de aire estaban cerrados.

- La discoteca no tenía licencia de construcción ni de funcionamiento y que al frente de la misma, funcionaba un local de la municipalidad.

- El 16 de abril de 1999, el alcalde de la Municipalidad de Surco firmó con Centros Comerciales del Perú S.A. un contrato de saneamiento físico legal por el cual se le permite hacer cualquier cosa tiempo determinado.

- La fiesta "Zoo" en la Discoteca Utopía tuvo los contratos de auspicio de whisky Ballantine´s, la cerveza Heineken y el perfume Giorgio de Beverly Hills.

- El contrato de alquiler entre la empresa propietaria de Utopía y Administradora Jockey Plaza S.A. es uno sui generis y atípico, por cuando esta supeditado a cumplir los manuales y los reglamentos internos del Centro Comercial.

- A los Integrantes del Cuerpo General de Bomberos, el día de la tragedia, fueron impedidos de ingresar por la puerta principal por una barrera de policías y empleados, situación que imposibilitó que se practicaré el triaje oportunamente.

7.3.2 Sr. Carlos Hacker Piérola, representante de los familiares de las víctimas 111

Transcripción Magnetofónica del 30 de setiembre de 2002. Pág. 11 Anexo 10

1

En la sesión que se llevó a cabo el 30 de setiembre de 2002, manifestó que el señor Alan Azizolahoff, socio mayoritario de la Discoteca Utopía estaba ad portas de fugarse del país y que siendo éste uno de los principales responsables de la tragedia debería impedirse su salida del país en el más breve plazo.

7.3.3 Sr. Alexander Von Ehren, Testigo Presencial de los hechos¹¹² Transcripción Magnetofónica del 30 de setiembre de 2002. Pág. 12 al 14. Anexo 10

2

En la sesión que se llevó a cabo el 30 de setiembre de 2002, manifestó que:

- Había asistido a la discoteca en ocho oportunidades y que nunca pudo observar la salida de escape, junto al guardarropa, por que no contaba con iluminación ni nada que diga "salida de escape".

- Estuvo en el momento que se inicio el incendio y no hubo ningún sistema de seguridad.
- Es propietario de discotecas en el país y que una de ellas se encuentra en el Centro de Entretenimiento Larcomar - lugar de características similares al Jockey Plaza - donde la administración no permite la apertura del establecimiento a menos que se presente la licencia de funcionamiento y se pasen las continuas fiscalizaciones donde se exige que todos los sistemas de seguridad este en regla.

- Ocurrido el incendio se dieron tres etapas: se corta la música, se escuchas rumores diversos, luego de unos segundos se prendieron las luces para facilitar la salida (luz blanca) y en tres segundos se volvieron a apagar.

- No había luz de emergencia.

- El que apagó las luces la noche del siniestro fue el personal del Jockey Plaza y que de no haberse efectuado esto, mucha gente podría haber salido fácilmente y no haber entrado en pánico.

- Al apagarse el sistema eléctrico en la discoteca se bloquearon los ductos de ventilación y no funcionan los extractores de aire ni las bombas de agua.

- La Discoteca Utopía era el único establecimiento que operaba a esa hora (3:20 horas aprox.)

- Las rejas de entrada del Jockey Plaza han estado cerradas, con candados y cadenas, las cuales han tenido que romperse por los bomberos para poder ingresar los camiones cisternas.

7.3.4 Sra. Shadia Mattar Abusada, Coordinadora de Eventos y Marketing¹¹³

Transcripción Magnetofónica del 02 de octubre de 2002. Pág. 1 al 23. Anexo 113

En la sesión que se llevó a cabo el 02 de octubre de 2002, manifestó que:

- El personal de la Discoteca Utopía nunca estuvo en planilla y que no existe boleta de pago alguna que pruebe el trabajo realizado en el establecimiento. sólo existían recibos internos de recepción de dinero; pero no se entregaba ninguna copia al personal.

- El pago a los proveedores de la Discoteca Utopía se efectuaba con cheques del Banco Continental y tenían que estar firmados por Percy North y Alan Azizolahoff para que se verifique el mismo.

- La discoteca se inauguró el 4 de mayo de 2002.

- La persona que manejaba todo con referencia a los gastos, flujos o cualquier otro tema financiero era Percy North y éste a su vez reportaba al señor Alan Azizolahoff y Edgar Paz

sobre todo lo que se invertía y todo lo que se gastaba por que éstos eran los que firmaban los cheques.

- No la habían indemnizado.
- La empresa A & C fue la que construyó la discoteca y se comentaba que el señor Alan Azizolahoff era uno de los dueños de la constructora.
- El señor Percy North estaba todas las noches en la discoteca, el señor Fahed Mitre y Alan Azizolahoff iban algunas noches con sus esposas para divertirse.
- Aproximadamente se cursaron 3,700 invitaciones indicándose en las tarjetas que el ingreso era limitado y sólo hasta la una de la madrugada. Ello se hizo para tener entre 1000 y 1200 personas en el local.
- El tope de la discoteca era 1000 personas, según lo comentado por el señor Percy North.
- Los auspiciadores firmaron un contrato por un año con la discoteca, pagaban por ese periodo y a cambio se les daba una barra para que ellos tengan exclusividad de imagen más no de venta. Los auspiciadores en ningún momento idearon o contrataron algo para la fiesta, lo único que hicieron era poner sus *banners* para publicitarse.
- Para el ingreso de los animales a la discoteca se cursó una carta al Jockey Plaza y el día que los trajeron había gente de seguridad del mismo Centro Comercial que miraban como ingresaban los animales a la discoteca, lo cual sucedió en dos oportunidades.
- En dos o tres ocasiones pudo ver que en las barras de la discoteca que son de cemento se hizo fuego controlado, un hilo de fuego muy pequeño.
- Nunca existió un entrenamiento para el personal en caso de emergencia, el cual no conocía donde estaban los extintores, las mangueras, los interruptores, etc.
- El día del siniestro se encontraba en la puerta de la cabina del discjockey, lugar donde se inició el incendio, y que no había ningún extintor en la cabina ni en un lugar cercano a la cabina, no habiéndose percatado que hubiera extintores dentro del local.
- Roberto Ferreyros entró intempestivamente a la cabina del discjockey con un encendedor y un deodorizador, levantó los brazos, he hizo fuego con dirección al aire, pero cayó en el techo de la cabina produciéndose el incendio.
- No vio que se prendiesen ninguna luz de emergencia.
- El señor Gonzalo Anzola, Gerente de Clientes Internos del Jockey Plaza visitó la discoteca durante su construcción y luego cuando funcionaba, era socio del club al igual que el señor Roberto Persivale, Gerente General del jockey Plaza.
- Los Bomberos ingresaron por la puerta de la avenida Manuel Olgún debido a que se les impidió el paso por la puerta de Javier Prado, ello permitió que se perdieran minutos importantes, pues los vehículos que se retiraban a toda prisa a esa hora demoraron el paso al lugar del siniestro.
- El señor Fahed Mitre en ningún momento jugó con juego en la cabina o dentro de la discoteca, pues ni siquiera fumaba, no tenía un encendedor en la mano.

7.3.5 Sr. Fahed Mitre Werdan - Accionista de la Discoteca Utopía¹¹⁴ Transcripción Magnetofónica del 02 de octubre de 2002. Pág. 1 al 18. Anexo 12

4

En la sesión que se llevó a cabo el 02 de octubre de 2002, manifestó que:

- Su participación en la discoteca se inicia dos días antes de la inauguración, la cual se realizó el 4 de mayo de 2002. El 30 de abril compró una primera parte de acciones, el 2 de mayo otra parte y finalmente el 3 de mayo termina de adquirir el 25% de las acciones de Inversiones García North.
- En el momento de la tragedia su participación accionarial estaba en trámite por contar con un contrato privado, la cual no pudo regularizarse debido a que no se contaba con los libros de Matrícula de Acciones al día.
- Su situación legal en la empresa Inversiones García North es de accionista, siendo los directores los señores: Alan Azizolahoff, Edgar Paz y Percy North.
- Al ingresar a un negocio en marcha, supuso que todas las licencias, solicitudes y medidas de seguridad estaban establecidas como corresponde a ley.

- Existió una anuencia explícita y clara del Jockey Plaza con respecto al tema de las licencias, porque las personas encargadas del centro comercial acudieron a la inauguración de la discoteca.
- No pensó que las licencias y las medidas de seguridad no estuvieran en regla en los dos meses y medio que participó en la empresa.
- La empresa A&C construyó las instalaciones de la discoteca, asume que esta empresa debió solicitar las respectivas licencias de construcción. Asimismo, el señor Percy North Carrión se desempeñó como Gerente General y encargado de la discoteca, reitera que él debió hacer las gestiones correspondientes.
- Los animales llegaron una semana antes del evento para hacer una prueba, con la anuencia del Jockey Plaza
- No se percató que no existían extintores, tampoco observó si todas las medidas de seguridad estaban en orden.
- Los accionistas iniciales fueron el señor Hugo García Salvatecci, su hermana y el señor Percy North; posteriormente, los señores García Salvatecci venden su participación, equivalente al 70% del accionariado, a Peruvian Entertainment, propiedad de Alan Azizolahoff y Edgar Paz Ravines.
- Finalmente, el accionariado se conformó con el 52% de Peruvian Entertainment, que es de propiedad de Alan Azizolahoff y Edgar Paz Ravines; 22% de propiedad de Percy North y 25% de propiedad su persona.
- En momentos previos de iniciarse el fuego, el señor Ferreyros ingresa a la cabina, en ella se encontraban los señores Hairo Gonzáles, Enrique Bravo y su persona, mirando hacia el frontis donde los asistentes bailaban. Luego, el señor Ferreyros con un spray y un encendedor pretende lanzar una llama hacia la parte externa de la cabina, pero esa llama impacta en el techo, el cual estaba confeccionado de una esponja sintética.
- Acude a Manuel Parrales, personal de seguridad y le solicita un extintor porque observa que el fuego no revestía proporciones mayores, éste era de unos 15 ó 20 centímetros, aunque corría rápidamente, mientras el señor Ferreyros trataba de apagar el fuego con sus manos, con un gorro y tirando algunas cosas.
- Ha tomado conocimiento que cerca de la puerta también se encontraba al señorita Shadia Mattar.
- Se acercó a la barra Ballantine´s y cogió una jarra de agua para lanzarla al fuego, el cual disminuyó ligeramente y que luego regresó al encuentro del señor Parrales quien le informó que no encontraba ningún extintor.
- Le ordenó al señor Manuel Parrales que, a través de la radio, se comunicara con el personal a su cargo para que abrieran todas las puertas. Tanto su persona como el señor Parrales fueron los primeros en abrir la puerta más cercana y solicitaron a gritos que todos los asistentes que se retiraran.
- No se contó con una debida señalización, lo que impidió que las víctimas pudieran notar la salida más rápida.
- Dos minutos después de que se abrieron las puertas de la discoteca, para que escaparan los asistentes, se apagaron las luces; desconociendo si se apagó desde dentro de la discoteca o fue personal del Jockey Plaza que, cumpliendo una normas de seguridad que estipulan sus manuales, apagaron las luces para evitar un corto circuito.
- Este apagón agravó la situación de las personas que aún permanecían en el interior porque el lugar quedó en tinieblas. Desconoce si los locales aledaños a la discoteca como Pizza Hut o Cine Mark contaban con electricidad.
- Los bomberos llegaron aproximadamente de 10 a 15 minutos posteriores al inicio del fuego.
- Entre las 6 y 7 de la mañana del día de la tragedia se reunieron el señor Percy North, Edgar Paz, el jefe de seguridad Manuel Parrales y su persona con los directivos del Jockey Plaza, alrededor de 40 a 50 minutos para saber cómo sucedieron los hechos. Posterior a esta reunión existieron otras tres o cuatro reuniones, para coordinar de qué manera se iba ayudar a las víctimas.
- Posteriormente, al inicio del fuego ingresaron extintores a la discoteca, a solicitud del señor Edgar Paz, quien llamó a los administradores de sus otros locales para que brindaran sus

extintores con el afán de amainar el fuego, no puede precisar si existió otro motivo para el ingreso de los mismos.

- El día de la tragedia vio 15 ó 20 personas de seguridad, posteriormente a la tragedia tomó conocimiento que se había contratado a algunas personas más porque iban a ingresar los animales.

- Gonzalo Anzola, directivo del Jockey Plaza y encargado del tema de los alquileres de la mayoría de locales, había asistido hasta en cuatro oportunidades a la discoteca y se encontraba el día del incendio.

- La tragedia ocurre alrededor de las tres de la mañana, el fuego se inicia en la cabina que estaba revestida de un material esponjoso sintético-inflamable. A los tres minutos de iniciarse el fuego se desalojó alrededor de 800 a mil asistentes.

- El señor Edgar Paz se encontraba en la discoteca junto a su esposa en el momento de la tragedia.

- Nunca observó que el personal de seguridad y de atención al público efectuara simulacros, entrenamientos o prácticas en casos de emergencia.

- Se le informó al momento de efectuar la compra de acciones que el local tenía una capacidad para albergar entre mil a mil 200 personas como máximo. En la inauguración ingresaron mil 100 personas.

- La Fiscal a cargo de la investigación levantó un software, que contenía información de la cantidad de personas que ingresaba a la discoteca. Asimismo, existía un contómetro en la puerta de ingreso. Las coordinaciones respecto a este tema lo realizaban las personas encargadas de la puerta, la personas de seguridad con la gerencia general.

- La mayoría de pagos se realizaban a través de cheques, los que eran firmados por los señores Percy North, Alan Azizolahoff o el señor Edgar Paz Ravines. La cuenta de Inversiones García North se llevaba en el Banco Continental.

- El primer mes la discoteca vendió alrededor de S/ 150 mil soles, el segundo mes llegó a los S/ 200 mil soles y no se ha contabilizado lo del tercer mes porque ocurrió la tragedia.

- Los miércoles se reunían los accionistas para recibir la información de las ventas de la semana anterior. Esta información era proporcionada por el señor Percy North.

- El día de la desgracia estaba vestido con un pantalón jean con parches blancos adelante y una chompa manga larga gránate oscuro, información que ha sido registrada en material fílmico y que ha sido enviada al Poder Judicial, a la policía y a la Fiscal.

- El terreno sobre el cual se levanta el centro comercial originalmente pertenecía al Jockey Club del Perú, el cual concedió un derecho de superficie para construir sobre él. Este club vendió el terreno a la empresa Amerinvest Holding INC, esta compra es la que viene siendo sometida a una serie de cuestionamientos legales.

- Los problemas legales originaron que Amerinvest Holding INC se dirigiera al Municipio de Surco para solicitarle que dado el conflicto de propiedad del terreno, se abstuviera de otorgar toda autorización municipal con relación a los inmuebles que se ubican en el Centro Comercial, hecho que el municipio aplica desde octubre 2001.

- A este hecho se debe haber referido el señor North cuando señaló que el trámite de la licencia no había tenido éxito. Finalmente, en febrero 2002 el Municipio dejó sin efecto esa inhibitoria, consecuentemente todo el Centro Comercial a excepción de Utopía ha cumplido con los requisitos formales.

- Una forma de superar la inhibitoria del Municipio fue retirar los pedidos o procedimientos y volverlos a empezar.

- El contrato con Inversiones García North es un contrato de subarrendamiento, en caso de incumplimiento el Centro Comercial puede cancelar los contratos.

- El Centro Comercial no sabía que estaban ausentes los elementos de seguridad porque no realizó inspecciones.

- La propiedad de la edificación del inmueble, del predio, del edificio, osea del derecho de propiedad corresponde a Administradora Jockey Plaza. Centro Comerciales del Perú es arrendatario del inmueble y en virtud de ser arrendatario conduce el negocio, tiene los reglamentos, celebra los contratos y es quien tiene como contraparte a los conductores directos de los locales.

- En el proceso penal no se ha comprendido a funcionarios o representantes de Administradora Jockey Plaza ni de Centros Comerciales del Perú y en el ámbito civil sí existe un proceso judicial iniciado contra Centros Comerciales del Perú, entre otras personas.
- No llevaron ni tienen el libro de visitas y anotaciones, lugar donde se hacen observaciones, anotaciones y sugerencias de seguridad.

7.3.6 Sr. Percy North Carrión - Gerente General de Inversiones García North115
Transcripción Magnetofónica del 09 de octubre de 2002. Pág. 1 al 41. Anexo 13

5

En la sesión que se llevó a cabo el 09 de octubre de 2002, manifestó que:

- El local no tiene ninguna ventilación natural, se ventilaba con un equipo de extracción de aire y de aire acondicionado que funcionaba a corriente, la cual fue cortada por el Jockey Plaza.
- La discoteca carecía de licencia de funcionamiento y de construcción, trámites que fueron obstaculizadas por el Centro Comercial Jockey Plaza del Perú y al momento del siniestro estas se encontraban en vía de regularización.
- Las firmas en los cheques de los gastos de la empresa eran compartidas con Alan Azizolahoff y Edgar Paz.
- El señor Azizolahoff es dueño de una empresa llamada Cristal, la que a su vez es dueña de Peruvian Entertainment.
- El Centro Comercial Jockey Plaza del Perú, a través de su plana mayor, autorizó el inicio de las obras de remodelación y acondicionamiento de Utopía, incluso la visitaban periódicamente para ver el avance de la obra.
- La constructora A&C la escogió después de cotizar varios precios y se financió con una muy buena palanca financiera, se firmaron letras por una inversión de US\$ 362 mil dólares. La construcción fue iniciada sin licencia y ello era de conocimiento de la constructora, las letras se empezarían a pagar a 60 días de la apertura de la discoteca.
- El Jockey Plaza conocía que Utopía no tenía licencia de construcción y nunca supervisó si se contaba con los equipos de seguridad necesarios y menos efectuaron observaciones al particular.
- La compañía de Seguros Pacífico Peruano Suiza entregó un seguro, observando que debíamos cumplir con la instalación de extintores y otras medidas de seguridad.
- El local de Utopía nunca fue inspeccionado por la Municipalidad de Surco.
- Defensa Civil si conocía de la existencia de Utopía, pues se solicitó el permiso de inspección como requisito para los trámites municipales. En la fecha de la inspección observó que hacían falta los extintores, las señalizaciones de seguridad y que se debía cuidar que la capacidad límite del local no sea rebasada.
- La Comisaría de Surco sí tenía conocimiento del funcionamiento de Utopía por que le solicitamos un efectivo policial para que este en la puerta de ingreso.
- La capacidad estimada para la discoteca era de mil personas, 450 paradas en la pista de baile de 150 metros y las restantes sentadas en 550 metros cuadrados.
- No había sistema de iluminación en el local por si se produjera una situación de emergencia por corte de fluido.
- Cuando la compañía de seguros se percató que no teníamos extintores dejó de cubrir los gastos, continuando con los mismos los accionistas de Inversiones García North.
- Usualmente en la discoteca se hacía fuego controlado encima de las barras que eran de concreto y que nunca se hacía en la cabina de música.
- Como Gerente de inversiones García North, adoptó la prevención durante la construcción del local, se tomaron casi todas las medidas de seguridad excepto la señalización, los extintores y las luces de emergencia.
- Los socios conocían que todas las licencias estaban en trámite y que como veían las mangueras y las puertas de emergencia, pasaron por alto preguntarle por los extintores.
- El Jockey Plaza nunca le pidió ni le exhortó que ponga elementos de seguridad.

- En la Discoteca no existían tampoco detectores de humo.
- Quien corta la energía eléctrica en el local es el Jockey Plaza.

7.3.7 Sr. Roberto Persivale Rivero - Gerente General del Jockey Plaza¹⁶ Transcripción Magnetofónica del 09 de octubre de 2002. Pág. 41 al 65. Anexo 13

6

En la sesión que se llevó a cabo el 09 de octubre de 2002, manifestó que:

- El Jockey Plaza tiene una relación contractual que esta regida por un contrato de arrendamiento en donde cada uno de los locatarios deben tramitar su licencia de funcionamiento.
- El Centro Comercial como tal no tiene licencia de funcionamiento, lo deben tener cada uno de los locatarios; pero sí tiene una Licencia de Construcción global en su conjunto.
- En cada contrato se exige y se pide contractualmente que saquen una licencia de remodelación, que viene dentro del abanico de las licencias de construcción. Cada uno de estos locales toma conocimiento de sacar la respectiva licencia de remodelación.
- En el caso Utopía esta documentación entró y salió, las diligencias que hicieron fueron bastante menores.
- Que la parcela "H" a que se refiere el convenio de saneamiento físico legal entre la municipalidad y el Centro Comercial no esta desarrollada y que no se ha hecho ninguna obra.
- En este momento no existen locales sin licencia de funcionamiento que se encuentren operando en el Jockey Plaza.
- El Centro Comercial es el único del país que arrienda los locales y cede la responsabilidad a cada uno de los locatarios.
- Administradora Jockey Plaza es dueña de la construcción, Centros Comerciales del Perú es el administrador quien vuelve a arrendar por ello se llama subarrendamiento.
- A Wiese Leasing no le compete ninguna responsabilidad porque desde abril de 2000 empezó la reestructuración a cargo del Banco Wiese.
- La discoteca se encuentra en el Lote B que es la parcela original donde se encuentra la nave central Saga, Ripley, los cines; etc.
- La Municipalidad en un primer momento se inhibe de tramitar todos los lotes para evitarse problemas, luego con los descargos y explicaciones se da cuenta que con respecto al lote B no podían inhibirse y se levanta esta inhibición; sin embargo, Utopía decide no continuar con sus trámites.

7.3.8 Sr. Martín Mejorada Chauca - Abogado del Jockey Plaza¹⁷ Transcripción Magnetofónica del 09 de octubre de 2002. Pág. 41 al 65. Anexo 13

7

En la sesión que se llevó a cabo el 09 de octubre de 2002, manifestó que:

- El terreno sobre el cual se levanta el centro comercial originalmente pertenecía al Jockey Club del Perú el cual concedió un derecho de superficie para construir sobre él. Este club vendió el terreno a la empresa Amerinvest Holding INC, esta compra es la que viene siendo sometida a una serie de cuestionamientos legales.
- Los problemas legales originaron que Amerinvest Holding INC se dirigiera al Municipio de Surco para solicitarle que dado el conflicto de propiedad del terreno, se abstuviera de otorgar toda autorización municipal con relación a los inmuebles que se ubican en el Centro Comercial, hecho que el municipio aplica desde octubre 2001.
- A este hecho se debe haber referido el señor North cuando señaló que el trámite de la licencia no había tenido éxito. Finalmente, en febrero 2002 el Municipio dejó sin efecto esa inhibitoria, consecuentemente todo el Centro Comercial a excepción de Utopía ha cumplido con los requisitos formales.

- Una forma de superar la inhibitoria del Municipio fue retirar los pedidos o procedimientos y volverlos a empezar. En el caso del señor North es difícil que las cosas hubieran ocurrido en este aspecto como el señala.
- El contrato con Inversiones García North es un contrato de subarrendamiento, en caso de incumplimiento el Centro Comercial puede cancelar los contratos.
- El Centro Comercial no sabía que estaban ausentes los elementos de seguridad por que no realiza inspecciones.
- La propiedad de la edificación del inmueble, del predio, del edificio, osea del derecho de propiedad corresponde a Administradora Jockey Plaza. Centro Comerciales del Perú es arrendatario del inmueble y en virtud de ser arrendatario conduce el negocio, tiene los reglamentos, celebra los contratos y es quien tiene como contraparte a los conductores directos de los locales.
- En el proceso penal no se ha comprendido a funcionarios o representantes de Administradora Jockey Plaza ni de Centros Comerciales del Perú y en el ámbito civil sí existe un proceso judicial iniciado contra Centros Comerciales del Perú, entre otras personas.
- No llevaron ni tienen el libro de visitas y anotaciones, lugar donde se hacen observaciones, anotaciones y sugerencias de seguridad.

7.3.9 Sr. Daniel Linares Cabanillas - Gerente de Seguridad del Jockey Plaza¹¹⁸
 Transcripción Magnetofónica del 09 de octubre de 2002. Pág. 41 al 65. Anexo 13

8

En la sesión que se llevó a cabo el 09 de octubre de 2002, manifestó que:

- El Artículo 34° del Reglamento Operativo del Jockey Plaza no es de aplicación para casos de emergencia y no impide el ingreso de ambulancias, policía o bomberos.
- Héctor Ferreyros no estaba en condiciones de operar las llaves térmicas para que se reinstale el fluido eléctrico y que el agua es controlada desde cada local, independientemente.
- Cuando los bomberos llegaron al lugar emplearon las mangas del Centro Comercial para sofocar el siniestro. No hubo falta de agua en ningún momento.
- Dentro del local hay un gabinete contra incendios y en la parte externa de Utopía hay otros gabinetes continuos que se alimentan de una red física independiente de cualquier otro sistema de agua.
- Desconocían la ausencia de elementos de seguridad porque el Centro Comercial no realiza inspecciones por no ser su función.

7.3.10 Sr. Edgar Jesús Paz Ravines, Accionista de la empresa Inversiones García North¹¹⁹
 Transcripción Magnetofónica del 14 de octubre de 2002. Pág. 1 al 16. Anexo 14

9

En la sesión que se llevó a cabo el 14 de octubre de 2002, manifestó que:

- La empresa dueña de la Discoteca Utopía es Inversiones García North SAC, la cual fue constituida en diciembre del 2000 y cuyos accionistas fueron Percy North Carrión, Hugo García Salvatecci y Rosa García Salvatecci.
- En octubre del 200, los señores García Salvatecci venden el total de sus acciones a la empresa Peruvian Entertainment, de la cual él es el representante legal.
- En abril del 2002, se vende el 25% de las acciones a Fahed Mitre. En consecuencia, Inversiones García North quedo con tres accionistas: Peruvian Entertainment con 52.5%, Fahed Mitre con 25% y Percy García North con 22.5%.
- Una vez inaugurada la discoteca tenían reuniones una vez por semana, asistían Percy North, Fahed Mitre y su persona.
- Peruvian Entertainment cuenta con dos accionistas: Crystal Enterprises y Edgar Paz, cada uno tiene el 50% de las acciones.

- Crystal Enterprises es una empresa extranjera, cuyo apoderado en el Perú es el señor Alan Azizolahoff.
- Fue un error de su parte no tocar el tema de las licencias y que cuando se inauguró la discoteca asumió que la licencia de funcionamiento estaban al día.
- Peruvian Entertainment aportó a la empresa 70 mil dólares aproximadamente.
- El monto de inversión en Utopía fue de 580 mil dólares, aunque esto no estaba sustentado.
- La empresa A&C tuvo a su cargo la construcción del local de Utopía.
- Los contratos entre la constructora y Utopía sólo los firmaba Percy North Carrión como Gerente General.
- El día del siniestro llegó a la discoteca entre las 2:45 y 2:50 de la madrugada, ya que primero fue al local "Rompe y Raja" , pues ese día era su cuarto aniversario. En Utopía estuvo por espacio de 10 minutos, pues sólo fue a ver cómo estaba todo.
- Entre los 5 y 15 minutos de haberse originado el siniestro, recibió la llamada de Percy North, quien le solicitó extintores. Inmediatamente llamó a los administradores de sus locales para que los enviaran a la brevedad posible.
- En un plazo máximo de 10 minutos se enviaron entre 14 y 18 extintores a la discoteca Utopía. Es falso que los extintores fueron llevados para poder gestionar con la compañía de seguros.
- La Compañía de Seguros Pacífico Peruano Suiza cubrió parte del siniestro, sólo los primeros dos días, básicamente porque no estaban al día en los pagos.
- Las chequeras de Inversiones García North las firmaban Percy North y Alan Azizolahoff o él. Esto básicamente era un control financiero, eran cheques que se necesitaban girar para gastos corrientes.
- La discoteca Utopía no tenía libro de planillas.
- Como representante legal de Peruvian Entertainment cumplía funciones como tercer accionista y, por tanto, no tenía por qué estar viendo las medidas de seguridad, si habían o no extintores, entre otros. Esas funciones eran ejecutivas y correspondían al gerente general.
- El señor Percy North al vender el proyecto les pidió total autonomía en el manejo y en la inversión de la discoteca.
- Tienen las facturas de las clínicas hechas a Inversiones García North con el nombre del paciente y con la descripción de qué día se les ha atendido habiéndose gastado entre el seguro y la empresa García North 400 mil soles aproximadamente.
- Hasta la fecha los trabajadores de la discoteca no han cobrado sus sueldos ni han sido indemnizados, pues la primera preocupación fue atender a las personas que estaban heridas.
- Inicialmente, la inversión era de 400 mil dólares. Percy North aportó 30 mil dólares y Peruvian Entertainment 70 mil dólares, lo cual sumaba 100 mil dólares.
- La obra civil de la discoteca iba a costar aproximadamente 250 mil dólares, la misma que iba a ser financiada por la empresa constructora. Hasta ahí tenían 350 mil dólares. La diferencia pensaban obtenerla a través de auspiciadores relacionados con el rubro. La inversión sube y fue ahí donde necesitaron el apoyo de un tercer accionista, el señor Fahed Mitre, quien aportó 200 mil dólares.
- Con el aporte de Fahed Mitre la deuda con la empresa constructora A&C queda en aproximadamente 175 mil dólares y se hicieron 12 letras de 14 mil dólares por 12 meses, las cuales iban a ser pagadas a partir de junio o julio del 2002.
- Una o dos semanas antes del evento, Percy North les informo acerca de la presencia de animales en la discoteca.
- No tuvieron conocimiento de los actos de malabarismo, los cuales jamás fueron aprobados por ninguno de los accionista.
- Ignoraba completamente la existencia de un contrato para el show del fuego. Luego del siniestro, conversó con el gerente general y él niega rotundamente que contrató al señor Roberto Ferreyros para dicho show.
- Los bartenders sí hacían un show con fuego de pocos segundos con un líquido inflamable. Dicho show lo realizaban en las barras que eran de cemento pulido.

7.3.11 Contralmirante Juan Luis Podestá Llosa - Jefe del Instituto Nacional de Defensa Civil220 Transcripción Magnetofónica del 14 de octubre de 2002. Pág. 30 al 36. Anexo 14

0 En la sesión que se llevó a cabo el 14 de octubre de 2002, manifestó que:

- La participación del INDECI en la discoteca Utopía y del Jockey Plaza ha estado enmarcada dentro del Decreto Supremo N° 013-2002-PCM, que regula las inspecciones técnicas.
- La Segunda Región de Defensa Civil ha participado y ha pedido competencia en los aspectos de la discoteca Utopía para el proceso de regularización a requerimiento de la Municipalidad de Santiago de Surco, integrando la Comisión Técnica Calificadora de Anteproyectos.
- El 18 de setiembre de 2001, el delegado Domingo Miguel Oré participa en la revisión y evaluación del expediente N° 11495-2001, correspondiente al anteproyecto de construcción de un local de entretenimiento en el Jockey Plaza, el cual fue desaprobado.
- Posteriormente el gerente de Inversiones García North solicitó una inspección técnica de seguridad a la Segunda Región del INDECI para las instalaciones de la discoteca Utopía. Efectuada la inspección, cuando se encontraba en proceso de implementación el local se hicieron varias observaciones que deberían ser subsanadas antes de iniciar el funcionamiento del local, según consta en el informe correspondiente.
- En el informe N° 00090-2002-SRDC del 30 de abril de 2002, se concluye que la capacidad instalada de la discoteca es para 1000 personas. Se concluye además, que no se encuentran implementados los gabinetes contra incendios, extintores y señalización de seguridad, recomendándose su implementación antes del funcionamiento.
- Los informes de inspección técnica de seguridad en defensa civil son utilizados para sustentar la solicitud de otorgamiento de licencia de funcionamiento.
- Dentro de las recomendaciones de este informe se menciona ejercer un estricto control en el ingreso, de manera tal que la capacidad inicial estimada no rebase su límite; colocar la señalización de seguridad; evitar la colocación de equipos, materiales y otros en los pasadizos; implementar los gabinetes contra incendios y extintores; elaborar el plan de seguridad y evacuación; organizar las brigadas operativas de evacuación, lucha contra incendio, primeros auxilios; y finalmente capacitar al personal en medidas de seguridad.
- La inspección a Utopía se realiza el 30 de abril de 2002.
- En la primera inspección se revisan documentos, planos y papeles; en el segundo se hace una inspección al propio local para determinar si reúne las condiciones de seguridad.
- El 21 de mayo de 2002 hay un nuevo requerimiento de la Municipalidad de Santiago de Surco a la Segunda Región de Defensa Civil, el cual es efectuado a través del oficio N° 110-2002-A-MSS, donde se solicita la participación de inspectores para ejecutar una inspección técnica de seguridad de oficio al centro comercial Jockey Plaza.
- En esta inspección inopinada realizada el 29 de mayo de 2002 participa el Ministerio Público, el Comité Distrital de Defensa Civil, el Comité Distrital de Defensa Civil de Santiago de Surco y la Segunda Región de Defensa Civil.
- Esta segunda inspección sólo se realizó para las áreas comunes del centro comercial.
- Las Direcciones Regionales del INDECI no tienen capacidad para hacer un seguimiento a cuanto local pasa por una inspección y por ello INDECI no conocía de la apertura de este local.
- No entiende cómo una compañía de seguros puede asegurar una discoteca que no tiene licencia de funcionamiento ni cuenta con las medidas de seguridad.
- De acuerdo a la norma del sistema nacional de Defensa Civil, el alcalde es el presidente del Comité Distrital de Defensa Civil y que tratándose de un local tipo discoteca la inspección técnica es responsabilidad de la Segunda Región de Defensa Civil.
- Inversiones García North debió terminar con las recomendaciones, subsanar las observaciones y con un nuevo informe de seguridad favorable proceder a solicitar la licencia de funcionamiento de la municipalidad.

7.3.12 Sr. Héctor Ferreyros - Jefe de Seguridad del Centro Comercial Jockey Plaza 221
 Transcripción Magnetofónica del 14 de octubre de 2002. Pág. 36 al 43. Anexo 14
 1

En la sesión que se llevó a cabo el 14 de octubre de 2002, manifestó que:

- El incendio le fue comunicado a través del departamento de seguridad de un centro de control que funciona las 24 horas del día, aproximadamente a las 3 y 15 horas y a partir de ese momento se empezó a ejecutar el plan de emergencia de acuerdo a la ocurrencia.

- A las 3 y 20 horas se apersonó al lugar del siniestro y ya se encontraban los bomberos haciéndose cargo de la emergencia.
- Los bomberos a las 4 y 30 horas aproximadamente ya se habían hecho cargo de la situación y como a las 4 y 45 horas llegó el fiscal.
- La voz de alarma la da un vigilante designado en esa zona, reportando el hecho a las 3 ó 3 y 5 de la mañana aproximadamente, en el sentido que salía humo y salían las personas.
- El vigilante al ver humo en la puerta inmediatamente reporta a la central de bomberos y que en ese momento ya se había producido el corte de fluido eléctrico.
- Se procedió a armar 4 líneas contra incendio para realizar los empalmes de manguera y el tendido de las mismas.
- Posteriormente han verificado que no era un incendio de grandes magnitudes y lo que aparentemente ha habido es mucho material inflamable y muy tóxico, y que el fuego habrá abarcado unos 3 a 4 metros de altura.
- El olor que producía el techo era realmente imposible de soportar.
- Por un tema de seguridad las puertas de Javier Prado se cierran por un horario específico.
- Dentro del procedimiento de seguridad, cuando se inicia una emergencia dentro de algún local donde nadie puede percibir que tipo de fuego es, el ABC por seguridad propia de los mismos clientes, del personal que está en la parte interna, de los rescatistas y brigadas es cortar el fluido eléctrico.
- El técnico electricista de mantenimiento que operó la subestación N° 4 informó que "cuando por intermedio de la radio recibí la voz de alarma, la cual indicaba un incendio en la discoteca, salí rápidamente hacia el lugar, a mi llegada me di con la sorpresa de que no había luz dentro de la discoteca, de inmediato ayudé al personal de la brigada contra incendio a extender una de las mangueras y al momento que estábamos listos para ingresar me dirigí a la subestación N° 2, la cual dista unos 300 metros de la discoteca, para sacar de ahí un equipo de iluminación de emergencia, la cual tomé y regresé a la discoteca. En ese momento y luego de aproximadamente 5 minutos de iniciado el incendio es cuando procedo a eliminar la energía eléctrica de toda la zona, encendiéndose en forma automática el grupo electrógeno de emergencia".
- El centro comercial a través del departamento de seguridad pidió que cortaran el fluido eléctrico, pero no fue al instante.
- No existe ninguna a Utopía autorizando el ingreso de animales a las instalaciones del centro comercial.
- No verificaron la recepción de obra de la discoteca Utopía para que pueda funcionar.

7.3.13 Sr. Arturo Rodríguez Santistevan - Gerente General de la Compañía de Seguros Pacífico Peruano Suiza 222 Transcripción Magnetofónica del 16 de octubre de 2002. Pág. 1 al 9. Anexo 15

1 En la sesión que se llevó a cabo el 16 de octubre de 2002, manifestó que:

- El 06 de mayo nace una póliza multiriesgo por 365 días, cubriendo varias secciones, activos, maquinarias y otros, sin considerar el valor del terreno, por 250 mil dólares; por equipos, existencias y maquinarias por 28 mil dólares, el valor total asegurado fue de US\$ 351 mil dólares, se contemplaba además responsabilidad civil por US\$ 100 mil dólares, robo y asalto por US\$ 80 mil 400 dólares.
- La póliza de responsabilidad civil es un apéndice de la póliza, y cubre hasta US\$ 100 mil dólares.
- En el momento del siniestro no estaba vigente el seguro por falta de pago. Nunca fue pagada.
- La póliza fue pagada después del siniestro, se extendieron algunas cartas de garantía para la atención en hospitales, suspendiéndose luego la actividad, al percatarse que la cobertura no correspondía.
- Ni en este ni en ningún otro caso, la Cía de Seguros contacta para indagar las licencias municipales ni el certificado que entrega defensa civil, lo que se hace es una apreciación física del riesgo, la capacidad para sofocar incendios menores, etc.
- La póliza se extiende señalando en qué lugares deberían colocarse los extintores, emitiéndose con esa condición especial.

