
SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -1-

SESIÓN EXTRAORDINARIA DEL CONSEJO REGIONAL DEL

GOBIERNO REGIONAL DE ICA

En la Provincia de Ica, a los veintitres días del mes de Agosto del año dos mil

trece, en las instalaciones de la Sala de Sesiones del Gobierno Regional de Ica,

sito en la Av. Cutervo Nº 920, siendo las diez horas y veintiocho minutos, se

reunieron el Consejero Delegado del Consejo Regional para el año 2013, Ing.

Arturo Lorenzo Ramos Chávez y los señores consejeros regionales

conformantes del Pleno para participar de la sesión extraordinaria convocada

para tal fin.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE–ICA PARA EL AÑO

2013: Vamos a dar inicio a esta Sesión Extraordinaria de Consejo Regional de

hoy 23 de Agosto del 2013.

Señores consejeros regionales, señores funcionarios públicos, público en

general tengan ustedes muy buenos días.

Vamos a dar pase al Secretario del Consejo para que verifique el quórum

reglamentario.

El Consejero Delegado del Consejo Regional del Gobierno Regional de Ica,

dispuso que el Secretario del Consejo Regional, Abog. José Fernando Valdez

Loyola pase lista de los asistentes, a lo que respondieron presente los

siguientes consejeros: Sr. Carlos Miguel Oliva Fernández Prada, Sra. Nora

Cecilia Barco de Gotuzzo, Ing. Arturo Lorenzo Ramos Chávez, Sr. José María

Echaiz Claros, Sra. Haydee Luz Torres Zegarra, Lic. Giovanna Rocío Pizarro

Osorio y el Sr. José Félix Medina Uribe; encontrándose ausentes los consejeros

Ing. Juan Pedro Andía Morón y Prof. Karen Lisell Rebatta Paredes.

EL ABOG. JOSÉ FERNANDO VALDEZ LOYOLA, SECRETARIO DEL

CONSEJO REGIONAL DEL GORE-ICA: Existe el quórum reglamentario

señor Consejero Delegado, dejando constancia que por vía telefónica la

consejera Karen Lisell Rebatta Paredes, consejera regional por Chincha me ha

comunicado que no va poder asistir a la sesión de hoy por encontrarse mal de

salud y que su justificación a la sesión la va hacer llegar por escrito el día

lunes.

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -2-

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Bien, verificado el quórum, voy a solicitar la dispensa de la lectura y

aprobación del acta de sesión ordinaria de fecha 08 de Agosto del 2013, los

señores consejeros que estén de acuerdo sírvanse levantar la mano.

Sometida a votación la propuesta, fue APROBADA por unanimidad.

A continuación vamos a dar lectura a la Agenda para su aprobación, señor

Secretario para que dé lectura a la agenda a tratarse el día de hoy.

AGENDA
1. INFORME DEL GERENTE GENERAL REGIONAL, ING. MARIO

LÓPEZ SALDAÑA, SOBRE LA SITUACIÓN ACTUAL DEL PROYECTO

“CONSTRUCCIÓN DE MINIPRESAS LARGASHJAS CHUYA –

DISTRITO DE CHAVÍN-CHINCHA-ICA (OFICIO N° 391-2013-GGR).

2. DICTAMEN N° 001-2013/CECCTP/CRI, DE LA COMISIÓN DE

EDUCACIÓN, CULTURA, CIENCIA, TECNOLOGÍA Y DEPORTES; QUE

HA DICTAMINADO POR MAYORÍA: RECOMENDAR AL PLENO DE

CONSEJO REGIONAL OTORGAR LA CONDECORACIÓN “ABRAHAM

VALDELOMAR” A LOS SEÑORES: DR. EDUARDO GOTUZZO

HERENCIA Y AL PROF. HERNÁN ESPINOZA RAMÍREZ.

3. DICTAMEN N° 001-2013/CECCTP/CRI, DE LA COMISIÓN DE

EDUCACIÓN, CULTURA, CIENCIA, TECNOLOGÍA Y DEPORTES; QUE

HA DICTAMINADO POR MINORÍA (MIEMBRO CONSEJERA ROCÍO

PIZARRO): MANIFESTAR SU ABSTENCIÓN AL PLENO DEL

CONSEJO REGIONAL SOBRE LOS PEDIDOS DE CONDECORACIÓN

“ABRAHAM VALDELOMAR” A LOS SEÑORES: DR. EDUARDO

GOTUZZO HERENCIA Y AL PROF. HERNÁN ESPINOZA RAMÍREZ.

4. INFORME DEL GERENTE REGIONAL DE PLANEAMIENTO,

PRESUPUESTO Y ACONDICIONAMIENTO TERRITORIAL, ECON.

CARLOS FLORES HERNÁNDEZ, (MEMORANDO N° 326-2013-PR y

OFICIO N° 732-2013-GORE-ICA/GRPPAT).
5. INFORME DE LA OFICINA DE CONTROL INSTITUCIONAL, CPC. DAVID

QUIROGA PAIVA, RESPECTO A LOS HALLAZGOS SOBRE

PRESUNTAS RESPONSABILIDADES EN LOS PROCESOS DE

LICITACIÓN PÚBLICA EN EL PRESENTE EJERCICIO (OFICIO N° 208-

2013-GORE ICA/OCI).

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -3-

6. INFORME DEL GERENTE SUB REGIONAL DE NASCA, ING.

ARMANDO WILBER ALFARO MORALES SOBRE LA SITUACIÓN

ACTUAL DEL PROYECTO “CONTRUCCIÓN DE NUEVAS

INFRAESTRUCTURAS Y EQUIPAMIENTO EN EL AERODRÓMO DEL

DISTRITO DE VISTA ALEGRE - NASCA – ICA” (OFICIO N° 0369-2013-

GORE-ICA/GSRNA).

7. INFORME DEL DIRECTOR REGIONAL DE SALUD, DR. HUBER

MALLMA TORRES, SOBRE LAS ACCIONES EFECTUADAS POR EL

HOSPITAL DE APOYO DE NASCA, EN EL DISTRITO EL PORVENIR DE

VISTA ALEGRE-NASCA, (OFICIO N° 3489-2013-GORE-ICA-DIRESA-

DG).

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Bien, señores consejeros regionales, los que estén de acuerdo con la

agenda leída por el Secretario del Consejo, vamos a pasar a su aprobación, los

consejeros regionales que estén de acuerdo con la Agenda leída por el

Secretario, sírvanse levantar la mano.

Sometida a votación la propuesta, fue APROBADA por unanimidad.

A continuación, vamos a pasar a la estación de la Sesión de Consejo, Orden

del Día.

1. INFORME DE LA SITUACIÓN ACTUAL DEL PROYECTO

“CONSTRUCCIÓN DE MINIPRESAS LARGASHJAS CHUYA – DISTRITO

DE CHAVÍN-CHINCHA-ICA (OFICIO N° 391-2013-GGR), para lo cual dejo en

el uso de la palabra al Gerente General, Ing. Mario López Saldaña.

EL ING. MARIO LÓPEZ SALDAÑA, GERENTE GENERAL REGIONAL

DEL GORE-ICA: Muy buenos días con todos los presentes. Señor Consejero

Delegado, señores consejeros, a los señores funcionarios, empleados y los

presentes. Estoy el día de hoy a una invitación hecha por el Pleno del Consejo

para informar respecto a la situación actual de una obra cuyo nombre es

“Construcción de Minipresas Largashja Chuya–Distrito de Chavín-Chincha-

Ica", en mi condición de Gerente General dado que este proyecto es muy

intrínseco y tiene que ver directamente con una de las gerencias bajo mi cargo

como es la Gerencia Regional de Infraestructura, con el permiso y por su

intermedio señor Consejero Delegado al Pleno permítame que esta exposición lo

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -4-

va a hacer el Ing. Carlos Cabrera Bernaola, Sub Gerente de Obras de la

Gerencia Regional de Infraestructura, muchas gracias.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Bien, señores consejeros regionales, pido autorización para que haga el

uso de la palabra el Sub Gerente de Obras, Ing. Carlos Cabrera Bernaola, los

consejeros regionales que estén de acuerdo, sírvanse expresarlo levantando la

mano.

Sometida a votación la propuesta, fue APROBADA con 06 votos a favor de los

consejeros: Ramos, Oliva, Echaiz, Medina, Torres y Pizarro; 01 voto en contra

de la Consejera Barco.

EL ING. CARLOS CABRERA BERNAOLA, SUB GERENTE DE OBRAS

DEL GORE-ICA: Buenos días, con el permiso del Consejero Delegado, en esta

ocasión vamos a comunicarles a ustedes sobre el estado situacional del

proyecto previo antes un antecedente de las acciones que se han ido tomando

con respecto a la Construcción de la Minipresa Largashja Chuya, distrito de

Chavín.

CODIGO SNIP DEL PROYECTO: 54823 con fecha de actualización

07/04/2009

UNIDAD FORMULADORA: GERENCIA SUB REGIONAL DE CHINCHA

UNIDAD EJECUTORA: REGION ICA – SEDE CENTRAL

EXPEDIENTE TECNICO: APROBADO CON RESOLUCIÓN GERENCIAL

REGIONAL N°0099-2010-GORE-ICA/GRINF con fecha 01 JUNIO 2010.