- La apreciación física del riesgo tiene muchísima relación con el costo del seguro, con la aceptación.
- La Compañía de Seguros elaboró un informe completo de seguridad (INFORME APS 6432), que de haberse cumplido tal vez no hubiera ocurrido nada en Utopía.
- La Póliza fue extendida cuando la discoteca no tenía licencia de funcionamiento y menos había cumplido con las exigencias puestas en el informe APS 6432. Esta, aceptación, es una práctica normal y que no es práctica de ninguna Compañía de seguros conocer si se tiene o no licencia.
- El cheque cobrado el sábado de la tragedia por la Compañía de Seguros fue devuelto íntegramente.
- Los negocios operan en muchos casos con licencia provisional, en otros países, son los bomberos los que certifican la calidad de los locales abiertos al público.
- Si el informe técnico habla de la colocación de extintores y esa condición no se cumple, el seguro técnicamente no se ha cumplido.
- Se extendieron las cartas de garantía de buena fe, pero cuando se detecta que ninguno de los pagos previos se habían efectuado, se cancelan estas posibilidades.
- El Call Center comienza a tomar contacto con los parientes de los asistentes. Dos trabajadores de Pacífico murieron en la tragedia.
- El seguro se hizo a través de un broker, llamado Arnaldo Dioces Vigo, se asegura a Inversiones García North. El inspector de Pacífico fue Hernán Gálvez, encargado de los trabajos de Inspección y de parte de la discoteca aparece como entrevistado el señor Johny Soto, de quien se asume sea empleado de García North.
- La crisis ha acrecentado los índices de morosidad en seguros, muchas pólizas son reinstaladas y se reanudan luego del pago y la puesta al día, estas son una práctica normal en seguros.
- El pago del seguro se efectúa solo cuando se encuentra al día y la póliza exista.
- Hay cuatro pagos de sepelio a las personas de Eduardo Majluf, Verónica Egusquiza Valencia, Jorge Gugosen Chaluja, Mariana Licetti Puyo, esto es que bajo la Póliza de Perufarma, de Monte Salud y de la Universidad de Lima.
- En carta del 23 de julio enviada a Inversiones García North se les dice claramente que la póliza contratada nunca entró en vigencia dado que la prima no se encontraba pagada, debiéndose además las cuotas 1 y 2 del fraccionamiento, efectuados con posterioridad al siniestro.

7.3.14 Sr. Juan José Caovi - Asesor Legal de la Compañía de Seguros Pacífico Peruano Suiza²²³ Transcripción Magnetofónica del 16 de octubre de 2002. Pág. 9 al 16. Anexo 15
3

En la sesión que se llevó a cabo el 16 de octubre de 2002, manifestó que:

- El pago de la prima del seguro ocurrió después del siniestro, en consecuencia la póliza nunca entró en vigencia.
- No entró en vigencia porque nunca se asignaron los extintores que se establecían en el informe de seguridad, esto es 8 de polvos químicos y 2 de otras características.

7.3.15 Sr. Carlos Dargent Chamot - Alcalde de la Municipalidad de Surco²²⁴ Transcripción Magnetofónica del 16 de octubre de 2002. Pág. 20 al 70. Anexo 15

4 En la sesión que se llevó a cabo el 16 de octubre de 2002, manifestó que:

- El Centro Comercial Jockey Plaza comienza en el año 1996, año en que asumió la alcaldía y que por motivos de índole económica en el año 2001 cambia su actitud y comienza a realizar obras sin autorizaciones, invadiendo incluso áreas de circulación, etc.
- La clausura de una empresa por la vía legal toma entre un año y año y medio y que ha pedido de la Municipalidad el 29 de mayo de 2002, las instalaciones fueron inspeccionadas por la fiscalía y Defensa Civil. El informe del fiscal, manifiesta que existen cosas fuera de su sitio y mejor sería esperar el informe de INDECI.

- Con fecha 30 de junio de 2002, INDECI manifiesta a través de un informe que el centro comercial cuenta con las medidas de seguridad y reúne las condiciones contra sismos e incendios
- La II Región del INDECI realizó una visita de inspección a la discoteca 4 días antes de la inauguración y esta institución no coordinó con la municipalidad.
- La discoteca formaba parte de un local del centro comercial que tenía licencia para la venta de materiales de construcción e hicieron remodelación en el mismo sin autorización municipal.
- Exprofesamente se evitó la participación de la municipalidad.
- La empresa Inversiones García North, administradora del local, presenta un anteproyecto para hacer una remodelación y que al señor García North no le corresponde presentar el anteproyecto por no ser el propietario del local.
- La señora Diana González retira los documentos presentados por Inversiones García North.
- La presentación de un anteproyecto es una consulta y es la Municipalidad la que debe responder, dando el visto bueno para desarrollar el proyecto y con ello la licencia de construcción.
- Luego de retirar el anteproyecto, la municipalidad visita el local y verifica que no se construyó nada y archiva el anteproyecto.
- Existe un local de cobranza de la Municipalidad dentro del Centro Comercial Jockey Plaza, el cual atiende un solo funcionario y trabaja en horario normal de la municipalidad.
- Se han impuesto multas por más de un cuarto de millón de soles, por construcciones irregulares.
- El convenio de saneamiento físico legal suscrito con el Jockey Plaza se hizo dentro de las normas vigentes y que auditoría lo ha verificado en reiteradas oportunidades y este no fue observado.
- El Jockey Plaza inicia las conversaciones para poder solucionar el problema de la habilitación urbana.
- Por disposición municipal, después de la tragedia se levantaron las tranqueras, las cuales fueron colocadas por el Jockey Plaza.
- Dentro de las atribuciones como presidente de defensa civil del distrito, es la de organizar a la población para casos de siniestros, de sismos, e inundaciones.

7.3.16 Sr. Roberto Gómez Baca - Asesor Legal y ex Director de Comercialización de la Municipalidad de Surco 225 Transcripción Magnetofónica del 16 de octubre de 2002. Pág. 25 al 54. Anexo 15

5 En la sesión que se llevó a cabo el 16 de octubre de 2002, manifestó que:

- El reglamento del INDECI faculta a este organismo a multar y efectuar clausuras temporal y definitivas, demoliciones que aplican a los conductores y/o propietarios de los establecimientos.
- La Ley de Ejecución Coactiva del año 99, faculta a las municipalidades a clausurar, demoler y paralizar obras según sus competencias, siempre que concurren dos causales: el atentar contra la salud o atentar contra la seguridad pública.
- La municipalidad ha aplicado las sanciones correspondientes del caso y que la Ley Orgánica de Municipalidades otorga las funciones, pero existen normas que limitan estas funciones.
- Un local que no tiene licencia de funcionamiento, no necesariamente supone una afectación de la seguridad pública.
- La municipalidad pidió a Defensa Civil la elaboración de un informe de seguridad sobre el centro comercial.
- La expedición de licencias requiere una licencia de funcionamiento y la autorización para expedir licencias.
- Si la discoteca hubiera tenido la licencia de funcionamiento expedida por la municipalidad, esta hubiese contado con todas las medidas de seguridad.

7.3.17 Sra. María Aponte Cevallos - ex Directora de Desarrollo Urbano de la Municipalidad de Surco 226 Transcripción Magnetofónica del 16 de octubre de 2002. Pág. 25 al 63. Anexo 15

6 En la sesión que se llevó a cabo el 16 de octubre de 2002, manifestó que:

- El 6 de setiembre de 2001, Inversiones García North, solicita se evalúe un anteproyecto en consulta para ampliar y remodelar una discoteca en un local arrendado al Centro Comercial Jockey Plaza.
- Al anteproyecto se adjunto el contrato de arrendamiento en el cual se indica el área y las características que debe tener.
- El anteproyecto es revisado primeramente por el INDECI y este lo desaprueba con fecha 17 de setiembre de 2001, recomendando que debe presentarse el cálculo de evaluación de acuerdo al Reglamento Nacional de Construcciones; un plano con las zonas de evacuación, de seguridad, de extintores y el flujograma, recomienda que la utilización de la escalera móvil no es lo más recomendable.
- El delegado Ad Hoc del Cuerpo General de los Bomberos, también evaluó el anteproyecto y éste sí lo aprueba, pero le indica que una vez presentado el proyecto definitivo debe tener en consideración el sistema completo de seguridad contra incendios, de arquitectura, eléctrico, sanitario y electromecánico.
- El 25 de setiembre 2001, la Comisión de Arquitectura toma conocimiento del documento presentado por Amerinvest Holding INC de fecha 19 de setiembre de 2001. En el documento se dice que en el año 2000, esta había adquirido los derechos de superficie de la parcela B, F, G, C y C-1 al Jockey Plaza y que a partir de junio de 2001 había resuelto de pleno derecho el contrato de superficie que mantenía con Administradora Jockey Plaza Shopping Center.
- Quien solicita el procedimiento o la consulta es Inversiones García North y quien pide retirar la consulta es Administradora Jockey Plaza, precisando que esta solicitud es declara improcedente.
- Quien debe desistirse oficialmente es Inversiones García North.
- Al recibir el anteproyecto en consulta de Inversiones García North, se fija una fecha para realizar una inspección ocular, luego de verificar que no se avanzó obra alguna. Se envían los ante proyectos a consulta al INDECI y los bomberos.

7.3.18 Sr. Luis Robles Recavarren - Director Municipal de la Municipalidad de Surco227 Transcripción Magnetofónica del 16 de octubre de 2002. Pág. 25 al 48. Anexo 15
7

En la sesión que se llevó a cabo el 16 de octubre de 2002, manifestó que:

- La discoteca esta dentro de la parcela B, que es donde esta construido el gran centro comercial.
- El 20 de julio, luego del siniestro se conforma una comisión investigadora, encargada de evaluar los hechos de la tragedia e individualizar responsabilidades en un plazo de 5 días.
- Según las conclusiones de la comisión, la discoteca funciona en forma clandestina y es declarada así por no contar con las licencias de construcción y de funcionamiento.
- El caso de la discoteca Utopía, es el de una discoteca clandestina y apoyada con la confabulación de muchos actores dentro del centro comercial.
- Nunca fueron tramitadas las respectivas licencias ya que estas sólo pueden ser tramitadas por los propietarios.
- La propietaria Amerinvest Holding INC es la que retira el expediente en consulta.
- Desde el año 1999 existe la Dirección de Fiscalización y Control encargada de verificar el cumplimiento de la licencia de construcción y de funcionamiento.
- la Dirección de Desarrollo Urbano, a través de la Subdirección de Obras otorga las licencias de construcción.
- La Dirección de Comercialización es la que otorga las licencias de funcionamiento.

7.3.19 Sr. Jorge Alferrano D'onofrio - Jefe de Asesoría Legal de la Municipalidad de Surco228 Transcripción Magnetofónica del 16 de octubre de 2002. Pág. 40, 64 y 65. Anexo 15
8

En la sesión que se llevó a cabo el 16 de octubre de 2002, manifestó que:

- El convenio se refiere a la parcela B, donde están la mayor parte de las construcciones del centro comercial.
 - Las construcciones comienzan a inicios del año 1996 y estos terrenos no contaban con la habilitación urbana.
 - Los municipios otorgan licencias de construcción o de funcionamiento sobre zonas urbanas.
 - La Ley Orgánica de Municipalidades, el Reglamento Nacional de Construcciones, Decreto Supremo N° 063-70-VI, faculta a las Municipalidades a suscribir los convenios.
 - Que el dueño de todas las edificaciones es Administradora Jockey Plaza Shopping Center SAC.
 - Que la empresa que arrienda los locales del centro comercial es Centros Comerciales del Perú SAC.
 - Que el Jockey del Perú vende los terrenos a la empresa Amerinvest Holding King sucursal del Perú.
- Que a partir de estos momentos existen dos reales propietarios de las parcelas.

7.3.20 Sr. Adler Reyes García - Director de Seguridad Ciudadana de la Municipalidad de Surco 229 Transcripción Magnetofónica del 16 de octubre de 2002. Pág. 67 al 69. Anexo 15
9

En la sesión que se llevó a cabo el 16 de octubre de 2002, manifestó que:

- Hubieron problemas para ingresar con las unidades de serenazgo por la puerta de la Av. Javier Prado.
- Aproximadamente a las 02:50 se le comunica lo sucedido en el interior del centro comercial.
- Las unidades serenazgo alertaron a los bomberos.
- El día de los hechos se hicieron presentes camiones cisternas y ambulancias de los bomberos, así como unidades móviles de la Policía Nacional.
- A las 03:20 horas le informan que el incendio era de grandes proporciones, procediendo de acuerdo a lo establecido.
- Cuando llegan las unidades municipales, ya se encontraban actuando las del centro comercial.

7.3.21 Sr. Tulio Nicolini Ayarza - Comandante General del Cuerpo de Bomberos Voluntarios del Perú 330 Transcripción Magnetofónica del 22 de octubre de 2002. Pág. 1 al 14. Anexo 16

0 En la sesión que se llevó a cabo el 22 de octubre de 2002, manifestó que:

- A las 3 horas con 10 minutos de la madrugada del día 20 de julio, fue avisado por la Central de Emergencias del Cuerpo General de Bomberos del siniestro. El incendio se produce a las 3 horas con 09 minutos de la madrugada.
- A las 3 horas con 11 minutos llega la primera unidad y se espera la categorización de la emergencia para dar la alerta masiva.
- Se inician las operaciones a las 3 horas con 16 minutos y se ordena la movilización masiva de unidades.
- La primera unidad que llega al lugar es la Compañía de Salamanca, la cual tiene dificultades para ingresar al Jockey Plaza por cuanto las puertas se encontraban cerradas, iniciándose las operaciones a las 3 horas con 16 minutos por haber perdido aproximadamente cinco minutos en desplazarse por la Av. Manuel Olgún ya que las máquinas empleadas pesan 18 toneladas cada una aprox.
- Ninguno de los fallecidos tuvo quemaduras como causa del deceso, todos fallecieron por intoxicación respiratoria.
- Las características del lugar no facilitaron la evacuación, lo que se dificultó con la carencia de iluminación de emergencia.

- Ninguna de las empresas de seguridad a las que pudieran tener vinculaciones miembros del Cuerpo General de Bomberos Voluntarios del Perú tiene o ha tenido relación con el sistema de seguridad de la zona en que se ha desarrollado el siniestro.
- Existe normativa internacional de seguridad a las que debe ajustarse el Perú, los bomberos peruanos están capacitados para hacerlo. En Lima hay edificios que aparentemente cumplen con las exigencias del Reglamento Nacional de Construcciones, pero la realidad es distinta.
- Los bomberos están capacitados para efectuar los controles de calidad contra incendios sobre la base de los lineamientos internacionales de seguridad, contemplados en la National Fire.
- La zona en donde se encuentra Utopía, Ace Home Center y Santa Isabel fue hecha posteriormente a la construcción hecha por Cosapi, la cual construyó el Centro Comercial.
- En nuestras investigaciones posteriores, se ha determinado que el Centro Comercial cuenta con un grupo electrógeno que actúa a los 30 o 45 segundos con arranque automático, lo que permite presurizar las bombas del sistema contra incendios, que es el agua que se emplea inicialmente.
- De acuerdo a los dispositivos y las normas de seguridad contra incendios, el sistema contra incendios se instala antes del control de luces, o antes del tablero o antes del medidor, independiente y antes del tablero general de luz, para que no falte energía en la bomba.
- Los bomberos tardaron entre 15 y 20 minutos para llegar con equipos de extracción de humo al lugar.
- Si la discoteca hubiera contado con sistema de aspersión, que no tuvo; los sistemas de ventilación forzada, que tampoco tuvo e iluminación de emergencia autónoma, que tampoco fueron instalados, diez chicos menos hubieran fallecido.
- Si no se hubieran colocado estas planchas acústicas ni el revestimiento del suelo con material derivado del petróleo, como es el jebe, que son materiales altamente inflamables o ignífugos, se hubieran podido salvar muchas vidas.
- Si no se hubiera generado tanto desorden para el traslado de los heridos, probablemente confundiendo gente viva como fallecida, sin haber recibido triaje ni equipos de respiración, falleciendo algunos jóvenes por falta de atención oportuna. Sin esas presiones se pudieron salvar algunas vidas.
- No solamente el Jockey Plaza es una Bomba de Tiempo, hay muchas bombas de tiempo, los pirotécnicos por ejemplo siguen vendiéndose y siguen trabajándose.

7.3.22 Sr. Jorge Vera Corrales - Brigadier del Cuerpo de Bomberos Voluntarios del Perú

331 Transcripción Magnetofónica del 22 de octubre de 2002. Pág. 3 al 11. Anexo 16
1

En la sesión que se llevó a cabo el 22 de octubre de 2002, manifestó que:

- La inspección la efectuaron los Bomberos junto al Ministerio Público y la PNP al día siguiente del siniestro, desde las 10 a.m. y que en el caso del CGBVP se prolongó hasta la 01 a.m. del día siguiente debido a la naturaleza del trabajo pericial.
- La investigación a Utopía ha sido una de las más sencillas para los bomberos. La Pista de Baile tuvo en esos momentos no menos de 400 personas y son esos testigos quienes mencionan el aerosol y la flama que choca con el techo dando origen al siniestro.
- En la investigación de los bomberos no determinamos responsabilidades sino circunstancias.
- La red contra incendios de la discoteca está compuesta por tres gabinetes, dos en las puertas de escape y el tercero en el interior, todos alimentados por una red contra incendios.
- Cuando llegan los bomberos encuentran ya extendidas las mangueras y civiles colaborando en las tareas, obviamente no podían ingresar porque no tuvieron los equipos de respiración autónoma.
- Cuando se corta la energía eléctrica del Centro Comercial se corta en la zona de la discoteca, a lo mucho hasta Ace Home Center y quizá a los cines, porque todo está sectorizado. El Panel térmico de la discoteca no tiene ninguna conexión con la casa de bombas del Centro Comercial.
- Cuando se quema el panel de la cabina, se produce un cortocircuito y se refleja en los termomagnéticos de la llave principal y se quedan sin las luces especiales de la discoteca. En

los baños y la cocina si había iluminación, pero no fue suficiente y estaban además aisladas de la pista de baile.

- Es cierto que hubo un corte de fluido eléctrico y fue hecho por personal del Centro Comercial Jockey Plaza. Hubo un primer corte de fluido de las luces de la iluminación de la discoteca; posteriormente, se ordenó cortar el fluido en la zona, que incluyó la discoteca.

7.3.23 Sr. Francisco Zurek Pardo Figueroa - Gerente General de la Empresa A&C Asociados SAC. 332 Transcripción Magnetofónica del 22 de octubre de 2002. Pág. 14 al 25. Anexo 16

1 En la sesión que se llevó a cabo el 22 de octubre de 2002, manifestó que:

- A&C Asociados se crea en 1992 con tres accionistas: Francisco Zurek, Alvaro Zurek y Alberto Ghilardi Lecaros, sociedad que perdura hasta el año 1994, cuando Alvaro Zurek sale de la misma. Alvaro Zurek tenía 20%, Ghilardi 40% y Francisco Zurek 40%. En el año 2001, se vende el 33% de las acciones a ORYKA del señor Azizolahoff, operación que se efectuó por necesidad de reinserción en el sistema financiero y que representó aproximadamente US\$ 100 mil dólares.

- No han sido los proyectistas de la discoteca y que su participación fue eminentemente en la obra civil y no entraron a los detalles de arquitectura, de acabados, de lo acústico y decoración y seguridad ya que no es su obligación.

- El Proyecto tenía salidas de evacuación, estabilidad requerida para los tabladillos, columnas y demás estructuras. Los anclajes de la escalera portátil eran totalmente seguros, desconociéndose además los detalles de los trámites de la discoteca, porque generalmente en los Centros Comerciales las licencias son regularizadas posteriormente.

- La discoteca no podía ser clandestina porque además de encontrarse en el Jockey Plaza y todos conocían de ella, se ha publicitado en diarios y televisión y hubo mucho marketing desde antes de su inauguración.

- Se le dio un financiamiento inicial a Utopía por US\$ 250 mil dólares, ampliándose aproximadamente a US\$ 350 mil dólares. Cuando se inaugura la discoteca pagan el 50%, restando un saldo aproximado de US\$ 175 mil dólares, suma por la que hemos acudido sin éxito al Poder Judicial.

- Tiene información que de las personas vinculadas a la municipalidad que han estado incluso en la discoteca.

- No tuvieron a su cargo el revestimiento de las paredes y pisos de la discoteca, solo se limitaron a construir.

- El control de las licencias no está en dominio de A&C Asociados por lo que el Jockey Plaza debió estarla regularizando, el municipio nunca notificó nada, por lo que no es difícil imaginar que estaba en manejo de las autoridades y que se daba porque lo estaban permitiendo. Acabamos nuestras funciones antes que el local sea abierto al público.

- A&C Asociados es Contratada por Inversiones García North, representada por Percy North.

- A&C sí participó en las tareas del aire acondicionado y extractores.

- El personal de A&C que trabajó en Utopía lo hizo en horarios muy variables se trabajaba todo el día y también en la noche, conforme se avanzaba las jornadas se iban ampliando el horario en coordinación con el Jockey Plaza.

- Fueron bastantes los camiones que usaron para el transporte de los materiales.

7.3.24 Sra. Diana Luzmila González Ventura - Tramitadora de la Discoteca Utopía333 Transcripción Magnetofónica del 22 de octubre de 2002. Pág. 26 al 35. Anexo 16

3

En la sesión que se llevó a cabo el 22 de octubre de 2002, manifestó que:

- Se presentó un anteproyecto de construcción de Utopía al Municipio de Surco, el que se aprobó con observaciones. Entre ellas se solicitaba el plano integral de ubicación.

- En la discoteca se ha techado un aproximado de 120 metros cuadrados García North si tuvo comunicación y contacto con el Jockey Plaza.

- Cuando surge el tema AMERINVEST, entre octubre y noviembre viene la inhibición del municipio y se nos indica que todos los proyectos serán enviados al archivo y se deben presentar nuevos expedientes.
- Presentó el documento de desistimiento a nombre del Jockey Plaza, comunicándole el hecho a Percy North.
- Es profesional independiente que efectúa trabajos bajo la modalidad de honorarios profesionales, por lo que no tiene ningún lazo laboral con ninguna institución.

7.3.25 Sr. Oswaldo Santos Romero - Jefe de la División de Investigación de Homicidios de la DININCRI 334 Transcripción Magnetofónica del 6 de noviembre de 2002. Pág. 3 al 15.
Anexo 17

4

En la sesión que se llevó a cabo el 06 de noviembre de 2002, manifestó que:

- La empresa Inversiones García North, se constituye el 28 de noviembre de 2000, siendo los socios Hugo Alfredo y Norma Ruth García Salvatecci y Percy Edward North Carrión, la cual se encuentra inscrita en los Registros públicos de Lima con ficha N° 11247253.
- El 15 de enero Inversiones García North celebró un contrato de subarriendo de un local, con la empresa Centros comerciales del Perú Jockey Plaza, para el funcionamiento de una discoteca; empezando los trabajos de remodelación por un lapso de ocho (8) meses.
- El 29 de octubre de 2001 renuncian a la empresa los hermanos Hugo y Norma García Salvatecci motivo por el cual Percy North Carrión incorpora como socios a los señores Alan Michel Azizolahoff Gates y Edward Jesús Paz Ravines, pertenecientes a la Empresa Peruvian Entertainment, continuando como Gerente General Percy North Carrión.
- El 02 de mayo de 2002, Percy North Carrión vende el 25% de sus acciones al señor Fahed Mitre Werdan, quién a partir de esa fecha forma parte del accionariado.
- El 04 de mayo de 2002 se inaugura la discoteca Utopía.
- El 19 de julio de 2002 Percy North Carrión organiza la fiesta denominada Zoo, la cual contaba con la presencia de animales del Circo Hermanos Fuentes Gasca.
- El día sábado 20 de julio de 2002 a las 05:00 horas aproximadamente la Dra. Olinda Lavander Rivera, titular del 10° Fiscalía Provincial de Lima, dispone que la División de Homicidios se constituya al Jockey Plaza y se haga cargo de las investigaciones.
- Se ha establecido que la causa de la muerte fue por asfixia por inhalación de monóxido de carbono.
- En el Atestado Policial se ha establecido que el día 20 de julio a las 2:30 horas aproximadamente en el interior de la cabina del discjockey, en circunstancias que Roberto Ferreyros O'hara hacia demostraciones de fuego, utilizando para tal efecto un aerosol, ocasionó el incendio del techo del ambiente, que se extendió rápidamente en las instalaciones del recinto, resultando victimada 29 personas y 51 lesionados.
- Entre los factores que propiciaron el accidente se pueden mencionar: la falta de señalización de las salidas de emergencia, la falta de equipos contra incendio, el exceso del público que se encontraba aquella fecha; la falta de equipo de luces de emergencia, que se debe activar luego del corte del fluido eléctrico, la falta de capacitación del personal de seguridad sobre medidas de emergencia; la inexistencia de un plan de contingencia para prevenir y/o neutralizar incendios; la inobservancia y transgresión de las disposiciones de Defensa Civil sobre las medidas de seguridad que debía adoptar la discoteca en cuanto ésta empiece a funcionar, entre otros aspectos.
- También se puede mencionar la actitud pasiva de las autoridades de la Municipalidad de Surco, al no haber clausurado la discoteca al constatarse que esta funcionaba sin autorización municipal.
- Se ha implicado, por delito contra la vida, el cuerpo y la salud, homicidio culposo y lesiones culposas, tipificados en el artículo 111° y 124°, respectivamente, del Código Penal a Percy Edward North Carrión, Gerente General de Utopía; Johny Soto Padilla, Jefe de Operaciones de Utopía; Roberto Jesús Ferreyros O'hara, Jefe de Barmans.

- Por delito contra la seguridad pública, peligro común, estrago culposo, tipificado en el Código Penal en el artículo 278° a: Roberto Jesús Ferreyros O'hara, preparador de barmans, Jean Carlos Javier Ramos García, barman; Carlos Pereda Ríos, barman; Hairo Alfredo González López, asistente del discjockey.
- Estas últimas personas resultan involucrados al haber efectuado en forma imprudente y negligente demostraciones con fuego, utilizando un aerosol hacia el techo de la cabina del discjockey, ocasionando que éste se prendiera, produciendo un incendio de magnitud en el interior de la discoteca que provocó la muerte de 29 personas.
- Por delito contra la administración pública, delitos cometidos por funcionarios públicos, omisión de función tipificado en el Código Penal, artículo 377°, se encuentran involucrados Alejandro Víctor Porras Lesama, Director de Fiscalización de la Municipalidad de Surco; Hugo Francisco Borletti Ibarcena, Director de comercialización de la Municipalidad de Surco y Emma Gladys Valverde Montoya Subdirectora de Obras Privadas de la Municipalidad de Surco.
- Con fecha 16 de agosto del presente año se formuló el Atestado Policial N° 260, Dirección de Investigación Criminal, División de Homicidios, cursado a la 10° Fiscalía Provincial Penal de Lima, a cargo de la doctora Olinda Lavander Rivera.
- Se han considerado los siguientes delitos: contra la vida, el cuerpo y la salud, omisión culposa de 29 personas a consecuencia de incendio en el interior de la Discoteca Utopía. Delito contra la vida, el cuerpo y la salud, lesiones culposas como consecuencia del incendio en el interior de la discoteca. Delito contra la seguridad pública, peligro común, estado culposo. Asimismo contra la administración pública, los delitos cometidos por funcionarios públicos, omisión a los deberes de función.

7.3.26 Sr. Hugo Borletti Ibarcena - Director de Fiscalización y Control de la Municipalidad de Santiago de Surco 335 Transcripción Magnetofónica del 22 de noviembre de 2002. Pág. 1 al 12. Anexo 18

5 En la sesión que se llevó a cabo el 22 de noviembre de 2002, manifestó que:

- Cada una de las áreas que conforman la Dirección de Fiscalización y Control de la Municipalidad de Santiago de Surco tiene la obligación de detectar el incumplimiento de normas en la jurisdicción que corresponde al Municipio.
- La Dirección de Comercialización es la que tiene la competencia de dar las autorizaciones de funcionamiento, siendo esta autorización lo fundamental para un establecimiento comercial. En el caso de Utopía, esta no contaba con la debida autorización.
- En el caso de la discoteca no conocían del funcionamiento. Nunca fueron informados del funcionamiento de este local por el Representante del Centro Comercial ni por Defensa Civil.
- Con la última modificación de la Ley N° 27177, con las facultades del Director de Fiscalización, se puede tomar acciones previas y clausurar establecimientos que no contasen con licencias de construcción y de funcionamiento.
- Las solicitudes de aprobación de proyectos de construcción pasan primero por una Comisión Técnica integrada por representantes del Colegio de Arquitectos, Colegio de Ingenieros, Defensa Civil, Bomberos y un representante de la Municipalidad que preside el grupo, entre ellos se otorga la aprobación técnica.
- Dentro de las competencias de la Municipalidad está el iniciar las acciones de control mediante la notificación, luego las resoluciones de multa y obligaciones de regularización, finalizándose en la oficina de ejecución coactiva.
- La Municipalidad no tiene facultades para paralizar una obra ya que podemos ser denunciados por abuso de autoridad.
- Los representantes de Utopía nunca solicitaron licencias a la municipalidad, lo que presentaron fue el pedido de aprobación de un anteproyecto, pero en ningún momento hubo pedido de licencia. Solo se conocía del pedido de aprobación del anteproyecto, pero nunca de construcción o de funcionamiento.
- La Municipalidad puede actuar en cuanto al dictado de medidas cautelares de clausura inmediata en locales que atenten la seguridad o la salud; siempre y cuando se conozca el establecimiento.

- Dentro de la estructura de Fiscalización existe una Subdirección de Fiscalización a cargo del señor Duris Whitembury, que actuó en ese momento.

7.3.27 Sr. Jorge Alferrano D'onofrio - Jefe de Asesoría Jurídica de la Municipalidad de Santiago de Surco³³⁶ Transcripción Magnetofónica del 22 de noviembre de 2002. Pág. 1 al 12 Anexo 18

6 En la sesión que se llevó a cabo el 22 de noviembre de 2002, manifestó que:

- Cuando a alguien se le detecta una irregularidad tiene derecho de hacer un descargo y si no contará con la licencia se pide una resolución de sanción definitiva la cual tiene que se de clausura, sea temporal o definitiva de esa manera esta establecido en la Ley Orgánica de Municipalidades.

- La sanción, o sea el cierre se ejecuta a través de la Oficina de Ejecutoria Coactiva y procede a ejecutar con una medida cautelar, cuando se trate de cosas que constituyan riesgo a la integridad de las personas o la salud.

7.3.28 Sr. Lauro Muñoz - Apoderado de la Municipalidad de Santiago de Surco³³⁷ Transcripción Magnetofónica del 22 de noviembre de 2002. Pág. 1 al 12. Anexo 18
7

En la sesión que se llevó a cabo el 22 de noviembre de 2002, manifestó que:

- La muerte de los jóvenes es consecuencia del corte de energía eléctrica.
- Utopía no solo fue construido clandestinamente, sino que también funcionó clandestinamente y que la mayor cantidad de material empleado es prefabricado.

7.3.29 Sr. Cap. de Corbeta Manuel Parrales Rospigliosi - Jefe de Seguridad de la Discoteca Utopía³³⁸ Transcripción Magnetofónica del 22 de noviembre de 2002. Pág. 13 al 17. Anexo 18

7 En la sesión que se llevó a cabo el 22 de noviembre de 2002, manifestó que:

- Conocía que la Discoteca no contaba con extintores ni equipos contra incendio y que le comunicó a Percy North estas carencias, quien es su cuñado.

- Era trabajador eventual, sólo contratado verbalmente para la seguridad en la discoteca, se le pagaba en efectivo y luego él se encargaba de pagar a los agentes de seguridad cuya función era básicamente controlar el ingreso, evitar escándalos y problemas entre los asistentes.

- Nunca vio a efectivos del serenazgo dentro del perímetro de la discoteca, mas sí a personal del Jockey.

- Nunca realizaron trabajos de entrenamiento de evacuación, prácticas de rescate o primeros auxilios en la discoteca, a pesar que el personal de seguridad en su mayoría eran infantes de marina y tenían conocimiento de primeros auxilios y de manejos de gases en situaciones extremas.

- En el momento del siniestro él y su personal estuvieron evacuando gente, al margen de su función.

- En varios momentos, sin que esté funcionando la discoteca pudo apreciar algunas deficiencias, en cuanto a extintores, un plan de evacuación y un estudio de seguridad, aspectos que fueron comunicados verbalmente a Percy North y Johny Soto.

7.3.30 Sr. Alberto Quimper Herrera - Abogado y Apoderado del Sr. Alan Azizolahoff³³⁹ Transcripción Magnetofónica del 22 de noviembre de 2002. Pág. 18 al 32. Anexo 18
9

En la sesión que se llevó a cabo el 22 de noviembre de 2002, manifestó que:

- El señor Azizolahoff es accionista de Cristal Enterprises y que esta empresa es accionista de Peruvian Entertainment, la que a su vez, es accionista de Inversiones García North que es la que opera la Discoteca Utopía.
- El capital accionariado de Inversiones García North se divide así: Peruvian Entertainment el 52.5%, Percy North 22.5% y Fahed Mitre 25%. Peruvian Entertainment, a su vez, tiene dos accionistas: Edgar Paz y Cristal Enterprises y que su representado es accionista de esta empresa constituida en las islas Vírgenes Británicas.
- Su patrocinado tiene el cargo de director, pertenece al directorio de Inversiones García North.
- De acuerdo a los estatutos, Percy North tiene todas las facultades para la administración del local y tuvo a su cargo todas las gestiones para que el local funcione con las autorizaciones del caso.
- Ninguno de los locales del sector de la discoteca del Jockey Plaza tenían licencia de funcionamiento por que existía un litigio respecto de la propiedad de ese sector.
- Su representado era totalmente ajeno a la administración del local y que eso ya se había establecido a nivel del Ministerio Público, razón por la cual la Fiscalía no lo había acusado y la juez tampoco lo ha comprendido como inculpa el abrir instrucción.
- Utopía era la discoteca más concurrida de Lima y que es obvio que las autoridades municipales conocían de su existencia, ya que son parte de sus principales contribuyentes, por ende los tenía empadronados y les giraba recibos de arbitrios.
- Amerinvest Holding INC compró ese sector del Jockey Plaza y le mando una carta al Alcalde diciéndole que no le diera licencia a nadie de los nuevos locales y que el municipio no le dio licencia pero los dejó funcionar y el Jockey Plaza a sabiendas que estos locales no iban a tener licencia los alquiló.
- El señor Azizolahoff es apoderado de Cristal Enterprises y ésta es dueña del 50% de Peruvian Entertainment y ésta, a su vez, es dueña del 52% de Inversiones García North. El otro 50% de Peruvian Entertainment es del señor Edgar Paz. En el caso de la empresa Cristal Enterprises también tienen 50% cada uno.
- No conoce si su patrocinado tiene negocios de construcción, pero en el negocio de casinos y tragamonedas es uno de los principales inversionistas.
- Los cheques los firmaba Percy North el gerente general con la firma del señor Paz o con la firma de Azizolahoff por una cuestión de control financiero.
- Hay responsabilidad compartida del municipio, que se hicieron de la vista gorda, de Centros Comerciales del Perú que alquiló a sabiendas que no podían tener licencia y de los negocios que se pusieron a funcionar creyendo que en el camino se iba a regularizar.
- En derecho penal no hay responsabilidad objetiva, la responsabilidad es de quien por negligencia o dolo no cumple con sus obligaciones.
- Hay responsabilidad compartida, sea esta penal, civil y comercial; la responsabilidad penal es de quien administra el negocio.
- El señor Percy North no podía disponer de la plata él sólo, necesitaba de otra firma para disponer de la plata, vender o hipotecar.

7.3.31 Sr. Roberto Jesús Ferreyros O'hara - Malabarista de la Discoteca Utopía440
 Transcripción Magnetofónica del 04 de diciembre de 2002. Pág. 2 al 36. Anexo 19
 0

En la sesión que se llevó a cabo el 04 de diciembre de 2002, manifestó que:

- Ha estado bajo amenazas de muerte por lo cual solicitó al presidente de la comisión se le brinden las garantías del caso.
- Ha trabajado en circos y que en el momento de los hechos estaba contratado por el señor Percy North.
- El día de los hechos llegó aproximadamente a las 9 de la noche y que el trabajo que venía haciendo en la discoteca era prender bencina y el spray en todas las barras.