ACTUALIZACIÓN DE VALOR REFERENCIAL APROBADO MEDIANTE

RESOLUCION GERENCIAL REGIONAL N° 0017-2011-GORE-ICA/GRINF

CON FECHA 28 DE ENERO 2011.

CONTRATISTA : CONSORCIO KM ASOCIADOS

SUPERVISOR DE OBRA : CONSORCIO CHAVIN – CHINCHA

CONTRATO MODALIDAD : SUMA ALZADA

PRESUPUESTO CONTRATADO : S/. 2´773,970.96

PLAZO DE EJECUCION : 180 DIAS CALENDARIOS

FECHA DE FIRMA DE CONTRATO : 10 DE AGOSTO DEL 2011

FECHA DE ENTREGA DE TERRENO : 07 DE NOVIEMBRE DEL 2011

FECHA DE INICIO DE OBRA : 08 DE NOVIEMBRE DEL 2011

FECHA DE PARALIZACION DE OBRA : 30 DE NOVIEMBRE DEL 2011

FECHA DE REINICIO DE OBRA : 14 DE MAYO DEL 2012

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -5-

FECHA TERMINO OBRA – PARALIZAC. : 17 DE OCTUBRE DEL 2012

ADELANTO DIRECTO : S/. 0.00

ADELANTO POR MATERIALES N° 1 : S/. 482,670.95

ADELANTO POR MATERIALES N° 2 : S/. 626,917.44

FECHA DE TERMINO POR AMPLIACION: 30 DE NOVIEMBRE DEL 2012

DE PLAZOS

FECHA TÉRMINO REAL DE LA OBRA: 09 DE ENERO DE 2013

SITUACIÓN DE LA OBRA : CULMINADA, SIN RECEPCIÓN

POR COLAPSO DE LAS ESTRUCTURAS.

• Con fecha 08 de febrero de 2013, el supervisor de obra remite informe de

terminación de obra, solicitando la conformación del comité de recepción de

obra, comunicando que la obra fue culminada el 09 de enero del 2013.

• Que, con fecha 21 de marzo de 2013, el Comité de Recepción de Obra y

el contratista realizan el acta de observaciones de obra, habiéndose constatado

15 observaciones en la Minipresa Largashja y 14 observaciones en la

Minipresa Chuya.

De las observaciones más resaltantes fueron en la Minipresa Largashja, donde

se constató que en el eje de la Minipresa ha sido afectado por posible erosión del

agua que la ha afectado totalmente en la longitud de 4.50 ml en la parte

inferior y en la parte superior ha afectado una longitud de 9.10 ml formando

un trapecio y por ende una cascada de agua, asimismo el bombeo de los

gaviones hacia la parte posterior.

• Que, con fecha 24 de mayo del 2013, se realizo el acta de verificación de

levantamiento de observaciones de obra, en presencia del Comité de Recepción y

no se presentó el contratista, concluyendo que las observaciones no han sido

levantadas en su totalidad.

• En fecha 21 de mayo del 2013, mediante carta notarial suscrita por el

Gerente General Regional, se requiere al representante legal del Consorcio KM

Sr. Manuel Villavicencio Ampuero, para que cumpla con levantar las

observaciones planteadas por el Comité de Recepción con fecha 06 de marzo del

2013, evidenciándose con ello el incumplimiento de sus obligaciones

contractuales.

• Que, con informe N° 544-2013-SGO, la Subgerencia de Obras

manifiesta que habiendo vencido el plazo estipulado para el levantamiento de

observaciones solicita a la GRINF la intervención de la obra o resolución de

contrato, con el V°B° de la oficina de Asesoría Jurídica.

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -6-

• Se coordinó con la Sub Gerencia de Obras, a efecto que se refuerce el

accionar del comité debiendo tener una opinión técnica que oriente a

determinar que pudo haber ocasionado el colapso de la estructura.

• Que con fecha 25 de julio del 2013, el Ing. Kilner Castillo Paz

especialista en obras de hidráulica y construcción de gaviones emite un

informe técnico del estado situacional de la obra, producto de una visita

técnica que realizara con el Ing. Nicasio Pillohuamán y el supervisor de la

obra, opinando lo siguiente:

1. El dique de la mini presa se encuentra colapsado, gaviones se encuentran

deformados y la geo membrana despegadas en las costuras y no hay anclaje

de la geo membrana para una buena impermeabilización.

2. Gaviones del dique colapsados por inestabilidad ocasionados por

filtraciones.

3. Aparentemente los gaviones se encuentran sobre tierra inestable.

4. En los extremos del dique no hay muros de concreto que amarren el

perímetro del dique.

5. En los extremos del dique la geo membrana no está anclada adecuadamente

para cumplir una impermeabilización adecuada (Se debería anclar con perfil

de polietileno o anclaje mecánico para concreto).

6. La soldadura por extrusión es deficiente (solicitar documentos de pruebas de

control de calidad de acuerdo a los procesos para geo sintéticos).

7. Soldadura por extrusión despegada a media altura del dique.

CONCLUSIONES Y RECOMENDACIONES DEL INFORME:

1. Realizar un peritaje de los trabajos realizados comparando con el expediente

técnico, tanto en la construcción del dique (los gaviones y muro)como en la

impermeabilización de la geo membrana y geo textil.

2.- Solicitar documentos de control de calidad del trabajo realizado en la

impermeabilización de geo membrana.

3.- Los gaviones se encuentran deformados debido a la filtración de agua.

4.- En el perímetro del dique la geo membrana no se encuentra anclada por lo

cual también hay filtración.

5.- La soldadura por extrusión se encuentra visiblemente en mal estado

(estéticamente) recomienda realizar pruebas destructiva con un tensiómetro

para descartar el estado de la soldadura.

• Que, con INFORME N° 750-2013-SGO, la Subgerencia de Obras,

solicita la contratación de un profesional para la evaluación estructural y

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -7-

peritaje de la obra, con la finalidad de poder determinar la responsabilidad de

los daños ocasionados a la Mini presa.

• Con OFICIO N° 1295-2013-GORE-ICA/GRINF, la Gerencia Regional de

Infraestructura, solicita a la Gerencia General, autorización para la

contratación de un profesional para efectuar un peritaje de parte con respecto al

comparativo de lo ejecutado con lo dispuesto en el expediente técnico, que nos

permita determinar la responsabilidad del contratista y del supervisor en el

colapso de la estructura.

• Con OFICIO N° 1257-2013-GORE-ICA-GRINF/SGO, del 07 de Agosto

del 2013, se solicitó al Supervisor Ing. JOSÉ MENDOZA URIBE, para que en

un plazo no mayor de 24 horas remita copia de los documentos de control de

calidad del trabajo realizado en la impermeabilización de la geo membrana.

II. ANÁLISIS:

De lo expuesto, se puede apreciar que, la estructura construida ha colapsado

días previos a su recepción por parte de la Entidad, es decir la obra aún no

había sido entregada por el contratista, por lo que, la Entidad deberá exigir que

la obra se entregue según contrato suscrito, de acuerdo a sus planos, memorias

y especificaciones técnicas.

Sin embargo, el contratista pese a ser requerido para que entregue la obra, no

muestra la voluntad de cumplirlo, aduce que lo ocurrido (colapso de la

estructura) es un caso fortuito y con ello pretende evadir su responsabilidad,

todo ello se contradice a lo indicado por el supervisor que responsabiliza al

contratista.

Visto los antecedentes, no será fácil para la Entidad lograr obtener la obra tal

cual fue proyectada, si bien el art. 50º de la Ley de Contrataciones del Estado

establece la responsabilidad del Contratista, la misma que se establece en 07

años contados a partir de la recepción total o parcial de la obra, hecho que no se

ha dado, por lo que no sería suficiente éste argumento, por lo que será necesario

tomar en cuenta lo que el Código Civil establece al respecto, específicamente en

el artículo 1784° (Responsabilidad del Contratista por destrucción, vicios o

ruina sobreviniente); que textualmente describe lo siguiente: “… Si en el curso
de los cinco años desde su aceptación la obra se destruye, total o parcialmente,
o bien presenta evidente peligro de ruina o graves defectos por vicio de la
construcción, el contratista es responsable ante el comitente o sus herederos,
siempre que se le avise por escrito de fecha cierta dentro de los seis meses
siguientes al descubrimiento.
El contratista es también responsable, en los casos indicados en el párrafo
anterior por la mala calidad de los materiales o por defecto del suelo, si es que

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -8-

hubiera suministrado los primeros o elaborado los estudios, planos y demás
documentos necesarios para la ejecución de la obra. El plazo para interponer la
acción es de un año computado desde el día siguiente al aviso a que se refiere el
primer párrafo…”
Asimismo, el Código Civil, en su Art. 1785.- Liberación de Responsabilidad.-
establece textualmente que: “…No existe responsabilidad del contratista en los
casos a que se refiere el Art. 1784, si prueba que la obra se ejecutó de acuerdo a
las reglas del arte y en estricta conformidad con las instrucciones de los
profesionales que elaboraron los estudios, planos y demás documentos
necesarios para la realización de la obra, cuando ello le son proporcionados por
el comitente…”
En este escenario las acciones a tomar están claras, debemos tener

necesariamente un pronunciamiento u opinión de un especialista que defina

si la obra fue ejecutada tal cual el expediente técnico o no, ya tenemos indicios

y presunciones sobre que ha habido omisiones técnicas que aparentemente han

sido las causas del colapso, pero definitivamente es necesario comparar lo

ejecutado con los planos, tal cual recomienda el profesional que apoyó en su

evaluación al comité de recepción.