- El que ordenaba las compras era Percy North y que nada se podía hacer si no estaba autorizado por él mismo y, a su vez, por los otros socios de la discoteca.
- Los accionistas mayoritarios eran Alan Azizolahoff y Edgar Paz Ravines y que estos tienen muchos negocios de discotecas.
- No tiene conocimiento que Fahed Mitre estuviera en los negocios de las discotecas.
- Las reuniones del directorio de Utopía se hacían los días miércoles con los cuatro socios, porque Percy North le comentó que todo lo decía y hacía debía ser consultado a los socios.
- La primera persona que le dio trabajo en una discoteca fue Percy North, en el año 1996 en la discoteca Octopus.
- Trabajaba en Utopía desde un mes atrás y que por orden de Percy North se compró el wizard, el cual no era para aromatizar las barras sino para el show que se hacía en cada barra.
- Le propuso a Percy North la idea de prender bencina en la barra y lo del aromatizador, el cual le da el visto bueno.
- Percibía entre US\$ 300 a US\$ 350 dólares por un mes de trabajo, el cual se inicia cuando lo convocan para laborar como barman en la fiesta llamada Crystal y serían pagados al finalizar la fiesta ZOO.
- No estaba en planillas y que el acuerdo laboral fue verbal con Percy North.
- Su función consistía en enseñar a botar fuego por la boca a tres bartenders, para que se hiciera esto en cada punto cardinal donde quedaba la pista de baile.
- Percy North le solicitó que ensayara el espectáculo con fuego en las barras y para ello le dio acceso a la discoteca y el permiso para que se usara los wizard.
- Ingresa a la cabina del discjockey entre las 3:00 y 3:15 horas, produciéndose el accidente a las 3:20 horas. La bencina y el wizard se lo proporciona el señor Alvaro Sayán, el cual contaba con la autorización de Percy North para ingresar con el wizard a la cabina del discjockey.
- Esparció hasta en dos oportunidades la bencina en la barra y es el señor Hairo González quien le proporciona el encendedor para prenderla y que ello duro aproximadamente 5 segundos. En la tercera oportunidad él prende la bencina y luego viene lo del wizard que se iba hacer por una sola vez.
- Accionó horizontalmente el wizard, produciéndose arriba de su cabeza un círculo de fuego, procediendo a saltar hacia el techo para apagar el fuego.
- El material que se prendió en el techo es de tipo esponja, como dunlopillo.
- Su primera reacción fue tratar de apagar el fuego con las manos, porque era mínimo, procediendo luego a dar la alarma y solicitar un extintor dentro de la cabina.
- No existía un micrófono dentro de la cabina que hubiera servido para alertar al público.
- Fahed Mitre y su persona echaron agua al techo para pagar el fuego y al no conseguirlo salió a buscar extintores por las oficinas administrativas, no encontrando ninguno. En ese trayecto se cruzó con Shadia Mattar y Verónica Ramírez que también buscaban extintores y gritaban que saliera la gente de la discoteca ya que se estaba incendiando.
- La gente comenzó a salir de a pocos del local y que pudo observar que la zona VIP estaba plaga de sillas y mesas larguitas, las cuales han sido retiradas antes de la inspección ocular.
- Primero se apaga la música y después la luz.
- Los ductos de ventilación natural que tiene la construcción original del centro comercial Jockey Plaza se taparon por consignar publicidad dentro de la discoteca.
- El público ingreso hasta la 01:00 de la mañana gratis y luego pagando su entrada.
- Se distribuyó invitaciones dobles de la fiesta a domicilio en una cantidad aproximada de 3 mil ejemplares.
- El local no era clandestino, pues estaba abierto al público y cualquiera podía ingresar. Además, tenía una página web en Internet.

7.3.32 Sr. Juan Francisco Verasteín Arenas - Testigo del Incendio en la Discoteca 441

Transcripción Magnetofónica del 04 de diciembre de 2002. Pág. 22 al 40. Anexo

2 En la sesión que se llevó a cabo el 04 de diciembre de 2002, manifestó que:

- Se encontraba con un grupo de amigos en la zona VIP cerca de los baños de la discoteca, cuando vio correr a la gente, no pudiendo precisar en ese momento porque corrían, no se veía humo y la música continuaba. Todo seguía normal.

- Alguien corrió la voz que se había escapado una fiera. El atina a salir por las escaleras de la zona VIP y que otros amigos se dirigieron a la zona de los baños.
- Al salir notó el humo y que aproximadamente 30 segundos es lo que demoro su salida.
- Nadie conocía las salidas y que él salió sin saber a donde se dirigía, llegando a las escaleras saltó y se alejó del fuego gracias a que una persona lo jala.

7.3.33 Sr. Víctor Manuel Calagua Ornayi - Encargado de la Limpieza en la Discoteca 442
 Transcripción Magnetofónica del 04 de diciembre de 2002. Pág. 22 al 39. Anexo 19
2

En la sesión que se llevó a cabo el 04 de diciembre de 2002, manifestó que:

- Los responsables de la tragedia son Percy North y Alan Azizolahoff, Edgar Paz Ravines y Fahed Mitre por ser los dueños del local y tuvieron la obligación de poner todas las condiciones de seguridad que requiere un local de prestigio.
- Supone que los jóvenes se metieron al baño para protegerse del fuego, para no quemarse.
- No pudo abrir la puerta del baño de hombres y que empujo el de mujeres hasta por dos veces para poder ingresar con mucha dificultad. En el lugar encontró varios cuerpos en el suelo.
- El tiempo transcurrido desde el inicio del siniestro y el ingreso al baño por su persona ha sido aproximadamente de 10 a 15 minutos.
- En el momento de siniestro el calor era insoportable y no se podía aguantar, siendo el humo la causa de la muerte, el cual ingresó al baño.
- Estima que los bomberos tardaron en llegar entre 10 a 15 minutos y que en el baño había muy poca agua, pero suficiente para mojarse la cara y la ropa, porque el ambiente se había calentado demasiado. Luego de esto cayó desmayado y no recuerda más.
- Antes de desmayarse, intento salir pensando que por el tiempo transcurrido todo se había calmado, abrió la puerta y no soporto el calor exterior.
- La noche del siniestro había mucha gente y calcula unas 1800 personas esa noche.
- Algunas de las puertas del Jockey Plaza no están abiertas en la madrugada, ya que los días jueves que salían a las 4 a.m. tenían que hacerlo por la avenida Olguín.
- Que en los baños no existía ventilación, sólo había unos ductos cuadrados que supuestamente funcionaban.
- Recuerda que vio filmar al luminotécnico Enrique Bravo las incidencias de la fiesta Zoo.
- Las puertas de escape de la discoteca estaban pintadas del mismo color que las paredes, color plomizo.

7.3.34 Sr. Roberto Revilla Ruiz - Testigo del Incendio en la Discoteca443
 Transcripción Magnetofónica del 04 de diciembre de 2002. Pág. 22 al 32. Anexo 19
3

En la sesión que se llevó a cabo el 04 de diciembre de 2002, manifestó que:

- Al bajar las escaleras de la zona VIP había un guardarropa, algunas mesas y una puerta de salida bloqueada por mesas.
- En la barra de la zona VIP jugaban con fuego constantemente y que ha visto jugar en tres barras con fuego y varias veces en la noche.

7.3.35 Sr. Raúl Hanza Reateguá - Testigo del Incendio en la Discoteca444
 Transcripción Magnetofónica del 04 de diciembre de 2002. Pág. 22 al 40. Anexo 19
4

En la sesión que se llevó a cabo el 04 de diciembre de 2002, manifestó que:

- La discoteca Utopía se llenaba los viernes y sábados, era el último establecimiento en cerrar y se tenía que pagar parqueo.
- Se encontraba en la parte baja de la discoteca viendo justo el momento en que se inicia el incendio, cuando también se daba inicio a la música electrónica.

- Había mucha gente dentro de la cabina del discjockey, lugar donde prendían la barra.
- Asistió en varias oportunidades a la discoteca, no notando que existiera alguna señalización de escape.
- Una vez iniciado el siniestro trata de salir por la única puerta que conocía, que era la de la entrada.
- La gente que se salvó es la gente que se encontraba en el primer piso.
- Cuando salió no había música, pero sí luz. El sonido se corta los 3 ó 4 minutos de iniciado el siniestro y que la luz se habría pagado entre 7 y 10 minutos.
- Cortaron la luz del sector, no solo de la discoteca, ya que pudo observar que no había luz en la zona del parqueo, las únicas luces existentes eran de los automóviles.
- La discoteca estaba forrada de jebe y que su decoración incluía tules azules, anaranjados que caían hacia la cabina del discjockey y eso fue lo que agravó el fuego.
- Uno de los tules que caían sobre la cabina del discjockey de la discoteca es lo que causó el incendio, esto porque alguien predio un tul sin darse cuenta y todo se prendió hacia arriba.

8. PRUEBAS INSTRUMENTALES

La Comisión Investigadora ha recepcionado importante documentación referida a la materia de la investigación, la misma que ha sido presentada por los familiares de las víctimas y por las personas y entidades que de una u otra manera están vinculados al Caso Utopía, con la finalidad de contribuir a la investigación o deslindar responsabilidades.

También, en el curso de la investigación se ha conseguido información documental de diversas fuentes que han contribuido a esclarecer las circunstancias del siniestro en la Discoteca Utopía.

Debemos señalar que los miembros de la Comisión Investigadora hemos tenido especial cuidada al momento de evaluar los instrumentos que se indican a continuación por cuanto su mérito ha servido de base para formar criterio en este delicado y penoso tema.

8.1 Documentos presentados por los familiares de las víctimas.

- Copia fotostática a Color de la Invitación para la Fiesta "Zoo" en la Discoteca Utopia.445 Anexo 20, 46 Anexo 21, 47 Anexo 22, 48 Anexo 23, 49 Anexo 24, 50 Anexo 25, 51 Anexo 26, 52 Anexo 27, 53 Anexo 28, 54 Anexo 29, 55 Anexo 30, 56 Anexo 31.5
- Copia simple del Convenio de Saneamiento Físico Legal, suscrito entre la Municipalidad de Santiago de Surco y Centro Comerciales del Perú S.A. de fecha 16 de abril de 1999.46
- Fotografía a color escaneada de diversos asistentes a la Fiesta "Zoo" en Discoteca Utopía. 47
- Cassette de audio, con su respectiva transcripción de la conversación señora Lizzy Fernández Puyó y el fotógrafo Nasim Mubarak. 48
- Dos vídeo cassettes rotulados "Caso Utopía I" y " Caso Utopía II". 49
- Protocolo de Necropsia N° 2376-2002, de fecha 20 de julio de 2002, de Licetti Fernández-Puyó Mariana Cristina, emitido por Instituto de Medicina Legal del Ministerio Público. 50
- Copias simples del Reglamento Interno, Reglamento Operativo y Manual de Diseño y Habilitación de Locales del Jockey Plaza. 51
- Copia simple del Informe DIPREIN 010-2002, de fecha 03 de agosto de 2002, de la Dirección de Investigación de Incendios del Cuerpo General de Bomberos Voluntarios del Perú. 52
- Cartas del señor Alberto Feijoó Breau de fechas 14 y 15 de noviembre de 2002, adjuntado documentos relativos a las propiedades de los directores de la Discoteca "Utopía".53
- Dos fotografías donde se aprecia las instalaciones del Servicio de Administración Tributaria de la Municipalidad de Lima Metropolitana, dentro del Centro Comercial Jockey Plaza. 54

8.2 Documentos presentados por los directores y accionista de Inversiones García North SAC.

- Tres Contratos de Compraventa de Acciones a favor de Fahed Mitre Werdan, suscritos el 02,

03 de mayo y 30 de abril de 2002. Presentado por Fahed Mitre Werdan. 55
- Informe de Inspección Técnica de Seguridad de Defensa Civil N° 00090-2002-SRDC-01, de fecha 30 de abril de 2002, practicado a las instalaciones de la Discoteca Utopía. Presentado por Percy North Carrión. 56

- Copia simple del Contrato de Arrendamiento de Local Comercial suscrito entre Centros Comerciales del Perú SA e Inversiones García North SAC, de fecha 15 de enero de 2000. Presentado por Percy North Carrión. 557 Anexo 32, 58 Anexo 33, 59 Anexo 34, 60 Anexo 35, 61 Anexo 36, 62 Anexo 37, 63 Anexo 38, 64 Anexo 39, 65 Anexo 40, 66 Anexo 41.7

- Copia simple del Acta de Entrega del Local de Utopía, suscrito el 01 de junio de 2001, entre Centros Comerciales del Perú e Inversiones García North. Presentado Percy North Carrión. 58

- Copia simple de la Carta de fecha 10 de julio, dirigida al señor Gonzalo Anzola, donde se le comunica que se realizará una prueba de seguridad con animales en el interior de la discoteca ese mismo día. 59

- Copia simple de la Carta de fecha 15 de julio, dirigida al señor Héctor Ferreyra; Jefe de Seguridad del Centro Comercial, donde se le comunica que se va a realizar el día viernes 19 una Fiesta Zoo, la cual tendrá como atractivo la exhibición de animales amaestrados. 60

- Carta N° 1453-2001-DDU-MSS, de fecha 25 de octubre de 2001, dirigida a Inversiones García North SAC, donde la Municipalidad de Surco le comunica que Administradora Jockey Plaza Shopping Center SA ha presentado el desistimiento al trámite seguido con Expediente N° 11495-2001-2, correspondiente a un Anteproyecto en consulta que fue iniciado por Inversiones García North. Presentado por Percy North Carrión. 61

- Comunicado de Inversiones García North SAC, publicado el 23 julio de 2002, donde se aclara Alcalde de Surco sobre tragedia de la Discoteca Utopía. 62

- Copia simple de la Constitución de Sociedad Anónima Cerrada denominada Inversiones García North SAC., de fecha 06 de diciembre de 2000. Presentado por Percy North Carrión. 63

- Diagrama de distribución del accionariado de las empresas y personas naturales que forma Inversiones García North SAC. Presentado por Percy North Carrión. 64

- Resolución N° 715-2002-RASS de fecha 09 de noviembre de 2001, emitida por la Municipalidad de Santiago de Surco, precisando la R.A N° 673-2001-RASS de fecha 18 de octubre de 2001, respecto a los procedimientos administrativos de Amerinvest Holding INC, sucursal del Perú y la Empresa Administrativa Jockey Plaza Shopping Center S.A., presentado por Percy North Carrión. 65

- Carta del 15 de noviembre de 2002, presentada por Percy North Carrión, por la cual cumple con absolver diversos requerimientos de la Comisión Investigadora y ofrece copias simples de diversos documentos administrativos. 66

8.3 Documentos presentados por los ex trabajadores y prestadores de servicios a la Discoteca Utopía

- Relación de socios de la Discoteca Utopía. Presentado por Shadia Mattar. 667 Anexo 42, 68 Anexo 43, 69 Anexo 44, 70 Anexo 45, 71 Anexo 46, 72 Anexo 47, 73 Anexo 48.7

- Cuarenta y dos tomas fotográficas de la Fiesta Zoo y sus respectivos negativos. Presentadas por Nasim Mubarak. 68

- Recibo por honorarios profesionales extendido por el servicio de tomas fotográficas. 69

8.4 Documentos presentados por la Municipalidad de Santiago de Surco

- TUPA. Texto Único de Procedimientos Administrativos de la Municipalidad de Santiago de Surco: **70**

· Ordenanza N° 30-MSS (publicada en el Diario Oficial "El Peruano" 18 MAY 2000)

· Ordenanza N° 70-MSS (publicada en el Diario Oficial "El Peruano" el 17 JUN 2001)

· Ordenanza N° 94-MSS (publicada en el Diario Oficial "El Peruano" el 16 FEB 2002)

- MOF. Manual de Organización y Funciones de la Municipalidad de Santiago de Surco: 71

- Resolución de Alcaldía N° 659-00-RASS de fecha 20MAY99
- Resolución de Alcaldía N° 661-2002-RASS de fecha 20AGO2002.

- ROF. Reglamento de Organización y funciones de la Municipalidad de Santiago de Surco: 72
- Resolución de Alcaldía N°1315-2000-RASS de fecha 25 JUL2002.
- Organigrama de la Municipalidad de Santiago de Surco: 73
- Edicto N° 02 de fecha 31OCT2001, publicado en el Diario Oficial "El Peruano" el 03NOV2000.
- Edicto N° 05 de fecha 04DIC2001, publicado en el Diario Oficial "El Peruano" el 14DIC2001.
- Edicto N° 06 de fecha 28MAY2002, publicado en el Diario Oficial "El Peruano" el 31MAY2002 y Fe de Erratas publicada el 05JUN20002.
- Edicto N° 07 de fecha 08JUL20002, publicado en el Diario Oficial "El Peruano" el 14JUL2002.
- Exámenes Especiales: 774 Anexo 49, 75 Anexo 50, 76 Anexo 51, 77 Anexo 52.4
- Informe N° 007-2001-OAI-MSS, Código N° 002-2168-2001001 de fecha 17SET2001. Examen Especial a la Unidad de Recaudación y Control.
- Informe N° 001-2001-OAI-MSS, Código N° 004-2000 de fecha 31ENE2001. Examen Especial a la Dirección de Comercialización.
- Informe N° 006-2002-02-2168, Código N° 02-2168-2002-002 de fecha 23SET2002.
- Examen Especial Resolución N° 191-2002-CG de fecha 14 SET2002.
- Informe N° 001-2002-CE-MSS de la Comisión Especial Caso Utopía de fecha 31 JUL2002.
- Informe N° 1684-2002-OAJ-MSS del 21OCT2002, sobre los alcances del Convenio Físico Legal Suscrito con el Centro Comercial Jockey Plaza de fecha 16 ABR99.
- Resumen de los Trámites Administrativos por Infracciones en el Centro de Convenciones Jockey Plaza.
- Plano N° 01. Licencia de Construcción ACE HOME CENTER, aprobado con Licencia Nro. 211-97 (año 1997). C.C. Jockey Plaza 1er Nivel, Parcela B.
- Plano N° 02. Construcción Clandestina de Discoteca Utopía año 2002.
- Plano N° 03. Actualmente, ex Discoteca Utopía y Restaurante Mediterraneo, año 2002, C.C. Jockey Plaza 1er Nivel (Parcela B).

8.5 Documentos presentado por Centros Comerciales del Perú SAC

- Normas Generales y Reglamento Interno Jockey Plaza Shopping Center. 75
- Reglamento Operativo Jockey Plaza Shopping Center. (Copia simple, 12 pág.) 76
- Manual de diseño y habitación de locales Jockey Plaza Shopping Center.(Copia simple, 33 pág). 77
- Testimonio de la Escritura Pública Constitución de derecho de superficie sobre bien inmueble sujeto a condición suspensiva que otorga: Jockey Club del Perú e inmobiliaria Centros Comerciales S.A. de fecha 10 de Abril de 1996. Kardex N°45791. (copias simples, 35 folios) 779 Anexo 54, 80 Anexo 55, 81 Anexo 56, 82 Anexo 57, 83 Anexo 58, 84 Anexo 59, 85 Anexo 60.9
- Testimonio de la Escritura Pública Aclaración del Contrato de Constitución de derecho de superficie sobre bienes inmuebles de su propiedad que otorga Jockey Club del Perú e inmobiliaria de Centros Comerciales S.A. de fecha 16 de mayo de1996 Kardex N°45792 (copias simples, 11 folios). 80
- Testimonio de la Escritura Pública Cesión de derecho de superficie y compraventa de bien inmueble entre Wiese Leasing S.A., Administradora Sudameris de fecha 14 de abril de 2002. Kardex N° 01027. (Copia simple, 08 folios). 81
- Escritura Pública: Centros Comerciales del Perú S.A. otorga cesión de posición contractual, a favor de. Wiese Leasing S.A., con intervención de Jockey Club del Perú e inmobiliaria de Centros Comerciales S.A. de fecha 17 de octubre de1996. Kardex N° 006194 (Copia simple, 13 folios). 82
- Testimonio Escritura Compra venta otorgada por Jockey Club del Perú a favor de Amerinvest Holding INC Sucursal del Perú de fecha 21 de setiembre de 2000 Kardex N° 36090. Copia simple, 109 folios).

- Documentos presentados al Congreso de la República - Comisión de Gobiernos Locales, carta al señor congresista Tito Chocano Olivera y al señor Presidente del Congreso de la República Carlos Ferrero Costa. (copia simple, 27 folios). 83
- Actas de Directorio Jockey Plaza Shopping Center de Nombramiento y Revocatoria de Apoderados del 05MAY2000 Y 15 FEB2002 (copias simples, 13 folios). 84

8.6 Documentos presentados por el Cuerpo General de Bomberos Voluntarios del Perú.

- Informe de Investigación N° 010-2002-DIPERIN/CGB del 03 de agosto de 2002, de la Dirección de Investigación de Incendios del Cuerpo General de Bomberos del Perú. 85

8.7 Documentos presentados por el Instituto Nacional de Defensa Civil - INDECI

- Oficio N° 4048-2002/INCEDI/1.0, de fecha 22 de julio de 2002, Informe de los sucesos relacionados con el incendio de la Discoteca Utopía, ubicada en el Centro Comercial Jockey Plaza al Presidente del Consejo de Ministros. 886 Anexo 61, 87 Anexo 62, 88 Anexo 63, 89 Anexo 64, 90 Anexo 65, 91 Anexo 66, 92 Anexo 67, 93 Anexo 68, 94 Anexo 69.6
- Oficio N° 4344-2002/INDECI/7.0, de fecha 05 de agosto de 2002, Remite copias fedatiadas de la información relacionada con el siniestro de la Discoteca Utopía al Quinto Vicepresidente del Congreso de la República. 87
- Oficio N° 4356-2002/INDECI/7.0. de fecha 06 de agosto de 2002, Remite informe técnico del INDECI al Jefe de la División de Investigación de Homicidios de la Policía Nacional del Perú. 88
- Resumen Ejecutivo sobre el Caso Utopía, de fecha 14 de octubre de 2002. 90

8.8 Documentación presentada por la Compañía Aseguradora "Pacífico Peruano Suiza Seguros Generales

- Solicitud de cotización de seguros para discoteca Utopía - Inversiones García North, formulada a Pacifico Peruano Suiza por el corredor Arnaldo Dioses Vigo, A.D. Asesores y Corredores de Seguros, de fecha 05 de abril del 2002. 91
- Carta de fecha 08 de abril 2002 de Pacifico Seguros Generales, en respuesta a solicitud de cotización de Utopía - Inversiones García North, donde se señala que la cotización remitida tendría validez de 30 días y se encuentra sujeta al cumplimiento de lo que determine el informe de inspección. Adjunta Slip de Cotización N° SE- 850/2002.
- Carta de A.D. Asesores y Corredores de Seguros dirigida a Pacifico Peruano Suiza, Cía de Seguros, de fecha 24 de abril 2002, en la que se solicita la emisión de la Póliza de seguros conforme a Cotización N° SE-850/2002. 92
- Carta de Pacifico Peruano Suiza Seguros Generales A Armando Dioses Vigo (A D Asesores Y Corredores De Seguros) del 06 de mayo 2002, dejando sin efecto la solicitud de Póliza Multiriesgo Negocios antes referida por negativa de inspección. (01 folio) 92
- Informe de Inspección N° AR-APS6432-1 de Pacífico Peruano Suiza a Discoteca Utopía - Inversiones García North, de fecha 06 de mayo 2002, en el que se efectúan las observaciones de riesgo y la recomendación de instalar extintores y otros equipos de seguridad. 93
- Copia simple de Póliza y condicionado de Multiriesgo Negocios MRIE - 438829, de Pacífico Peruano Suiza a Inversiones García North emitida el 22 de Mayo 2002, en la que se señala que por falta de pago la misma se resuelva automáticamente, conteniendo además la cláusula de garantía en la se detallan las observaciones de seguridad que deben ser levantadas. 94
- Separata de Condicionados y Riesgos Multiriesgo negocios de Pacifico Peruano Suiza, en la que se detallan las causales de resolución automáticamente de las Pólizas de Seguro. 995 Anexo 70, 96 Anexo 71, 97 Anexo 72, 98 Anexo 73, 99 Anexo 74, 100 Anexo 75, 101 Anexo 76.5
- Distribución del reaseguro y comisiones de Póliza MRIE-438829. 96
- Devolución de Prima impaga con posterioridad al siniestro, efectuada por Pacífico Peruano Suiza Compañía de Seguros a favor de Inversiones García North - Recibo de devolución de fecha 23 de julio 2002 (01 folio) 97

- Carta Notarial remitida por Pacífico Peruano Suiza a Inversiones García North de fecha 24 de julio 2002, devolviendo cheque de Banco de Crédito por US\$ 824.32 por concepto de cuotas impagas con posterioridad al siniestro y copia del cheque en mención y reporte de la mencionada operación por el Banco de Crédito del Perú. 98
- Carta Notarial remitida por Pacífico Peruano Suiza al corredor de seguros Arnaldo Dioses Vigo en fecha 23 de julio 2002, comunicando que la Póliza Multiriesgo negocios N° 438829 del 22 de mayo 2002 se encuentra sin efecto y devuelven los pagos efectuados con posterioridad al siniestro a Inversiones García North SAC. 99
- Carta Notarial remitida por Pacífico Peruano Suiza a Inversiones García North SAC en fecha 23 de julio 2002, comunicando que la Póliza Multiriesgo negocios N° 438829 del 22 de mayo 2002 se encuentra sin efecto y devuelven los pagos efectuados con posterioridad al siniestro a Inversiones García North S.A.C. 100

8.9 Documentos presentados por el Ministerio del Interior

- Copia Certificada del Atestado Policial formulado por la Dirección de Investigación Criminal de la Policía Nacional sobre el "Caso Utopía" Oficio N° 359-2002-IN/0103, de fecha 06 de noviembre de 2002. 101
- Resumen Ejecutivo:
 - Del control y operativos que viene realizando la Policía Nacional respecto al material pirotécnico.
 - De la Dirección de Migraciones del Ministerio del Interior.

8.10 Documentos entregados por diversas personas e instituciones

- Oficio N° 907-02-A/MOB del 03 octubre 2002, remitido por la Alcaldesa de Barranco donde alcanza información que los propietarios de la Discoteca "Utopía" son los mismos de "Rompe y Raja" y formula grave denuncia. 1102 Anexo 77, 103 Anexo 78, 104 Anexo 79, 105 Anexo 80, 106 Anexo 81, 107 Anexo 82, 108 Anexo 83, 109 Anexo 84, 110 Anexo 85.02
- Carta del 06 junio 2001 del señor Luis Becerra Meneses al Instituto Nacional de Defensa Civil en donde previene que se hagan respetar las normas en el Jockey Plaza Shopping Center para evitar desastres. 103
- Oficio N° 2688-2002-IN/1601 del 15 de noviembre de 2002 de la Dirección General de Migraciones y Naturalización, remite documento de migración y movimiento migratorio de Alan AZIZOLAHOFF GATE. 104
- Poder otorgado por Alan Azizolahoff Gate a favor de Alberto Quimper Herrera. 105
- Oficio N° 241-02-ISM-9JPL del 28 de octubre de 2002, mediante el cual la Juez María Castro Chumpitaz pone en conocimiento que su despacho ha emitido la resolución correspondiente disponiendo la conducción de grado o fuerza del ciudadano Alan Azizolahoff Gate. 106
- Carta de fecha 15 de noviembre de 2002, mediante la cual el señor Héctor Ferreyra Rodríguez, Jefe de Seguridad de Centros Comerciales del Perú S.A., informa la composición del Directorio y Gerente de Centros Comerciales del Perú SA y Administradora Jockey Plaza Shopping Center SA., nomina del personal que trabajo la noche del siniestro y adjunta cartas remitidas por el señor Percy North Carrión en su calidad de Gerente General de Inversiones García North SAC. 107
- Oficio N° 2531-2002-IN-1601, de fecha 25 de octubre de 2002, de la Dirección General de Migraciones y Naturalización mediante el cual da cuenta sobre la salida del país de Alan Azizolahoff y además se indica el personal que se encontraba de servicio en la fecha de salida del indica ciudadano. 108
- Hoja de Trámite del Anteproyecto de Consulta a la Municipalidad de Santiago de Surco presentado por Inversiones García North, respecto a la Discoteca Utopía, el 06 de setiembre de 2001. 109

- Carta de fecha 13 de noviembre de 2002, presentada por la empresa Pro-Color S.A. donde informan respecto a las ordenes de trabajo de revelado fotográfico solicitadas por el señor Nasim Mubarak. 110

9. ANÁLISIS DE LOS HECHOS

Analizados los documentos recibidos, las declaraciones testimoniales, las pruebas instrumentales y las actas de las diligencias efectuadas, entre otros aspectos, la Comisión Investigadora ha podido determinar, respecto a las circunstancias que produjeron el siniestro en la Discoteca Utopía, lo siguiente:

9.1 UBICACIÓN, DISTRIBUCIÓN Y CARACTERÍSTICAS DE LA DISCOTECA

La Discoteca Utopía fue construida especialmente para funcionar como local de entretenimiento musical y se encuentra ubicada en la zona norte de la playa techada del Jockey Plaza, colindante con la tienda Ace Home Center, en el distrito de Santiago de Surco, ocupando un área de 870 m², contiene la siguiente distribución:

- a) Un ambiente principal ubicado en la parte central destinado a la pista de baile, la cual se encuentra en un nivel inferior, accediéndose por varios puntos mediante escaleras, abarcando un área aproximada de 150 m². Rodean a esta zona 3 ambientes que eran utilizados para la ubicación de mesas, sillas y uso de los clientes no asociados.
- b) Una zona VIP de aproximadamente 70 m², ubicada a la derecha de la puerta de ingreso principal.
- c) La cabina de sonido y control de luces, que se encuentra ubicada en un lugar destacado a uno de los extremos de la pista de baile y ocupa una superficie aproximada de 9.00 m².
- d) En la parte superior de la cabina de sonido se encuentra el balcón metálico y la puerta principal de acceso.

El ingreso principal se realiza a través de una escalera de metal móvil, el cual accede a una rampa o túnel de aproximadamente 14 metros de longitud, que da acceso al segundo nivel a una altura superior aproximada de 2.80 m. con respecto al nivel de la pista de baile, terminando en un balcón metálico; ingresando hacia la izquierda se encuentra la escalera que conduce al primer nivel y la pista de baile, por el lado derecho se ingresa a una zona VIP y a los baños de esta zona.

El local cuenta en el primer nivel con tres puertas de salida de emergencia; salida de emergencia N° 1 con 2.40 metros de ancho; salida de emergencia N° 2 con 1.80 metros y salida de emergencia N° 3 con 2.40 metros. Todas las puertas indicadas accedían a un pasadizo o área común del Centro Comercial.

La Capacidad de la discoteca, según el Informe N° 090-2002-SRDC, del 30 de abril de 2002, del Instituto Nacional de Defensa Civil, es de 1000 personas; informe que la Comisión Investigadora cuestiona por cuanto al entender de los integrantes de la misma la capacidad máxima de la Discoteca, es de 500 personas.

Finalmente, conviene señalar que la Discoteca Utopía operaba de modo completamente informal; pues sus trabajadores no estaban inscritos en el libro de planillas, no contaba con un registro de compras y de ventas, no tenía autorización de funcionamiento por parte de la Municipalidad de Santiago de Surco, ni tampoco el permiso para expendio de bebidas alcohólicas y el trabajo administrativo se realizaba a puertas cerradas, en el mismo local donde funcionaba la discoteca.

9.2 HECHO OBJETIVO

El día 20 de julio del 2002, se produjo un siniestro en la Discoteca Utopía ubicada en el Centro Comercial Jockey Plaza Shopping Center; con la pérdida de vidas humanas y un número

significativo de personas con lesiones graves, así como diversos daños en la infraestructura del local de entretenimiento, hechos que han sido investigados por la Comisión y se describen en el presente informe.

9.3 DESCRIPCIÓN DE LOS HECHOS

El día 20 de julio del 2002, en las instalaciones de la Discoteca Utopía se realizó una fiesta denominada "Zoo", para lo cual se cursaron 3700 invitaciones dobles¹¹¹¹ Declaración Testimonial de Shadia Mattar Abusada, Coordinadora de Eventos y Marketing. Pág. 5 de la Transcripción Magnetofónica del día 02 de octubre de 2002. "(...) se hizo aproximadamente un envío de 3700 invitaciones, esas invitaciones se enviaron diciendo, sobre la misma invitación, "capacidad limitada", el ingreso con invitación era hasta la una de la madrugada (...)" . 11 y se contrató al circo de los Hermanos Fuentes Gasca para que proporcionen diversos animales amaestrados con la finalidad exhibirlos en la parte interna y externa de la discoteca. De igual forma, participaron como auspiciadores de la fiesta las firmas Ballantine's, So Yuo, Heineken, Schweppes, según consta en el reverso de la invitación que ha sido presentada por los familiares de la víctimas.

En el interior de la discoteca las referidas firmas tenían instalados publicidad estática, modelos que obsequiaban muestras de los productos que publicitaban; así como la decoración con tules de colores a cargo de la marca So Yuo en la parte superior de la cabina de sonido donde se encuentra el balcón metálico y la puerta principal de acceso.

Los invitados a la fiesta "Zoo" comenzaron a llegar a las instalaciones de Utopía a partir de las 22:00 horas, teniendo una concurrencia masiva de jóvenes que superó las 1,500 personas, según diversos testimonios brindados a la Comisión Investigadora. A partir de la una de la mañana decenas de personas formaron extensas colas con la finalidad de poder ingresar, incluso pagado un costo de US\$ 10 dólares por cada uno.

Entre la 01 y las 03 horas de la mañana del día sábado 20 de julio continuaron entrando y saliendo un número significativo de personas a la discoteca Utopía. Según diversos testimonios, entre las 2:45 y 03:15 horas, ingresa a la cabina de sonido Roberto Ferreyros O'hara, quien para lograr mayor atención del público, en momentos en que se encontraban escuchándose la música electrónica o "trance", acciona un aerosol e interpone una flama de encendedor provocando una antorcha de fuego, la cual compromete el techo de la cabina de música que se encontraba revestida de un material acústico altamente inflamable⁵¹¹² Informe DIPREIN 010-2002, de la Dirección de Investigación de Incendios del Cuerpo General de Bomberos de fecha 03 de agosto de 2002. Pág. 08. "RESULTADO DEL ANALISIS DE LAS PRUEBAS: 010PF01 Espumas .- Inspección Ocular. Mediante la Inspección Ocular efectuada, se pudo observar que se trata de una espuma de 2" de espesor hecho en base de un sistema de Poliuretano de baja densidad; la cual sirvió de forro acústico tanto para la cabina, como para las paredes.

El Poliuretano tiene como matriz, la mezcla del Isocianato y Polioliol, la que arde fácilmente y al quemado genera gran cantidad de gases tóxicos que se extienden rápidamente: como por ejemplo el Cianuro de Hidrógeno, Monóxido de Carbono, entre otros."

En los primeros instantes de producido el fuego, las personas de Fahed Mitre Werdan, Hairo González, Enrique Bravo y Roberto Ferreyros - los cuales se encontraban en el interior de la cabina de sonido - intentan extinguirlo de diversas formas e incluso arrojando líquidos que contenían los vasos que en ese momento bebían; sin poder conseguirlo, procedieron a buscar extintores en la cabina, en las barras y en las oficinas administrativas de la discoteca. Al no encontrar ningún extintor, procedieron a gritar que se desalojara la discoteca y comunicaron a los miembros de seguridad que abrieran las puertas de salida para que se evacuara a los asistentes.

Se estima que transcurrieron aproximadamente 55 segundos desde que el fuego se inicia, hasta que alcanzó el segundo nivel y bloqueó la puerta principal, obligando a los ocupantes a intentar evacuar por las puertas de emergencia que se encontraban en el primer nivel.1113 Informe DIPREIN 010-2002, de la Dirección de Investigación de Incendios del Cuerpo General de Bomberos de fecha 03 de agosto de 2002. Pág. 10. "(...) Tiempo establecido por medio de simulaciones y referencias testimoniales"

13. En este lapso, las personas que estuvieron en la zona Vip no se percataron de lo que ocurría en el primer piso; pero segundos después (casi al minuto) escucharon el rumor que se habían escapado los animales, procediendo muchos de los asistentes de la zona Vip a refugiarse en los baños adyacentes a la zona de socios.1114 Declaración Testimonial de Jorge Vera Corrales, Brigadier del Cuerpo General de Bomberos. Pág. 10 de la Transcripción Magnetofónica del 22 de octubre. "(...) nosotros llegamos a entrevistar a dos señoritas que estuvieron en los baños, fueron rescatadas de los baños (...) y una de ellas nos dijo de que ella ingresa al baño antes de que se produzca cualquier cosa (...) y en circunstancias en que está saliendo del baño, viene un tropel de gente, entre hombres y mujeres, ingresan, la empujan a ella y la meten hacia dentro y le dicen: se ha escapado el tigre. Inclusive, nos manifiesta que los hombres, acá no interesaba si el baño no tenía ¿no? (...)"

Declaración Testimonial de Juan Verasteín, Testigo del siniestro en la discoteca Utopía. Pág. 40 de la Transcripción Magnetofónica del día 04 de diciembre de 2002. "(...) la gente corrió por un rumor que se había escuchado, que se habían escapado los animales, los leones. Yo no escuché ese rumor por suerte, porque posiblemente también me hubiera ido hacia los baños y me quede parado. La gente corría todavía no había humo, y habrá pasado un minuto posiblemente o treinta segundos en que vi humo salir, pero poquísimo humo por la zona de la entrada pero abajo en el primer piso yo estaba en el segundo piso en el Vip (...)" 14

Posteriormente, se produce una explosión en la cabina de luces y sonido, debido a un corto circuito e inmediatamente deja de sonar la música y se apagan las luces de la pista de baile - luces de colores, cortadoras, giratorias, etc. -. Esto se corrobora con la Inspección Ocular practica el día 03 de octubre de 2002 al Tablero General de Distribución Eléctrica de la discoteca.1115 Transcripción del Vídeo de la Inspección Ocular practicada a la Discoteca Utopía el 03 de octubre de 2002. Pág. 23. "(...) El señor NORTH CARRIÓN.- Es lo mismo, sino que son independientes las luces del sonido.

EL COMANDANTE DEL CUERPO GENERAL DE BOMBEROS VOLUNTARIOS DEL PERÚ, señor Juan Vera Corrales.- Sonido tiene su propia instalación y las luces su propia instalación. El señor WAISMAN RJAVINSTHI.- ¿Ambas saltan?

EL COMANDANTE DEL CUERPO GENERAL DE BOMBEROS VOLUNTARIOS DEL PERÚ, señor Juan Vera Corrales.- Estas saltan, las otras, no. Dése cuenta y yo normalmente. El señor WAISMAN RJAVINSTHI.- Perdón. Puede decirnos ¿A qué corresponde cada llave? EL COMANDANTE DEL CUERPO GENERAL DE BOMBEROS VOLUNTARIOS DEL PERÚ, señor Juan Vera Corrales.- Taquilla cuatro.

El señor WAISMAN RJAVINSTHI.- Esta no salta, ¿no es cierto?

EL COMANDANTE DEL CUERPO GENERAL DE BOMBEROS VOLUNTARIOS DEL PERÚ, señor Juan Vera Corrales.- No salta.

El señor WAISMAN RJAVINSTHI.- Entonces, ahí había iluminación.

EL COMANDANTE DEL CUERPO GENERAL DE BOMBEROS VOLUNTARIOS DEL PERÚ, señor Juan Vera Corrales.- Se supone que había iluminación, ahí tenía que haber habido iluminación (...)."

15 y con el Informe del Cuerpo General de Bomberos Voluntarios del Perú.1116 Informe DIPREIN 010-2002, de la Dirección de Investigación de Incendios del Cuerpo General de Bomberos de fecha 03 de agosto de 2002. Pág. 10. "(...) El corte del fluido eléctrico - entiéndase de las luces de la pista de baile de la discoteca - se produjo en los primeros instantes como consecuencia del incendio; en la revisión del tablero de distribución eléctrica, se ha constatado que las llaves termomagnéticas correspondientes a la cabina de sonido y control

de luces, se encontraron abiertas al haberse accionado automáticamente ante el corto circuito producido. Las llaves correspondientes a las otras áreas del local incluida la principal, se encontraron cerradas; lo que nos indica que no existió en otro ambiente del local ningún problema con el sistema eléctrico(...)".

16

Es necesario precisar que en este momento; es decir, cuando no hay música ni luces en la pista de baile, si existía energía eléctrica para que funcionen los equipos de ventilación, las áreas de las barras, de las oficinas administrativas, de los servicios higiénicos y de taquillas, entre otras - que son muy tenues para no interferir con las luces de la pista de baile - las cuales se apagaron entre 2 ó 3 minutos posteriormente, por efecto del corte general de la energía eléctrica en la zona de la discoteca a cargo del personal de seguridad del Centro Comercial; ello según lo han referido diversos testigos¹¹¹⁷ Declaración de Fahed Mitre, Accionista de la Discoteca Utopía. Pág. 11 de la Transcripción del 02 de octubre de 2002. "señor FAHED MITRE WERDAN.- (...) quiero hacer hincapié en este momento que dos minutos después de que se abrieron las puertas para que la gente saliera, se apagaron las luces de la discoteca, y yo solicito que se investigue cómo sé que esas luces se apagaron, porque esas luces que se apagaron han, lamentablemente, generado yo estaba a un metro de la puerta escuchando los gritos de la gente que todavía se encontraba adentro, donde no se veía absolutamente nada. Entonces se apagaron las luces (...). Las luces se apagaron de dos a tres minutos posteriores a la evacuación de las personas. No sé a ciencia cierta si se apagó desde adentro o el Jockey Plaza a través del manual que tiene, que hasta donde tengo entendido, lo ha declarado a las personas el Jockey Plaza, ellos por una norma de seguridad apagan la luz tan pronto detectan incendios para evitar los cortos circuitos. Esto ha sido de luz pública (...)"¹⁷ y el Comandante del Cuerpo General de Bomberos.¹¹¹⁸ Transcripción del Vídeo de la Inspección Ocular practicada a la Discoteca Utopía el 03 de octubre de 2002. Pág. 24. "(...) EL COMANDANTE DEL CUERPO GENERAL DE BOMBEROS VOLUNTARIOS DEL PERÚ, señor Juan Vera Corrales.- Si mal no recuerdo nosotros conversamos con la gente del Jockey Plaza, ellos también reaccionan como es natural cortando la energía eléctrica en esta área. Pero eso se realiza, entendemos, posteriormente a todo el problema del incendio cuando se origina. Como le repito, consideramos que en dos minutos debe haberse evacuado, en dos o tres minutos a toda la gente, no ha demorado más porque más tiempo se mueren (...)

18

Este hecho es lo que dificultó considerablemente la evacuación de las personas que todavía se encontraban al interior del local, por cuanto no pudieron observar ninguna vía de evacuación ni indicación (letreros) de emergencia que los condujera a las salidas del local, sobre todo las personas que se encontraban en los servicios higiénicos de la zona Vip.

En esos instantes, en la zona de origen del siniestro y en la zona Vip la temperatura del incendio alcanzó cifras entre los 850 y 1250 Grados Centígrados¹¹¹⁹ Informe DIPREIN 010-2002, de la Dirección de Investigación de Incendios del Cuerpo General de Bomberos de fecha 03 de agosto de 2002. Pág. 10. "(...) se ha podido establecer que existió alta velocidad de propagación; además la temperatura del incendio alcanzó cifras bastante altas, entre los 850 y 1250 grados celcius (...)"

19, hecho que propició que los revestimientos de caucho en los pisos y paredes de poliuretano, discos compactos de acetato y otros materiales, emanaran gases de alto poder tóxico como consecuencia de su combustión, lo cual propició la muerte de 29 personas por intoxicación respiratoria, la mayoría de ellos se encontraron en los servicios higiénicos de la zona VIP en el segundo nivel, tanto en el de varones como en el de mujeres.

Durante los primeros instantes de la evacuación, se produce una llamada telefónica, a las 3 horas y 9 minutos a la Central de Emergencias del Cuerpo General de Bomberos, a cargo de señor Javier de la Peña Rodríguez, asistente a la Discoteca Utopía. La alerta masiva se dio a las 3 horas y 11 minutos. La primera unidad en llegar al lugar de los hechos (Puerta Principal del Jockey Plaza en la Av. Javier Prado) es de la Compañía de Bomberos de Salamanca, esto es a las 3 horas y 16 minutos, al encontrar el ingreso cerrado se dirige hacia la puerta lateral de

la Av. Manuel Olgúin, ingresando a las 3 horas y 19 minutos¹¹²⁰ Anexo N° 01, Parte de Emergencia del Informe DIPREIN 010-2002, de la Dirección de Investigación de Incendios del Cuerpo General de Bomberos de fecha 03 de agosto de 2002.20, llegando a los exteriores de la discoteca Utopía, aproximadamente, a las 3 horas y 21 minutos.

Momentos antes a la llegada de la primera unidad del Cuerpo General de Bomberos, personal de seguridad del Centro Comercial Jockey Plaza inicia las tareas preliminares de control de incendios; así, proceden a extraer las mangueras de los gabinetes contra incendios de las puertas de escape de la discoteca, instalan equipos portátiles de luces de emergencia a batería y organizan a las personas que prestaban apoyo en las labores de rescate.¹¹²¹ Declaración del Sr. Loayza, Personal de Mantenimiento del Jockey Plaza. Transcripción del Vídeo de la Inspección Ocular a la Discoteca Utopía, realizada el 03 de octubre de 2002. Pág. 28. "(...) cuando llego, empiezo a pasar la voz a los demás miembros de seguridad, y empezamos a sacar las mangueras de los gabinetes. Y cuando llegamos a esta zona no había luz, estaba todo oscuro y no se veía nada. Lo primero que hice fue traer de las subestaciones, en donde tenemos luces de emergencia a batería (...) cuando ingresamos con la manguera para tratar de sofocar el fuego habían cables y no se veía nada y por precaución se tuvo que bajar el interruptor general." ²¹

Es de señalar que los miembros del Cuerpo General de Bomberos no pudieron ingresar al local de Utopía porque no contaban en ese momento con los equipos de respiración autónoma, sólo atinaron a utilizar las mangueras que estaban extendidas y se encontraban abastecidas. De igual forma, pasaron entre 15 y 20 minutos para que la unidad con equipos de extracción de humo llegara al lugar con la finalidad de mejorar la visibilidad para efectuar las tareas de rescate.

El caos generado en los minutos de evacuación y rescate impidió que personal paramédicos de Cuerpo General de Bomberos pudieran evaluar y proporcionar los primeros auxilios consistentes: en respiración artificial, masaje cardio-pulmonar y en último caso, sistema de fibrilación cardíaca.¹¹²² Declaración testimonial de Tulio Nicolini Ayarza, Comandante del Cuerpo General de Bomberos Voluntarios del Perú. Transcripción Magnetofónica del 22 de octubre de 2002. Pág. 13. "(...) yo si considero que algunas vidas pudieron salvarse si los bomberos hubiéramos actuado como sabemos hacerlo, sin un tipo de presiones como se recibieron en ese momento. A los bomberos a veces se nos critica porque no movemos a un paciente, es que no lo movemos precisamente porque lo tratamos de estabilizar, tratamos de recuperarlo al sistema de vida. ¿cómo se le recupera?. Induciendo el sistema de respiración artificial o el masaje cardio-pulmonar y en último caso, si hay una paralización, si tenemos nuestros médicos adecuados entramos con el sistema de fibrilación. Pero fue tal tumulto inicial, lo que me explican los primeros muchachos en llegar del Cuerpo de Bomberos que la desesperación era cargar a los chicos, ponerlos en un vehículo y llevárselo. Yo creo, y esto es una especulación personal, que algunas vidas pudieron salvarse si se hubiera hecho este triaje previo al transporte. Porque transportarlos uno o dos kilómetros hasta la clínica sin condiciones básicas de vida, evidentemente era inducirlos a una muerte"

²² Ello hubiera permitido que muchas vidas se hubieran salvado.

Al momento de trasladar a las personas a los diferentes centros de salud se emplearon diversas unidades de transporte como: vehículos particulares, de la Policía Nacional, de Serenazgo, ambulancias y del Cuerpo General de Bomberos, en muchos casos sin comprobarse la existencia de signos vitales¹¹²³ Transcripción Magnetofónica de la sesión del 22 de octubre del 2002. Pág. 13. "El señor MUFARECH NEMY.- (...) mire, cuando nosotros leemos el informe, y si quiere usted contesta las dos preguntas juntas, donde también ustedes afirman que han constatado que hubieron víctimas que fueron levantadas sin someterlos a ningún tipo de triaje. Si esto es así, puede afirmarse que existieron personas que estando vivas luego fallecieron por falta de atención. Estos es grave comandante. Esto demuestra si es así y eso esta en el informe de ustedes, que no actuaron los sistemas de emergencia, tanto del propio local de Utopía como del Centro Jockey Plaza, osea, un desorden para poder transportar y se ha transportado gente que estaba viva como fallecidos, cuando pudieron haber

recibido un servicio de respiración de emergencia. Osea, esos jóvenes fallecieron en el camino posiblemente por falta de atención oportuna que se le debió dar y fueron transportados quizás como fallecidos. ¿se dio ese caso comandante?
Señor NICOLINI AYARZA.- Si, señor Congresista."23.

9.4 DAÑOS EN LA INFRAESTRUCTURA DE LA DISCOTECA

El área en que ocurrieron los hechos comprometió la cabina de sonido y control de luces el cual quedó totalmente destruido. De la evaluación del lugar del incendio, se pudo observar daños en la mampostería, constatándose también daños profundos por carbonizado. Entre los daños materiales más visibles se advierte el de una de las vigas metálicas del techo (Perfil metálico H de 6" con un espesor de 3/8").

Los artefactos de decoración e iluminación ubicados en el techo y muebles en el piso fueron afectados por la radiación a una distancia de hasta 12 metros de radio.

De acuerdo al Informe del Cuerpo General de Bomberos y de la Inspección Ocular efectuada por la Comisión Investigadora se ha podido concluir que la producción de grandes cantidades de humo tóxico desplazó el oxígeno del ambiente, ocupando en su totalidad el segundo nivel, pudiéndose advertir manchas en las paredes y techos y gran parte del primer nivel. Se encontraron manchas de humo hasta una altura de 1.45 metros del piso en la rampa de ingreso.

9.5 INCUMPLIMIENTO DE MEDIDAS DE SEGURIDAD CONTRA INCENDIOS

La Comisión Investigadora ha constatado que la Discoteca Utopía no cumplía con las exigencias mínimas de seguridad de locales abiertos al público, exigidos por el propio Centro Comercial Jockey Plaza y la normatividad vigente, tales como:

- a) Extintores contra incendios. Exigencia que de acuerdo al Artículo 40° del Reglamento Operativo del Jockey Plaza obliga a los operadores a mantener un extintor de incendios de 6 kilogramos en buenas condiciones de funcionamiento por cada 20 m2 de área útil. Es decir, debió tener por lo menos 43 extintores.
- b) Un ducto para conectar alarma de fuego, conectado a la red general del Jockey Plaza; tampoco detectores de humo conectados a la red general del mall, ni rociadores "sprinklers", conforme se establece en los literales f), j) y l) del inciso 6.5 del numeral 6° del Manual de Diseño y Habilitación de Locales.
- c) Un sistema de iluminación de emergencia con fuentes de energía propia, elemental en este tipo de negocios.
- d) La señalización de zona de seguridad interna (letra S), de rutas de evacuación (flechas de salida), de ubicación de extintores.
- e) La señal de identificación del único gabinete contra incendios ubicado al interior del local, cuya cubierta es de metal, con la apariencia de ser un tablero eléctrico.
- f) Ningún tipo de señales direccionales, para indicar la ubicación de las rutas y puertas de escape conforme lo exige el Reglamento Nacional de Construcciones.

Estas omisiones contribuyeron a la realización del siniestro con resultados fatales.

10. RESPONSABILIDADES DE DIVERSAS PERSONAS, ENTIDADES E INSTITUCIONES EN EL SINIESTRO DE LA DISCOTECA

El encargo del Pleno del Congreso a la Comisión Investigadora esta referido a determinar las circunstancias que produjeron el siniestro en las instalaciones de la Discoteca Utopía; sin embargo, los integrantes de esta Comisión consideramos que es responsabilidad del grupo de trabajo - luego de haber investigado a profundidad este lamentable hecho - **pronunciarse de conformidad con lo que establece el Artículo 88° del Reglamento del Congreso de la República, en el sentido de formular conclusiones y recomendaciones orientadas a**

sancionar la conducta de quienes resulten responsables. Así se ha analizado la conducta de las personas que tuvieron que ver administrativa o contractualmente con el mencionado centro de diversión.

De no ser así, creemos que no cumpliríamos la gran expectativa que la investigación ha generado en la opinión pública y en especial en los familiares de las víctimas; así tenemos:

10.1 PRESUNTA RESPONSABILIDAD DE LOS DIRECTORES Y DEL GERENTE GENERAL DE INVERSIONES GARCÍA NORTH SAC.

Del análisis de la documentación recabada y de las declaraciones efectuadas en el seno de la Comisión, se evidencia que la persona jurídica Inversiones García North S.A.C., es una empresa constituida en nuestro país, dedicada a actividades de entretenimiento y esparcimiento entre otras, debidamente registrada en la Partida Electrónica de Constitución N° 11247253 del Registro de Personas Jurídicas de la Oficina Registral de Lima y Callao. De estas instrumentales se establece que los socios fundadores fueron:

- Percy Edward North Carrión Propietario de 1,050 acciones.
- Norma Ruth García Salvatecci Propietaria de 1,500 acciones.
- Hugo Alfredo García Salvatecci Propietario de 450 acciones.

La empresa se constituyó con un capital de S/ 3,000.00 Nuevos Soles, representado por 3 mil acciones de un valor nominal de un nuevo sol por acción. El primer Directorio estuvo conformado de la siguiente manera:

- Hugo Alfredo García Salvatecci Presidente
- Carmen Rosa García Salvatecci Director
- Percy Edward North Carrión Director - Gerente General

En la fecha que ocurrió el incendio en la Discoteca Utopía, según las pruebas acotadas y documentación recabada, el cuadro de accionistas de la empresa propietaria estaba conformado de la siguiente manera:

- Fahed Mitre Werdan Propietario de 750 acciones (25.0 %)
- Percy Edward North Carrión Propietario de 675 acciones (22.5 %)
- Peruvian Entertainment Propietario de 1575 acciones (52.5%)

El directorio estaba integrado por:

- Alan Michel Azizolahoff Gate Presidente
- Edgar Jesús Paz Ravines Director
- Percy Edward North Carrión Director - Gerente General

En este sentido, se debe tener en cuenta que de conformidad con lo establecido en la Ley N° 26887, Ley General de Sociedades, el **Directorio es el órgano de gestión y representación de una Sociedad**¹¹²⁴ Ley General de Sociedades, Ley N° 26887. "Artículo 172°.- Gestión y representación. El directorio tiene las facultades de gestión y de representación legal necesarias para la administración de la sociedad dentro de su objeto, con excepción de los asuntos que la ley o el estatuto atribuyan a la junta general"²⁴; en consecuencia, los directores necesariamente ejercen gestión en la misma sociedad y tienen como una de sus obligaciones legales efectuar la representación de la misma. Así, por ejemplo, debe gestionar para que la sociedad a la que representan, cumpla con todos los requisitos legales y formales que permita la realización del objeto social. De incumplir éstos tendrán que asumir las responsabilidades que resulten de las actividades sociales.

Siguiendo este sentido, la ley acotada establece que la administración de la sociedad está a

cargo del directorio y de uno o más gerentes¹¹²⁵ Ley General de Sociedades, Ley N° 26887. "Artículo 152.- Administradores. La administración de la sociedad está a cargo del directorio y de uno o más gerentes, salvo por lo dispuesto en el artículo 247".²⁵ y en cuanto a la responsabilidad¹¹²⁶ Ley General de Sociedades, Ley N° 26887. "Artículo 177.- Responsabilidad. Los Directores responden ilimitada y solidariamente, ante la sociedad, los accionistas y los terceros por los daños y perjuicios que causan por los acuerdos o actos contrarios a la ley, al estatuto o por los realizados con dolo, abuso de facultades o negligencia grave.

Es responsabilidad del directorio el cumplimiento de los acuerdos de la junta general, salvo que ésta disponga algo distinto para determinados casos particulares. Los Directores son asimismo solidariamente responsables con los directores que los hayan precedido por los irregularidades que éstos hubieran cometido si, conociéndolo, no los denunciaren por escrito a la junta general.²⁶ los directores responden ilimitadamente, ante la sociedad, los accionistas y los terceros por los daños y perjuicios que causen por los acuerdos o actos contrarios a la ley, al estatuto o por los realizados con dolo, abuso de facultades o negligencia grave

En el siniestro de la Discoteca Utopía los directores de la empresa Inversiones García North SAC, actuaron con negligencia grave al infringir el deber de cuidado de la vida de las personas que concurrieron al local de Utopía, al permitir que este centro de baile funcione sin contar con las medidas de seguridad; tales como:

- a) La ausencia de extintores o de otros medios capaces de neutralizar cualquier amago de incendio o fuego peligroso. La violación del deber objetivo de cuidado en este campo no reside tanto en no contar con extintores tal como ocurrió, sino también en no poseer los suficientes o que, habiéndolos, éstos se encuentran inservibles.
- b) La no señalización de los lugares o las salidas de evacuación - por medio de tableros, indicadores o luces fosforescentes - o su ubicación en lugares visibles, de tal manera que su percepción fuera común a todos los concurrentes.
- c) La utilización de material sintético altamente inflamable, tanto en la cabina discjockey, donde empezó el fuego, como en el piso y el decorado del local, hecho que facilitó la propagación y expansión del fuego.
- d) La no comunicación e información inmediata a los asistentes de que se había desatado el incendio, disponiendo inmediatamente el abandono del local de manera ordenada.
- e) La ausencia de luces de emergencia autónomas, que hubiera permitido una oportuna y rápida evacuación de los asistentes una vez iniciado el fuego, por parte de los encargados de seguridad de la discoteca.

Ello, sin contar que no cumplieron con tramitar la licencia de construcción, ni la de funcionamiento. Estos hechos, entre otros, fueron los que contribuyeron que el incendio trajera como consecuencias la muerte de 29 personas y más de 51 personas lesionadas.

En tal sentido, los directores y el gerente general de Inversiones García North SAC habrían incurrido en delitos de comisión por omisión, en razón que tienen una posición de garantes de protección de los bienes jurídicos protegidos, esto es la vida de los concurrentes, así como su seguridad e integridad física.

Desde el punto de vista de la Comisión Investigadora, la responsabilidad penal directa es de quien accionó y operó el fuego en la cabina del discjockey, dado que realizó un comportamiento activo (prender las llamas y extender el fuego de manera no controlada) que finalmente significó la creación de un peligro y un riesgo jurídicamente desaprobado para bienes jurídicos de terceros.

Si se toman en cuenta y se valoran de manera conveniente las teorías de la causalidad - especialmente la teoría de la conditio sine qua non - es inobjetable que si no se hubiera producido la utilización del fuego y la expansión del mismo no hubieran ocurrido de manera inmediata y directa el incendio y la intensa humareda. De suprimirse la causa (empleo del fuego) nunca se hubiera provocado el incendio, tampoco el humo y, por tanto, la muerte de las

personas.

El vínculo causal entre el empleo del aerosol y el fuego respecto a la provocación del incendio y de las muertes está probado en la investigación. La imputación objetiva de la conducta - que tiene como uno de sus elementos informantes a la causalidad - también queda acreditada cuando se contempla que hubo la creación de un riesgo típicamente relevante que se realizó o concretó en un determinado resultado valorado negativamente por el ordenamiento jurídico (muerte de las personas). Pese a lo dicho, una cosa es afirmar que existe responsabilidad penal del señor Roberto Ferreyros O'hara que inició el fuego y ejecutó la maniobra peligrosa y otra muy distinta es alegar que éste sea el único responsable.

A nuestro entender, el mayor reproche jurídico-penal y la conducta más disvaliosa se encuentra en el comportamiento omisivo de los directores y del gerente general de la discoteca, que de manera negligente y altamente descuidada no se preocuparon de proveer al local de las medias mínimas de seguridad que la experiencia y las normas de cuidado recomiendan en esta clase de establecimientos. Peor aún cuando sabemos que los señores Alan Azizolahoff Gate, Edgar Paz Ravines y Percy North Carrión conducen, a través de otras empresas, y desde hace varios años diversos negocios relacionados con el entretenimiento y esparcimiento masivo de público, tales como: restaurantes, bares, bingos, discoteca y en especial casinos.

En consecuencia, creemos que las muertes y, por lo tanto, el ulterior homicidio - no se han producido de manera casual, fortuita o esporádica, sino por la infracción de elementales deberes de cuidado, que de haberse cumplido oportuna y adecuadamente se hubiera podido impedir el incendio como su consecuencia: la muerte de las personas.

El derecho penal tiene por fin no sólo la protección de los intereses generales de la sociedad, sino también la tutela de los intereses concretos de la víctima. La justicia supranacional ha determinado que un aspecto del derecho a la tutela judicial efectiva de la víctima del delito es la obligación que el Estado garantice justicia a los agraviados por el delito permitiendo que participen en la persecución penal a fin de obtener una investigación que termine con la identificación y sanción de los responsables.

Se debe tener en cuenta que para la imputación de delitos de comisión por omisión - no es necesario el accionar personal del sujeto activo - es decir, no se requiere que este se encuentren físicamente en el lugar de los hechos; la conducta punible de los directores y del gerente general (representantes de la sociedad) consiste en haber omitido realizar y cumplir con los reglamentos de seguridad vigentes y ejecutar acciones preventivas de seguridad y protección del público que concurría al local, todo lo cual ha contribuido a la producción del resultado que tuvo el incendio.

Doctrinariamente se determina que el delito de comisión por omisión esta basado en la "teoría del garante", esto es que en el seno de sociedad las personas al cumplir sus roles sociales asumen deberes especiales de cuidado, esto es, obligaciones de evitar resultados lesivos para los bienes jurídicos fundamentales, a partir de un cumplimiento cabal del papel de garantes de los derechos de los demás.

En los delitos de comisión por omisión, el sujeto activo resulta ser la persona que tiene la obligación de cumplir el deber especial de cuidado, es el garante, quien resulta titular del deber de responder que se evite el resultado (deber de garante). El sujeto pasivo en este tipo de delitos es el titular del bien jurídico tutelado por el supuesto típico y agraviado como consecuencia de la acción punible.

El deber especial de cuidado. Es la obligación que tienen las personas de garantizar los bienes jurídicos tutelados, en cumplimiento de su rol social.

En nuestro Código Penal esta modalidad delictiva es legislada en el artículo 13° inc.1° y 2°, comisión por omisión:

"Artículo 13°.- El que omite impedir la realización del hecho punible será sancionado:

1. Si tiene el deber jurídico de impedirlo o si crea un peligro inminente que fuera propio para producirlo.

2. Si la omisión corresponde a la realización del tipo penal mediante un hacer. La pena del omiso podrá ser atenuada".

Concordado con el tipo penal de la conducta ilícita típica, que se configura por la conducta dolosa o culposa del agente activo. La capacidad de acción, es la posibilidad personal que tiene el autor de haber cumplido con el deber de cuidado; esto es que el agente activo de este tipo penal, tenía los elementos, medios y conocimientos para cumplir su deber de garante.

La acción punitiva en los delitos de comisión por omisión, es el incumplimiento o la no realización del deber especial de cuidado, al que estaban obligados, esto es, el evitar el resultado típico. Para la imputación objetiva de un delito de comisión por omisión al sujeto activo, debe poderse atribuir el resultado de garante determinando que de haberse cumplido el deber especial de cuidado, este no se habría producido.

El dolo en los delitos de comisión por omisión se configura solamente con el conocimiento de la parte objetiva del tipo, de allí que también es conocido como cuasi-dolo, no existen elementos, subjetivos.

La administración societaria como el conjunto de actos y decisiones sobre el patrimonio de la sociedad están encaminados a conseguir la realización del objeto social. La administración de la sociedad se realiza a través de las funciones de representación, gestión y actuación empresarial y se lleva a cabo mediante una estructura interna formada por órganos cuyas competencias están reguladas por la Ley General de Sociedades y sus estatutos.

Los administradores sociales no son representantes de la sociedad, pues en su actuación no expresan su voluntad, sino que forman la voluntad de la persona colectiva. Los administradores de la sociedad son órganos de representación, esto es, realizan actos y ejecutan políticas y programas conforme al objeto social y son órganos de gestión; es decir, llevan a cabo operaciones y actos para desarrollar el objeto social y las actividades empresariales.

Identificación de los Presuntos Responsables

En consecuencia, reiteramos que los directores tienen dos funciones: la de representación y la de administración, la que se realiza a través de actos de gestión, decisión y disposición. La Ley General de Sociedades recoge la teoría del órgano societario (artículo 152°), establece que la administración de la sociedad se encuentra a cargo del directorio y de la gerencia. Además, establece que los directores son responsables ilimitadamente y solidariamente ante terceros por daños y perjuicios que ocasionan por acuerdos o actos contrarios a la ley, al estatuto, que realicen con dolo, abuso de facultades o negligencia grave (Artículo 177°).

Estos principios y disposiciones societarias se recogen y se establecen en los estatutos sociales de la empresa Inversiones García North SAC (artículo 8°), en el cual, entre otras facultades del Directorio y del Gerente General, se establece que la gestión societaria y el manejo económico lo ejercitan conjuntamente un Director y el Gerente General. Así por ejemplo, en literal i) de este artículo, se consigna que el gerente general con uno de los directores podrán aprobar los gastos administrativos (...) situación que ocurría de hecho en la Discoteca Utopía, según lo han declarado diversos ex trabajadores¹¹²⁷ Transcripción Magnetofónica de la sesión reservada del 02 de octubre de 2002. Pág. 02. "Srta. Shadia Mattar Abusada.- Los pagos a proveedores que se hacían a través de cheques. Y lo que yo si se es que ellos tenían una cuenta corriente, o no si varias; el único Banco que yo conocía era el Continental y muchas veces no se le pagaba a proveedores porque yo escuchaba que la Srta. Verde decía que el Señor Alan Azizolahoff se encontraba de viaje y si el no firmaba el cheque no podía pagarse porque era la firma del Sr. Percy North y Alan Azizolahoff sino no se podía hacer los pagos".

27.

Por estas consideraciones, resultarían responsables, al haber incumplido el deber especial de cuidado, que tenían como integrantes del directorio de Inversiones García North SAC, los señores Percy Edward North Carrión, Edgar Jesús Paz Ravines y Alan Michel Azizolahoff Gate, imputándoseles la comisión por omisión de los delitos de:

- Contra la Vida, el Cuerpo y la Salud en la modalidad de Homicidio Culposo, previsto y sancionado en el artículo 111° del Código Penal, que a la letra dice:

"Artículo 111°.- Homicidio Culposo

El que, por culpa, ocasiona la muerte de una persona, será reprimido con pena privativa de libertad no mayor de dos años o con prestación de servicio comunitario de cincuentidós a ciento cuatro jornadas.

Cuando son varias las víctimas del mismo hecho o el delito resulte de la inobservancia de reglas técnicas de profesión, de ocupación o de industria, la pena privativa de libertad será no menor de dos ni mayor de seis años e inhabilitación conforme al artículo 36°, incisos 4,6 y 7".

- Contra la Vida, el Cuerpo y la Salud en la modalidad de Lesiones Culposas, previsto y sancionado en el artículo 124° del Código Penal que a la letra dice:

"Artículo 124°.- Lesiones Culposas

El que por culpa causa a otro un daño en el cuerpo o en la salud, será reprimido, por acción privada, con pena privativa de libertad no mayor de un año con sesenta a ciento veinte días-multa.

La acción penal se promoverá de oficio y la pena será privativa de libertad no menor de uno ni mayor de dos años y de sesenta a ciento veinte días-multa, si la lesión es grave. Cuando son varias las víctimas del mismo hecho o el delito resulte de la inobservancia de reglas técnicas, de profesión, de ocupación o de industria, la pena privativa de libertad será no menor de dos ni mayor de cuatro años e inhabilitación conforme al artículo 36° incisos 4), 6) y 7)".

- Contra la Seguridad Pública, Peligro Común, en la modalidad de en la modalidad de Incendio o Explosión, previsto y sancionado en el artículo 273° del Código Penal que a la letra dice:

"Artículo 273°.- Incendio o Explosión

El que crea un peligro común para las personas o los bienes mediante incendio, explosión o liberando cualquier clase de energía, será reprimido con pena privativa de libertad no menor de tres ni mayor de diez años".

La conducta de los directores y del Gerente General de la empresa Inversiones Garcia North SAC, encajan en el tipo penal contenido en el artículo 273°, en el que solamente se exige la **"creación del peligro común"**; supuesto que se corrobora con los siguientes hechos:

1. El haber permitido el funcionamiento del local sin contar con la correspondiente Licencia de Funcionamiento de la discoteca, que supone el cumplimiento de medidas de seguridad en locales públicos.
2. El haber omitido cumplir con las recomendaciones formuladas por el Instituto Nacional de Defensa Civil - INDECI. (Informes N° 090-2002-SRDC/DR, de 30 de abril del 2000).
3. El haber omitido cumplir con las recomendaciones formuladas por la Compañía General de Bomberos Voluntarios del Perú, según Informe expedido en el procedimiento de Anteproyecto en Consulta sobre Remodelación del local.
4. El haber omitido cumplir con las disposiciones contenidas en Reglamento Interno y Normas Generales, Reglamento Operativo y Manual de Diseño y Habilitaciones de Locales del Centro Comercial Jockey Plaza Shopping Center.

5. El haber omitido cumplir las cláusulas contenidas en el Contrato de Sub Arrendamiento, suscrito entre Inversiones Garcia North S.A.C. y Centro Comerciales del Perú S.A.

Asi también le alcanza la forma agravada, prevista y sancionada en el artículo 275° del Código Penal que a la letra dice.

"Artículo 275.- Formas Agravadas

La pena será privativa de libertad no menor de seis ni mayor de quince años cuando en la comisión del delito previsto en el artículo 273° concurre cualquiera de las siguientes circunstancias:

1.- Si hay peligro de muerte para las personas.

2.- Si el incendio provoca explosión o destruye bienes de valor científico, histórico, artístico, cultural, religioso, asistencial, militar o de importancia económica.

3.- Si resultan lesiones graves o muertes y el agente pudo prever estos resultados".

En relación a los supuestos que satisfacen las exigencias del tipo penal agravado tenemos, que en el siniestro de la Discoteca Utopía, se produjo por el incumplimiento de las medidas de seguridad antes descritas, situación que generó la muerte de 29 personas y número aproximado de 50 personas víctimas de lesiones graves (quemaduras y otras).

Además el elemento subjetivo del tipo penal, consistente en que el **"agente pudo prever el resultado"**; se configura categóricamente, cuando fue la propia empresa Inversiones García North S.A.C. quien solicitó de parte la Inspección Técnica de Seguridad ante el INDECI, con el objeto justamente de brindar las seguridades al local del siniestro, incumpliendo luego con las recomendaciones.

Asimismo, la previsión de las seguridades relativas al resultado se encuentran contenidas en el Contrato de Sub Arrendamiento, suscrito entre Inversiones García North SAC y Centro Comerciales del Perú SA.

La previsión del resultado se encuentran contenidas también en los Reglamentos Internos del Centro Comercial Jockey Plaza, en los que por ejemplo, se exigía que los locales comerciales cuenten con un mínimo de un equipo de extintores de 6.0 kg. por cada 20 m2.

Por último, como se explica que no pudieron prever el resultado:

- Si en un local de 870 m2, con capacidad para 1,000 personas; se cursaron aproximadamente 3,700 invitaciones dobles; de las cuáles asistieron más de 1,200 personas, rebasando así la capacidad permitida. Como no prever entonces un resultado lamentable.
- Si inclusive en el local de Utopía se venían efectuando exhibiciones con fuego, en un local cerrado y revestido con material altamente inflamable y tóxico. Aunado a la falta de detectores de humo.
- Si además de todas las situaciones de peligro antes descritas, como parte del espectáculo autorizaron el ingreso de fieras salvajes.
- Si el local no contaba con un sistema de iluminación de emergencia, con fuentes de energía autónoma ni señalización de rutas de escape.
- Si además los directores y Gerente General de Inversiones García North SA, tenían experiencia en la conducción de locales destinados a entretenimiento y esparcimiento de concurrencia masiva de público, tales como: Discotecas, Casinos, Tragamonedas, etc. Es decir no eran neofitos en el negocio.

Finalmente, es necesario señalar que con respecto al señor Fahed Mitre Werdan, la Comisión Investigadora no ha encontrado indicios de una presunta responsabilidad penal, toda vez que

no formaba parte del directorio, ni tuvo cargo alguno de representación o dirección en la empresa, sólo tenía la condición de accionista.

De igual forma, se ha determinado que no tuvo participación directa en los hechos que provocaron el incendio en las instalaciones de la Discoteca Utopía.

Fahed Mitre tendrá que responder en su condición de accionista como tercero civilmente responsable al formar parte del accionariado de la Empresa Inversiones García North SAC.

10.2 PRESUNTA RESPONSABILIDAD DE LOS FUNCIONARIOS DE LA MUNICIPALIDAD DISTRITAL DE SANTIAGO DE SURCO

En la investigación se ha podido determinar que las presuntas responsabilidades que atañen a los funcionarios de la Municipalidad Distrital de Santiago de Surco se cifan a los siguientes aspectos:

10.2.1.- Otorgamiento de la Licencia de Funcionamiento Municipal en favor de la Discoteca Utopía por la Municipalidad Distrital de Santiago de Surco.

10.2.2.- Procedimiento del Anteproyecto en Consulta sobre Licencia de Construcción, Remodelación o Ampliación a favor de la Discoteca Utopía presentado por Inversiones García North a la Municipalidad Distrital de Surco.

10.2.1.- OTORGAMIENTO DE LA LICENCIA DE FUNCIONAMIENTO MUNICIPAL EN FAVOR DE LA DISCOTECA UTOPIA POR PARTE DE LA MUNICIPALIDAD DISTRITAL DE SANTIAGO DE SURCO.

El inciso 7) del Artículo 68° de la Ley Orgánica de Municipalidades, Ley N° 23853, confiere a los gobiernos locales la función de otorgar licencias de apertura de establecimientos comerciales e industriales y de actividades profesionales; **así como controlar su funcionamiento de acuerdo a sus fines.**

Los Artículos 79° y 80° del Reglamento de Organización y Funciones de la Municipalidad Distrital de Surco, atribuye a la **Dirección de Comercialización**, la facultad de velar por el cumplimiento de las disposiciones legales en el desarrollo de actividades comerciales, **otorgamiento y cese de licencias de funcionamiento.**

Según versión del Abogado Alejandro Porras Lezama, Director de Comercialización, en el Informe N° 001-2002 CE-MSS, Municipalidad de Santiago de Surco, de 31 de julio del 2002 y de las declaraciones ante la Comisión Investigadora, dicho funcionario **señaló que desconocía de la existencia de la Discoteca Utopía y que ésta nunca tramitó la respectiva licencia de funcionamiento.** 1128 Informe N° 001-2002 CE MSS, de fecha 31 de julio del 2002 - Informe de la Comisión Investigadora de la Municipalidad Distrital de Santiago de Surco respecto al caso del incendio en la Discoteca Utopía - Página 10. 28 Sobre el particular, es la propia Municipalidad Distrital de Santiago de Surco, que en el Informe sobre la identificación de responsables en el caso Utopía, concluye en la existencia de responsabilidad administrativa del referido Director de Comercialización, por haber incumplido sus funciones de fiscalización y control en el área de su competencia. 1129 Informe N° 001-2002 CE MSS, de 31 de julio de 2002, (Página 17). Por lo que concluye que existe responsabilidad en el Director de Comercialización al no haber cumplido con lo dispuesto en el inciso 7° artículo 68° de la Ley N° 23853, artículo 80° del Reglamento de Organización y Funciones, Anexo 3 del Manual de Organización y Funciones; Ordenanza N° 86-MSS, Ordenanza N° 67 MSS artículo 18° y artículos 26°, 32°, 33°, 34°, 45°, 46° y 47°.29

En Sesión de fecha 16 de octubre de 2002, el ex Director de Comercialización de la

Municipalidad Distrital de Santiago de Surco, señor Roberto Gómez, declaró ante la Comisión Investigadora que la vigencia de Ley Orgánica de Municipalidades, se remonta al año 1983, y que desde esa fecha **se habrían dictado otros dispositivos legales que impiden que la Municipalidad cumpla con sus funciones**; se refirió a la Ley de Ejecución Coactiva del año 1999, que supedita la clausura de local o una demolición a la concurrencia de dos causales específicas la causales **de seguridad o de salud**, agregando que requerían informes técnicos previos.