Resolver el contrato, tal cual fuera planteado por la Subgerencia de Obras y

Vialidad, eximiría de responsabilidad al contratista, por lo que, se deberá

exigir que este cumpla con el contrato, para ello paralelamente, determinar las

reales causas del colapso que definitivamente se convertiría en un elemento de

convicción para iniciar un proceso judicial, es necesario elaborar el proyecto de

reparación, el mismo cuyo costo deberá inicialmente ser asumido por la

Entidad y luego judicialmente recuperar del contratista el monto que irrogue

dicha reparación, obviamente para ello deberá demostrarse la responsabilidad

del contratista, de no ser así el contratista podría liberarse de dicha

responsabilidad.

III. ACCIONES TOMADAS:-

Siguiendo el procedimiento establecido por el Código Civil, se llegó a contratar

a un perito especialista, quien el día martes 20 de agosto conjuntamente con el

que le habla, procedió a efectuar la inspección técnica, que permitirá

determinar la responsabilidad sobre el inminente colapso de las estructuras

construidas.

A continuación se presentarán los videos de la inspecciones realizadas, en este

caso con el perito Ing. Patricio Pareja y donde se podrá escuchar claramente las

apreciaciones técnicas que se realizan IN SITU en la MINIPRESA

LARGASHJA y MINIPRESA CHUYA.

VIDEO_TS/VIDEO_TS.VOB
VIDEO_TS/VIDEO_TS.VOB
VTS_01_1.VOB

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -9-

Siendo las 11.05 a.m. el Consejero Regional, Ing. Juan Pedro Andía Morón,

hizo su ingreso a la Sala de Sesiones.

IV. CONCLUSIONES

1. Se están tomando acciones en función a los procedimientos establecidos en

el en el Código Civil, con el fin de que la Entidad reúna los elementos de

convicción necesarios para hacer respetar el contrato suscrito, debiendo

demostrarse la responsabilidad principalmente del Contratista, en su calidad

de ejecutor de la obra.

2. De la visualización de los informes de inspección técnica, se ha podido

percibir preliminarmente que el fallo producido en las estructuras se estaría

debiendo a deficiencias constructivas, atribuibles directamente al contratista,

y obviamente a la supervisión, no descartándose previo informe escrito que

podría haber también deficiencias de concepción del proyecto, las cuales serían

a atribuibles a los consultores que elaboraron tanto el perfil como el expediente

técnico.

3. Con lo opinado por el perito, se cae el argumento que tenía el contratista el

cual consideraba que lo sucedido era un hecho fortuito de la naturaleza y que

la falla de la estructura era producto de un embalsamiento al haberse

sobrepasado los niveles de agua permitidos, con lo cual pretendían salvar su

responsabilidad.

4. Por lo expuesto, queda claro que ni el señor Presidente Regional, ni los

señores consejeros regionales habrían incurrido en un incumplimiento de

funciones, tal como ha sido denunciado por un vecino, es más la acción

tomada por el denunciante estaría entorpeciendo el accionar del Gobierno

Regional de Ica, toda vez que pone en sobre aviso al contratista de los

procedimientos que sigue la Entidad, para hacer respetar y que se cumplan los

términos contractuales de la ejecución de la obra a satisfacción de la Entidad.

V. ACCIONES SIGUIENTES:

El día 29 de Agosto del 2013, el perito presentará el Informe Final de su

evaluación, determinando las responsabilidades sobre el colapso de la

estructura y las causas de ello, la GRINF, emitirá un Informe a más tardar el

03 de Setiembre y lo remitirá a la GGR, para que autorice al Procurador a

iniciar las acciones legales contra los que resulten responsables, debiendo

recuperarse la inversión ejecutada.

Paralelamente, se deberá contratar a la persona natural o jurídica que se

encargue de la elaboración del expediente técnico que permita recuperar la

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -10-

estructura dañada, la misma que no se podrá iniciar este año dado la fecha en

que estamos, considerando que para un expediente de esa magnitud mínimo

se requerirán 120 días para su elaboración.

Bueno le agradezco por su atención, y fue el informe de evaluación que se

realizó con la Sub Gerencia de Obras a estas dos Minipresas.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Se agradece su informe Ing. Cabrera, dejo a los consejeros regionales

para que hagan las preguntas que crean necesarias. Tiene el uso de la palabra

el consejero Calos Oliva.

El Consejero OLIVA: Consejero Delegado, consejeros todos. El 20 de Junio hice la

denuncia correspondiente sobre este tema de la Minipresas Largashja Chuya,

que es una telenovela de mal gusto porque el Gobierno Regional se ha

acostumbrado un poco a las estafas y ahora nos preguntamos dónde estaba el

Sub Gerente de la Región Chincha, no sé él es muy puntual en asistir a otro

tipos de reuniones pero no es que queda en Chincha esta Minipresa Largashja,

ha debido de estar ahí, aquí no hemos escuchado que si se (ininteligible) la

empresa, están hablando que los suelos no eran los correctos, o sea, no había

estudio de suelos hablan de la geo membrana y tenemos que escuchar este

video en la cual nos repiten que deberíamos haber hecho y lo cierto es que

nuevamente se pierde el dinero casi tres millones de soles, iremos a los famosos

arbitrajes y al final incluso el ciudadano Huerta que tanto nos quiere a todos

los consejeros nuevamente nos denuncia porque dice que no hemos fiscalizado

este tema y estamos denunciados en la Fiscalía de la ciudad de Chincha y qué

le vamos a decir nosotros a los que han tenido a cargo entre las cuales está

usted, la Infraestructura, la Gerencia General, de repente esperarán que

nosotros lo felicitemos, yo nos lo voy a felicitar, yo indudablemente que lo

señalo como los culpables porque son ustedes que tienen a cargo estas cosas y

no han sabido, ¿dónde estaban los supervisores?, estarían paseándose, estarían

en Lima o estarían en alguna reunión y nosotros al final somos

fiscalizadores y no nos podemos quedar callados y esto es realmente es una

estafa más, como diríamos una raya más al tigre y al final nos iremos a

nuestra casa y no creo que el Gobierno Regional nos haya recuperado nada.

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -11-

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Tiene el uso de la palabra la consejera Nora Barco.

La Consejera BARCO: Gracias Consejero Delegado, muy buenas días buenos

días colegas consejeros muy buenos días al público y funcionarios presentes.

Bueno días a los medios de comunicación si efectivamente este tema de la

Minipresa Largashja Chavín Chincha y la de Chuya realmente han golpeado

muchísimo la comunidad que vive en esa zona dado de que su proyecto para el

tema de las Truchas se ha venido y se ha venido a foja cero perjudicando

enormemente la economía familiar de esta comunidad así como el desarrollo

de la misma; entonces yo me pregunto en ese sentido, ¿quién responde, quién

respalda y quién proteje a esta comunidad?, para qué está un Gobierno

Regional sino va a actuar de manera justa eficiente y eficaz en aras de la

protección de su población, entonces acá me llama digámosle entre comillas la

atención de que un expediente se informe de que se solicita la contratación de

un profesional para la evaluación estructural y peritaje de la obra con la

finalidad de determinar la responsabilidad de los daños ocasionados a la

Minipresa. Definitivamente me parece totalmente tardía digamos esta

solicitud dado de que la Gerencia Regional supuestamente en su oportunidad

pidió a la Gerencia General la autorización para la contratación dice acá de un

profesional para efectuar un peritaje de parte con respecto al comparativo

ejecutado, definitivamente siempre es tardía toda esta solicitud dado de que se

tiene desde mi punto de vista y con todo el respeto debido Consejero Delegado,

por su intermedio hacerle entender al Gerente General y acá al representante

del tema de infraestructura de que cuando una empresa participa para tratar

de obtener la licitación y la Buena Pro de estas obras debiera de analizarse qué

empresas son las que participan, qué antecedentes son los que han tenido y

sobre todo si han tenido la experiencia debida para poder efectuar y ejecutar este

tipo de obras porque cualquier persona con dos dedos de frente, con algo de

criterio ha debido de hacer desde un inicio un análisis de suelo para ver si

realmente se podrían haber efectuado esas Minipresas ahí, he aquí el resultado

porque esta bendita empresa, estos benditos consorcios que ya me tienen

realmente hasta la coronilla que aparecen y desaparecen de la noche a la

mañana simple y llanamente han hecho lo que mejor les ha aparecido y he

aquí el resultado, un colapso total, millones perdidos que perjudica a toda una

comunidad en donde vidas y seres humanos supuestamente habían apostado

por un proyecto de gran envergadura, lamentablemente no procede.

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -12-

Por otro lado, Consejero Delegado, acá señala también de que el expediente

técnico ya tenemos indicios y presunciones de que ha habido omisiones

técnicas que aparentemente han sido causa de colapso pero definitivamente es

necesario comparar lo ejecutado con los planos, entonces me parece totalmente

risible esta observación y este punto acá porque desde un principio

supuestamente hay un supervisor que también señala acá de que este

supervisor de la obra es otro Consorcio Chavín Chincha; entonces, el supervisor

recibe un sueldo, el supervisor debe estar constante y permanentemente como

bien dice su nombre supervisor, supervisando la obra para evitar que ocurra

este tipo de colapsos y este tipo de manejos o malversaciones llamémoslo así

porque ya no sé cómo calificar porque no es la primea vez que sucede esto y

luego vienen las investigaciones de que hay que contratar un supervisor,

nuevamente se contrata un estudio de Abogados, empieza el litigio, hay que

volver a licitar la obra, total fin del Gobierno Regional, llegamos a diciembre

del 2014, no se hizo la obra sigue perjudicada la comunidad y no se

desarrollaron proyectos que realmente van ayudar a que diversos hogares de

esta comunidad puedan ellos alcanzar o tratar de ambicionar algún otro

status social por los ingresos económicos que van a obtener, lamentablemente

vemos resultados nefastos con este tipo de contrataciones a empresas o

entidades, asociaciones o consorcios que aparecen y desaparecen de la noche a

la mañana, por eso quiero dejar bien en claro Consejero Delegado y que quede

clarísimo que este sujeto que permanentemente nos viene denunciando no deja

de tener razón porque acá hay un supervisor en el Gobierno Regional que tiene

que asumir su responsabilidad ante justamente la supervisión de estas obras

y entregar con antelación aquellas irregularidades que se vienen suscitando

en las obras.

Por otro lado, y quiero que quede claro es mi pregunta y siempre va a ser,

¿quién protege a la comunidad?, ¿quién responde por la comunidad

damnificada?, ¿vamos a tener que seguir esperando acaso con los brazos

cruzados?, a que se investigue, a que se sancione, a que se retire porque ahora

la empresa esta dice que ellos no son los responsables, que ellos no tienen nada

que ver, tampoco es así señor Consejero Delegado por su intermedio, hacerle

llegar todas estas inquietudes no solamente al Gerente General Consejero

Delegado sino por su intermedio al ejecutivo, es decir al Presidente Regional

Alonso Navarro Cabanillas para que realmente pues ponga las barbas en

remojo y de una vez por todas se dé solución a tanta obra que queda a medio

camino y que los miles y miles de soles se van prácticamente por el desagüe,

dinero que es de toda la región señor y que nosotros necesitamos brindarle la

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -13-

protección y sobre todo brindar a la región entera obras de gran impacto pero

sobre todo obras de seguridad que den la tranquilidad que la población

demanda, esto es cuanto tengo que decir gracias Consejero Delegado.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Tiene el uso de la palabra la consejera Luz Torres.

La Consejera TORRES: Consejero Delegado, consejeros todos, público presente

muy buenos días. Realmente un poco sorprendida con este informe técnico del

Ing. Cabrera por intermedio del Gerente General.

Acá quisiera preguntarle por su intermedio, ¿cuánto se le ha pagado al

supervisor de la obra por el Gobierno Regional? y a mi preocupa porque

justamente los representantes del Presidente Regional son los Gerentes Sub

Regionales y aquí en el informe técnico elevado al Gerente General el dique de

la Minipresa se encuentra colapsado, gaviones se encuentran deformados y las

geo membranas despegadas en las costuras y el anclaje a las geomembranas

para una buena impermeabilización, estamos hablando del inicio de la obra,

entonces yo quisiera preguntarle realmente el 15 de agosto donde el Gobierno

Regional hace una información a la población regional del todo el trabajo

cada seis meses, esta información de esta Audiencia Pública, realizada el 15

de agosto en el distrito de El Ingenio provincia de Nasca, no informaron sobre

este gran problema técnico y legal de la Audiencia Pública ha sido ahora el 15

de Agosto en Ingenio, el 15 de Julio en Ingenio, no habido realmente un

informe técnico todo ha sido color de rosa pero no habido realmente las

deficiencias técnicas y legales que se está encontrando en las obras que está

ejecutando en esta gestión el gobierno regional, entonces yo sí quisiera que me

indique por su intermedio señor Consejero Delegado que también esté presente

el Gerente Sub Regional de Chincha porque él también tiene que dar

explicación porque es el representante del gobierno regional en esta provincia

para poder él sustentar porque está indicando que en los videos está claro que

el Ing. Parejas está explicando al Ing. Cabrera desde el inicio de la ejecución de

los diques está mal ejecutado, entonces estamos hablando de un dinero de un

pueblo que esta población necesita recibir y recepcionar una buena obra

consejeros, creo que es el momento de determinar responsabilidades que

estamos realmente escuchando los gerentes, a los subgerentes del Gobierno

Regional pero no escuchamos la voz de los subgerentes regionales que tienen

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -14-

que asumir esa responsabilidad dentro de cada una de las provincias, por su

intermedio Consejero Delegado.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Para que responda el Ing. Cabrera.

EL ING. CARLOS CABRERA BERNAOLA, SUB GERENTE DE OBRAS

DEL GORE-ICA: Hay un punto que acabo de escuchar con respecto a la

calidad de suelo. No hemos hablado específicamente del suelo donde está

asentado la Minipresa sino ha sido la conformación del núcleo que va por

encima del suelo que debería estar compactado según lo manda las

especificaciones técnicas a un nivel de 90, 95%, lo que aquí ha fallado, de lo

que hemos revisado, ha sido que no han compactado como lo manda el

expediente técnico y esto es el supervisor es el encargado que debería llevar o

hacer estas pruebas por cada capa que manda el expediente técnico, lo cual

nosotros como (ininteligible) mediante un informe le hemos solicitado la

certificación, en realidad lo que ellos han venido ejecutando, a la fecha el

supervisor ha hecho caso omiso, no nos han todavía respondido por lo cual se le

están haciendo las notificaciones correspondientes.

Con respecto al pago de supervisión, montos exactos todavía no lo tengo pero si

se le ha pagado a nivel de 85%, aparte que se ha tenido que hacer retenciones

que es el 10%, para su pago. Debido a que todavía no se ha presentado la

liquidación.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Tiene la palabra consejero José María Echaiz.

El Consejero ECHAIZ: Buenos días Delegado, mi saludo a todos los consejeros,

a todos los presentes.

Para hacer la interrogante, al expositor Ing. Cabrera, en su Informe Nº 774, en

uno de los ítems, en el análisis, dice: “el contratista es también responsable en

los casos indicados en el párrafo anterior, por la mala calidad de los materiales

o por defecto del suelo si es que hubiera suministrado los primeros o elaborado

los estudios y planos”, yo pregunto ¿si es que el contratista ha (ininteligible) o

elaborado los planos?, esta visita que muestra en el video ¿cuándo se realizó?,

¿qué fecha?, para que confirme si es que la supervisión a cargo del contratista

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -15-

supervisor, en sus valorizaciones firmaba, se supone que han sido dos, tres me

imagino valorizaciones y en cada valorización el supervisor daba por válido

los informes de valorización; entonces quiere decir que estaba de acuerdo,

conforme se iba desarrollando la obra, entonces quiero saber si es que aparte

del supervisor que corroboraba ese visto bueno para el pago de las

valorizaciones, la Gerencia de Infraestructura también corrobora este informe

del supervisor para su pago, para que responda.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Para que responda Ing. Cabrera.

EL ING. CARLOS CABRERA BERNAOLA, SUB GERENTE DE OBRAS

DEL GORE-ICA: Con su permiso Consejero Delegado. La supervisión es

contratada por la entidad, no es parte del contratista, para aclarar este punto.

En los Expedientes Técnicos mandan cuáles son las especificaciones técnicas,

o cuáles son los componentes para determina la cantidad de cada material, en

esta caso estamos hablando específicamente del núcleo, que es el dique

principal donde el supervisor está obligado o es parte de sus funciones verificar

que se cumplan estas especificaciones técnicas, como lo mencioné

anteriormente en función a la capa y el grado de compactación, lo cual ellos lo

han ido presentando en las valorizaciones y las partidas que ellos van

ejecutando tiene que presentar su certificado de calidad, cierto que nosotros

tomamos las medidas y una sugerencia a la Gerencia de Infraestructura, es

que lamentablemente vemos que estas certificaciones son de instituciones

particulares, es un tema que ya nosotros estamos tomando esa correctiva en la

cual tiene que ser certificado por entidades públicas, de Universidades, de

Transportes, para que nos emitan un real ensayo emitido por estos

profesionales; entonces lo que sí la función directa, la función de supervisión,

la función de calidad de cada material que estos señores contratistas utilizan

o deberían de utilizar siempre deben estar supervisadas y dando el visto bueno

por parte del supervisor.

Los supervisores, actualmente nosotros hemos ya cursado cartas donde los

profesionales que ellos colocan dentro de sus bases, porque esto es su propuesta

técnica, nosotros le pedimos ya un cronograma de visita de estos profesionales

a la cual tiene que indicar los profesionales por especialidad qué fecha

específicamente están en obra, en algunos casos hemos encontrado que están

con mayor (ininteligible) y otros no han estado incluidos pero si ya hemos

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -16-

tomado las cartas, hemos notificado sobre este cumplimiento en la cual

también hemos evidenciado que en otras zonas que hemos visitado no están

los profesionales en la cual ya se les ha notificado, según el contrato que

suscribe la supervisión con el Gobierno Regional.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Bien, ¿otra intervención?. Tiene la palabra el consejero Juan Andía.

El Consejero ANDÍA: Consejero Delegado, señores consejeros, autoridades

presentes, tengan muy buenos días. Para pedir las disculpas del caso por la

demora por motivos ajenos a mi voluntad.