El Alcalde de la Municipalidad Distrital de Santiago de Surco, señor Carlos Dargent Chamot, señaló ante la Comisión Investigadora que la Discoteca Utopía funcionó en el Centro Comercial Jockey Plaza, **en un sector contaba con una licencia de funcionamiento para la venta de materiales de construcción asignada al local comercial Hace Home Center** .1130 Informe N° 001-2002 CE MSS, de 31 de julio de 2002, (Página 24).

30 Por lo que la Discoteca Utopía funcionó de manera clandestina, sin licencia de funcionamiento.

En este sentido es de señalar que, los argumentos sostenidos por el Director de Comercialización, en cuanto a la existencia de limitaciones de la Ley Orgánica de Municipalidades, Ley N° 23853; no tienen mayor fundamento legal, toda vez, que **dicha norma mantiene plena vigencia en lo que respecta a sus competencias en materia de otorgamiento y control de licencias de funcionamiento de locales comerciales**. Con mayor razón si dichas competencias detentan rango constitucional, al encontrarse en el marco de la Constitución Política de 1979 y mantenerse en la Constitución Política de 1993. 1131 Constitución Política de 1993 - **Artículo 194°**.- Las Municipalidades Provinciales y Distritales son los órganos de gobierno local. Tienen autonomía política, económica y administrativa en los asuntos de su competencia. Las municipalidades de los centros poblados son creados conforme a ley. Constitución Política de 1993 - **Artículo 195°**.- Los Gobiernos Locales promueven el desarrollo y la economía local, y la prestación de los servicios públicos de responsabilidad, en armonía con las políticas y planes nacionales y regionales de desarrollo. Son competentes para: " (...) 4.- Crear, modificar y suprimir contribuciones y tasas, arbitrios, licencias y derechos municipales, conforme a ley. (...) 6.- Planificar el desarrollo urbano y rural de sus circunscripciones, incluyendo la zonificación, urbanismo y el acondicionamiento territorial.

31

En consecuencia, carece de sustento señalar la existencia de cortapisas o límites que se habrían dado mediante leyes posteriores a la Ley Orgánica de Municipalidades; pues en el supuesto negado que ello fuera así, prevalece por sobre todo el ordenamiento legal existente, las competencias conferidas por propio mandato constitucional en virtud de lo anotado en el párrafo precedente.

En tal sentido, la Municipalidad Distrital de Santiago de Surco **debió aplicar un control más eficaz sobre la Licencia de Funcionamiento, conferida a la empresa Ace Home Center; dado que en virtud a Ley Orgánica de Municipalidades, tiene la obligación de controlar el funcionamiento de los locales comerciales según los fines conferidos en la licencia respectiva**. Así podemos advertir que fue la falta de control municipal que permitió el funcionamiento clandestino de la Discoteca Utopía, bajo la administración de la Empresa Inversiones García North, así como la oportuna aplicación de las prerrogativas contenidas en el artículo 119° de la Ley N° 23853, como ordenar la clausura transitoria o definitiva de establecimientos, que rebaten lo sostenido en el extremo que el cierre de local solamente procede en dos supuestos, es decir cuando atenta contra la salud o contra la seguridad pública; sino que es el propio artículo 119° ; que además de las causales antes señaladas, considera como hecho pasible del cierre del local, a aquellos establecimientos cuyo funcionamiento se encuentre prohibido o sean contrarios a las normas reglamentarias; como ocurrió en el caso de la Discoteca Utopía, que funcionó sin la correspondiente Licencia.1132 Ley Orgánica de Municipalidades, "Artículo 119°.- Las autoridades municipales pueden ordenar la clausura

transitoria o definitiva de edificios, establecimientos o servicios cuando su funcionamiento está prohibido legalmente y constituye peligro o sean contrarios a las normas reglamentarias, o produzcan olores, humos, ruidos u otros daños perjudiciales para la salud o tranquilidad del vecindario.

Con mayor razón si en concordancia con el artículo 114° de la Ley Orgánica de Municipalidades, para el mejor cumplimiento de las resoluciones municipales; las autoridades políticas, administrativas y policiales, ajenas al Gobierno Local, tienen la obligación de reconocer y respetar la preeminencia de la autoridad municipal en los asuntos de su competencia. Por ello, no cabe que la Municipalidad Distrital esgrima como argumento en su favor la falta de pronunciamientos previos o de otras entidades, que supuestamente eran necesarios para disponer la clausura de la Discoteca Utopía.

32

En consecuencia, el Director de Comercialización de la Municipalidad Distrital de Santiago de Surco, Alejandro Víctor Porrás Lezama, no ha cumplido con velar por la eficaz ejecución de las normas legales y disposiciones municipales referidas al desarrollo de las actividades comerciales en su jurisdicción, habiendo omitido el control del funcionamiento de los establecimientos comerciales e industriales de conformidad con las licencias de funcionamiento conferidas por la Municipalidad; omisión en el ejercicio de sus funciones, por lo que existen indicios razonables de la comisión del Delito de Omisión, Rehusamiento o Demora de Actos Funcionales tipificado en el artículo 377° del Código Penal, que señala:

Omisión, Rehusamiento o Demora de Actos Funcionales

"Artículo 377°.- El funcionario público que, ilegalmente, omite, rehusa retarda algún acto de su cargo, será reprimido con pena privativa de libertad no mayor de dos años y con treinta y sesenta días multa."

En el caso en particular, el Director de Comercialización habría omitido ilegalmente la realización de funciones a su cargo, consistentes en supervisar y controlar el desarrollo de actividades comerciales de la empresa Ace Home Center, no detectadas en el Programa de Fiscalización y Comercialización FISCOS 1133 Descargo del Director de Comercialización en el Informe N°001-2002 CE MSS - "Señala que en aplicación de la Ordenanza N° 67 MSS se viene realizando un programa conjunto con la Dirección de Fiscalización y Control, denominado FISCOS cuyo objetivo es lograr la regularización de las autorizaciones de los establecimientos ubicados en el Distrito y erradicar el comercio informal de acuerdo a los cronogramas realizados por sectores y zonas conforme al índice de irregularidad, imponiéndose multas preventivas". 33 y en el operativo conjunto con INDECI y Ministerio Público, según inspecciones realizadas los días 5 y 11 de abril, y 29 de mayo del 2002, en el Centro Comercial Jockey Plaza; el mismo que dio lugar al Informe N° 0073-SRDR/DR de fecha 30 de junio del año 2002 1134 Informe Técnico N° 0073 SRDR de 30 de junio del 2002. Inspección realizada por la Municipalidad Distrital de Santiago de Surco a las instalaciones del Centro Comercial Jockey Plaza; sobre la seguridad de sus instalaciones. En dicha inspección participaron, ante la convocatoria de dicha comuna, la Segunda Región del Instituto Nacional de Defensa Civil - INDECI y el Cuerpo General de Bomberos Voluntarios del Perú.34; no habiendo en ninguna de ellas detectado el funcionamiento de la Discoteca Utopía. 1135 Descargo del Director de Comercialización en el Informe N° 001-2002-CE-MSS (Página 10 y 11).35

Identificación del Presunto Responsable

Atendiendo a los argumentos de hecho y derecho expuestos; se desprende la existencia de graves indicios de responsabilidad penal en el tema de la falta de fiscalización y control de la Licencia de Funcionamiento de la Discoteca Utopía, por parte del **Director de Comercialización - Alejandro Víctor Porrás Lezama; de la Municipalidad Distrital de**

Santiago de Surco; omitiendo el acto a su cargo consistente en la aplicación de la sanción correspondiente por encontrarse funcionando de modo clandestino.

10.2.2 PROCEDIMIENTO DEL ANTEPROYECTO EN CONSULTA SOBRE LICENCIA DE CONSTRUCCIÓN, REMODELACIÓN O AMPLIACIÓN A FAVOR DE LA DISCOTECA UTOPIA PRESENTADO POR INVERSIONES GARCÍA NORTH A LA MUNICIPALIDAD DISTRITAL DE SURCO

El numeral 6 del artículo 195° de la Constitución Política, consagra la competencia de los Gobiernos Locales en materia de zonificación, urbanismo y acondicionamiento territorial. La Ley Orgánica de Municipalidades, en sus artículos 11 y 16 ; otorga funciones específicas a los gobiernos locales, en materia de acondicionamiento territorial, vivienda y seguridad colectiva; específicamente en cuanto a la concesión de licencias y control de las construcciones, remodelaciones y demoliciones de los inmuebles de las áreas urbanas; así como supervisar y controlar las construcciones existentes, de conformidad con las normas del Reglamento Nacional de Construcciones y el Reglamento Provincial respectivo.

El artículo 2° del Decreto Supremo N° 25-74-MTC, que "Aprueba el Reglamento para el otorgamiento de Licencias de Construcción, Control y Conformidad de Obra", establece:

"Artículo 2°.- La Licencia de Construcción es la autorización que otorgan las Municipalidades, en el ámbito de su jurisdicción, para la ejecución de obras de construcción.

Están obligadas a obtener una licencia de construcción, **todas las personas naturales o jurídicas**, incluyendo los organismos del Sector Público Nacional que vayan a ejecutar obras de:

Edificación: Construcción Nueva

Ampliación: Incrementar el área de construcción de una edificación existente.

Remodelación: Modificación total o parcial de una edificación existente, sin aumentar el área construida.

(...)"

De las declaraciones vertidas por la Directora de Desarrollo Urbano, señora Ingeniería María Aponte, y **de las descargos ofrecidos por los funcionarios de la Municipalidad Distrital de Santiago de Surco, en el Informe N° 001-2002 CE-MSS, se tiene que con fecha 6 de setiembre del año 2001, la empresa Inversiones García North solicitó se evalúe un ANTEPROYECTO EN CONSULTA para ampliar y remodelar una discoteca en un local alquilado en el Centro Comercial Jockey Plaza.** El referido anteproyecto es evaluado primero por el Instituto Nacional de Defensa Civil a pedido de la Municipalidad Distrital; dicha entidad desaprueba el anteproyecto con fecha 17 de setiembre del 2001, indicando que dicha empresa debería acompañar para los efectos de la aprobación: el cálculo de evaluación de acuerdo al Reglamento Nacional de Construcciones; la ubicación de las zonas de evacuación, zonas de seguridad, extintores, flujograma del local; y que la escalera móvil no era lo más recomendable y que debía indicar el tipo de ventilación e iluminación que a utilizar en el referido local.

El anteproyecto también fue evaluado por Cuerpo General de Bomberos Voluntarios del Perú, que lo aprueba y formula observaciones a ser ejecutadas con el proyecto definitivo, recomienda que se debe tener en consideración el sistema completo de seguridad contra incendio, de arquitectura, eléctrico, sanitario y electromecánico. 1136 Transcripción Magnetofónica de la Comisión Investigadora de las Circunstancias que produjeron el siniestro en la Discoteca Utopía, de 16 de octubre del 2002 - Página 24 y 25; e Informe N° 001-2002. CE MSS, de la Municipalidad Distrital de Santiago de Surco de 31 de julio de 2002. - Páginas 7 y 8.

La Directora de Desarrollo Urbano, señaló que la Discoteca Utopía se habría construido en el área de almacenamiento y descarga del local comercial Ace Home Center y parte del área de circulación; según proyecto aprobado y ejecutado primigeniamente; y que por tanto la referida Discoteca no contaba con Licencia de Obra, siendo competentes las Comisiones Técnicas para pronunciarse respecto a la factibilidad de realizar la modificación y/o ampliación que permita la construcción de la Discoteca.

El 25 de setiembre del 2001, la Comisión de Arquitectura, Comisión Técnica de dicha comuna, tomó conocimiento de un documento presentado por la empresa Amerinvest Holding INC - Sucursal del Perú, por la que hace de conocimiento a la Municipalidad que en año 2000 había adquirido la parcela B, F, la G, la C y la C 1 al Jockey Plaza **y que en junio del 2001 había resuelto el derecho de superficie que mantenía con administradora Jockey Plaza Shopping Center; reclamando así el derecho de superficie que dicha empresa mantenía.**

Ante el documento presentado la Municipalidad Distrital expide la **Resolución N° 673-2001 RASS, de 18 de octubre de 2001**, que dispone la inhibición de dicha Municipalidad respecto a los procedimientos administrativos iniciados por Amerinvest Holding INC - Sucursal del Perú y Administradora Jockey Plaza Shopping Center S.A., hasta que el Poder Judicial emita el pronunciamiento definitivo respecto a la controversia surgida entre éstas.

Posteriormente, al Oficina General de Asesoría Jurídica emite opinión legal señalando que la Resolución N° 673-2001 RASS, es de aplicación para los trámites iniciados antes del 11 de octubre del 2001, toda vez que a esa fecha entra en vigencia la Ley N° 27444, por lo que se emite la **Resolución N° 715-2001-RASS**. 1137 Descargo de la Subdirección de Obras Privadas en el Informe N° 001-2002 CE MSS, de 31 de julio de 2002. Páginas 9 y 10. 37

Por su parte la Administradora Jockey Plaza Shopping Center se desiste del expediente presentado por la Empresa Inversiones García North S.A, el mismo que fue declarado Improcedente por la Dirección de Desarrollo Urbano, mediante Resolución Directoral N° 019-2002 DDUU- MSS de fecha 15 de enero del 2002. Inversiones García North S.A, con fecha 19 de noviembre del 2001, solicita el archivo Definitivo del expediente promovido, sin que hasta la fecha haya mediado documentación ulterior. Al respecto, la Municipalidad Distrital dispuso la inhibición en razón a que la recurrente no tenía interés directo ni personal ni de legitimidad para obrar en el petitorio formulado.

En relación a la inhibición administrativa dispuesta por la Municipalidad; la Dirección de Desarrollo Urbano señala que el trámite de anteproyecto en consulta concluye con la aprobación de la Comisión Técnica de Arquitectura, lo cual no autoriza al propietario a iniciar la obra; agrega que de haber continuado dicho trámite, éste no hubiera contado con dictamen definitivo por la Comisión Técnica Calificadora, pues al pedido de ampliación y remodelación de construcción; le alcanza la Resolución Inhibitoria N° 673-2001- RASS.

Sobre el pedido de ampliación y remodelación de la Discoteca Utopía, el Director Municipal de la Municipalidad Distrital de Santiago de Surco, señor Luis Robles Recavarren, sostiene que el local funcionó en forma clandestina, y que no contó con licencia de construcción ni de funcionamiento, **agrega que la solicitud de licencia de construcción, la debe realizar el propietario del inmueble y no el inquilino, quien se encuentra impedido para reconstruir o remodelar.** 1138 Transcripción Magnetofónica de la Comisión Investigadora de las Circunstancias que produjeron el siniestro en la Discoteca Utopía, de 16 de octubre del 2002 - Página 26.38

La Resolución N° 673-2001- RASS, Resolución de Alcaldía de la Municipalidad Distrital de Santiago de Surco - Resolución de Inhibición de la Municipalidad Distrital, respecto al Anteproyecto en Consulta de Remodelación o Ampliación de Construcción a favor de la Discoteca Utopía

La referida Resolución dispone la inhibición de la Municipalidad de Santiago de Surco en los procedimientos administrativos iniciados por Amerinvest Holding INC y Sucursal Perú, y la empresa Administradora Jockey Plaza Shopping Center, así como cualquier trámite administrativo iniciado o por iniciarse de las citadas Personas Jurídicas hasta que el Poder Judicial emita un pronunciamiento definitivo, a través de una sentencia consentida o ejecutoriada, en mérito a los considerandos expuestos.

Como se aprecia lo resuelto en la Resolución de Inhibición, no alcanza al procedimiento administrativo iniciado por la Empresa Inversiones García North S.A.C., bajo el expediente N° 11495-2001I expediente administrativo de anteproyecto en consulta de la Discoteca Utopía; por cuanto de conformidad con lo dispuesto en el Decreto Supremo N° 002-94-JUS Texto Unico de Normas Generales de Procedimientos Administrativos y de la Ley N° 27444 Ley de Procedimiento Administrativo General, es requisito "sine qua non" la existencia de procesos judiciales en giro ante el Poder Judicial, situación que no se acredita de los considerandos de la Resolución N° 673-2001- RASS, ni de las pruebas actuadas. Por lo que dicha resolución administrativa adolece de nulidad administrativa de pleno derecho por haber sido dictada en contravención a la normatividad vigente. 1139 Decreto Supremo N° 002-94-JUS, Texto Unico de Normas Generales de Procedimientos Administrativos, artículo 11°.- "El órgano administrativo se abstendrá de seguir conociendo un proceso y lo remitirá al Poder Judicial, conforme a lo dispuesto en el artículo 13° de la Ley Orgánica de ese poder, cuando se suscite una cuestión litigiosa entre dos particulares sobre determinadas relaciones de derecho privado que precisen ser esclarecidas previamente del pronunciamiento administrativo. La resolución inhibitoria que se dicte será elevada en consulta al superior jerárquico aún cuando no medie apelación. Si se confirma la resolución inhibitoria será comunicada al Procurador Público para que previa resolución municipal que lo autorice, se apersona ante el Juez, si conviniera a los intereses del Estado.

39 El referido Decreto Supremo no solamente exigía la existencia de un proceso judicial en giro; sino que además establecía la remisión del expediente al Poder Judicial, diligencia que no se concretó por parte de la Municipalidad pues como mencionamos, no existía proceso judicial en giro al momento de la expedición de la Resolución Inhibitoria. 1140 Ley 27444 - Ley de Normas Generales de Procedimientos Administrativos - Artículo 13°.- Cuestión Contenciosa en Procedimiento Administrativo.- Cuando en un procedimiento administrativo surja una cuestión contenciosa que requiera de un pronunciamiento previo, sin el cual no puede ser resuelto el asunto que se tramita ante la Administración Pública, se suspende aquel por la autoridad que conoce del mismo, a fin que el Poder Judicial declare el derecho que defina el litigio. 40

Tampoco resulta procedente el desistimiento formulado Jockey Plaza Shopping Center S.A. respecto al Expediente N° 11495-2001-M Inversiones García North; en razón a que en materia administrativa solamente puede desistirse aquella persona natural o jurídica que formula el pedido ante la Administración Pública; independientemente que sea o no titular o propietario del inmueble sobre el que se formula la consulta del anteproyecto. La Resolución Directoral N° 019-2002 DDU-MSS, de 15 de enero del 2002, se sustentó en que el procedimiento fue iniciado por la empresa García North, y que por tanto la Empresa Administradora Jockey Plaza Shopping Center S.A., carecía de interés directo, personal y de legitimidad para obrar, para solicitar el desistimiento del petitorio.

Al respecto, a diferencia de lo manifestado por los funcionarios públicos ante la Comisión Investigadora, en relación a que la única persona autorizada para solicitar un Anteproyecto de Ampliación o Remodelación de Licencia de Construcción en Consulta, es el propietario del inmueble y no un inquilino, resulta de aplicación lo normado en el numeral 4.39 de la Ordenanza N° 070-MSS, de 14 de junio del 2001, que aprueba el Texto Unico de Procedimientos Administrativos de la Municipalidad, que regula el **procedimiento de Revisión de Anteproyecto en Consulta; dicho instrumento legal señala que el trámite administrativo puede ser iniciado por el propietario o por el proyectista; requisito que colisiona con lo dispuesto en el literal a del artículo 16° del Decreto Supremo N° 25-94-MTC, aprueba el Reglamento de Otorgamiento de Licencia de Construcción; que dispone**

que los anteproyectos vía consulta, deben firmarse por el propietario y el profesional proyectista; por lo que la Ordenanza de la Municipalidad Distrital de Surco, no se ajusta al marco legal en materia de licencias de construcción, que faculta al inicio del trámite solamente con la firma del proyectista de la consulta.

En consecuencia, estando a lo manifestado por los funcionarios de la Municipalidad de Santiago de Surco, ante la Comisión Investigadora, el procedimiento administrativo de Anteproyecto en Consulta iniciado por la Empresa García North S.A. C.; acorde con lo dispuesto en el Decreto Supremo N° 25-94- MTC; **debió ser declarado improcedente de plano desde un inicio por la Autoridad Administrativa, por no haber sido presentado por el propietario.**

No obstante la normatividad vigente, dicho procedimiento administrativo siguió su trámite regular ante la Municipalidad, dando lugar al pronunciamiento desaprobatorio por parte del Instituto Nacional de Defensa Civil - INDECI y que si bien fue aprobado por la Cuerpo General de Bomberos Voluntarios del Perú, dicha entidad formuló observaciones precisas al anteproyecto que deberían ser superadas una vez se presente el proyecto definitivo de la Discoteca Utopía.

Lo cierto es que dicho procedimiento administrativo de Anteproyecto en Consulta, no concluyó de manera regular; es decir con el pronunciamiento aprobatorio o desaprobatorio de la Comisión Técnica de Arquitectura, lo que tampoco autoriza al propietario a iniciar la obra; sino que fue derivado al archivo de la Dirección de Desarrollo Urbano. Como señala Subdirección de Obras Públicas, no existió ningún pronunciamiento administrativo, respecto a la solicitud de archivamiento definitivo del Anteproyecto en Consulta.

Sobre el particular, los funcionarios de la Municipalidad en declaraciones vertidas ante la Comisión Investigadora y de los descargos formulados por dichos funcionarios en el Informe N° 001-2002-CE-MSS, de 31 de julio del 2002; esgrimen que la Municipalidad Distrital de Santiago de Surco **se inhibió del conocimiento del pedido de Anteproyecto en consulta presentado por la Empresa García North, sustentándose en la Resolución N° 673-2001-RASS, de 18 de octubre del 2001**; sin embargo del análisis que se realiza se advierte que dicha Resolución no se encuentra referida a los procedimientos administrativos iniciados por la Empresa García North S.A.C., sino a los procedimientos iniciados por las empresas Amerinvest Holding INC Sucursal del Perú y empresa Administradora Jockey Plaza Shopping Center S.A. 1141 En relación a la legalidad de la Resolución Administrativa N° 673-2001 RASS, de 18 de octubre del 2001, cabe indicar que la inhibición administrativa dispuesta por dicha resolución no se ajusta a lo dispuesto en el artículo 11° del Decreto Supremo N° 002-94 JUS, Texto Unico de Normas Generales de Procedimientos Administrativos; que establece que el órgano administrativo se abstendrá de seguir conociendo un proceso y lo remitirá al Poder Judicial, conforme a lo dispuesto en el artículo 13° de la Ley Orgánica de ese Poder, cuando se suscite una cuestión litigiosa entre dos particulares sobre determinadas relaciones de derecho privado que precisen ser esclarecidas previamente antes del pronunciamiento administrativo. Es el caso que de los considerandos de la Resolución de Alcaldía N° 673-2001 RASS, y de las pruebas actuadas por la Municipalidad, no se ha llegado a acreditar la pre existencia de los procedimientos judiciales entre la Administradora Jockey Plaza Shopping Center S.A: y Amerinvest Holding INC. Sucursal Perú; que fundamenten la Resolución de Inhibición. 41

Por tanto, se colige que el procedimiento sobre el Anteproyecto en Consulta formulado por la Empresa García North, fue enviado al archivo de la Dirección de Desarrollo Urbano, sin un pronunciamiento administrativo por parte de la Municipalidad Distrital de Santiago de Surco; y lo que es mas grave aún no se cumplió con ordenar la realización de las acciones de fiscalización que le correspondían a las construcciones realizadas en el local 1 EA, ubicado en la parcela B del CC Jockey Plaza, a pesar de haber tenido conocimiento que dicha área se encontraba destinada al funcionamiento de una discoteca; disponiendo el archivamiento del

expediente de anteproyecto en consulta presentado por la Empresa García North sin mediar resolución administrativa.

Se acredita de los argumentos expuestos y de las pruebas actuadas que la omisión de procedimiento, consistente en la titularidad de quien formula o presenta el Anteproyecto en Consulta sobre Ampliación o Remodelación de la Licencia de Construcción a favor de la Discoteca Utopía, no puede ser alegado por los funcionarios públicos, como argumento que los excluye de responsabilidad; pues como se ha podido acreditar la Municipalidad no solamente tenía conocimiento de la construcción de la Discoteca Utopía, sino que además conocía del pronunciamiento que emitieron sobre el particular el Instituto Nacional de Defensa Civil - INDECI y el informe con sugerencias formulado por la Compañía de Bomberos de Perú.

Identificación de los presuntos responsables

En consecuencia, la señora Ingeniero María Aponte Zevallos, ex Directora de Desarrollo Urbano y la señora Arquitecta Emma Valverde Montoya, subdirectora de Obras Privadas, no ha cumplido con velar por la eficaz ejecución de las normas legales y disposiciones municipales referidas a la realización de funciones de fiscalización que les correspondía sobre las construcciones realizadas en el Local 1E A ubicado, en la parcela B del Centro Comercial Jockey Plaza, a pesar de haber tomado conocimiento que dicha área alquilada a favor de Inversiones García North se encontraban destinadas al funcionamiento de una discoteca.

Por dichas consideraciones existen indicios razonables de la comisión del tipo penal contenido en el artículo 377° del Código Penal, Omisión, Rehusamiento o Demora de Actos Funcionales, por parte de la señora **Ingeniero María Aponte Zevallos, ex Directora de Desarrollo Urbano y la señora Arquitecta Emma Valverde Montoya, subdirectora de Obras Privadas**, que señala:

Omisión, Rehusamiento o Demora de Actos Funcionales

"Artículo 377°.- El funcionario público que, ilegalmente, omite, rehusa retarda algún acto de su cargo, será reprimido con pena privativa de libertad no mayor de dos años y con treinta y sesenta días multa."

Las referidas funcionarias de la Municipalidad Distrital de Santiago de Surco, incumplieron ilegalmente las obligaciones a su cargo, en principio por haber enviado ilegalmente el expediente de ampliación y remodelación presentado por la empresa García North al archivo; habiendo omitido el pronunciamiento de la Administración, sobre el particular. Además no es correcto que dicho archivamiento resulte de los efectos de la Resolución N° 673-2001- RASS; que como se ha señalado no incluye a los procesos promovidos por la empresa antes citada; sin contar con que dicho dispositivo adolece de graves indicios de nulidad administrativa, al no haber existido procesos judiciales en giro al momento de su expedición.

Dicha omisión impidió que la Municipalidad Distrital de Santiago de Surco, emita un pronunciamiento categórico sobre el pedido de ampliación y remodelación a favor de la Discoteca Utopía; habiendo abdicado de las funciones a cargo de dicho gobierno local y disponiendo de un archivamiento ilegal cuando no existían procesos judiciales ante el Poder Judicial, entre las empresas Amerinvest Holding INC Sucursal del Perú y empresa Administradora Jockey Plaza Shopping Center S.A. 1142 En relación a la legalidad de la Resolución Administrativa N° 673-2001 RASS, de 18 de octubre del 2001, cabe indicar que la inhibición administrativa dispuesta por dicha resolución no se ajusta a lo dispuesto en el artículo 11° del Decreto Supremo N° 002-94 JUS, Texto Unico de Normas Generales de Procedimientos Administrativos; que establece que el órgano administrativo se abstendrá de seguir conociendo un proceso y lo remitirá al Poder Judicial, conforme a lo dispuesto en el artículo 13° de la Ley Orgánica de ese Poder, cuando se suscite una cuestión litigiosa entre dos particulares sobre determinadas relaciones de derecho privado que precisen ser esclarecidas

previamente antes del pronunciamiento administrativo. Es el caso que de los considerandos de la Resolución de Alcaldía N° 673-2001 RASS, y de las pruebas actuadas por la Municipalidad, no se ha llegado a acreditar la pre existencia de los procedimientos judiciales entre la Administradora Jockey Plaza Shopping Center S.A: y American Holding Inc. Sucursal Perú; que fundamenten la Resolución de Inhibición. **42 Además de no haber dispuesto la fiscalización oportuna sobre dicho local** que hubiera permitido que la Municipalidad ejerce sus funciones conforme a competencias conferidas por ley.

10.2.3- RESPONSABILIDADES DE OTROS FUNCIONARIOS DE LA MUNICIPALIDAD DISTRITAL DE SANTIAGO DE SURCO

- PRESUNTA RESPONSABILIDAD DEL DIRECTOR DE FISCALIZACIÓN Y CONTROL DE LA MUNICIPALIDAD DISTRITAL DE SANTIAGO DE SURCO

La Dirección de Fiscalización y Control tiene como función evaluar y sancionar mediante Resolución Directoral a los infractores de las disposiciones municipales, los Inspectores de Fiscalización y Control y de las áreas involucradas en el sistema de fiscalización y control.

En su descargo el señor Hugo Borletti Ibarcena Director de Fiscalización y Control en el Informe N° 001-2002 CE MSS, de la Municipalidad Distrital de Santiago de Surco; se desprende que a pesar que dicho funcionario participó en el Informe Técnico de fecha 30 de junio del 2002 y en el Programa de Fiscalización y Control FISCOM, en el Centro Comercial Jockey Plaza, sostiene que no detectó la existencia de la Discoteca Utopía; habiendo incumplido con llevar a cabo las acciones de coordinación, ejecución, supervisión, evaluación y el control en el cumplimiento de las normas legales relacionadas con el otorgamiento de la licencia de funcionamiento, a cargo de la Dirección de Comercialización y la licencia de ampliación y remodelación de la referida Discoteca, que se seguía ante la Dirección de Desarrollo Urbano.

En consecuencia, le alcanzan a dicho funcionario indicios razonables de la comisión del Delito tipificado en el artículo 377° del Código Penal, sobre Omisión, Rehusamiento o Demora de Actos Funcionales.

- PRESUNTA RESPONSABILIDAD DEL ALCALDE DE LA MUNICIPALIDAD DISTRITAL DE SANTIAGO DE SURCO

De conformidad con lo dispuesto en el artículo 17° de la Ley Orgánica de Municipalidades se establece que corresponden al Alcalde **las funciones ejecutivas del Gobierno Municipal**. La misma Ley Orgánica, en el numeral 3 del artículo 47° establece que el Alcalde es el personero legal de la Municipalidad y le compete, ejecutar los acuerdos del Concejo Municipal y cumplir y hacer cumplir las Ordenanzas Municipales.

Por su parte el Reglamento de Organización y Funciones de la Municipalidad Distrital de Santiago de Surco, aprobado por Resolución de Alcaldía N° 1315/ 2000-RASS, de 29 de diciembre del 2000; establece en su Artículo 10°, que **el Alcalde es el personero legal de la Municipalidad y que es quien ejerce las funciones ejecutivas del artículo 191°** de la Constitución Política y en la Ley N° 23853, Ley Orgánica de Municipalidades.

Al respecto, y sobre las funciones del Alcalde de la Municipalidad, según Informe N° 001-2002-CE/MSS, de fecha 31 de julio del 2002, Informe de la Comisión Investigadora de la Municipalidad Distrital de Santiago de Surco, respecto al caso del incendio en la Discoteca Utopía; **se incumplieron los** procedimientos establecidos en la Ordenanza Municipal N° 86-MSS y Ordenanza Municipal N° 67 MSS, artículo 18° y artículos 26°, 32°, 33°, 34°, 45°, 46° y 47°; en **los artículos relativos al desarrollo de las competencias en el área de**

comercialización, específicamente en cuanto a la fiscalización del otorgamiento de las licencias de funcionamiento.

En consecuencia, se desprende que el Alcalde de la Municipalidad Distrital de Santiago de Surco, habría incumplido con la función a su cargo, pues habría omitido la **obligatoriedad de hacer cumplir las Ordenanzas Municipales; como la Ordenanza Municipal N° 86-MSS y Ordenanza Municipal N° 67- MSS; ambas de dicha comuna.**

De otro lado, en relación al Convenio de Saneamiento Físico Legal suscrito entre La Municipalidad Distrital de Santiago de Surco y Centro Comerciales del Perú SA, con fecha 16 de Abril de 1999, cuyo objeto fue subsanar la falta de Habilitación Urbana, Licencia de Construcción, Conformidad de Obra, Declaratoria de Fábrica y Licencia de Funcionamiento del lote ubicado en la Parcela denominada con la letra "h" de propiedad de Jockey Club del Perú. Se ha logrado determinar que fue suscrito contraviniendo las normas legales vigentes en la materia; y no como lo ha sostenido el Alcalde ante la Comisión, señor Carlos Dargent Chamot, que dicho Convenio se realizo de conformidad con todas las normas vigentes y que inclusive su legalidad habría sido verificada a través de auditorias en reiteradas oportunidades, sin que el Convenio haya sido observado.

Sin embargo, la Ley N° 26878 Ley General de Habilitaciones Urbanas, establece el procedimiento simplificado para la aprobación de las habilitaciones urbanas; por su parte el Decreto Supremo N° 007- 98- MTC, Modificatorio del Reglamento de la Ley General de Habilitaciones Urbanas; establece el procedimiento administrativo para la Aprobación de Habilitaciones Urbanas Nuevas. Sobre la fiscalización del cumplimiento de las disposiciones sobre la citada Ley; **por la cual las Municipalidades tienen la facultad de aplicar sanciones a aquellas habilitaciones urbanas nuevas que infrinjan lo establecido en el Título II Capítulo XX del Reglamento Nacional de Construcciones o las que establezcan el Reglamento Nacional de Edificaciones.**

El Convenio al otorgar un plazo de 18 meses para el cumplimiento de los requisitos exigidos en la ley, establece un procedimiento especial para dicho tramite, brindando en consecuencia un tratamiento diferenciado al Centro Comerciales Jockey Plaza. Por ello, se puede afirmar que existe responsabilidades derivadas del convenio al haber brindado un tratamiento preferencial y no haber dispuesto las sanciones correspondientes.

Sobre el particular es necesario que la Contraloría General de la República evalúe la naturaleza jurídica de dicho Convenio, que ni siquiera ha logrado su finalidad, consistente en regularizar el saneamiento físico legal de la parcela denominada "h" (cabe destacar que la Discoteca Utopía se ubicó en la parcela "b" del Centro Comercial Jockey Plaza.

Además, alcanza responsabilidad al Alcalde de la Municipalidad Distrital de Santiago de Surco por la suscripción de la Resolución de Inhibición N° 673-2001-RASS, por haber sido dictadas contraviniendo el mandato legal, sin que existan procesos judiciales en giro, requisito que exige el Texto Único Ordenado de Normas Generales de Procedimientos Administrativos - Decreto Supremo N° 002-94 JUS; y la Ley N° 27444, Ley de Procedimiento Administrativo General, que a la letra dice " El órgano administrativo se abstendrá de seguir conociendo un proceso y lo remitirá al Poder Judicial, conforme a lo dispuesto en el Artículo 13° de la Ley Orgánica de ese Poder, cuando se suscite una cuestión litigiosa entre dos particulares sobre determinadas relaciones de derecho privado que precisen ser esclarecidas previamente antes del pronunciamiento administrativo (...)"

En dicha Resolución Administrativa, la Municipalidad Distrital de Santiago de Surco se inhibe de los procedimientos seguidos por la empresa Amerinvest Holding INC Sucursal Perú y la empresa Administradora Jockey Plaza Shopping Center, cuando según la parte considerativa de la misma, no existía proceso judicial en trámite; en consecuencia, **omitió de manera ilegal la emisión de un pronunciamiento sobre los procesos administrativos en marcha,**

abdicando de las funciones a cargo de la Municipalidades, y contraviniendo, lo dispuesto en el artículo 55° de la Ley Orgánica de Municipalidades, que señala que las funciones que se otorgan por ley, a los gobiernos locales, son irrenunciables e indelegables en materia de prestación de servicios públicos locales.

En consecuencia, por todas los fundamentos antes expuestos, existen indicios razonables que se atribuyen al Alcalde de la Municipalidad Distrital de Santiago de Surco, señor Carlos Dargent Chamot, por la comisión del delito tipificado en el artículo 377° del Código Penal, sobre Omisión, Rehusamiento o Demora de Actos Funcionales, que a la letra señala:

Omisión, Rehusamiento o Demora de Actos Funcionales

"Artículo 377°.- El funcionario público que, ilegalmente, omite, rehusa retarda algún acto de su cargo, será reprimido con pena privativa de libertad no mayor de dos años y con treinta y sesenta días multa."

- PRESUNTA RESPONSABILIDAD DEL DIRECTOR MUNICIPAL DE LA MUNICIPALIDAD DISTRITAL DE SANTIAGO DE SURCO

De conformidad con lo dispuesto en el artículo 11° del Reglamento de Organización y Funciones de la Municipalidad Distrital de Surco, el Director Municipal es el funcionario público de la Municipalidad, que tiene a su cargo **la dirección, conducción y coordinación del órgano administrativo de más alto nivel técnico administrativo de la Municipalidad**, y es el responsable del cumplimiento de las disposiciones que emanan del Concejo Municipal y de la Alcaldía.

Es el responsable de coordinar con todas las Direcciones Municipales y elevar las propuestas administrativas al despacho del Alcalde. Por ello, y a pesar que el Director Municipal, señor Luis Robles Recabarren, sostiene que la Municipalidad desconocía la existencia de la Discoteca Utopía y que ésta funcionaba clandestinamente, dicha aseveración no se ajusta a la verdad, en tanto que como lo ha reconocido el propio Informe de la Municipalidad; **no se podía sostener la clandestinidad del local, justamente cuando se habían efectuado inspecciones de seguridad específicamente en el Centro Comercial Jockey Plaza** y mucho menos, si existía un procedimiento de Anteproyecto en Consulta ante la Municipalidad; considerando además el tratamiento especial, que siempre habría recibido el Centro Comercial en la Municipalidad Distrital de Surco, como lo acreditan los convenios suscritos al establecer un tratamiento especial al margen de la ley.

En consecuencia, existen indicios razonables atribuibles al Director Municipal, Luis Robles Recabarren, respecto a la presunta comisión del Delito tipificado en el artículo 377° del Código Penal, sobre Omisión, Rehusamiento o Demora de Actos Funcionales.

Omisión, Rehusamiento o Demora de Actos Funcionales

"Artículo 377°.- El funcionario público que, ilegalmente, omite, rehusa retarda algún acto de su cargo, será reprimido con pena privativa de libertad no mayor de dos años y con treinta y sesenta días multa."

10.3. PRESUNTA RESPONSABILIDAD DE LOS FUNCIONARIOS DEL INSTITUTO NACIONAL DE DEFENSA CIVIL - INDECI

El Decreto Ley N° 19338, Ley del Sistema de Defensa Civil, establece como función del INDECI, normar, coordinar, orientar y supervisar el planeamiento de Defensa Civil a fin de establecer las medidas de previsión necesarias para evitar los desastres y/o disminuir sus efectos.

El artículo 5° del Decreto Supremo N° 013-2000 PCM dispone que el INDECI y sus órganos desconcentrados pueden realizar a nivel nacional las Inspecciones Técnicas Básicas, de Detalle y Multidisciplinarias a solicitud de parte o de oficio, recurriendo a los inspectores o a profesionales idóneos inscritos en su Registro de Profesionales. En relación a la competencia de los Comités Distritales y Provinciales, les corresponde la realización de inspecciones técnicas básicas tanto a la solicitud de parte como de oficio.

La participación del Instituto Nacional de Defensa Civil sobre el incendio ocurrido en la Discoteca Utopía, se expresa en el Comunicado Oficial publicado en el Diario " El Comercio" con fecha 25 de julio del 2002; que indica que la Segunda Región de Defensa Civil, órgano desconcentrado del INDECI, **ejecutó el pasado 30 de abril una Inspección Técnica de Seguridad de Defensa Civil, a pedido de la empresa Inversiones García North S.A.C. en la Discoteca Utopía al interior de las instalaciones del Centro Comercial Jockey Plaza, la misma que se encontraba en fase de inhabilitación.** 1143 Cabe indicar que la inspección por parte del Instituto Nacional de Defensa Civil - INDECI, es diferente al pronunciamiento emitido por dicha entidad en el procedimiento del anteproyecto en consulta presentado por la empresa Inversiones García North y seguido ante la Municipalidad Distrital de Santiago de Surco, donde también emitió opinión desfavorable; sin embargo la Municipalidad no emitió pronunciamiento sino que archivo el expediente.

Además dicho Informe N° 090-2002, es diferente al Informe Técnico de Oficio N° 0073-SR DC/DR. **43**

Como resultado de dicha inspección, el INDECI emite el Informe Técnico N° 090-2002, formulando conclusiones y recomendaciones, en el que precisa que la discoteca antes de iniciar su funcionamiento debía cumplir con habilitar sistemas contra incendios, colocar los extintores y la señalización adecuada y fundamentalmente debía contar con un "Plan de Seguridad y Evacuación" de la discoteca, integrado al "Plan Integral de Seguridad".

Sin embargo, indica textualmente el referido comunicado "ninguna de estas recomendaciones, se advierte, que habría sido incumplido por la empresa concesionaria del local que inició sus operaciones el 4 de mayo, sin contar con la debida licencia de funcionamiento que corresponde por ley otorgar a la autoridad municipal, la que debe emplear el Informe de Inspección Técnica como elemento básico de dicha decisión".

Los informes que emite el Instituto Nacional de Defensa Civil, al amparo del Decreto Ley N° 19338 que crea el Sistema de Defensa Civil; y su Reglamento de Inspecciones Técnicas de Seguridad en Defensa Civil, al amparo del Decreto Supremo N° 013-200 PCM, el 28 de junio del 2000, se expiden de oficio y a solicitud de parte.

Se expiden de oficio cuando es la propia Administración Pública, quien así lo dispone, en el caso en particular, la Municipalidad Distrital de Santiago de Surco, ante un procedimiento de solicitud de licencia de funcionamiento planteado ante dicha comuna. Sin embargo, según las declaraciones formuladas por el Director de Comercialización de la referida Municipalidad, la Discoteca Utopía nunca solicitó licencia de funcionamiento y que funcionó de manera clandestina. En consecuencia, al amparo de dichas declaraciones, el Informe N° 090-2002, no podía servir como elemento básico para la decisión municipal para otorgar la licencia de funcionamiento a favor de la Discoteca Utopía, de conformidad a lo señalado por INDECI. Por lo que existe contradicción en este aspecto, sin contar con que la Municipalidad Distrital ha sostenido que nunca fue notificada con el Informe Técnico N° 090-2002, del INDECI. 1144 El ex Director de Comercialización de la Municipalidad de Santiago de Surco.- señor Roberto Gómez - "Brevemente sobre el tema, explicarles que de conformidad con el Reglamento de Inspecciones Técnicas de Defensa Civil, es el responsable de hacer inspecciones para determinar si existen infracciones de Defensa Civil o seguridad en locales públicos. Agrega que el artículo 32° del Decreto Supremo N° 013-200-PCM; de 28 de junio del 2000- Reglamento de Inspecciones Técnicas de Seguridad de Defensa Civil; establece: "Las sanciones comprenden: multas, clausuras temporales definitivas y/o demoliciones que son aplicadas a los conductores

y/o propietarios de las edificaciones e instalaciones que hayan infringido el presente reglamento".

44

Ante dicha contradicción la Municipalidad Distrital de Santiago de Surco, solicita que indique a que dependencia, ha sido remitido el informe toda vez que del sistema de trámite documentario, el Informe N° 090- 2002, no habría ingresado a dicha Municipalidad 1145 Oficio N° 194-2002 AMSS. De la Municipalidad Distrital de Santiago de Surco. 45 Sobre el particular, el Director de Comercialización señala que INDECI de acuerdo a la legislación vigente tiene toda la facultad para disponer la clausura del local en virtud del artículo 32° del Decreto Supremo N° 013-2000 PCM.

En respuesta a dicho requerimiento INDECI, remite el Oficio N° 1454 2002 SRDC/DR, de 27 de setiembre del 2002; en el que textualmente señala que: "no se remitió el Informe Técnico de Seguridad N° 090-2002 a la Municipalidad de Santiago de Surco"; en la parte final señala que dicho informe se emitió en armonía del Decreto Supremo N° 013-200 PCM, además agrega que no existe norma legal expresa que disponga la concurrencia del personal de la Municipalidad de Santiago de Surco.

Responsabilidad de los funcionarios de INDECI

El Sistema de Defensa Civil como parte integrante de la Defensa Nacional, se crea por Decreto Ley N° 19338, con la finalidad de proteger a la población, previniendo daños, proporcionando ayuda oportuna y adecuada, y asegurando su rehabilitación en casos de desastres o calamidades de toda índole.

A su vez, el literal a) artículo 2° establece que son objetivos del Sistema; prevenir daños, evitándolos o disminuyendo su magnitud. El artículo 10° de la citada Ley establece que los Comités Departamentales, Provinciales y Distritales son los organismos jerarquizados y subordinados al Comité Regional en cuya jurisdicción actúan estando presididos por las autoridades civiles y militares y organismos públicos y privados que tengan a cargo problemas básicos en el campo social que señalará el Reglamento de la citada Ley.

El Reglamento de Inspecciones Técnicas de Seguridad en Derecho Civil, aprobado por Decreto Supremo N° 013-2000-PCM; de 28 de junio del 2000; como bien lo indica el propio Instituto Nacional de Defensa Civil y lo establece dicho Reglamento; el **Informe Técnico de Seguridad N° 090-2002, SRDC/DR, de 30 de abril del 2002**; suscrito por el Director de la Segunda Región de Defensa Civil Coronel EP Oswaldo Jumpa y Vidigal y el Inspector de Seguridad de la referida Región, Ingeniero Paul Magiña Rodríguez. 1146 Al respecto, según Informe Legal N° 013-2002 SRDC AL, de 25 de setiembre del 2002, señala que la inspección que realizó INDECI fue una Inspección Técnica de Seguridad Básica, que se define como: la Inspección que tiene por objeto verificar en forma ocular el cumplimiento de las condiciones mínimas de seguridad, identificar los peligros así como las condiciones de seguridad tanto físicas como espaciales que ofrece la edificación o recinto en todas su área, determinando el equipo básico de seguridad con el que debe de contar para hacer frente a posibles situaciones de emergencia. Esta inspección *se efectúa a solicitud de la parte interesada*, pudiendo ser objeto de ésta cualquier edificación o instalación, así como los lugares donde lleven a cabo de espectáculos con una capacidad de hasta tres mil personas. 46

Por tanto, de las pruebas actuadas, del Informe N° 013-2002 SRDC-AL; del INDECI y de la Municipalidad Distrital de Santiago de Surco, se colige que el Instituto Nacional de Defensa Civil - INDECI; **habría incumplido con el procedimiento establecido en el Reglamento de Inspecciones Técnicas de Seguridad de Defensa Civil, que establece en su artículo 22° que de verificarse la falta de condiciones de seguridad, el inspector podrá otorgar un plazo para la subsanación de las definiciones, según el tipo de éstas y conforme a lo**

establecido en la Directiva: "Normas para la ejecución de la inspección técnica".

Asimismo, señala que vencido dicho plazo, otorgado para la subsanación de las deficiencias, **se verificará si se ha efectuado el levantamiento de las observaciones y recomendaciones establecidas por el inspector para efectos del informe Y/o constancia correspondiente.** De no haberse efectuado las subsanaciones el inspector aplicará la sanción respectiva o podrá sustentar la decisión de ampliar el plazo para el cumplimiento de éstas.

Acorde con lo dispuesto en el inciso a) del artículo 30° sobre las Infracciones, señala que constituyen infracciones al Reglamento de Inspecciones Técnicas en Defensa Civil las acciones u omisiones; al incumplir las normas que establece el presente Reglamento, así como las normas de seguridad emitidas por el INDECI, y otros organismos competentes. Finalmente, el artículo 32° de las Sanciones, las sanciones comprende multas, clausura temporal o definitiva y/o demolición, que son aplicadas a los conductores y/o propietarios de las edificaciones e instalaciones que hayan infringido el presente Reglamento. **La sanción de cierre definitivo de las edificación instalaciones y establecimiento objetos de inspección tienen por finalidad primordial la prevención y salvaguarda de la vida, el patrimonio y el ambiente.**

En virtud de lo dispuesto en la referida norma, el INDECI incumplió con el procedimiento de verificación de medidas de seguridad debiendo notificar las observaciones; y estas al no haber sido levantadas oportunamente por la empresa Inversiones García North, debió de conformidad con lo dispuesto en el Reglamento de Inspecciones Técnicas de Seguridad de Defensa Civil, aplicar las sanciones correspondientes al haber incurrido en infracciones, que atentaban contra la seguridad de la Discoteca Utopía. 1147 Informe de Inspección Técnica de Seguridad de Defensa Civil N° 090-2002, de 12 de abril del 2002, sobre las instalaciones de la Discoteca Utopía - ubicada en el CC Jockey Plaza Distrito de Surco - "Conclusiones: 1. La capacidad inicial estimada de la Discoteca Utopía, es para 1000 personas pero necesariamente dependerá de la distribución final de los muebles y sillas con que contará la Discoteca. (...) 3.- Al encontrarse en etapa de acabados aún no se encuentran implementados los gabinetes contra incendios, extintores y señalización de seguridad, por lo que necesariamente, conforme a lo explicado en el momento de la inspección, se deberían implementar antes de su funcionamiento. 4.- Los anclajes de luces y adornos ofrecen garantías pero periódicamente se deberá revisar los mismos. 5.- El comportamiento de las personas en masas es impredecible. Recomendaciones.- 1.- Ejercer un estricto control del ingreso de tal manera que la capacidad inicial estimada no rebase su límite. 2.- Colocar la señalización de seguridad según las indicaciones dadas durante la inspección(...) 4.- Implementar los gabinetes contra incendios y extintores conforme a los descrito en la inspección." reúnen las condiciones mínimas de seguridad que un local de estas características debe contar, 47

En consecuencia, de haber actuado conforme al Reglamento, y de haber formulado las medidas correctivas pertinentes en materia de seguridad, probablemente no se habrían los resultados lamentables del incendio ocurrido en la Discoteca Utopía. Y es más, de no haber sido subsanadas las medidas correctivas por parte de la empresa García North se hubiera procedido a la clausura temporal o definitiva del local, aplicando como la misma norma lo establece como la finalidad primordial **prevenir y salvaguardar la vida, el patrimonio y el ambiente;** del citado local. 1148 Las declaraciones del Jefe del Instituto Nacional de Defensa Civil, Contralmirante Juan Luis Podestá Llosa, señalan en relación al citado Informe Técnico de Seguridad, que como resultado de la inspección se formularon las observaciones que debían de ser subsanadas antes de iniciar el funcionamiento del local. Sin embargo, en el referido Informe Técnico de la Segunda Región de Defensa Civil no se otorga un plazo para la subsanación de las observaciones planteadas; ni mucho menos con posterioridad a él, se dispone la aplicación de la sanción correspondiente por no haber incurrido en la infracción administrativa, consistente en no haber levantado las observaciones.

48 Según lo reconocido por la Segunda Región de Defensa Civil, el Informe de Inspección Técnica de Seguridad de Defensa Civil N° 090- 2002, no fue remitido a la Municipalidad Distrital

de Santiago de Surco, así como ésta entidad no refrendó el mencionado Informe, como se señala como nota a pie de página del citado informe; motivo por el que se excluye de responsabilidad en cuanto al extremo tratado en este capítulo a los funcionarios de la Municipalidad Distrital de Santiago de Surco, al no haber tenido participación en el procedimiento llevado a cargo por INDECI a pedido de la Empresa Inversiones García North. S.A.C.

Presunta Responsabilidad Penal

Los hechos expuestos constituyen indicios razonables de responsabilidad penal que se atribuyen a los funcionarios del Instituto Nacional de Defensa Civil, señores **Ingeniero Paul Maguiña Rodríguez, Inspector de Seguridad Segunda Región y Oswaldo Jumpa Vigigal Coronel EP - Director de la Segunda Región de Defensa Civil**, por el Delito de Omisión, Rehusamiento o Demora de Actos Funcionales, tipificado en el artículo 377° del Código Penal:

Omisión, Rehusamiento o Demora de Actos Funcionales

"Artículo 377°.- El funcionario público que, ilegalmente, omite, rehusa retarda algún acto de su cargo, será reprimido con pena privativa de libertad no mayor de dos años y con treinta y sesenta días multa."

Haber omitido disponer un plazo específico para la subsanación de las observaciones relacionada con las medidas de seguridad de la Discoteca Utopía, de conformidad con lo dispuesto en el artículo 22° del Decreto Supremo N° 013-2000 PCM; al no haber conferido plazo alguno para el levantamiento de observaciones; se impidió que el Inspector de INDECI cumpla con sus funciones consistentes en aplicar las sanciones del caso, a la Discoteca Utopía, en razón a las infracciones en las que estaría incurso como producto del incumplimiento.

En resumen, si INDECI hubiera seguido el procedimiento establecido en la norma y no hubiera omitido, el otorgamiento del plazo para levantamiento de observaciones, se habrían dado dos posibles supuestos: el levantamiento de observaciones por parte de la empresa Inversiones García North o en su defecto, ante el incumplimiento, INDECI en el ejercicio de sus facultades hubiera dispuesto el cierre del local o la suspensión de la implementación por medidas de seguridad, por incumplimiento de las medidas correctivas y recomendaciones, dispuestas en el Informe de Inspección Técnica de Seguridad de Defensa Civil N° 090- 2002; según el procedimiento del Reglamento de Inspecciones Técnicas de Seguridad de Defensa Civil, aprobado por Decreto Supremo N° 013-2000-PCM.

Por haber omitido comunicar los resultados del Informe de Inspección Técnica de Seguridad de Defensa Civil N° 090-2002; sobre la implementación de medidas de seguridad en la Discoteca Utopía a la Municipalidad Distrital de Santiago de Surco, no obstante que por ley, el Alcalde Distrital de dicha comuna, Preside el Comité de Defensa Civil; así como tampoco haber comunicado sobre los resultados del informe al Jefe de la Oficina de Defensa Civil del Municipio, como Secretario Técnico de Defensa Civil.

Por existir indicios de la comisión del Delito de Lesiones Culposas bajo la modalidad tipificada en el último párrafo del artículo 124° del Código Penal:

Lesiones Culposas

"Artículo 124°.- El que por culpa causa a otro un daño en el cuerpo o en la salud, será reprimido, por acción privada, con pena privativa de libertad no mayor de un año con sesenta a ciento veinte días multa.

(...)

Cuando son varias las víctimas del mismo hecho o el delito resulte de la inobservancia de reglas técnicas, de profesión, de ocupación o de industria, la pena privativa de libertad será no menor de dos años ni mayor de cuatro años e inhabilitación conforme al artículo 36° incisos 4), 6) y 7)".

El comportamiento típico consiste en causar un daño a otro en la salud, como bien jurídico protegido; se requiere de la existencia de culpa como elemento subjetivo, que parte de la idea que el sujeto no quiso realizar ese acto u omisión, no hay intención de causar daño a la salud, pero éste se produce. Por eso la doctrina exige la realización de una acción u omisión sin la "diligencia debida", infringiendo el deber de cuidado que era necesario cumplir, con acciones que "previsiblemente" podrían causar a la salud de otra. 1149 Manual de Derecho Penal - Doctor Luis Bramont Arias Torres - Parte Especial Lima Perú - Página 116. 49

Diligencia requerida, que se agrava cuando la negligencia parte justamente de los funcionarios públicos, que por el mismo cometido de la entidad es decir INDECI, tienen como objetivo establecer las medidas de previsión necesarias para evitar desastres o disminuir sus efectos; máxime **si habiendo tenido conocimiento directo del caso en particular, no se siguió el procedimiento establecido en la ley, haciendo cumplir las previsiones técnicas destinadas a salvaguardar y prevenir hechos que atenten contra la salud y la vida de las personas.** Siendo de aplicación la forma agravada en tanto que el incendio de la Discoteca Utopía involucró a varias víctimas en el mismo hecho.

Por existir indicios de la comisión del Delito de Homicidio Culposo tipificado en el segundo párrafo del artículo 111° del Código Penal:

Homicidio Culposo

"Artículo 111°.- El que ocasiona la muerte de una persona, será reprimido, por acción privada, con pena privativa de libertad no mayor de dos años o con prestación de servicios comunitarios de cincuentidós a ciento cuatro jornadas.

Cuando son varias las víctimas del mismo hecho o el delito resulte de la inobservancia de reglas técnicas de profesión, de ocupación o de industria, la pena privativa de libertad será no menor de dos años ni mayor de seis años e inhabilitación conforme al artículo 36° incisos 4), 6) y 7)".

El hecho típico exige afectación del bien jurídico protegido, vida humana; al igual que en el caso de las Lesiones Culposas en este caso, se parte del concepto que el agente no quiso producir el resultado muerte, pero ésta se produce como resulta de no haber actuado de manera diligente, lesionando con ello el deber de cuidado, por lo que eran necesario ejecutar acciones que "previsiblemente" pudieron causar la muerte de las personas. La comisión del delito de homicidio supone además de la diligencia debida, la previsión del resultado muerte, elementos que están en conexión causal con el comportamiento del sujeto.

Así era fácilmente previsible para un órgano público especializado como el INDECI, que si no se implementaban las recomendaciones de seguridad derivadas del Informe de Inspección Técnica de Seguridad de Defensa Civil N° 090-2002. Con el agravante que son varias las víctimas del mismo hecho, en base a la mayor exigibilidad de previsión de un resultado lesivo cuando se pone en peligro a un grupo de personas, como en el caso de una Discoteca donde se exige que las condiciones de seguridad sean mucho más estrictas. En cuando a la inobservancia de las reglas técnicas de profesión, de ocupación o industria; la circunstancia agravante se fundamenta, por un lado en la diligencia normal que debe tener toda persona y, de otro lado, en la obligación y el cuidado especial que deben demostrar en el ejercicio de su profesión o de especialización en la materia.1150 Idem.- 151 Manual de Derecho Penal - Doctor Luis Bramont Arias Torres - Parte Especial Lima Perú - Página 73.50

10.4. PRESUNTA RESPONSABILIDAD DE LA EMPRESA CENTROS COMERCIALES DEL PERÚ, ADMINISTRADORA DEL C.C. JOCKEY PLAZA SHOPPING CENTER

10.4.1.- RESPONSABILIDAD CIVIL

En la Investigación Parlamentaria se ha podido identificar diversas responsabilidades contractuales y extra contractuales derivadas del incendio en la Discoteca Utopía, que si bien es cierto corresponde al ámbito privado o a las partes invocarlas en su oportunidad, creemos que es importante mencionarlas para que la opinión pública conozca como así, se transgredieron los manuales internos y reglamentos de seguridad; así como, el contrato de subarrendamiento suscrito entre Inversiones García North SAC (propietaria de la Discoteca Utopía) y Centros Comerciales del Perú SA (administradora del Centro Comercial Jockey Plaza) que a la postre fue lo que contribuyó a la realización del incendio con los resultados que conocemos.

Así podemos identificar que en la relación contractual participaron las empresas Inversiones García North SAC y Centro Comerciales del Perú SA, respecto al local comercial ubicado en la zona exterior del Mall del Centro Comercial Jockey Plaza, signado con el N° 1E-A.

Centro Comerciales del Perú SA participa en dicho contrato en virtud del contrato de arrendamiento celebrado con la empresa Administradora Jockey Plaza Shopping Center, respecto al Centro Comercial denominado Jockey Plaza Shopping Center; por el plazo de diez años a partir del 14 de abril del 2000.

Para comprender estos tipos de contratos es preciso señalar que el Código Civil en su artículo 1692º, expresa que el subarriendo es el arrendamiento total o parcial del bien arrendado que celebra el arrendatario (Centro Comerciales del Perú SA), a favor de un tercero (Inversiones García North SAC), a cambio de una renta, con el asentimiento escrito del arrendador (Administradora Jockey Plaza Shopping Center). 1152 Las obligaciones pactadas entre la empresa Centro Comerciales del Perú y la firma Administradora Jockey Plaza constan en el Contrato de Arrendamiento celebrado por Escritura Pública de 14 de abril del 2000 otorgado ante Notario Cecilia Hidalgo con plazo de vigencia de diez años. En virtud a dicho contrato la empresa Centro Comerciales del Perú se encuentra facultada para dar en subarriendo a los locales comerciales que conforman el Centro Comercial. 52

En cuanto al objeto del contrato de subarrendamiento, establece que el local materia de subarriendo será destinado de manera exclusiva al uso de una discoteca, sobre la cual la empresa subarrendataria (Centros Comerciales del Perú SA) declara tener legítimo derecho de propiedad y/o licencia de uso por su respectivo titular.

· PRESUNTA RESPONSABILIDAD CONTRACTUAL

La presunta responsabilidad civil que emana de los acuerdos adoptados en el Contrato de subarrendamiento y de los Reglamentos y Manuales del Centro Comercial del Jockey Plaza son los siguientes:

· TRANSGRESIONES AL CONTRATO DE SUBARRENDAMIENTO

En relación a la presunta responsabilidad civil de la **EMPRESA INVERSIONES GARCÍA NORH AC** en calidad de subarrendataria, tenemos que:

- Estaba obligada a cumplir y hacer cumplir los Reglamentos Internos del Centro Comercial, ello concordado con la cláusula Novena del Contrato; en el sentido que la empresa subarrendataria declara estar informada que el centro comercial del que forma parte el local objeto de subarriendo, se encuentra sujeto al Reglamento Interno y Normas Generales,

Reglamento Operativo y Manual de Diseño y Habilitación de Locales. **(Numeral 6.h. de la Sexta Cláusula del contrato)**

La Investigación Parlamentaria ha determinado que Inversiones García North SAC incumplió los reglamentos y manuales antes señalados, fundamentalmente respecto a los requerimientos básicos de seguridad como más adelante explicaremos.

- Estaba obligada a obtener todas las autorizaciones, en especial la autorización de defensa civil y la licencia que autorice el expendio de bebidas alcohólicas necesarias para el funcionamiento de la discoteca en el local materia de subarriendo. **(Numeral 6.m. de la Sexta Cláusula del contrato)**

Respecto a este punto se ha determinado que Inversiones García North SAC, no obtuvo ninguna autorización municipal, tampoco de Defensa Civil, ni mucho menos de expendio de bebidas alcohólicas.

- Estaba obligada a contratar los servicios especializados de una empresa de seguridad, que controle el normal funcionamiento de la Discoteca, los que deberán actuar ordenadamente con el personal de seguridad del Centro Comercial (...). **(Numeral 6.p. de la Sexta Cláusula del contrato)**

De hechos acontecidos el día del incendio, se desprende que el personal de seguridad de la discoteca no reunía los requisitos para ser considerado como personal especializados de una empresa en seguridad. Estos miembros no pertenecían a ninguna empresa de seguridad y eran reclutados por separado entre el personal en actividad o en retiro de la Marina de Guerra Perú. Nunca se realizaron las coordinaciones exigidas ni tampoco las practicas de evacuación en caso de emergencias.

- Estaba obligada ha estar informada que el Centro Comercial del que forma parte el local materia de subarriendo, está sujeto a un Reglamento Interno y Normas Generales, Reglamento Operativo y Manual de Diseño y Habilitación de Locales. Agrega que tales Reglamentos no podrán tener estipulaciones que contradigan las referidas en dicho Contrato. **(Novena Cláusula del contrato)**

- A este respecto también ha quedado acreditado en la investigación que en el caso de Inversiones García North se incumplieron los Reglamentos Internos y Manuales.

En relación a la presunta responsabilidad civil de la **EMPRESA CENTRO COMERCIALES DEL PERU S.A.** en su calidad de subarrendadora, tenemos que:

- Estaba obligada a aprobar previamente el diseño de los planos de la Discoteca que funcionará en el local materia de subarriendo. **(último párrafo de la Segunda Cláusula del Contrato)**

Se ha determinado en la Investigación que Centros Comerciales del Perú no cumplió con realizar esta mínima diligencia que no sólo era exigida por el Contrato de Arrendamiento, sino por su propias Normas Generales y Reglamento Interno.

- Estaba obligada a solicitar a la subarrendadora el cumplimiento de todas las obligaciones municipales, tales como tasas, arbitrios y licencias relacionadas con el funcionamiento de la Discoteca Utopía. **(Literal 6l de la Sexta Cláusula del Contrato).**

A quedado acreditado que no existió una coordinación y apoyo técnico por parte de Centros Comerciales del Perú, a la empresa Inversiones García North SAC, respecto a las autorizaciones municipales, toda vez que, por ejemplo, debiendo aquella empresa tramitar la respectiva licencia de construcción -haciendo valer su legítimo derecho de propiedad y/o

licencia de uso que le otorgó Administradora Jockey Plaza Shopping Center- no lo hizo, permitiendo que la subarrendataria hiciera estos tramites sin estar facultada para ello.

De igual forma, nunca exigió la documentación municipal respecto de las obligaciones municipales de Inversiones García North, al contrario actuó con total flexibilidad, incluso desde la construcción del local de Utopía.

- Estaba facultada a supervisar y controlar las obras de decoración y acondicionamiento de la Discoteca Utopía (**Cláusula Octava del Contrato**).

No obstante tenía la facultad que le confiere no sólo el contrato sino el Código Civil, la empresa Centros Comerciales del Perú SA; no supervisó ni controló la decoración ni el acondicionamiento del local, hecho que a la postre fue un factor contribuyente a la realización del incendio y la emanación de gases tóxicos, por cuanto las paredes y pisos de la discoteca se encontraban revestidos de un material altamente inflamable.

· TRANSGRESIONES A LOS REGLAMENTOS DEL JOCKEY PLAZA

Las transgresiones a los Reglamentos del Jockey Plaza por parte de la empresa Centro Comerciales del Perú SA y la empresa Inversiones García North SAC, son las siguientes:

En el Reglamento Operativo del Jockey Plaza Shopping Center

- En el inciso a) del Artículo 2°, se señala que: "en dicho Centro Comercial queda expresamente prohibido: la entrada de animales".

Se ha comprobado que en la Discoteca Utopía el día del siniestro ingresaron como parte del show: un león, un tigre, un caballo, un burro y una mona. En cuanto a este extremo existe responsabilidad por parte de la empresa Inversiones García North y la empresa Centros Comerciales del Perú. 1153 A pesar de las estrictas medidas de seguridad del Centro Comercial Jockey Plaza, se permitió el ingreso de animales a una discoteca, donde ingresaron aproximadamente 1,000 personas. La exposición de personas al peligro es responsabilidad de la Administración del Jockey Plaza, pues existía el riesgo previsible que ante la fuga de dichos animales ocurran desastres tan lamentables como los ocurridos en el incendio. Se evidencia en consecuencia una grave negligencia en las medidas de seguridad del Centro Comercial. 53

- En el artículo 24, se señala que "los proyectos de decoración deben ser previamente sometidos a la Administración, conforme a lo establecido en las Normas Generales y Reglamento Interno y en el Manual de Procedimientos para Instalación; Remodelación y Mantenimiento de Locales".

En el caso de Utopía se ha evidenciado que inclusive se contrato a la Arquitecta Mareca Cardúm para que se hiciera cargo del proyecto de decoración. Sin embargo, este se realizó sólo con la participación de la empresa Inversiones García North, por cuanto si era sometido a la evaluación del Centro Comercial se corría el riesgo de no ser aprobado.

- En el artículo 34°, se señala que "esta prohibida la entrada de cualquier persona en el Shopping Center durante el periodo en que este se encuentra cerrado. Cualquier ingreso, en carácter de urgencia, dependerá de la autorización escrita de la jefatura de seguridad, la cual registrará el hecho y proveerá el acompañamiento y registro necesario (...).

- En la investigación se ha corroborado que el día de los hechos materia de la presente investigación, la puerta de ingreso principal de la Av. Javier Prado se encontraba cerrada e impidió el ingreso del Cuerpo General de Bomberos, así como de las unidades de rescate y

paramédicas. Motivo que propició que diversas personas no pudieran ser atendidas oportunamente y no recibieran los primeros auxilios (triaje).

- En el artículo 40°, se señala que " (...) será obligación de los operadores comerciales mantener en el Salón de Uso Comercial (SUC) a lo menos un extintor de 6 kg. clase A, B o C en buenas condiciones de funcionamiento, por cada 20 m² del SUC (...)"

De lo antes señalado se desprende que en la Discoteca Utopía se debería haber instalado al menos 47 extintores con las características antes descritas. Habiéndose comprobado que el día del siniestro no existía un solo extintor en el local

En el Manual de Diseño y Habilitación de Locales del Jockey Plaza Shopping Center

- En el último párrafo del numeral 6.1.2, referido a los materiales, usos y limitaciones de las Indicaciones Generales para realizar el proyecto, se señala que "Otros Pisos.- se aceptan en forma particular, luego de conocer muestras o visitando obras donde se encuentren instalados. Deberá tenerse presente que el Centro Comercial velará siempre porque los productos que en el se instalen sean de primerísima calidad".

En la investigación se ha demostrado que los pisos instalados en los ambientes de la discoteca eran de un material inflamable y que los gases generados eran altamente tóxicos.

- En el literal f) del numeral 6.5 referido a los Requerimientos Básicos, se señala que: "en un SUC se debe contar como mínimo con: detector de humo conectado a la red general del mall"

Se ha comprobado que la discoteca, no tenía instalado dicho dispositivo de seguridad, exigido en el manual.

- En el literal i) del numeral 6.5 referido a los Requerimientos Básicos, se señala que: "en un SUC se debe contar como mínimo con: un equipo de extintores de 6 kg. por cada 20 m² de SUC"

Igualmente se ha comprobado que la discoteca no tenía ni un solo extintor contra incendios, según lo han confirmado uno de los Directores y el propio Gerente General de Inversiones García North.

- En el literal l) del numeral 6.5 referido a los Requerimientos Básicos, se señala que: "en un SUC se colocará sprinklers de acuerdo a la normativas vigentes de seguridad en el Perú, conectados a la red general de Jockey Plaza Shopping Center".

- El sistema de sprinklers también fue omitido instalar en la discoteca, ya que de haber existido es sistema hubiera sofocado el incendio en la parte superior de la cabina de sonido, que no era de grandes proporciones.

- En el numeral 7.4.4 referido a la Supervisión de la Obra, se señala que: "durante todo el desarrollo de la obra, permanentemente será visitada por la gerencia de operaciones, oficina consultora, personal de guardia y responsables de las instalaciones de especialidades (...)"

Se ha comprobado de acuerdo a diversas declaraciones testimoniales, e incluso del propio Percy North Carrión que los ambientes de la discoteca nunca fueron supervisados durante el desarrollo de la obra por ninguna área del Centro Comercial.

- En el numeral 7.5.2 referido a las Especificaciones Técnicas, se señala que : " cada uno de los jefes de especialidades del mall deberán verificar y recibir conforme el sistema que a él le corresponda".

Se ha comprobado que nunca se verificaron las instalaciones de Utopía y que asimismo no se recibió la conformidad de Centros Comerciales del Perú SA.

- En el numeral 7.5.3 referido al mall, se señala que: " la Gerencia de Operaciones del mall enviará a un representante para que supervise el acto de recepción final del local, estando presente las partes involucradas".

- Igualmente se ha evidenciado que no existe el acta de recepción final de entrega de la obra, ello porque la Empresa Centros Comerciales del Perú no cumplió con enviar a un representante para verificar dicho acto.

- En el numeral 9.1 referido a las visitas permanentes se señala que : "existirán visitas permanentes a cada uno de los locales por parte de la oficina consultora. En dichas visitas se verificará el buen mantenimiento de las instalaciones del local, orden, seguridad y presentación (...)".

- Existen evidencias que el personal de la oficina consultora, nunca verificó el buen mantenimiento de las instalaciones del local y mucho menos las condiciones de seguridad que este ofrecía porque de ser así esta tragedia no hubiera sucedido.

Normas Generales y Reglamento Interno del Jockey Plaza Shopping Center

- En el numeral 4.8, referido a los salones de uso comercial se señala que: "a fin de preservar un control general y único sobre todas las obras realizadas en el Centro Comercial Jockey Plaza Shopping Center y la seguridad de la edificación, así como para garantizar sus actividades comerciales la declarante se reserva el derecho de fiscalizar las obras ejecutadas por las empresas contratistas y subcontratistas autorizadas (...)".

Se ha podido comprobar que la empresa administradora del Centro Comercial nunca efectuó diligencia alguna para fiscalizar las obras de construcción, sólo hicieron visitas de cortesía algunos de sus funcionarios para ver el avance de la obra más por curiosidad que por tener que cumplir con el Reglamento Interno, pues no se ha exhibido documento alguno que acredite la fiscalización practicada.

- En el numeral 4.11, referido a los salones de uso comercial se señala que: "el incumplimiento por parte del arrendatario de sus obligaciones, en la forma y plazos establecidos en este capítulo, dará derecho a la declarante a poner término inmediato al contrato de arrendamiento, a cobrar los perjuicios que por tales incumplimientos se originen, y a la aplicación rigurosa de las normas contenidas en el capítulo XIV de este documento y las estipuladas en el manual"

Es la investigación se ha acreditado que Inversiones García North SAC incumplió no sólo el contrato de subarrendamiento, sino todas las especificaciones técnicas contenidos en los reglamentos y manuales operativos del Centro Comercial y que Centros Comerciales del Perú SA nunca fiscalizó adecuadamente a esa empresa, puesto que de haberlo hecho, tomando en consideración los manuales y reglamentos del centro comercial, esta discoteca no hubiera aperturado su local.

- En el numeral 5.3. referido a la utilización de los SUC se señala que: "será obligación, bajo su exclusivo cargo y costo, de los arrendatarios obtener las licencias municipales y otras autorizaciones legales necesarias para desarrollar las actividades comerciales en los respectivos locales establecidos en los contratos (...)".

Se atribuye responsabilidad a la empresa García North SA al no haber tramitado ante la Municipalidad Distrital de Santiago de Surco, la respectiva licencia de funcionamiento de la Discoteca Utopía; que requería necesariamente las opiniones técnicas del Instituto Nacional de

Defensa Civil. En este caso, la empresa administradora del centro comercial tampoco supervisó las autorizaciones municipales.

- En el numeral 9.17, referido a las obligaciones derivadas del contrato de arrendamiento se señala que: "cada arrendatario estará obligado a tener siempre en los Salones de Uso Comercial; extintores de incendios en cantidad y con la carga adecuada y vigentes, que sean necesarios como medidas de prevención (...)".

En este extremo, también existe responsabilidad de ambas empresas contratantes; por cuanto, ha quedado acreditado que no existió un solo extintor en el interior de la Discoteca Utopía, situación que tampoco fue fiscalizada por la administradora del centro comercial.

- En el numeral 14.1. referido a los casos de incumplimiento del arrendatario, se señala que: "en el caso que el arrendatario incurriera en cualquier incumplimiento total o parcial de las obligaciones, en la forma establecida en este documento, en el contrato, el manual o reglamento operativo, o si el arrendatario no observare, o violare cualquier clausura, estipulación o acuerdo de este instrumento (...) podrá indistinta y separada o conjuntamente, ejercer a su elección una de las siguientes facultades: a) Poner término ipso jure al contrato de arrendamiento e iniciar de inmediato los trámites tendientes a obtener la desocupación del SUC"

En el presente caso, es a todas luces evidente que Inversiones García North y Centros Comerciales del Perú incurrieron en una serie de violaciones al contrato suscrito entre ellos y de los manuales y reglamentos internos (sobre todo omisiones); por ello, se explica que luego de ocurrido el siniestro, recién hayan tramitado la desocupación del local.