Consejero Delegado, escuchando atentamente la exposición del Ing. Cabrera,

visualizamos que el informe emitido por el señor Castillo Paz, es el ingeniero

que han contratado para hacer una inspección técnica de las Minirepresas, en

su primer punto es contundente e indica que el dique de la Minipresa se

encuentra colapsado; sin embargo, visualizando la demás documentación que

rigen en las carpetas, visualizamos que el principal motivo del colapso se

refiere principalmente al mal proceso constructivo pero también se aprecia en el

acta de recepción de obra que faltan partidas por ejecutar; sin embargo, existen

10 valorizaciones de las cuales al parecer, se ha pagado la totalidad de las

partidas ejecutadas y las no ejecutadas también, ello lleva a una

responsabilidad directamente del supervisor pero nosotros como Consejero

Delegado o como consejeros de la región, la ley es clara y nuestra gestión o

nuestra función es fiscalizar la conducta y la gestión del funcionario público,

lo que significa que el Gobierno Regional ha contratado a un profesional para

que en su representación vele por la correcta ejecución de la obra allá pero ese

profesional, este supervisor cuando emite las valorizaciones hay alguien que se

la aprueba acá en el Gobierno Regional de Ica, ese señor que aprueba las

valorizaciones tiene que exigir lo que está estipulado en los contratos o lo que

la normatividad indica, una de ellas es la prueba de calidad; sin embargo,

vemos como aquí en el Informe Técnico, el especialista dice “solicitar los

documentos de control de calidad del trabajo realizado en la

impermeabilización de la geo membrana”, significa que este señor que ha

tenido el expediente no encuentra estos documentos de control de calidad, en

documentos posteriores se visualiza que al supervisor se le solicita los

documentos de control de calidad, por ello es que yo primero quiero que me

aclare el señor ingeniero porque dice que han estado presentando, total ¿han

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -17-

presentado o no han presentado?, porque entonces a qué se refieren cuando

solicitan en forma escrita que presenten los documentos de control de calidad,

entonces esto yo quisiera que me vaya aclarando por favor, señor consejero.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Para que de respuesta Ing. Cabrera.

EL ING. CARLOS CABRERA BERNAOLA, SUB GERENTE DE OBRAS

DEL GORE-ICA: Consejero Delegado, la inspección que hizo en este caso, el

especialista está solicitando que se le alcance a él para que determine si es que

han cumplido o no han cumplido con las especificaciones técnicas. De existir,

existen, pero en este caso como especialista se le ha contratado él está

solicitando en este momento o sea está solicitando que se le entregue para que

ello ya tenga una evaluación técnica, real de lo que está sucediendo.

Ingeniero, en el informe que usted tiene el especialista ha sido contratado, el

día miércoles está presentando ya un informe final resaltando con estos

ensayos, con esta calidad de obra para él determinar cuál ha sido el factor

fundamental sobre el colapso, de que ha habido filtraciones, ha habido

filtraciones y por más que una tierra esté compactada o el tipo de suelo esté

compactado, de todas maneras la va a dañar, él lo que quiere verificar es sobre

el grado de compactación, si es que el grado de compactación lo detalla

correctamente entonces él va a determinar cuál fue el grado, la parte

fundamental del colapso pero en sí las valorizaciones ingeniero, si adjunta

todos los certificados de calidad conforme a la partida que se viene ejecutando.

El Consejero ANDÍA: Yo creo que estas sesiones sirven para ir deslindando

responsabilidades Consejero Delegado, acaba de decir que si se presenta sin

embargo al parecer no se le ha entregado a este especialista, lo cual no

recomienda o no concluye solicitar él sino que recomienda a la Entidad

solicitar documento de control de calidad, al parecer ha habido una confusión

en todo caso o es que no ha tenido los documentos.

Consejero Delegado, aquí también aparece otros problemas que quiero ponerlo

como antecedente respecto de los plazos, los plazos que tiene la entidad luego

de que el supervisor informa, tiene de culminada la obra tiene 5 días, luego

tiene siete días para poder conformar la Comisión de Recepción de Obra y esta

Comisión de Obra tiene 20 días para poder hacer la evaluación, en los informes

que tenemos el supervisor indica que la fecha de término fue el 09 de Enero;

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -18-

sin embargo, la Comisión se conforma el 06 de Marzo me parece y la

verificación ha sido entre 21 y 22, por lo que por ahí se aprecia que los plazos

no han estado de acuerdo a lo que indica el artículo 110 del Reglamento de

Contrataciones y Adquisiciones del Estado pero para ir visualizando

responsabilidades de los señores funcionarios en lo que respecta a esta

situación o capaz faltan documentos que puedan indicar lo contrario.

Lo segundo, Consejero Delegado es que quisiera preguntarle al ingeniero, ¿cuál

es la modalidad o cuál es la exigencia?, por lo que aquí tenemos un contrato

pero no indica mucho, debe estar en los términos de referencia, las obligaciones

de permanencia de la supervisión en obra, si nos puede explicar por favor.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Para que dé respuesta el Ing. Cabrera.

EL ING. CARLOS CABRERA BERNAOLA, SUB GERENTE DE OBRAS

DEL GORE-ICA: Consejero Delegado, es al 100% de permanencia, es uno,

código uno de la supervisión.

El Consejero ANDÍA: Bien Consejero Delegado, preguntaba ello porque en las

actas de recepción se aprecia y creo que el ingeniero lo ha expuesto acá que

faltan gaviones, que no se han instalado gaviones que van en la parte

inferior, significa que ello ha sido, que ha tenido que instalarse en las

primeras o en las valorizaciones intermedias y ello ha sido valorizado al

parecer por el contratista con pleno conocimiento o con plena colusión con el

contratista porque es claro, el acta indica de que falta la instalación de

algunos gaviones donde ahora se aprecia solamente tierra, esta situación

Consejero Delegado, vemos cómo existe desde el punto de vista indicios de que

estafa tanto por la empresa contratista como con lo de la supervisión, que no se

ha cumplido tal como lo indica el Ingeniero, no se ha cumplido con realizar lo

que indica el expediente técnico, no se ha cumplido con realizar el

procedimiento consultivo adecuado, indica que no están culminados los

trabajos; sin embargo, al parecer se ha pagado al 100%, solamente se ha

retenido lo que corresponde por ley, entonces Consejero Delegado yo creo que

aquí las cosas son claras y se tiene que tomar una decisión que pareciera ya

va a una situación de delito, por ello yo solicito por intermedio de usted, la

participación del asesor legal a fin de que visto todo ello pueda recomendar las

acciones que tenga que tomar el Pleno del Consejo Regional porque aquí no se

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -19-

trata de una situación o de algunas observaciones superficiales y que pueda

ser corregida, aquí se trata de la falta de ejecución de partidas que no lo puedo

decir pero que aparentemente según el cronograma de ejecución de obra, estaría

en las primeras semanas o en las semanas intermedias, como por ejemplo la

construcción de esos gaviones que son la base para soportar a los otros,

entonces eso para haberle podido pagar a la empresa, el supervisor tuvo que

haber informado y aquí los señores responsables tuvieron que haber aprobado

esa valorización, con o sin la verificación en el terreno no sabemos pero lo que

si nos indica el señor ingeniero es que la exigencia a la supervisión era al

100%, por lo tanto debió haber estado ahí presente y si suponemos que hizo su

trabajo como debe ser, tenía que estar presente todos los días y por lo tanto

sabía que no existían esos gaviones y sin embargo aprobó la valorización de

esos trabajos no ejecutados y por lo tanto el Gobierno Regional ha pagado y

creo que a la fecha solamente falta pagar como dice el ingeniero, se ha pagado

ya el 85% ah claro, porque en el contrato indica que el 15% se pagará luego de

la liquidación de la obra pero significa que se ha aceptado y se ha pagado el

servicio, tanto de la ejecución de la obra como la del supervisor y ahora vemos

como el mismo supervisor increíblemente indica en algunos informes que se

encuentra tal cosa, que falta tal cosa, cuando él es el que ha dado el visto

bueno de lo que se ha pagado, cuando él es el que ha tenido que o no sé si ha

sucedido, todo lo contrario que por favor nos aclare porque creo que aquí se

tiene que tomar una decisión Consejero Delegado de tomar las acciones legales

que correspondan a los responsables involucrados en esta, podríamos decir en

esta estafa que se ha tenido con el Gobierno Regional, al Gobierno Regional de

Ica pero principalmente a los ciudadanos del distrito de Chavín Consejero

Delegado.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Permítame consejera Luz Torres, si tuviera algo que agregar el Ing.

Cabrera.

EL ING. CARLOS CABRERA BERNAOLA, SUB GERENTE DE OBRAS

DEL GORE-ICA: Señor Consejero Delegado, vamos de todas maneras a

entregarles a ustedes las copias de valorizaciones que ya se han ido emitiendo.

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -20-

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Bien antes que intervenga usted se había quedado una intervención.