En consecuencia, se advierte la presunta responsabilidad por parte de la empresa García North SAC **al haber incumplido con las disposiciones básicas de seguridad establecidas en el contrato de subarrendamiento y en los manuales y reglamentos internos del Centro Comercial. Igual responsabilidad se advierte para la empresa administradora del Jockey Plaza Shopping Center, al haber incumplido normas relativas a la supervisión y fiscalización permanente de los locales del Mall.** 1154 Manual de Diseño y Habilitación de Locales - "9.1.- Visitas Permanentes.- Existirán visitas permanentes a cada uno de los locales por parte de las Oficinas Consultora. En dicha visitas se verificará el buen mantenimiento de las instalaciones del local, orden, seguridad y presentación. Las observaciones y su plazo para corregirlas quedarán por escrito en el Libro de Visitas y Anotaciones. 54

Es de notar que de haberse realizado oportuna y diligentemente las labores de supervisión en las obras de habilitaciones y posteriormente de acabados, se habrían observado, el revestimiento altamente inflamable de los pisos y paredes que propaló un gas altamente tóxico, produciendo la muerte de las víctimas en la discoteca en pocos minutos.

Así queda claro que ni la misma administración del Centro Comercial Jockey Plaza cumplió con sus propios Manuales de Habilitación de Locales; que señalan en el numeral 7.5 sobre Recepción de Obra, la obligación de inspeccionar una vez concluidos los trabajos de remodelación y proceder a la autorización de puesta en marcha del local.

· PRESUNTA RESPONSABILIDAD CIVIL EXTRA CONTRACTUAL DE CENTROS COMERCIALES DEL PERÚ

Para poder interpretar los alcances de las diferentes responsabilidades que se desprenden de los sucesos ocurridos el 20 de julio del 2002 en la Discoteca Utopía, es menester analizar no solamente el contrato entre las empresas Centro Comerciales del Perú SA e Inversiones García North SAC como se ha hecho en el punto anterior, sino todas las disposiciones contenidas en los Reglamentos y Manuales que rigen el funcionamiento y habilitación de locales del Centro Comercial Jockey Plaza.

Además, el objeto materia de la investigación obliga a una revisión de las presuntas responsabilidades a fin de afrontar la reparación de los daños que se podrían haber generado como resultado del siniestro al interior del Centro Comercial Jockey Plaza; más allá de aquella responsabilidad que resulta evidente por parte de la empresa administradora de la Discoteca Utopía, Inversiones García North SAC y de los agentes que produjeron el incendio.

Naturaleza Jurídica de los Contratos del SHOPPING CENTER en cuanto rebasa al típico Contrato de Arredamiento

Para poder entender los alcances de la responsabilidad, respecto al incendio de la Discoteca Utopía, creemos necesario entender la naturaleza jurídica de los Centros Comerciales, denominados *Shopping Centers o malls*, encerrados en una arquitectura en la que se ubican grandes almacenes - tiendas por departamentos - acompañados de numerosos establecimientos comerciales y de servicios. 1155 Oficio de fecha 198 de octubre del 2002 dirigido por Centro Comerciales del Perú S.A. a la Comisión Investigadora del Caso "Utopía" - Página 12 - Sobre la naturaleza especial de los Contratos Shopping Center: "El Jockey Plaza Shopping Center es un mall. La concepción de **mall** como un centro comercial no tiene precedentes en el Perú, por tanto las diversas situaciones que se presentan en la administración y funcionamiento del negocio suelen ser atípicas, no previstas en la legislación ordinaria."55

Con dichas características se convierten en modernos puntos de encuentro, lugares en los que convergen los "consumidores"; constituyendo en la actualidad mercados urbanos, cuyas características comprenden una propuesta de arquitectura moderna; espectaculares escaleras y ascensores, techos de vidrio o cualquier material que no dé la sensación de hallarse encerrado, con disposición armoniosa de los establecimientos y con un diseño que, preservando su individualidad, conserve "la unidad del centro comercial".

Los Shopping Center o Malls, como el Centro Comercial Jockey Plaza giran en torno a una administración centralizada y unitaria, administran un conjunto de establecimientos comerciales que ofrecen al consumidor o usuario una variedad de bienes y servicios, apareciendo frente a él como "una organización comercial unitaria". Se identifican así tres elementos: organización, integración y titularidad del negocio. Sobre la organización e integración, tenemos que todos los negocios se encuentran sujetos a las mismas reglas de decoración, habilitación de locales; formas de prestar el servicio; ingreso al local; sistemas de seguridad; sistemas de ventilación; exhibición de productos o servicios y otros; que como en el caso del Centro Comercial - Jockey Plaza Shopping Center - se encuentran desarrollados en instrumentos como: Normas Generales y Reglamentos Internos; Reglamento Interno y Manual de Diseño y Habilitación de Locales. 1156 Oficio de fecha 198 de octubre del 2002 dirigido por Centro Comerciales del Perú S.A. a la Comisión Investigadora del Caso "Utopía" - Página 13 - Sobre el cumplimiento de reglas en el Shopping Center se señala lo siguiente: "*La administración del Centro Comercial ha impuesto una serie de reglas sobre estas materia en los respectivos contratos a fin de asegurar la buena marcha del centro comercial en su conjunto*" . 56

Los comerciantes no son propietarios de los locales que ocupan, pero tampoco puede afirmarse que sean simples arrendadores. No son propietarios porque el titular del negocio del Shopping Center es el promotor; en el caso materia de investigación es la administradora del Centro Comercial del Jockey Plaza Shopping Center. En ocasiones existe un inversionista inmobiliario que es el propietario del terreno y de la construcción, que se vincula a otro empresario que tiene el "Know how" de este tipo de organización comercial y que finalmente organiza y saca adelante el negocio, vinculándose a su vez con numerosos comerciantes que formarán parte del centro de compras; en el caso que nos ocupa; si bien la firma propietaria es Administradora Jockey Plaza Shopping Center; la empresa encargada de la organización comercial y promotora del Centro Comercial Jockey Plaza; es la empresa Centro Comerciales del Perú SA.

Las obligaciones del promotor son diversas: entrega de la posesión del local o stand a cada comerciante, mantenimiento y la seguridad del local, organiza las campañas y espectáculos que se desarrollan en el local, diseña y ejecuta la publicidad conjunta, califica y controla a los integrantes del Shopping Center; en suma su función es cumplir y hacer cumplir el reglamento de administración, según consta en el Contrato de Subarrendamiento suscrito entre Centro Comerciales del Perú SA e Inversiones García North SAC.

Las obligaciones a cargo del arrendatario del local son también diversas: pago de una cuota de ingreso a la organización comercial (derecho de llave), como consta en el contrato de subarriendo del local donde se ubicó la Discoteca Utopía; pago de una renta mensual que puede ser fija o variable, pudiéndose vincular a un porcentaje de la facturación a partir de un monto mínimo; la obligación de adecuar el diseño de su local a las pautas arquitectónicas del Shopping Center en cuanto se refiere a la presentación del local y formas de brindar los servicios, que deben ajustarse estrictamente a las estipulaciones de los reglamentos internos del Centro Comercial; etc.

De lo antes descrito, es fácil deducir que no nos encontramos frente a un típico contrato de arrendamiento sino que las obligaciones que se generan y la combinación de éstas rebasan largamente las características de un contrato de arrendamiento, pues queda claro que la operación no se limita a ceder temporalmente el uso de un bien a cambio de una renta, que son las obligaciones propias y esenciales de un contrato de arrendamiento.

Se trata más bien de un contrato de colaboración asociativo atípico, que excede por su complejidad y detalle, la simple relación arrendaticia, existiendo entre sus integrantes relaciones de participación e integración con claros vínculos de conexidad entre las partes. Y así se acredita cuando al revisar las responsabilidades contractuales del Centro Comercial Jockey Plaza, no solamente compromete el cumplimiento de los Reglamentos Internos, tan especializados para el caso de un Centro Comercial o Mall, a los arrendatarios o subarrendatarios; sino que éstos obligan a la empresa administradora del Centro Comercial Jockey Plaza, en este caso la firma Centro Comerciales del Perú; quien no se puede escapar a la responsabilidad derivada de los hechos que ocurren en local bajo su administración; con mayor razón si tiene a su cargo el buen funcionamiento y supervisión de los locales comerciales independientes, sino de la administración de todo el centro comercial en su conjunto, como un propuesta integral de seguridad y confort al público consumidor, que asiste a sus instalaciones atraído por la convocatoria que ella realiza. 1157 Nueva figura jurídica denominada contrato de shopping center, que viene a ser un negocio atípico mediante el cual, además de la posibilidad de usar un local comercial a cambio del pago de una renta (como ocurre en el caso del simple arrendamiento), se imponen una serie de derechos y deberes a quienes lo celebran (Bessone, Problemas Jurídicos do "Shopping Center", en Revista Dos Tribunais, No 79, octubre '1990). 57

Es decir, la propuesta es integradora y asociativa. La oferta del Centro Comercial en su conjunto es inseparable de las ofertas individuales de cada local comercial que conforma el mall. La propuesta al consumidor o el marketing que realiza a una beneficia necesariamente a la otra; así como también la mala administración o los problemas que se generen respecto de la administración en general alcanzan a los locales individuales, y viceversa; dada su estrecha relación comercial.

En concreto, el consumidor asiste a un desfile de modas; a una presentación musical; a la exhibición de una película; participa de la inauguración de una discoteca en el Centro Comercial Jockey Plaza; por la imagen de confort, seguridad, variedad, exclusividad, modernidad que proyecta el Centro Comercial. Las actividades del Centro se encuentran amalgamados con las todas las actividades comerciales, culturales de recreación de cada uno de sus locales y presentaciones.

Por las consideraciones antes expuestas, no cabe establecer una separación, de naturaleza "compartimiento estanco"; entre la responsabilidad del Centro Comerciales del Perú SA y la responsabilidad de Inversiones García North SAC, **se infiere la existencia de indicios de responsabilidad civil frente a terceros, por parte de la empresa Centro Comerciales del Perú, como la empresa administradora del Centro Comercial Jockey Plaza Shopping Center**, la responsabilidad incide en la: "apariencia jurídica creada y con la que se presenta al mercado, por la publicidad inductiva que utiliza o por el control determinante de las prestaciones que uno de los integrantes debe a terceros y que la empresa organizadora debe supervisar". Con mayor razón si es el propio Centro Comerciales del Perú, que así lo reconoce, cuando sostiene que dicha empresa, "se reserva el derecho de fiscalizar las obras ejecutadas", conforme lo manda el numeral 4.8. de las Normas Generales y Reglamento.1158 Oficio de fecha 198 de octubre del 2002 dirigido por Centro Comerciales del Perú S.A. a la Comisión Investigadora del Casto "Utopía" - Página 20 - Sobre la Supervisión a cargo de Centro Comerciales del Perú.58

Por consiguiente, en el caso de la Discoteca Utopía que formaba parte del Centro Comercial Jockey Plaza, la responsabilidad por los daños generados le alcanzaría al promotor Centro Comerciales del Perú, pues habría incumplido obligaciones tales como: **"la inspección y control de los servicios que prestaba la referida discoteca, la inocultable obligación de velar por la seguridad de quienes visitan las instalaciones del centro comercial, amén de que debió exigir que sus - arrendatarios - cuenten con las licencias correspondientes"**.

Estas aseveraciones se desprenden no solamente de lo que resulta obvio, como es que un local funcionaba sin licencia municipal; sin las mínimas condiciones de seguridad; con una remodelación que no fue debidamente aprobada por la administradora del Jockey Plaza; en un espacio donde ingresaron más de 1000 personas y se presentaron fieras salvajes; sino que fluyen categóricamente de las obligaciones del propio Contrato de Subarrendamiento y de los Reglamentos, donde se desprende la plena responsabilidad de los actores. Por lo cual no se puede sostener ahora "yo soy la administradora, la promotora del centro comercial; pero no se nada". La responsabilidad incluso va más allá de las estipulaciones contractuales, en el sentido que habría existido negligencia por omisión; en los representantes de la empresa administradora del Jockey Plaza, como encargada de brindar la adecuada seguridad a los asistentes al Centro Comercial.

Por ello, la creación de estos complejos de comercialización implica no solo afrontar las responsabilidades de la propia organización y administración, sino también las que emanen frente a terceros por las actividades de cada empresa que dentro del complejo comercializa productos o servicios.1159 Ghersi, Contratos Civiles y Comerciales, Tomo 2, Astrea, Buenos Aires 1994, pág. 3459 Consideramos que la posibilidad de que ocurra un accidente en un centro comercial que concentra gran cantidad de público, en el que además se realizan actividades que revisten diferentes niveles de peligrosidad, es permanente y manifiesta.

Respecto a la Presunta Responsabilidad Civil Extracontractual

En consecuencia, somos de la opinión que habría existido negligencia por omisión en la conducta de los representantes de la empresa administradora del Jockey Plaza, ya que esta última es la encargada de garantizar la adecuada seguridad que se debe tener en todo el centro comercial, incluyendo el interior de cada establecimiento que forma parte del complejo, por lo que deberían responder de manera solidaria, tanto la referida empresa como sus representantes y directivos, que debiendo actuar no lo hicieron.

No cabe en consecuencia, que Centro Comerciales del Perú, se exima de la responsabilidad que le alcanza, cuando ha reconocido, que en otros casos, si ha aplicado las respectivas sanciones contractuales por incumplimiento del arrendatario. Cuando a la letra señala:

"Ahora bien, jamás se ha tolerado ni se tolera un incumplimiento que ponga en peligro la seguridad de los clientes o la imagen comercial del Jockey Plaza Shopping Center. Si la administración del Centro Comercial toma conocimiento de un incumplimiento de esta naturaleza inmediatamente intervendría".1160 Oficio de fecha 198 de octubre del 2002 dirigido por Centro Comerciales del Perú S.A. a la Comisión Investigadora del Casto "Utopía" - Página 13 - Sobre el cumplimiento de las Reglas establecidas por el Shopping Center: "Desde la inauguración del centro comercial todos los subarrendatarios han operado de esta manera. Naturalmente ha habido algunas ocasiones locatarios incumplidos que han tendido ha enfrentar las sanciones municipales correspondientes, y, en algunos casos, sanciones contractuales, cuando la administración del centro comercial ha detectado incumplimiento y ha considerado que el mismo es inadmisibile".60

A mayores argumentos, carece de efectos jurídicos lo dispuesto en el Punto 19.1. de las Normas Generales y Reglamentos Internos; relativa a la naturaleza de la relación contractual entre los arrendatarios y el Centro Comerciales del Perú; en cuanto señala que:

"ninguna de las normas del presente documento (Normas Generales y Reglamentos Internos) o del Contrato (Contrato de Arrendamiento) podrá ser interpretada en el sentido que la declarante y el arrendatario son asociados o tienen una Empresa en Participación, o en sentido de que los derechos u obligaciones de uno son asimilables al otro o a menos que expresamente se haya estipulado lo contrario".

Pues según lo dispuesto en el artículo 1969° del Código Civil, "aquella persona que causa daño a otro está obligada a indemnizarla"; lo normado en dicho cuerpo legal no distingue que haya sido o no pactada, la responsabilidad; impone el requisito para su procedencia de la responsabilidad subjetiva, es decir basta que se produzca el daño, como consecuencia de su responsabilidad dolosa o culposa; para que surja la obligación de indemnizarlo.

Se sostiene además que, todo pacto orientado a reducir la responsabilidad por daño o culpa, adolece de nulidad; pues acorde con lo dispuesto en el artículo 1986° del Código Civil, son nulos los convenios que excluyan o limiten anticipadamente la responsabilidad por dolo o culpa inexcusable.

Por todas las consideraciones expuestas se ha podido identificar la existencia de indicios de responsabilidad extra contractual en la participación de la empresa Centro Comerciales del Perú SA, en su calidad de administradora del Centro Comercial Jockey Plaza; por los daños derivados producto de los hechos ocurridos en la Discoteca Utopía.

10.4.2. RESPONSABILIDAD PENAL

De acuerdo a los argumentos anteriormente expuestos en relación a la responsabilidad civil de la empresa Inversiones García North SAC y Centros Comerciales del Perú SA y de las pruebas actuadas en la presente investigación se desprende que habría presunta responsabilidad penal por parte de los Directores y Gerentes de la empresa administradora del Centro Comercial Jockey Plaza Shopping Center; por cuanto éstos en su condición de administradores del Centro Comercial no cumplieron con garantizar el especial deber de cuidado de los concurrentes a dicho Centro.

Ello encuentra sustento, como ya se ha mencionado para el caso de Inversiones García North, en que de acuerdo a la Ley N° 26887 - Ley General de Sociedades el **Directorio es el órgano de gestión y representación de una sociedad**, así podemos decir que los directores ejercen la gestión de la empresa y tienen como una de sus principales obligaciones efectuar la representación de la misma.

De esta forma por ejemplo debieron fiscalizar que las empresas que integran el Centro Comercial debieron cumplir con todos los requisitos legales y formales que permita garantizar

la seguridad de las personas que concurren al mall; situación que no ha ocurrido ya que como sabemos en el caso de la empresa de Inversiones García North, conductora de la Discoteca Utopía, **nunca se hizo una fiscalización adecuada sobre las condiciones de seguridad en el referido local**, incumpliendo en este extremo lo que establece sus propios Reglamentos Internos.

En el siniestro de la Discoteca Utopía, los Gerentes de la empresa Centro Comerciales del Perú, actuaron con negligencia grave al infringir el deber de cuidado de la vida de las personas que concurren al Centro Comercial, por cuanto permitieron que la empresa conductora de dicha Discoteca, construya el mencionado local e inicie sus operaciones sin contar con la respectiva licencia de construcción e inicie sus actividades sin contar además con la licencia de funcionamiento.

Además de no fiscalizar el cumplimiento de las condiciones mínimas de seguridad tales como:

- La ausencia de extintores o de otros medios capaces de neutralizar cualquier amago de incendio o fuego peligroso. La violación del deber objetivo de cuidado en este campo no reside tanto en no contar con extintores tal como ocurrió, sino también en no poseer los suficientes o que, habiéndolos, éstos se encuentran inservibles.

- La no señalización de los lugares o las salidas de evacuación - por medio de tableros, indicadores o luces fosforescentes - o su ubicación en lugares visibles, de tal manera que su percepción fuera común a todos los concurrentes.

- La utilización de material sintético altamente inflamable, tanto en la cabina discjockey, donde empezó el fuego, como en el piso y el decorado del local, hecho que facilitó la propagación y expansión del fuego.

- La no comunicación e información inmediata a los asistentes de que se había desatado el incendio, disponiendo inmediatamente el abandono del local de manera ordenada.

- La ausencia de luces de emergencia autónomas, que hubiera permitido una oportuna y rápida evacuación de los asistentes una vez iniciado el fuego, por parte de los encargados de seguridad de la discoteca.

Cabe indicar que dichas condiciones de seguridad debieron ser exigidas por la Administración del Centro Comercial en cumplimiento de Normas Generales y Reglamento Interno, Reglamento Operativo del Jockey Plaza Manual de Diseño y Habilitación de Locales del Jockey Plaza Shopping Center, tal como se ha descrito en el numeral 10.3.1 del presente informe. Es de advertir que si hubiera cumplido con observar las normas relativas a la supervisión y fiscalización de los locales del mall en forma oportuna y diligente, **los hechos lamentables de la Discoteca Utopía, no se habrían producido o en su defecto se podrían haber controlado sus graves consecuencias.**

De otro lado, queda claro que Centro Comerciales del Perú, tuvo la **responsabilidad de inspeccionar una vez concluidos los trabajos de remodelación de la Discoteca Utopía**, para que encontrándolo conforme proceda a dar la autorización de puesta en marcha del local.

En consecuencia, estos hechos entre otros, fueron los que contribuyeron que el incendio trajera como consecuencia la muerte de 29 personas y más de 51 personas lesionadas; sin contar con la exposición al peligro de todos los asistentes al local del siniestro.

En tal sentido, los gerentes de Centro Comerciales del Perú habrían incurrido en el delito de homicidio culposo bajo la forma de comisión por omisión, por cuanto de manera negligente y altamente descuidada no se preocuparon de exigir las condiciones mínimas de seguridad, con

mayor razón si eran ellos mismos en su condición de Administradores del Centro Comercial, exigían a otras empresas del mall, el cumplimiento de dichas normas de seguridad.

Identificación de los Presuntos Responsables

Por estas consideraciones, resultarían responsables, al haber incumplido el deber especial de cuidado, que tenían en su calidad de Gerentes del Centro Comerciales del Perú S.A.C, los señores Roberto Persivale Rivero- Gerente General del Centro Comerciales del Perú; Gonzalo Anzola Cabada - Gerente de Cliente Interno del Jockey Plaza Shopping Center; imputándoseles la comisión por omisión de los delitos de:

- Contra la Vida, el Cuerpo y la Salud en la modalidad de Homicidio Culposo, previsto y sancionado en el artículo 111° del Código Penal, que a la letra dice:

"Artículo 111°.- Homicidio Culposo

El que, por culpa, ocasiona la muerte de una persona, será reprimido con pena privativa de libertad no mayor de dos años o con prestación de servicio comunitario de cincuentidós a ciento cuatro jornadas.

Cuando son varias las víctimas del mismo hecho o el delito resulte de la inobservancia de reglas técnicas de profesión, de ocupación o de industria, la pena privativa de libertad será no menor de dos ni mayor de seis años e inhabilitación conforme al artículo 36°, incisos 4,6 y 7".

- Contra la Vida, el Cuerpo y la Salud en la modalidad de Lesiones Culposas, previsto y sancionado en el artículo 124° del Código Penal que a la letra dice:

"Artículo 124°.- Lesiones Culposas

El que por culpa causa a otro un daño en el cuerpo o en la salud, será reprimido, por acción privada, con pena privativa de libertad no mayor de un año con sesenta a ciento veinte días-multa.

La acción penal se promoverá de oficio y la pena será privativa de libertad no menor de uno ni mayor de dos años y de sesenta a ciento veinte días-multa, si la lesión es grave. Cuando son varias las víctimas del mismo hecho o el delito resulte de la inobservancia de reglas técnicas, de profesión, de ocupación o de industria, la pena privativa de libertad será no menor de dos ni mayor de cuatro años e inhabilitación conforme al artículo 36° incisos 4), 6) y 7)".

- Contra la Seguridad Pública, Peligro Común, en la modalidad de en la modalidad de Incendio o Explosión, previsto y sancionado en el artículo 273° del Código Penal que a la letra dice:

"Artículo 273°.- Incendio o Explosión

El que crea un peligro común para las personas o los bienes mediante incendio, explosión o liberando cualquier clase de energía, será reprimido con pena privativa de libertad no menor de tres ni mayor de diez años".

La conducta de los Gerentes de la empresa Centro Comerciales del Perú SA, encajan en el tipo penal contenido en el artículo 273°, en el que solamente se exige la "**creación del peligro común**"; supuesto que se corrobora con los siguientes hechos:

1. El haber permitido el funcionamiento de la Discoteca Utopía sin contar con la correspondiente Licencia de Funcionamiento, que supone el cumplimiento de medidas de seguridad en locales públicos.
2. El haber incumplido con las disposiciones contenidas en Reglamento Interno y Normas Generales, Reglamento Operativo y Manual de Diseño y Habilitaciones de Locales del Centro Comercial Jockey Plaza Shopping Center.

3. El haber incumplido las cláusulas contenidas en el Contrato de Sub Arrendamiento, suscrito con Inversiones García North S.A.C.
4. El haber impedido el ingreso por la puerta principal de la avenida Javier Prado del Centro Comercial a las unidades del Cuerpo General de Bomberos del Perú; retrasando la labores de rescate y de asistencia de primeros auxilios a las víctimas del incendio.
5. El haber permitido la construcción de diversa infraestructura, sin contar con la respectiva autorización municipal, bloqueando la pista de acceso al frontis de la Discoteca Utopía y a la zona de estacionamiento.
6. El haber dispuesto precipitadamente el corte de fluido eléctrico en la zona donde se encontraba ubicada la Discoteca, a los dos o tres minutos de iniciado el siniestro; situación que dificultó la rápida evacuación de las personas que se encontraban al interior de dicho centro nocturno.
7. El haber permitido violando sus propios reglamentos, el ingreso de animales salvajes, al recinto del Centro Comercial, lo cual contribuyo a sembrar el pánico entre los concurrentes los cuales atinaron a refugiarse en los servicios higiénicos ante el rumor de la fuga de dichos animales.
8. Así también le alcanza la forma agravada, prevista y sancionada en el artículo 275° del Código Penal que a la letra dice.

"Artículo 275.- Formas Agravadas

La pena será privativa de libertad no menor de seis ni mayor de quince años cuando en la comisión del delito previsto en el artículo 273° concurre cualquiera de las siguientes circunstancias:

1.- Si hay peligro de muerte para las personas.

2.- Si el incendio provoca explosión o destruye bienes de valor científico, histórico, artístico, cultural, religioso, asistencial, militar o de importancia económica.

3.- Si resultan lesiones graves o muertes y el agente pudo prever estos resultados".

En relación a los supuestos que satisfacen las exigencias del tipo penal agravado tenemos, que en el siniestro de la Discoteca Utopía, se produjo por el incumplimiento consciente y previsible, de las medidas de seguridad antes descritas y además por la actuación irresponsable y deliberada de los Administradores del Centro Comercial, hecho que generó la muerte de 29 personas y número aproximado de 50 personas víctimas de lesiones graves (quemaduras y otras).

Además el elemento subjetivo del tipo penal, consistente en que el **"agente pudo prever el resultado"**; se encuentran contenidas en el Contrato de Sub Arrendamiento, suscrito entre Inversiones García North SAC y Centro Comerciales del Perú SA., en donde se hacen referencias a diversas condiciones de seguridad y al cumplimiento de diversos manuales y reglamentos internos con este propósito, en los que por ejemplo, se exigía que los locales comerciales cuenten con un mínimo de un equipo de extintores de 6.0 kg. por cada 20 m²; condición establecida para todo los locales comerciales del Shopping Center.

11. CONCLUSIONES

Las conclusiones y recomendaciones que a continuación se detallan versan sobre el literal a) de la Moción de Orden del Día N° 2091, que a la letra dice: "a) Investigar las circunstancias que produjeron el siniestro en las instalaciones de la Discoteca Utopía (..)".

Es de precisar que queda pendiente de investigar los literales b) y c) de la referida Moción de Orden del Día, que a la letra dice:

"b) Determinar las condiciones de prevención y medidas de seguridad de otras discotecas y establecimientos abiertos al público que estarían exponiendo la seguridad y la vida de otros

ciudadanos.

c) Revisar la legislación existente y proponer las medidas legislativas necesarias a fin de lograr la seguridad de los usuarios en todos los locales abiertos al público, en coordinación con el Sistema Nacional de Defensa Civil y el Cuerpo General de Bomberos Voluntarios del Perú".

Dado la amplitud y complejidad de las materias encomendadas la Comisión Investigadora solicita la ampliación del plazo original por noventa días útiles adicionales al plazo concedido por el Pleno del Congreso de la República.

11.1 RESPECTO A LAS CIRCUNSTANCIAS QUE PRODUJERON EL SINIESTRO EN LAS INSTALACIONES DE LA DISCOTECA UTOPIA.

Se ha podido determinar que:

- El incendio producido el 20 de julio del 2002 a las horas 03:09 horas en la Discoteca Utopía ubicada en el Centro Comercial Jockey Plaza, donde se encontraban aproximadamente 1,500 personas; se originó en el techo de la cabina de sonido de la referida Discoteca, lugar donde el señor Roberto Jesús Ferreyros O'hara, personal contratado a fin de realizar un espectáculo con fuego controlado, **accionó un aerosol junto a un encendedor con flama abierta, dando la sensación de una llamarada, la cual tomó contacto con la espuma esmaltada que reviste la cabina de sonido, propagándose el fuego dentro de la misma, incinerando los equipos y provocando un corto circuito de la energía eléctrica.**

El corto circuito no implicó que se apaguen las luces interiores de la discoteca; sólo se apagaron los equipos de música y las luces de la pista de baile, hecho corroborado por el Informe del Cuerpo General de Bomberos y con la inspección realizada por la Comisión Investigadora al tablero general de distribución eléctrica del local.

- La Discoteca Utopía, en la madrugada en la que se produjo el siniestro, no contaba con un **sólo equipo extintor de fuego**; contraviniendo lo dispuesto por los Reglamentos Internos del Centro Comercial Jockey Plaza, que establecían un mínimo de 43 extintores, para un área aproximada de 870 metros cuadrados, que tenía el referido local.

La implementación de equipos extintores, fueron recomendados anticipadamente por el Instituto Nacional de Defensa Civil - INDECI, y la Empresa APS SRL Ajustadores y Peritos de Seguros.

- El local no contaba con letreros de señalización exigidos por el Instituto Nacional de Defensa Civil - INDECI; los que sirven para facilitar evacuaciones rápidas en caso de siniestros. Además no contaba con luces del tipo incandescente y de emergencia con fuente de energía propia, sistema de rociadores y equipos de detectores de humo, habiéndose ignorado en este extremo las recomendaciones del Instituto Nacional de Defensa Civil - INDECI y de la Compañía de Seguros Pacífico Peruano Suiza. Así como los Reglamentos Internos del Jockey Plaza.

- La administración del Centro Comercial Jockey Plaza dispuso el corte de energía eléctrica de la zona siniestrada; aproximadamente, entre los 2 ó 3 minutos luego de iniciado el incendio, factor que fue decisivo para limitar la visibilidad interna de los concurrentes que todavía se encontraban en la Discoteca Utopía, contribuyendo de esta forma a sembrar el caos y la desesperación entre los mismos, según lo han expresado el Comandante del Cuerpo General de Bomberos y diversos testigos.

- Las personas que estuvieron en la zona Vip de la discoteca no se percataron de lo que ocurría en el primer piso; pero casi al minuto de ocurrido el incendio escucharon el rumor que se habían escapado los animales, procediendo muchos de los asistentes de esta zona a refugiarse en los baños adyacentes a la zona de socios.

- En la zona de origen del siniestro y en la zona Vip la temperatura alcanzó los 850 y 1250°C,

hecho que propició que los revestimientos de caucho en los pisos y paredes poliuretano, discos compactos de acetato y otros materiales, emanaran gases tóxicos, lo cual propició la muerte de las 29 personas por intoxicación respiratoria, muchas de las cuales se encontraban en los servicios higiénicos de la zona exclusiva de socios, en el segundo nivel.

- Las primeras brigadas del Cuerpo General de Bomberos, que llegaron al Centro Comercial Jockey Plaza, demoraron un promedio de cinco minutos, para abordar el local del siniestro con el objeto de asistir a las víctimas, como resultado del cierre de las puertas principales de la Avenida Javier Prado y por los obstáculos existentes en la playa de estacionamiento de dicho Centro Comercial, que dificultaron el normal desplazamiento de las unidades de extinción de incendios y unidades paramédicas.

- Los integrantes del Cuerpo General de Bomberos no pudieron ingresar al local de Utopía porque no contaban en ese momento con los equipos de respiración autónoma, sólo atinaron a utilizar las mangueras que estaban extendidas y abastecidas. Asimismo, pasaron entre 15 ó 20 minutos para que la unidad con equipos de extracción de humo llegara al lugar con la finalidad de mejorar la visibilidad para efectuar las tareas de rescate.

- El pánico generado en los minutos de evacuación y rescate impidió que personal paramédicos del Cuerpo General de Bomberos pudieran evaluar y proporcionar los primeros auxilios consistentes: en respiración artificial, masaje cardio-pulmonar y en último caso, sistema de fibrilación cardiaca. Ello hubiera permitido que muchas vidas se hubieran salvado.

11.2 RESPECTO A LA PRESUNTA RESPONSABILIDAD DE LOS DIRECTORES Y DEL GERENTE GENERAL DE INVERSIONES GARCÍA NORTH.

Se ha podido determinar que:

- Existen indicios razonables que acreditan la presunta responsabilidad penal, de los integrantes del Directorio y del Gerente General de Inversiones García North SAC, señores Alan Michel Azizolahoff Gate, Edgar Jesús Paz Ravines y Percy Edward North Carrión, respectivamente, al haber incumplido el deber especial de cuidado en su condición de representantes de la empresa; especialmente, el señor Percy North Carrión, quien además tenía la condición de Gerente General de la empresa; atribuyéndoseles presunta responsabilidad por la comisión de los siguientes delitos:

· Delitos Contra la Vida, el Cuerpo y la Salud en la modalidad de Homicidio Culposo, previsto y sancionado en el artículo 111° del Código Penal.

"Artículo 111°.- Homicidio Culposo

El que, por culpa, ocasiona la muerte de una persona, será reprimido con pena privativa de libertad no mayor de dos años o con prestación de servicio comunitario de cincuentidós a ciento cuatro jornadas.

Cuando son varias las víctimas del mismo hecho o el delito resulte de la inobservancia de reglas técnicas de profesión, de ocupación o de industria, la pena privativa de libertad será no menor de dos ni mayor de seis años e inhabilitación conforme al artículo 36°, incisos 4, 6 y 7".

· Delito contra la Vida, el Cuerpo y la Salud en la modalidad de Lesiones Culposas, previsto y sancionado en el artículo 124° del Código Penal que a la letra dice:

"Artículo 124°.- Lesiones Culposas

El que por culpa causa a otro un daño en el cuerpo o en la salud, será reprimido, por acción privada, con pena privativa de libertad no mayor de un año con sesenta a ciento veinte días-multa.

La acción penal se promoverá de oficio y la pena será privativa de libertad no menor de uno ni mayor de dos años y de sesenta a ciento veinte días-multa, si la lesión es grave. Cuando son varias las víctimas del mismo hecho o el delito resulte de la inobservancia de reglas técnicas, de profesión, de ocupación o de industria, la pena privativa de libertad será no menor de dos ni mayor de cuatro años e inhabilitación conforme al artículo 36° incisos 4), 6) y 7)".

- Existen indicios razonables que acreditan la presunta responsabilidad penal de los integrantes de los Directores y Gerente General de Inversiones García North SAC, señores Alan Michel Azizolahoff Gate, Edgar Jesús Paz Ravines y Percy North Carrión, respectivamente; al haber incumplido intencionalmente las recomendaciones, exigencias contractuales y reglamentarias relativas a normas mínimas de seguridad en locales cerrados donde concurren gran afluencia de público; atribuyéndoseles presunta responsabilidad penal por la comisión del siguiente delito:

· Delito Contra la Seguridad Pública, Peligro Común, en la modalidad de Incendio o Explosión, previsto y sancionado en el artículo 273° del Código Penal que a la letra dice:

"Artículo 273°.- Incendio o Explosión

El que crea un peligro común para las personas o los bienes mediante incendio, explosión o liberando cualquier clase de energía, será reprimido con pena privativa de libertad no menor de tres ni mayor de diez años".

Este tipo penal concordado con la forma agravada, prevista y sancionada en el artículo 275° del Código Penal que a la letra dice.

"Artículo 275.- Formas Agravadas

La pena será privativa de libertad no menor de seis ni mayor de quince años cuando en la comisión del delito previsto en el artículo 273° concurre cualquiera de las siguientes circunstancias:

1. Si hay peligro de muerte para las personas.

2. Si el incendio provoca explosión o destruye bienes de valor científico, histórico, artístico, cultural, religioso, asistencial, militar o de importancia económica.

3. Si resultan lesiones graves o muertes y el agente pudo prever estos resultados".

11.3 RESPECTO A LA PRESUNTA RESPONSABILIDAD DE LOS FUNCIONARIOS DE LA MUNICIPALIDAD DISTRITAL DE SANTIAGO DE SURCO.

Se ha podido determinar que:

- Existen indicios razonables que acreditan la presunta responsabilidad penal, del **Director de Comercialización de la Municipalidad Distrital de Surco - señor Alejandro Víctor Porras Lezama**; al haber omitido las acciones de fiscalización sobre la falta de licencia de funcionamiento de la Discoteca Utopía, no obstante haber participado en acciones de control y fiscalización en el Centro Comercial Jockey Plaza, atribuyéndosele responsabilidad por la comisión del siguiente delito:

· Delitos de Omisión, Rehusamiento o Demora de Actos Funcionales, previsto y sancionado en el artículo 377° del Código Penal.

"Artículo 377°.- Omisión, Rehusamiento o Demora de Actos Funcionales

El funcionario público que, ilegalmente, omite, rehusa retarda algún acto de su cargo, será

reprimido con pena privativa de libertad no mayor de dos años y con treinta y sesenta días multa."

- Existen indicios razonables que acreditan la presunta responsabilidad penal, de la **ex Directora de Desarrollo Urbano, señora Ingeniero María Aponte Zevallos y de la señora Arquitecta Emma Valverde Montoya, Subdirectora de Obras Privadas**, de la Municipalidad Distrital de Surco; al haber incumplido ilegalmente las obligaciones a su cargo, en principio por haber enviado ilegalmente el expediente de ampliación y remodelación presentado por la empresa García North al archivo; habiendo omitido el pronunciamiento de la Administración, sobre el particular.

- Además no es correcto que dicho archivamiento resulte de los efectos de la Resolución N° 673-2001- RASS; que como se ha señalado no incluye a los procesos promovidos por la empresa antes citada; sin contar con que dicho dispositivo adolece de graves indicios de nulidad administrativa, al no haber existido procesos judiciales en giro al momento de su expedición; además de no haber dispuesto la fiscalización oportuna sobre dicho local que hubiera permitido que la Municipalidad proceda a la clausura de la Discoteca Utopía, atribuyéndosele responsabilidad por la comisión del siguiente delito:

· Delito de Omisión, Rehusamiento o Demora de Actos Funcionales, previsto y sancionado en el artículo 377° del Código Penal.