La Consejera TORRES: Una pregunta por su intermedio Consejero Delegado,

al momento que el proyecto ingresa a la Buena Pro, acá indican los informes

técnicos que se encuentran los gaviones en una tierra inestable, no han hecho

el estudio de suelo para poder ejecutar esta obra porque aquí indica claramente,

al proyecto al momento de que la OPI pueda agregar el visto bueno para la

inversión, sale a licitación, tiene que haber una serie de pruebas para poder

ejecutar esta obra pero sin embargo en el proceso de la ejecución de la obra,

indica que los gaviones que han sido colocados, están en una tierra inestable,

entonces cómo han podido ejecutar un proyecto cuando realmente han

encontrado una serie de deficiencias técnicas para ejecutar este proyecto,

quisiera por su intermedio Consejero Delegado, me responda el Ing. Cabrera.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Antes de que dé o haga uso de la palabra el asesor legal, quisiera dar la

palabra para que responda Ing. Cabrera.

EL ING. CARLOS CABRERA BERNAOLA, SUB GERENTE DE OBRAS

DEL GORE-ICA: Sí, Consejero Delegado, lo que quiero que quede claro en este

informe que ha emitido el especialista es un informe visual, él ha observado

que hay una tierra suelta, él indica que no hay estabilidad, por eso que él

antes de dar una opinión, una definición ya concreta, real, por eso él está

solicitando estas pruebas de compactación, no estamos hablando de la base,

donde se va apoyar el dique, el estudio del suelo o la capacidad constante del

suelo el expediente técnico ya viene determinado por los estudios

(ininteligible), este suelo va a soportar esta infraestructura; entonces, por favor

yo quiero que quede claro que por eso se ha contratado un perito, el perito sí es

el que está tomando ya exactamente todas las muestras para hacer las pruebas

correspondientes, ese informe que se le ha adjuntado fue un informe de una

evaluación de una visita general, una visita inopinada, una visita donde a

previa vista él ha sacado conclusiones. También quiero que quede claro sobre

que indican sobre algunas partidas que no están, son partidas, él indica que

debería haber pero que no estaban contempladas dentro del expediente técnico,

es igual como les mencioné en el video donde está el visitador del rebose de

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -21-

agua donde el expediente técnico marca un ancho de 6, 7 metros pero si

ustedes ven hay un obstáculo de una roca que no estaba contemplado dentro

del expediente técnico, pero para que funcione técnicamente tendría que

haberse colado, son algunas sugerencias que en ese informe presenta, por eso es

que se ha contratado a un perito que salió en la imagen que es el Ing. Pareja

que es el que al final va a determinar técnicamente lo que ha pasado, eso es lo

que por favor está mencionando ese informe.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Bien, Ing. Cabrera, usted ha manifestado al inicio de la intervención

que ha habido deficiencias en la construcción de las minipresas, entonces yo

pregunto ¿cuál fue la función que cumplió el supervisor de la obra?, en este

caso la empresa supervisora y estamos hablando de que todavía no había sido

entregada la obra, ¿qué hubiera pasado si ya la obra hubiera estado entregada,

en pleno funcionamiento?, qué grandes problemas hubiera ocasionado este

colapso de la minirepresa.

EL ING. CARLOS CABRERA BERNAOLA, SUB GERENTE DE OBRAS

DEL GORE-ICA: Con su permiso consejero.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Todavía no he terminado señor. Otra cosa que yo quiero dar a conocer

para que proceda usted, el gerente general y demás funcionarios es que

siempre dicen la empresa contratista no cumplió por A, por B motivos y vamos

a resolver el contrato y que paguen y devuelvan lo que tengan que devolver

pero nunca he escuchado decir que vamos a hacer una denuncia a un

supervisor o a una empresa supervisora (ininteligible) han hecho pagar una

penalidad, una reparación civil, menos aún una sentencia privativa de la

libertad porque como dicen los demás compañeros consejeros regionales esto es

una estafa o pareciera que fuera una estafa, entonces mientras que no se

tomen medidas correctivas, mientras que no se de un ejemplo todo el tiempo los

supervisores van a hacer y seguirán haciendo lo que les venga en gana,

entonces esto es algo que lo doy a conocer para que tomen medidas correctivas.

Asimismo, solicito que la Gerencia General tome acciones administrativas y

legales así como la Oficina de Infraestructura, la Oficina de Asesoría Jurídica

y la Procuraduría Pública Regional, se sume a la recomendación del informe

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -22-

de la Sub Gerencia de Obras a efecto de que se garantice la ejecución de estas

obras. ¿Alguna otra intervención?, sino para darle pase ya al asesor legal.

Tiene el uso de la palabra consejero Juan Andía.

El Consejero ANDÍA: Sí Consejero, no podemos evaluar porque no tenemos los

planos, los expedientes, pero recogemos lo descrito en las actas y en la

documentación entregada, aquí la comisión indica por ejemplo en la

observación Nº 4 dice "en la margen izquierda a la altura -2.00 ml de altura

desde la cresta hacia el fondo de la minipresa, se aprecia que el segundo

gavión descansa en tierra, debiendo descansar sobre otro gavión de 1.00 ml de

ancho de acuerdo a plano de replanteo (parte posterior)", entonces se visualiza

que sí hay un afán de engañar a la entidad por parte del Contratista, yo no sé

si esta partida ha estado considerada en el expediente técnico o no ha estado

considerado en el expediente técnico porque al parecer lo dicho por el ingeniero

aquí presente indica que sí se han elaborado todas las partidas y que no

faltan, entonces quisiéramos que se nos aclare, ¿se han elaborado todas las

partidas en el expediente técnico?, ¿cuánto es lo que se le ha pagado ya al

contratista?, y si los cargos de replanteo fueron visados por el supervisor.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Para que responda Ing. Carlos Cabrera.

EL ING. CARLOS CABRERA BERNAOLA, SUB GERENTE DE OBRAS

DEL GORE-ICA: Permiso Consejero Delegado. Con respecto a la verificación

que nosotros hemos realizado lo que son los gaviones, la altura de los gaviones

que son 2 metros, se ha verificado que dentro de las cuatro últimas filas, o sea,

a partir de la corona para abajo y eso lo vamos alcanzar ya con el perito, con su

evaluación final fue donde nosotros nos hemos dado cuenta que en la parte de

en medio no lo habían incluido, no lo habían puesto esos dos metros, ahora esa

obra en el momento cuando culminaron que fue en el mes de enero en plena

lluvia, que estaba culminada, supuestamente culminada y el comité fue ya a

recepcionarla, en ese lapso de tiempo que es donde colapsó la parte de la corona

como ustedes han visto ahí en el video y por qué no siguió colapsando la parte

casi de la mitad para abajo no ha colapsado porque todo este tramo se ha

verificado que efectivamente tenía los 2 metros. Nosotros también

imaginamos como están en plena lluvia, ellos han ido las últimas ya llegando

a la corona han estado ellos (ininteligible), entonces cuando han ido a

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -23-

verificar antes de que se haga entrega ya vieron que estaba concluido por el

mismo amarre de los gaviones es algo imposible, en este caso, nosotros ver si

está o no está.

El Consejero ANDÍA: Consejero Delegado, si me permite. Nosotros estamos

haciendo una evaluación post, ya se ha ejecutado, la pregunta ingeniero, por

intermedio del Consejero Delegado, ¿esos gaviones faltantes estaban

considerados en el expediente técnico?, ¿sí o no?.

EL ING. CARLOS CABRERA BERNAOLA, SUB GERENTE DE OBRAS

DEL GORE-ICA: Estaban dos metros e hicieron un metro.

El Consejero ANDÍA: O sea no han cumplido con ejecutar todas las partidas.

EL ING. CARLOS CABRERA BERNAOLA, SUB GERENTE DE OBRAS

DEL GORE-ICA: No han cumplido porque se ha verificado en el momento que

han colapsado.

El Consejero ANDÍA: Entonces eso es lo que hay que ir aclarando, porque hace

un momento usted ha dejado entrever que si se han hecho todas las partidas,

entonces, en estos momentos visualizamos que falta un metro, por lo tanto

según el expediente técnico no se ha cumplido con todas las partidas, ¿es así?.

EL ING. CARLOS CABRERA BERNAOLA, SUB GERENTE DE OBRAS

DEL GORE-ICA: Lo que yo quería aclarar, de repente no me ha entendido, era

de unas partidas adicionales a lo que existía al mismo dique, eso que quede

claro, por favor, no trataba yo directamente con respecto a los gaviones.

El Consejero ANDÍA: Consejero Delegado queda claro que si falta ejecutar

partidas que indica el expediente técnico.

Segundo, voy a leer parte del Informe N° 774 que indica que con Oficio 1257-

2013, del 07 Agosto del 2013 se solicitó, o sea, en agosto se solicitó al

supervisor Ing. José Mendoza Uribe para que un plazo no mayor de 24 horas,

remita copia de los documentos de control de calidad del trabajo realizado en la

impermeabilización de la geo membrana, la pregunta, ¿cuándo valorizó esta

partida, el supervisor entregó el control de calidad de la impermeabilización de

la geomembrana?, para que responda por favor, Consejero Delegado.

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -24-

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Para que responda Ing. Carlos Cabrera.

EL ING. CARLOS CABRERA BERNAOLA, SUB GERENTE DE OBRAS

DEL GORE-ICA: Cuando instalaron la geo membrana justamente la empresa

contratista lo ha instalado con su propio personal es lo que hemos verificado, o

sea, no ha habido una empresa, bueno eso es lo que hemos mencionado que es

una empresa donde no podía garantizar la instalación por eso que también le

hemos exigido al supervisor que haga entrega, pero no lo habían presentado.

El Consejero ANDÍA: O sea, al momento que valoriza no entrega el control de

calidad. Según las funciones que ustedes realizan ¿está permitido consentir

una valorización sin los controles de calidad previo, para el pago

correspondiente?, por intermedio de usted Consejero Delegado.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Para que responda Ing. Cabrera.

EL ING. CARLOS CABRERA BERNAOLA, SUB GERENTE DE OBRAS

DEL GORE-ICA: En este tema de lo que es la geomembrana como ha sido

instalación del mismo personal de obra no era necesaria de que o era

indispensable de que lo presentara, es como decir ingeniero si nosotros hacemos

la cimentación y yo pida un certificado de (ininteligible) del vaciado sino que

se rige en función de los elementos que van a constituir la propia partida que

se destina, entonces debido ya a que ha habido este colapso ya estamos

pidiendo exactamente cuál es la calidad, cuál era la seguridad de la forma

cómo se ha instalado esta geo membrana (cambio de video).

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Desea hacer el uso de la palabra el Gerente General. Concedo el uso de la

palabra señor gerente.

EL ING. MARIO LÓPEZ SALDAÑA, GERENTE GENERAL REGIONAL

DEL GORE-ICA: Muchas gracias consejero, por su intermedio Consejero

Delegado, señores consejeros.

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -25-

Luego de haber escuchado la exposición técnica del Sub Gerente de Obras, está

presente en el auditorio el Gerente Regional de Infraestructura, el asesor legal

del Gobierno Regional, están tomando cartas en el tema, definitivamente si

nosotros no clarificamos las cosas como son como el día de hoy este video ha

ayudado definitivamente cómo se ha ejecutado esta obra y en el cual tiene que

haber responsabilidad, acá no está de por medio a quién tapar, a quién ayudar

o a quién favorecer en este tema tan grave que ha ocurrido en esta obra, en el

distrito de Chavín; por lo tanto, lo que estamos haciendo, informando señores

consejeros es todo el proceso que ha venido desarrollándose desde el momento

que se solicitó la recepción de obra en el cual no se cumplió a la fecha y lo que

sí estamos diciendo es que este contratista cumpla con la entrega de esta obra

conforme al expediente técnico en el cual ha sido licitado. Como consecuencia

de este colapso, lo que estamos ya evaluando también y para eso es el perito, es

ver también cómo este proyecto ha sido conceptualizado desde su diseño, desde

el perfil de inversión pública y desde el expediente técnico, si realmente este tipo

de diseño de esta presa correspondía o no a este tipo de obra, vamos a ver si de

repente era por gaviones de concreto armado, una presa a tierra normal, eso

también estamos evaluando, ¿por qué?, porque acá tiene que haber

responsables, señores consejeros quién tenga que caer, que caiga pues señor y

es así, el Gerente Regional de Infraestructura ya emitió un documento

evaluando a los supervisores en el cual se ha calificado a todos ellos y en el

cual está recomendando a muchos que definitivamente no deben ya pisar el

Gobierno Regional y no por la obra sino ya hace un mes está ese documento, es

parte de las medidas correctivas de esta obra y otras obras que venimos

ejecutando.

De igual manera, viendo la exposición y toda la documentación podemos

adelantar ciertas opiniones que sí es responsabilidad del contratista y del

supervisor en el proceso de consultivo y en el control de la obra, lo que estamos

viendo es al detalle, que de repente falta muchas cosas más que opinar ahí pero

creo que también todo este proceso señor Consejero Delegado, señores consejeros,

es que tenemos que terminar todo un proceso legal técnico, porque ¿qué va a

pasar?, que por el otro lado también este señor contratista estará estudiando y

evaluando sus argucias legales, conciliación, arbitraje y años y años;

entonces para esa razón no solamente con indicios podemos iniciar una

denuncia, aquí están los señores abogados, tenemos que tener las pruebas

fehacientes de los profesionales especializados en el ramo para proceder y no

tengamos que dar un paso en falso como algunas veces por el apuro o por

responder ante una denuncia definitivamente estas empresas con sus

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -26-

abogados que tienen voltean los procesos y de eso se trata y estamos a punto de

culminar, he podido ver en la diapositiva que el 03 de Setiembre se culmina

todo este proceso para ya proceder a la denuncia respectiva a través del

Procurador Público Regional; entonces señores consejeros, por su intermedio

Consejero Delegado, definitivamente tenemos que tomar las acciones que

correspondan, lo estamos haciendo pero acá hay un tema que creo que debe

quedar claro señor Consejero Delegado, de acá en adelante esa obra cómo queda,

qué acciones tenemos que tomar.

Señores consejeros, nosotros tendríamos que ser responsables si nosotros no

tomamos las acciones, estamos tomando, tenga usted la plena seguridad, en

la función que ustedes tienen de fiscalización, nosotros como funcionarios

estamos definitivamente controlando, verificando y deslindando las

responsabilidades.

Ante este inminente hecho, independientemente del tema legal que tiene que

seguir su curso y hacer la denuncia que corresponda a todos los responsables y

no solamente del tema del contratista, del supervisor, a todos los que han

tenido que aprobar a lo largo de todo el proceso desde la concepción del perfil,

del estudio, de la ejecución misma de la obra dentro del Gobierno Regional y

ello seguirá su curso y voy a tomar como ejemplo señores, el caso del Hospital

San José de Chincha, que realmente duró casi dos años para terminar todo un

proceso técnico legal en el cual ya está encaminado en un tema de un laudo

arbitral por encargo ya del Procurador pero tomamos la decisión de que

paralelamente tenemos que trabajar un expediente técnico y que esta obra

continúe y hoy esta obra está en plena ejecución y ese camino tendrá que ser

en esta obra, para eso es necesario que el profesional competente, como ya está

en camino la contratación nos digan esa (ininteligible) que tengamos que

seguir entendiendo que validar la refacción de esa obra, de ese colapso, de esa

presa o de repente propondrá un nuevo diseño y sobre eso estaremos tomando la

decisión para que esta obra se ejecute, esta obra se tiene ejecutar, el pueblo no

tiene que perjudicarse, la comunidad no tiene que perjudicarse,

definitivamente que no pero estamos en una gestión pública, en una

administración pública en donde tenemos que cumplir los plazos, las

funciones porque si no también por otro lado, viene el tema de abuso de

autoridad y tantas cosas que ustedes conocen, en ese aspecto Consejero

Delegado, por su intermedio quería aclarar estos puntos, un poco reforzando la

exposición que ha hecho nuestro Sub Gerente de Obras en la medida que ya se

están tomando las acciones y a partir del 03 de Setiembre estaremos haciendo

la denuncia respectiva a los responsables, muchas gracias.

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -27-

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Gracias Gerente General, le cedo el uso de la palabra al asesor legal del

Consejo Regional para que haga algunos alcances solicitados por el consejero

Andía.

EL ABOG. EDWIN ESPINOZA SUÁREZ, ASESOR LEGAL DEL

CONSEJO REGIONAL DEL GORE-ICA: Muy buenos días señor Consejero

Delegado, señores consejeros, señores funcionarios. Efectivamente, en la

documentación que se nos ha pasado para estudio y análisis y de lo vertido por

los señores consejeros y de las exposiciones escuchadas tanto por el Gerente

General Regional como el Sub Gerente de Obras, podemos concluir que

efectivamente falta información porque el informe técnico de la empresa

(ininteligible), Ing. Castillo Paz, ha sido realizada el 27 de Junio, el informe

que eleva al Sub Gerente de Obras ha sido realizado el 12 de Agosto, el informe

que el Gerente General pone a conocimiento del Pleno ha sido realizado el 15 de

Agosto y hoy 23 de Agosto el Sub Gerente Ing. Cabrera informa que hace

unos días el 20 de Agosto se ha contratado los servicios de un perito y ha hecho

una visita de campo allá en la Minipresa Largashja y además está

anunciando que este peritaje aún no está concluido, que va a concluir recién

unos días el 29 de Agosto, entonces es bueno reconocer que el Consejo Regional

en el ejercicio de su función fiscalizadora que le señala la Ley Orgánica de

Gobiernos Regionales está cumpliendo con ventilar y poner en punto de

agenda en la sesión de consejo del día de hoy que ustedes son testigos, pero

para que concluya ese ejercicio el derecho de fiscalización, es necesario

reconocer, requerir que hasta la fecha no hay un informe, una evaluación total

tanto física, una evaluación técnica, una evaluación financiera para dilucidar

la información que han requerido algunos consejeros, hasta dónde se le ha ido

pagando a la empresa contratista y al supervisor técnicamente y también que

involucre las acciones legales porque en el informe de las Sub Gerencia habla

de algunos articulados del Código Civil pero quien más la Oficina de Asesoría

Jurídica del Gobierno Regional que es competente para que se pronuncie al

respecto, todo eso estará en el informe que se realice posterior al 29 de Agosto

cuando el perito que ha anunciado el Gerente General concluya su dictamen

final; en consecuencia, esta asesoría legal recomienda que el Pleno adopte

algunas acciones ¿cuál es?, ya lo ha dicho el Gerente General, recibido los

informes el 29 de Agosto tome las acciones administrativa legales que

corresponda, para ello se va a nutrir de los informes asesoría legal lo primero

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -28-

del informe de la Gerencia de Infraestructura para poder salvaguardar los

intereses del Gobierno Regional y para que la obra, los objetivos y la finalidad

de la obra por la cual ha sido construido esta minipresa cumpla realmente los

objetivos que el pueblo de Ica requiere, eso es todo señor Consejero Delegado por

su intermedio a los consejeros regionales, muchas gracias.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Tiene el uso de la palabra consejera Luz Torres.