"Artículo 377°.- Omisión, Rehusamiento o Demora de Actos Funcionales

El funcionario público que, ilegalmente, omite, rehusa retarda algún acto de su cargo, será reprimido con pena privativa de libertad no mayor de dos años y con treinta y sesenta días multa."

- Existen indicios razonables que acreditan la presunta responsabilidad penal, del **Director de Fiscalización, señor Hugo Borletti Ibarcena, de la Municipalidad Distrital de Surco**; al haber incumplido con sancionar mediante resolución directoral a los infractores de las disposiciones municipales, relacionadas con el otorgamiento de la licencia de funcionamiento, a cargo de la Dirección de Comercialización y la licencia de ampliación y remodelación de la referida Discoteca, que se seguía ante la Dirección de Desarrollo Urbano, atribuyéndosele responsabilidad por la comisión del siguiente delito:

· Delito de Omisión, Rehusamiento o Demora de Actos Funcionales, previsto y sancionado en el artículo 377° del Código Penal.

"Artículo 377°.- Omisión, Rehusamiento o Demora de Actos Funcionales

El funcionario público que, ilegalmente, omite, rehusa retarda algún acto de su cargo, será reprimido con pena privativa de libertad no mayor de dos años y con treinta y sesenta días multa."

- Existen indicios razonables que acreditan la presunta responsabilidad penal del **Alcalde de la Municipalidad Distrital de Santiago de Surco, señor Carlos Dargent Chamot**, al no haber dispuesto las acciones necesarias a fin de asegurar el cumplimiento de las Ordenanzas Municipales en materia de Comercialización y otorgamiento de Licencias de Construcción, Ampliación y/o remodelación del local y del **Director Municipal de la Municipalidad Distrital de Santiago de Surco, señor Luis Robles Recavarren**, por haber incumplido ilegalmente las obligaciones a su cargo, consistentes en dirigir, coordinar y supervisar las actividades de los órganos que están bajo su mando, tales como la Dirección de Comercialización, Dirección de Fiscalización y Control, Dirección de Desarrollo Urbano; atribuyéndoseles responsabilidad a ambos funcionarios por la comisión del siguiente delito:

"Artículo 377°.- Omisión, Rehusamiento o Demora de Actos Funcionales

El funcionario público que, ilegalmente, omite, rehusa retarda algún acto de su cargo, será reprimido con pena privativa de libertad no mayor de dos años y con treinta y sesenta días multa."

11.4 RESPECTO A LA PRESUNTA RESPONSABILIDAD DE LOS FUNCIONARIOS DEL INSTITUTO NACIONAL DE DEFENSA CIVIL.

Se ha podido determinar que:

- Existen indicios razonables que acreditan la presunta responsabilidad penal, de los funcionarios del Instituto Nacional de Defensa Civil, **señores Ingeniero Paul Maguiña Rodríguez - Inspector de Seguridad de la Segunda Región y Oswaldo Jumpa Vigigal Coronel EP - Director de la Segunda Región de Defensa Civil**; al haber omitido disponer un plazo específico para la subsanación de las observaciones relacionadas con las medidas de seguridad de la Discoteca Utopía, recomendadas en el Informe de Inspección Técnica de Seguridad de Defensa Civil N° 090- 2002; de conformidad con lo dispuesto en el artículo 22° del D.S. N° 013-2000-PCM. Con dicha omisión se impidió que el Inspector de INDECI, aplique las sanciones del caso; es decir disponga el cierre de la Discoteca Utopía, donde era previsible la ocurrencia de posibles desastres, atribuyéndosele responsabilidad por la comisión de los siguientes delitos:

· Delito de Omisión, Rehusamiento o Demora de Actos Funcionales, previsto y sancionado en el artículo 377° del Código Penal.

"Artículo 377°.- Omisión, Rehusamiento o Demora de Actos Funcionales

El funcionario público que, ilegalmente, omite, rehusa retarda algún acto de su cargo, será reprimido con pena privativa de libertad no mayor de dos años y con treinta y sesenta días multa."

· Delito de Lesiones Culposas, previsto y sancionado en el segundo párrafo del artículo 124° del Código Penal:

"Artículo 124°.- Lesiones Culposas

El que por culpa causa a otro un daño en el cuerpo o en la salud, será reprimido, por acción privada, con pena privativa de libertad no mayor de un año con sesenta a ciento veinte días multa.

(...)

Cuando son varias las víctimas del mismo hecho o el delito resulte de la inobservancia de reglas técnicas, de profesión, de ocupación o de industria, la pena privativa de libertad será no menor de dos años ni mayor de cuatro años e inhabilitación conforme al artículo 36° incisos 4), 6) y 7)".

· Delito de Homicidio Culposo, tipificado en el segundo párrafo del artículo 111° del Código Penal:

"Artículo 111°.- Homicidio Culposo

El que ocasiona la muerte de una persona, será reprimido, por acción privada, con pena privativa de libertad no mayor de dos años o con prestación de servicios comunitarios de cincuentidós a ciento cuatro jornadas.

Cuando son varias las víctimas del mismo hecho o el delito resulte de la inobservancia de reglas técnicas de profesión, de ocupación o de industria, la pena privativa de libertad será no menor de dos años ni mayor de seis años e inhabilitación conforme al artículo 36° incisos 4), 6) y 7)".

11.5 RESPECTO A LA PRESUNTA RESPONSABILIDAD CIVIL Y PENAL DE LA EMPRESA CENTROS COMERCIALES DEL PERÚ.

Se ha podido determinar que civilmente:

- Han incumplido diversas cláusulas del Contrato de Subarriendo suscrito entre la empresa Centro Comerciales del Perú SA y la empresa Inversiones García North SAC; así como las estipulaciones básicas de seguridad relacionadas con la habilitación del local, contenidas en los Reglamentos y Manuales del Centro Comercial Jockey Plaza (Reglamento Operativo, Manual de Diseño y Habilitación de Locales y Normas Generales y Reglamento Interno del Jockey Plaza Shopping Center), desprendiéndose presuntas responsabilidades de naturaleza civil.
- De igual forma, el haber incumplido lo dispuesto en el numeral 9 del referido Manual de Diseño y Habilitación de Locales que establece la supervisión y fiscalización permanente del estado en que se conducían los locales comerciales del centro comercial.
- Asimismo, se advierte presunta responsabilidad civil extra contractual por parte de la empresa Centro Comerciales del Perú SA., en su condición de administradora del Centro Comercial Jockey Plaza, por los daños a terceros derivados de los hechos ocurridos en la Discoteca Utopía.

Se ha podido determinar que penalmente:

Existen indicio razonables que acreditan la presunta responsabilidad penal de los **señores Roberto Persivale Rivero, Gerente General y Gonzalo Anzola Cabada, Gerente de Clientes Internos** del Centro Comercial Jockey Plaza Shopping Center, al haber incumplido el deber especial de cuidado en su condición de representantes de la empresa; atribuyéndoseles la presunta responsabilidad por la comisión de los siguientes delitos:

- Contra la Vida, el Cuerpo y la Salud en la modalidad de Homicidio Culposo, previsto y sancionado en el artículo 111° del Código Penal, que a la letra dice:

"Artículo 111°.- Homicidio Culposo

El que, por culpa, ocasiona la muerte de una persona, será reprimido con pena privativa de libertad no mayor de dos años o con prestación de servicio comunitario de cincuentidós a ciento cuatro jornadas.

Cuando son varias las víctimas del mismo hecho o el delito resulte de la inobservancia de reglas técnicas de profesión, de ocupación o de industria, la pena privativa de libertad será no menor de dos ni mayor de seis años e inhabilitación conforme al artículo 36°, incisos 4,6 y 7".

- Contra la Vida, el Cuerpo y la Salud en la modalidad de Lesiones Culposas, previsto y sancionado en el artículo 124° del Código Penal que a la letra dice:

"Artículo 124°.- Lesiones Culposas

El que por culpa causa a otro un daño en el cuerpo o en la salud, será reprimido, por acción privada, con pena privativa de libertad no mayor de un año con sesenta a ciento veinte días-multa.

La acción penal se promoverá de oficio y la pena será privativa de libertad no menor de uno ni mayor de dos años y de sesenta a ciento veinte días-multa, si la lesión es grave. Cuando son varias las víctimas del mismo hecho o el delito resulte de la inobservancia de reglas técnicas, de profesión, de ocupación o de industria, la pena privativa de libertad será no menor de dos ni mayor de cuatro años e inhabilitación conforme al artículo 36° incisos 4), 6) y 7)".

· Contra la Seguridad Pública, Peligro Común, en la modalidad de en la modalidad de Incendio o Explosión, previsto y sancionado en el artículo 273° del Código Penal que a la letra dice:

"Artículo 273°.- Incendio o Explosión

El que crea un peligro común para las personas o los bienes mediante incendio, explosión o liberando cualquier clase de energía, será reprimido con pena privativa de libertad no menor de tres ni mayor de diez años".

La conducta de los Gerentes de la empresa Centro Comerciales del Perú SA, encaja en el tipo penal contenido en el artículo 273°, en el que solamente se exige la "**creación del peligro común**"; supuesto que se corrobora con los siguientes hechos:

1. El haber permitido el funcionamiento de la Discoteca Utopía sin contar con la correspondiente Licencia de Funcionamiento, que supone el cumplimiento de medidas de seguridad en locales públicos.
2. El haber incumplido con las disposiciones contenidas en Reglamento Interno y Normas Generales, Reglamento Operativo y Manual de Diseño y Habilitaciones de Locales del Centro Comercial Jockey Plaza Shopping Center, en cuanto a las labores de fiscalización y control.
3. El haber incumplido las cláusulas contenidas en el Contrato de Sub Arrendamiento, suscrito con Inversiones García North S.A.C.
4. El haber impedido el ingreso por la puerta principal de la avenida Javier Prado del Centro Comercial a las unidades del Cuerpo General de Bomberos del Perú; retrasando la labores de rescate y de asistencia de primeros auxilios a las víctimas del incendio.
5. El haber permitido la construcción de diversa infraestructura, sin contar con la respectiva autorización municipal, la cual bloquea la pista de acceso al frontis de la Discoteca Utopía y a la zona de estacionamiento.
6. El haber dispuesto precipitadamente el corte de fluido eléctrico en la zona donde se encontraba ubicada la Discoteca, a los dos o tres minutos de iniciado el siniestro; situación que dificultó la rápida evacuación de las personas que se encontraban al interior de dicho centro nocturno.
7. El haber permitido violando sus propios reglamentos, el ingreso de animales salvajes, al recinto del Centro Comercial, lo cual contribuyó a sembrar el caos y pánico entre los concurrentes los cuales atinaron a refugiarse en los servicios higiénicos ante el rumor de la fuga de dichos animales.
8. Así también le alcanza la forma agravada, prevista y sancionada en el artículo 275° del Código Penal que a la letra dice.

"Artículo 275.- Formas Agravadas

La pena será privativa de libertad no menor de seis ni mayor de quince años cuando en la comisión del delito previsto en el artículo 273° concurre cualquiera de las siguientes circunstancias:

1.- Si hay peligro de muerte para las personas.

2.- Si el incendio provoca explosión o destruye bienes de valor científico, histórico, artístico, cultural, religioso, asistencial, militar o de importancia económica.

3.- Si resultan lesiones graves o muertes y el agente pudo prever estos resultados".

11.6 RESPONSABILIDAD DE OTRAS PERSONAS VINCULADAS AL SINIESTRO DE LA DISCOTECA UTOPIÁ

Se ha podido determinar que:

- Existen indicios razonables que acreditan la presunta responsabilidad penal del **señor**

Roberto Ferreyros O'hara, empleado de la Discoteca Utopía; por cuanto fue éste quien accionó y operó el fuego en la cabina del discjockey, teniendo un comportamiento activo (prender las llamas y extender el fuego de manera no controlada) que finalmente significó la creación de un peligro y un riesgo jurídicamente desaprobado para bienes jurídicos de terceros, atribuyéndosele responsabilidad por la comisión de los siguientes delitos:

· Delitos Contra la Vida, el Cuerpo y la Salud en la modalidad de Homicidio Culposo, previsto y sancionado en el artículo 111° del Código Penal.

"Artículo 111°.- Homicidio Culposo

El que, por culpa, ocasiona la muerte de una persona, será reprimido con pena privativa de libertad no mayor de dos años o con prestación de servicio comunitario de cincuentidós a ciento cuatro jornadas.

Cuando son varias las víctimas del mismo hecho o el delito resulte de la inobservancia de reglas técnicas de profesión, de ocupación o de industria, la pena privativa de libertad será no menor de dos ni mayor de seis años e inhabilitación conforme al artículo 36°, incisos 4,6 y 7".

· Delito contra la Vida, el Cuerpo y la Salud en la modalidad de Lesiones Culposas, previsto y sancionado en el artículo 124° del Código Penal que a la letra dice:

"Artículo 124°.- Lesiones Culposas

El que por culpa causa a otro un daño en el cuerpo o en la salud, será reprimido, por acción privada, con pena privativa de libertad no mayor de un año con sesenta a ciento veinte días-multa.

La acción penal se promoverá de oficio y la pena será privativa de libertad no menor de uno ni mayor de dos años y de sesenta a ciento veinte días-multa, si la lesión es grave. Cuando son varias las víctimas del mismo hecho o el delito resulte de la inobservancia de reglas técnicas, de profesión, de ocupación o de industria, la pena privativa de libertad será no menor de dos ni mayor de cuatro años e inhabilitación conforme al artículo 36° incisos 4), 6) y 7)".

· Delito contra la Seguridad Pública, Peligro Común, en la modalidad de Estrago Culposo, previsto y sancionado en el artículo 278° del Código Penal que a la letra dice:

"Artículo 278°.- Formas Culposas

El que, por culpa, ocasiona un desastre de los previstos en los artículos 273°, 275° y 276°, será reprimido con pena privativa de libertad no menor de uno ni mayor de tres años."

- Existen indicios razonables que acreditan responsabilidad penal del señor **Jorge Bravo de Rueda Donayre, Contador de la empresa Inversiones García North**, por haber incumplido con el requerimiento de información relevante solicitado por la Comisión Investigadora (información financiero-contable); cumpliendo sólo con proporcionar información parcial y de poca trascendencia para los fines de la investigación parlamentaria; atribuyéndosele presunta responsabilidad por el siguiente delito:

· Delitos contra la Administración Pública, en la modalidad de Negativa a Colaborar con la Administración de Justicia, previsto y sancionado por el artículo 371° del Código Penal, que la letra dice:

"Artículo 371°.- Negativa a Colaborar con la Administración de Justicia

El testigo, perito, traductor o intérprete que siendo legalmente requerido, se abstiene de comparecer o prestar la declaración, informe o servicio respectivo, será reprimido con pena

privativa de libertad no mayor de dos años o con prestación de servicio comunitario de veinte a treinta jornadas.

(...)"

- No existen indicios razonables que acreditan responsabilidad penal del **señor Fahed Mitre Werdan, accionista de Inversiones García North SAC**, propietaria de la Discoteca Utopía; por cuanto no formaba parte del directorio, ni tuvo cargo de representación o dirección en la empresa, ni fue quien accionó o colaboró en la realización del fuego en la cabina del discjockey que finalmente significó la creación de un peligro y un riesgo jurídicamente desaprobado para bienes jurídicos de terceros. No pudiéndosele, en consecuencia, atribuir presuntos indicios de responsabilidad penal.

En cambio, Fahed Mitre Werdan en su condición de accionista tendrá que responder como tercero civilmente responsable al igual que la empresa Inversiones García SAC.

12. RECOMENDACIONES Y ACCIONES POR ADOPTAR

De conformidad con las conclusiones a las que se han arribado en el presente informe y a las consideraciones de hecho y de derecho que la sustentan, se formulan las siguientes recomendaciones:

- Respecto al Informe de la Comisión Investigadora encargada de investigar las circunstancias que produjeron el siniestro en la Discoteca Utopía.

Disponer la remisión del presente Informe al Ministerio Público, con los Anexos y Folios (....) que forman parte integrante del mismo, a fin que de conformidad con lo dispuesto en el inciso g) del artículo 88° del Reglamento del Congreso de la República, a fin que se formule denuncia contra los presuntos responsables por la comisión de los ilícitos penales contenidos en los numerales 11.2, 11.3, 11.4 y 11.6 de las conclusiones del presente informe.

- Respecto a los locales que viene operando sin las respectivas licencias municipales.

Solicitar que la Municipalidad Distrital de Santiago de Surco, realice un operativo de fiscalización en el Centro Comercial Jockey Plaza; aplicando las sanciones que correspondan para aquellos casos en donde se haya edificado o se viene operando sin las autorizaciones municipales respectivas.

El informe sobre el encargo dispuesto será remitido a la presente Comisión Investigadora del Congreso de la República, en el plazo de cuarenticinco días contados a partir de la notificación del presente informe.

- Respecto a las funciones del Instituto Nacional de Defensa Civil en procedimientos iniciados a pedido de parte y no de oficio.

Solicitar que el Instituto Nacional de Defensa Civil, remita a la Municipalidades correspondientes y a la presente Comisión Investigadora del Congreso de la República, los pedidos formulados de parte ante su institución, relativos a la seguridad de los locales comerciales y de entretenimiento, con el objeto de advertir a dichos gobiernos, sobre el posible incumplimiento de normas de seguridad.

- Respecto a la empresa administradora del Centro Comercial Jockey Plaza Shopping Center.

Solicitar a la empresa administradora del Centro Comercial Jockey Plaza, Centros Comerciales del Perú SA; la ejecución de acciones inmediatas de supervisión y fiscalización en los locales y

su infraestructura (pistas y parqueo vehicular) a fin que se corrijan las deficiencias de seguridad que podrían existir en previsión de hechos como los ocurridos en la Discoteca Utopía.

Estas acciones deberán ser comunicadas a la Comisión Investigadora del Congreso de la República, en el plazo de treinta días, contados a partir de la fecha de notificación del presente informe, bajo responsabilidad.

- Respecto a la participación de la Compañía de Seguros Pacífico Peruano Suiza.

Solicitar que la Superintendencia de Banca y Seguros realice una investigación sumaria sobre la participación de la Compañía de Seguros Pacífico Peruano Suiza, respecto a la Póliza de Seguro MRIE-438829, contratada por la empresa Inversiones García North SAC, propietaria de la Discoteca Utopía, por existir la presunción de diversas irregularidades en su tramitación y procedimiento, tales como:

- Fue suscrita con una empresa que no contaba con la respectiva licencia de funcionamiento municipal.
- En el Informe de Inspección N° AR-APS6432-1 practicado al local de Utopía, antes de la suscripción del contrato de seguro, se determinó gran nivel de inseguridad, tales como, la falta de extintores, capacitación del personal en el uso de extintores, instalar un pitón de agua en la manguera contra incendio de la gaveta ubicada en el acceso a las puertas de escape, entre otros. No verificando la subsanación de los mismos.
- Se emitieron 17 cartas de seguro y de sepelio, a pesar que la empresa Inversiones García North SAC no había cumplido con pagar las primas de seguro, antes del siniestro.

Los resultados de la investigación deberán ser comunicados a la Comisión Investigadora del Congreso de la República, en el plazo de treinta días, contados a partir de la fecha de notificación del presente informe, bajo responsabilidad.

- Respecto a diversos locales que explotan juegos de casino y máquinas tragamonedas.

Solicitar que el Ministerio de Comercio Exterior y Turismo, de conformidad con lo establecido en el Artículo 69° del Reglamento del Congreso de la República, remita a la brevedad posible la relación de empresas que explotan juegos de casino y máquinas tragamonedas que han cumplido con acreditar la renovación del Certificado de Inspección del Instituto Nacional de Defensa Civil, que dispone la Séptima Disposición Transitoria de la Ley N° 27796, modificada por la Ley N° 27910.

- Respecto a diversos locales de entretenimiento abiertos al público vinculados a los accionistas de Inversiones García North.

Solicitar al Instituto Nacional de Defensa Civil, realice de oficio la inspección técnica de seguridad a diversos locales de entretenimiento y espectáculos, de propiedad de las mismas personas naturales y jurídicas que participaron en el accionariado de Inversiones García North S.A.C., conductora de la Discoteca Utopía, debido a que existen indicios razonables que permiten presumir que en dichos establecimientos se estarían incumpliendo las disposiciones municipales y las medidas de seguridad, tal como lo han denunciado a la Comisión Investigadora, la ex Alcaldesa de la Municipalidad Distrital de Barranco, en relación a los negocios "Del Carajo" y "Don Jijuna", que igualmente vienen operando sin licencia de funcionamiento municipal, en razón de Acciones de Amparo concedidas por el Poder Judicial, negándose la inspección de seguridad por las autoridades municipales.

Entre las empresas que se ha podido identificar, tenemos:

- **Peruvian Entertainment**, en la que Edgar Paz tiene el 50% de las acciones y el restante 50%

lo tiene Crystal Enterprises, cuya sede se encuentra en las Islas Vírgenes Británicas, teniendo como representante legal, al señor Alan Azizolahoff Gate.

- **JAF S.A.C.**, que tiene como accionistas a Alan Azizolahoff y Crystal Enterprises, cuyo representante legal es Alan Azizolahoff Gate.
- **Promotora El Dorado SAC** cuyo accionista mayoritario es JAF SAC, de propiedad de Alan Azizolahoff, conductor del Bingo - Tragamonedas "Palace Arenales" y el Restaurante - Tragamonedas - Discoteca "Palacio Real Moche".
- **Inversiones Hobbie SAC**, que tiene como accionistas a JAF SAC y Crystal Enterprises, ambas vinculadas directamente a Alan Azizolahoff Gate, que opera a través de su establecimiento Bingo - Tragamonedas "Fortuna".
- **Royal Entertainment**, cuyo accionista principal es la empresa Dakota Gaming, con Alan Azizolahoff como Apoderado Especial. Teniendo bajo su administración la Discoteca - Tragamonedas "Palacio Alhambra"; Discoteca - Tragamonedas "Tropicana Club"; y la Discoteca y Tragamonedas "El Puerto".
- **Dakota Gaming Perú SAC**, que tiene como apoderado especial a Alan Azizolahoff Gate, y conduce la Discoteca - Tragamonedas "Palacio Real Tiahuanaco"; Discoteca "Palacio Real" (Arequipa); Discoteca - Tragamonedas "Palacio Real" (Huaral); Discoteca - Tragamonedas "Palacio Real Inca" - Discoteca - Tragamonedas "Palacio Real". (Chiclayo),
- **Promotora e Inversiones Palace S.A.C**, que tiene como accionista a Royal Entertainment, con sus establecimientos Bingo - Tragamonedas "Palace".
- **Royal Gaming**, que tiene entre sus accionistas a Dakota Gaming Perú SAC, que opera el Restaurante -Tragamonedas "Bellagio".

La dirección de los establecimientos se pueden ubicar en la Dirección Ejecutiva de Juegos de Casino y Máquinas Tragamonedas del MINCETUR.

- Respecto a las empresas vinculadas a los señores Alan Azizolahoff y Edgar Paz.

Solicitar a la Superintendencia Nacional de Administración Tributaria, SUNAT, y a las municipalidades provinciales y distritales donde se encuentran las empresas vinculadas a los señores Alan Azizolahoff Gate y Edgar Paz Ravines, iniciar una investigación sumaria sobre la situación tributaria de las mismas, al haberse evidenciado que muchas de ellas vienen operando de manera informal, lo cual hace presumir una posible evasión de impuestos.

Los resultados de la investigación deberán ser comunicados a la Comisión Investigadora del Congreso de la República, en el plazo de treinta días, contados a partir de la fecha de notificación del presente informe, bajo responsabilidad.

- Respecto al Instituto Nacional de Defensa Civil.

Solicitar a la Presidencia del Consejo de Ministros se declare en emergencia el INDECI y se proceda, en un plazo prudencial, a evaluar las reales condiciones de seguridad de todos los establecimientos abiertos al público en el país, debiendo remitirse mensualmente al Congreso de la República las conclusiones y recomendaciones de dicho trabajo.

- Respecto al personal de la Dirección General de Migraciones.

Recomendar al Ministerio del Interior iniciar una investigación sumaria sobre la actuación del señor Rafael García Melgar, ex Director General de Migraciones, respecto a la falta de colaboración con la Comisión Investigadora al no haber comunicado al ciudadano sudafricano Alan Azizolahoff Gate - al momento de su salida del país - el requerimiento que le había formulado la presidencia de la Comisión Investigadora, para que se apersona a brindar su declaración en el Congreso Nacional; por cuanto este funcionario público conocía, directamente y fue alertado a través de los medios de comunicación de tal requerimiento.

- Asimismo, solicitar al titular de esta cartera ministerial, iniciar una investigación sumaria sobre

la actuación de las autoridades de la Dirección General de Migraciones, por cuanto han estado tramitando - al parecer en complicidad - la renovación del Carnet de Extranjería del ciudadano sudafricano Alan Azizolahoff Gate, sin actualizar ni verificar sus datos desde hace 18 años, entre ellos la fotografía de frente inexistente en dicho registro de control migratorio.

- Respecto a la personas que resultaron con diversas lesiones en el cuerpo y en las vías respiratorias.

Solicitar al Ministerio de Salud, a fin que de manera directa o a través de los organismos de cooperación internacional adscritos a dicho Sector, brinde cobertura total de salud y tratamiento de rehabilitación física y psicológica integral a las personas que resultaron con diversas lesiones en el cuerpo y la salud como resultado del incendio producido en la Discoteca Utopía. Asimismo de ser el caso, se coordine con los organismos de cooperación internacional la asistencia de cirugía reconstructiva de las referidas personas. Dicho beneficio se hará extensivo a las víctimas a la tragedia de Meda Redonda.

El Ministerio de Salud remitirá el plan de acciones relacionados con el encargo encomendado en el párrafo precedente a la Comisión Investigadora del Congreso de la República, en el plazo de treinta días, contados a partir de la fecha de notificación del presente informe, bajo responsabilidad.

- Respecto al Personal del Cuerpo General de Bomberos Voluntarios del Perú.

Solicitar a la Presidencia del Consejo de Ministros iniciar una investigación sumaria sobre la actuación del personal del Cuerpo General de Bomberos Voluntarios del Perú, que participó en las labores de control y extinción del incendio; así como de rescate de las personas al interior de la Discoteca Utopía; por cuanto, existen indicios razonables que permiten presumir que durante la emergencia no actuaron conforme al procedimiento al haberse desplazado, - teniendo información de lo que sucedía al interior de la discoteca - por la Av. Manuel Olgún en vez de ingresar por la puerta principal de acceso al Centro Comercial, perdiendo considerables minutos que hubieran permitido salvar la mayoría de estas vidas.

- Respecto al Personal de la Policía Nacional y de las Fuerzas Armadas.

Solicitar al Ministerio del Interior y al Ministerio de Defensa a fin que evalúen las condiciones económicas y demás beneficios del personal de estos institutos armados, a efecto de que prescindan de ser contratados por particulares, en sus días de franco con el propósito de brindar servicios de seguridad en establecimientos abiertos al público, y compitan de manera desleal con las empresas especializadas en brindar seguridad privada.

- Respecto al Levantamiento del Secreto Bancario y de la Reserva Tributaria.

Solicitar el levantamiento del secreto bancario a la Superintendencia de Banca y Seguros, al amparo de lo dispuesto en el inciso e) artículo 88° del Reglamento del Congreso de la República, habiendo cumplido con las exigencias establecidas en el artículo 143° de la Ley N° 26702 - Ley General del Sistema Financiero y del Sistema de Seguros y Orgánica de la Superintendencia de Banca y Seguros **Artículo 143°.-** Levantamiento del Secreto Bancario.- "El secreto bancario no rige cuando la información sea requerida por: 4.- El Presidente de una Comisión Investigadora del Poder Legislativo, con acuerdo de la Comisión de que se trate y en relación con hechos que comprometan el interés público"..

Asimismo, solicitar el levantamiento de la reserva tributaria a la Superintendencia Nacional de Administración Tributaria - SUNAT, habiendo cumplido con los requisitos establecidos en el literal a) del artículo 85° del Decreto Supremo N° 135-99, **"Artículo 85°.-** Reserva Tributaria a) Las exhibiciones de documentos y declaraciones que ordene el Poder Judicial en los

procedimientos sobre tributos, alimentos disolución de la sociedad conyugal o en los procesos penales penales; el Fiscal de la Nación en los casos de presunción de delito; **y la Comisión de Fiscalización o de las Comisiones Investigadoras del Congreso, con acuerdo de la comisión respectiva, con arreglo a ley y siempre que se refieran al caso investigado".;** respecto

de:
Los señores Alan Azizolahoff Gate y Edgar Jesús Paz Ravínes; así como de las empresas en las que participen en condición de accionistas, miembros del Directorio o representante legal.

El requerimiento obedece a que existe la presunción que dichas empresas estarían funcionando de manera informal y que por lo tanto, se estarían evadiendo impuesto e incumpliendo con las normas mínimas de seguridad.

- Respecto al Convenio de Saneamiento Físico Legal suscrito por Centro Comerciales del Perú S.A. y la Municipalidad Distrital de Santiago de Surco

Solicitar a la Contraloría General de la República inicie una acción de control respecto a la naturaleza jurídica del Convenio de Saneamiento Físico Legal suscrito entre la Municipalidad Distrital de Santiago de Surco y Centros Comerciales del Perú S.A. con fecha 16 de abril de 1996, cuyo objeto fue subsanar la falta de habilitación urbana, conformidad de obra, licencia de construcción, declaratoria de fábrica y licencia de funcionamiento de la Parcela "H" de propiedad del Jockey Club del Perú.

- Respecto al Robo o Hurto de Bienes Diversas Personas

Solicita al Ministerio Público profundice las investigaciones por los presuntos delitos contra el patrimonio en la modalidad de robo y hurto que se dieron durante el siniestro en la Discoteca Utopía y al momento de la evacuación y traslado de las víctimas y lesionados.

Lima, 04 de febrero de 2003

- ANEXO -

**CONGRESO DE LA REPUBLICA
Lima, 29 de mayo de 2003**

En debate las conclusiones y recomendaciones del informe parcial de la Comisión Multipartidaria encargada de investigar las circunstancias que produjeron el siniestro en las instalaciones de la Discoteca Utopía que se desprende de la Moción de Orden del Día núm. 2091-----

Rechazada la cuestión previa del congresista Almerí Veramendi, para postergar el debate por 9 votos en contra, 12 a favor y 12 abstenciones.-Acordada a mano alzada la dispensa del trámite de copias con 24 horas de anticipación, siendo el resultado 58 votos a favor, 7 en contra y ninguna abstención.-----

APROBADA.- la primera recomendación respecto al Informe de la Comisión Investigadora encargada de investigar las circunstancias que produjeron el siniestro de la Discoteca Utopía, por 72 votos a favor, ninguna en contra y 10 abstenciones, retirando el numeral 11.4 sobre las responsabilidades de los funcionarios de Indeci.- En consecuencia con el siguiente texto disponer la remisión del presente Informe al Ministerio Público, con los 88 anexos, 4,382 folios que forman parte integrante del mismo, a fin de que conformidad con lo dispuesto en el inciso g) del artículo 88° del Reglamento del Congreso de la República a fin de que se formule denuncia contra los presuntos responsables por la comisión de los ilícitos penales contenidos en los siguientes numerales 11.2, 11.3, 11.5 y 11.6.- El señor Presidente dejó constancia que los

votos a favor de los congresistas Jurado Adriazola, Carrasco Távora, Salhuana Cavides, Alfaro Huerta, Yanarico Huanca y de la abstención del señor Valencia Dongo.-----

APROBADA.- la segunda recomendación respecto a los locales que se vienen operando sin las respectivas licencias municipales por 77 votos a favor, ninguno en contra y 9 abstenciones, agregando el texto sugerido por el congresista Diez Canseco que dice "solicitar que las Municipalidades del país realicen las inspecciones respectivas en su jurisdicción aplicando las sanciones que correspondan para aquellos casos donde se haya edificado o se vienen operando sin las autorizaciones municipales".- El señor Presidente dejó constancia de los votos a favor de los congresistas Townsend Diez Canseco, Yanarico Huanca y Santa María del Aguila.-----

APROBADA, la tercera recomendación respecto a las funciones del Instituto Nacional de Defensa Civil en procedimientos iniciados a pedido de parte y no de oficio por 77 votos a favor, 2 en contra y 8 abstenciones.- El señor Presidente dejó constancia de los votos a favor de las congresistas Townsend Diez Canseco y Yanarico Huanca-----

APROBADA la cuarta recomendación respecto a la Empresa Administradora del Centro Comercial Jockey Plaza Shopping Center, por 80 votos a favor, ninguno en contra y 7 abstenciones.- el señor Presidente dejó constancia del voto a favor de las congresistas Arpasi Velásquez, Yanarico Huanca y Townsend.-----

APROBADA la quinta recomendación respecto a la participación de la Compañía de Seguros Pacífico Peruano Suiza por 781 votos a favor, 5 en contra y 3 abstenciones.- El señor Presidente dejó constancia de los votos a favor de las congresistas Yanarico Huanca y Townsend Diez Canseco.-----

RETIRADA la recomendación respecto a diversos locales que explotan juegos de casino y máquinas tragamonedas.-----

APROBADA la sexta recomendación, respecto a diversos locales de entretenimiento abierto al público vinculados a los accionistas de Inversiones García North por 84 votos a favor, ninguno en contra y 10 abstenciones.- El señor Presidente dejó constancia de los votos a favor de los congresistas Jaimes Serkovic y Morales Castillo.-----

APROBADA la séptima recomendación respecto, a las empresas vinculadas a los señores Alan Azizolahoff y Edgar Paz por 85 votos a favor, ninguno en contra y 10 abstenciones.- El señor Presidente dejó constancia de los votos a favor de los congresistas Alejos Calderón y Morales Castillo.-----

APROBADA la octava recomendación respecto, al Instituto Nacional de Defensa Civil por 80 votos a favor, 1 en contra y 15 abstenciones, proponiendo el Presidente de la Comisión Informante modificaciones y adiciones como sigue "solicitar a la Presidencia del Consejo de Ministros se proceda en un plazo prudencial, a evaluar las reales condiciones de seguridad de todos los establecimientos abiertos al público en país, debiendo remitirse mensualmente al Congreso de la República las conclusiones y recomendaciones de dicho trabajo" además adicionado el párrafo siguiente "solicitar a la Presidencia del Consejo de Ministros modifique el Decreto Supremo núm. 013-2000-PCM, Reglamento de Inspecciones de Indeci, para adecuarlo a la Ley 27444".- El señor Presidente dejó constancia de los votos a favor de los congresistas Morales Castillo y Alejos Calderón.-----

APROBADA la novena recomendación respecto, al personal de la Dirección General de Migraciones por 81 votos a favor, ninguno en contra y 14 abstenciones.- El señor Presidente

dejó constancia de los congresistas Olaechea García, Alejos Calderón y Morales Castillo.-----

APROBADA la décima recomendación respecto a las personas que resultaron en diversas lesiones en el cuerpo y en las vías respiratorias por 78 votos a favor, ninguno en contra y 15 abstenciones.- El señor Presidente dejó constancia de los votos a favor de los congresistas Olaechea García, Alejos Calderón, Morales Castillo Chuquival Saavedra y Gasco Bravo.-----

RETIRADA la recomendación respecto al personal del Cuerpo General de Bomberos Voluntarios del Perú.

RETIRADA la recomendación respecto al personal de la Policía Nacional y de las Fuerzas Armadas.

APROBADA la décima primera recomendación respecto al levantamiento del secreto bancario y de la reserva tributaria por 73 votos a favor, 1 en contra y 22 abstenciones, recogiendo el Presidente de la Comisión Informante el pedido de la congresista Moyano Delgado de incluir también al señor Fahed Mitre dentro del levantamiento del secreto bancario y tributario.- El señor Presidente dejó constancia de los votos a favor de los congresistas Alejos Calderón, Morales Castillo, Olaechea García, Saavedra Mesones y Rengifo Ruíz Wilmer.-----

APROBADA la décima segunda recomendación respecto al convenio de saneamiento físico legal suscrito por Centros Comerciales del Perú S.A. y la Municipalidad distrital de Santiago de Surco por 86 votos a favor, ninguno en contra y 9 abstenciones.- El señor Presidente dejó constancia de los votos a favor de los congresistas Alejos Calderón, Olaechea García, Saavedra Mesones y Morales Castillo.-----

APROBADA la décima tercera recomendación respecto al robo o hurto de bienes de diversas personas por 86 votos a favor, ninguno en contra y 6 abstenciones.- El señor Presidente dejó constancia de los votos a favor de los congresistas Alejos Calderón, Olaechea García, Saavedra Mesones, Morales Castillo, Mufarech Nemy, Chuquival Saavedra y Yanarico Huanca.-----

APROBADA la décima cuarta recomendación respecto del pedido al los trámites pendientes en el Poder Judicial por 84 votos a favor, ninguno en contra, 11 abstenciones.- El señor Presidente dejó constancia de los votos de los señores congresistas Alejos Calderón, Olaechea García y Saavedra Mesones y de la abstención de la congresista Morales Castillo.-----

APROBADA la décima quinta recomendación, por 82 votos a favor, 1 en contra y 13 abstenciones propuesta por los señores congresistas Moyano Delgado, Diez Canseco Cisneros, Villanueva Núñez, respecto a la participación del señor Fahed Mitre, recomendado al Ministerio Público evalúe su participación delictiva o no en el siniestro de la Discoteca Utopía.- El señor Presidente dejó constancia de los votos a favor de los señores congresistas Olaechea García, Alejos Calderón, Saavedra Mesones y Morales Castillo.-----