La Consejera TORRES: Ha sido clara la exposición legal del Dr. Espinoza, pero

yo quisiera también solicitar a usted por su intermedio a los consejeros

presentes, es muy importante la intervención del Gerente Sub Regional de

Chincha, el Dr. Girao porque él es la persona permanente en esta gestión en la

provincia y podamos tratar de corroborar algunos informes del 29 que va a

presentar la consultora porque él va a tener que responder algunas acciones

como representante del Gobierno Regional en la ciudad de Chincha; entonces

es necesario por su intermedio también que la presencia del Dr. Girao en esta

reunión es muy importante para poder tratar también que él nos explique

desde el inicio de esta obra hasta el momento que está inconclusa, con

problemas con una serie de observaciones técnicas y legales que posteriormente

se van a tener que adoptar este Consejo Regional.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: ¿Usted está pidiendo para que se le invite para una próxima

oportunidad?.

La Consejera TORRES: De acuerdo al Pleno del Consejo lo que está

informando el abogado que después del 29, el informe técnico de los peritos

que ha contratado el Gobierno Regional para evaluar el problema de esta obra

de acuerdo al Consejo en Pleno que tome la decisión, yo estoy solicitando

invitar al Sub Gerente Regional para que él pueda informar el seguimiento

continuo de la ejecución de esta obra porque hay una serie de observaciones en

el largo caminar de la construcción de esta obra.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -29-

2013: Correcto, si pudiera pedirlo con la formalidad del caso para poderlo

invitar al Gerente Sub Regional de Chincha, gracias. Tiene la palabra

consejero Juan Andía.

El Consejero ANDÍA: Si Consejero Delegado, yo creo que hay que ir según lo

que se viene sucediendo a no ser que haya algunas otras disposiciones por

intermedio de la gerencia de la cual dependen las gerencias sub regionales, en

una obra el supervisor no hay más que el supervisor puede hacer las

supervisiones, en el cuaderno de obras, a los señores subgerentes los tienen,

van, evalúan, informan y no le hacen caso en nada, eso sucede en Palpa, los

Puentes de Ucuchimpana, Huaraco y Marcarencca tienen no sé cuántos

informes de los subgerentes y no pasa nada, entonces aquí la situación es de

la supervisión, aquí cuántas veces fue a visitar esa obra los señores que

aprobaban las valorizaciones, los profesionales de la Gerencia de

Infraestructura o de la Sub Gerencia de Supervisión y Liquidación no lo

sabemos, no nos han dicho.

Consejero Delegado, yo creo que si existe aquí algunas acciones puntuales, la

comisión indica por ejemplo que la mayoría de gaviones llenos de piedra

cuenta con piedras de distintos tamaños, llámese una pulgada a 15 pulgadas,

debiendo ser mayor de 1 a 2.5 veces el tamaño de las cocadas de los gaviones

tipo caja de 12 centímetros a 30 centímetros, es claro que no se ha cumplido

con las especificaciones técnicas del expediente; asimismo dice, a la altura del

segundo gavión, los gaviones descansan sobre tierra debiendo descansar sobre

otro gavión del mismo ancho y se aprecia desplazamiento hacia la parte

posterior, debiendo corregirse y debe quedar tal como está diseñado en los

planos del expediente técnico original, lo que indica de que ya se visualiza que

se ha incumplido con las disposiciones técnicas y no se han levantado estas

observaciones Consejero Delegado, acá hablamos y es que este es el problema

consejero, que no se está en el proceso, no hay un control, en el proceso no hay

una buena gestión respecto a la ejecución de la obras, en este momento usted

cree o por una situación común que lo que queda por cobrar o las retenciones

que tienen los contratistas ¿va alcanzar para reparar todo ese daño?, es que se

trata no solamente de después de buscar los responsables sino de que esto sirva

de lección para ver la eficiencia y la eficacia, mire esto terminó el 09 de Enero,

estamos en Agosto y seguramente si no hubiesen habido las cartas que usted

y otros consejeros han enviado, no se hubiesen tomado estas acciones porque

vemos claramente como posterior a ello se solicita al supervisor que remita

copia de los documentos de control de calidad, cuando esos documentos de

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -30-

control de calidad debieron haber estado al momento, esta falta de supervisión

por lo que hay que hacer es prevenir que no sucedan estas situaciones; sin

embargo, se han estado pagando y hoy ya se quieren buscar los responsables,

entonces aquí hay una responsabilidad de gestión Consejero Delegado, acá

hay una responsabilidad donde se visualiza que las áreas no están, puede ser

por falta de personal no sabemos pero tampoco hemos escuchado respecto de esa

falta de efectividad por parte de la gerencia, de solicitar algo al Pleno del

Consejo Regional, entonces vemos consejero cómo hay un incumplimiento y

ya la empresa contratista está atribuyendo a casos fortuitos, puede ser que lo

derrumben las otras cosas, luego del estudio resulte pues que el suelo no era el

apropiado o que la propuesta de construir una minipresa con gaviones no era la

apropiada, es otra cosa, pero qué de la falta de cumplimiento de lo que existía,

de lo que decía el expediente técnico, él estaba en la obligación de hacerlo, a no

ser que haya un sustento técnico contrario y aprobado por la entidad o por el

supervisor. Esas situaciones consejero, me llevan a indicar de que sin perjuicio

de lo que venga luego, esta situación se denuncie ante el Órgano de Control

Institucional para que puedan tomar las acciones que correspondan y luego

porque para mí son indicios suficientes el incumplimiento de la construcción

de estos gaviones, cuando ya la obra está terminada, o sea el supervisor le ha

dicho ya se acabó, el contratista ha dicho ya terminó, entonces ¿qué han

pretendido estos señores Consejero Delegado ante la entidad?, engañarla, han

pretendido estafarla y seguramente que si no hubiese pasado ese colapso ahí

hubiesen estado, sin haber hecho varias partidas, entonces esto Consejero

Delegado ya amerita, ya amerita una intervención desde mi punto de vista por

supuesto, entonces creo que el Órgano le deberíamos de remitir sin perjuicio de

las informaciones posteriores o las acciones que se tomen, comunicar esto al

Órgano de Control Institucional para que tome las acciones que correspondan

consejero es mi parecer.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Consejero Juan Andía, yo he entendido al Gerente General de que los

primeros días de setiembre creo van a hacer un informe final respecto al estado

en que se encuentran dichas minipresas, yo creo que habría que esperar de

repente este informe para tomar ya la decisión de pasar a la OCI esa denuncia,

es mi opinión. Tiene la palabra consejera Nora Barco.

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -31-

La Consejera BARCO: Señor Consejero Delegado, definitivamente aquí hay

indicios prácticamente de estafa, entonces creo yo de que dilatar más el tiempo

para presentar toda una documentación ante la OCI, seria dilatar y caer en

juego en este sentido, creo yo de que dada las circunstancias y teniendo

nosotros toda esta explicación y la documentación, es ya de una vez actuar y

ser eficientes en nuestra función de fiscalización y derivar esta

documentación al Órgano de Control Interno, en salvaguarda justamente de

toda esta comunidad y de hecho en cumplimiento de nuestra función de

fiscalización, el que ya él entregue posteriormente y ojalá sea así la primera

semana de setiembre el resto del informe, creo yo que debiera pues derivarse a

las instancias respectivas, pero creo que es el momento de actuar y de ser

efectivos y eficaces, gracias.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Tiene la palabra consejero José María Echaiz.

El Consejero ECHAIZ: Gracias consejero, totalmente de acuerdo con la posición

del consejero, con la propuesta del consejero Juan Andía, yo creo que en nada

entorpecería las acciones post al informe final que emita el perito que se ha

contratado, que paralelamente ya pueda tomar acciones el Órgano de Control

para determinar y evaluar las responsabilidades por parte de los funcionarios

y también que ya tome también las acciones el Procurador en cuanto termine

el informe final del perito contratado.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Bien, entonces de ser así retiro mi propuesta, mi intervención y voy a

someter a votación, para que este tema de las Minipresas Largarsha y Chuya

pase al Órgano de Control Interno del Gobierno Regional, con la

documentación que tenemos a la mano. Tiene la palabra consejera Luz Torres.

La Consejera TORRES: Esperando de todas maneras el informe final que ha

expuesto acá ahora el gerente general.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Correcto, bien señores voy a someter a votación el presente acuerdo. Los

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -32-

consejeros regionales que estén de acuerdo que el informe presentado por la

Gerencia General respecto el estado situacional de las Minipresas Largashja y

Chuya de Chavín, provincia de Chincha pase la denuncia al Órgano de Control

Interno del Gobierno Regional de Ica y a su vez se espere el informe final de la

Gerencia General para el mes de setiembre, sírvanse levantar la mano.

Sometida a votación la propuesta fue APROBADA por unanimidad.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Señor Secretario para que dé lectura al segundo punto de Agenda.

2. DICTAMEN N° 001-2013/CECCTP/CRI, DE LA COMISIÓN DE

EDUCACIÓN, CULTURA, CIENCIA, TECNOLOGÍA Y DEPORTES; QUE HA

DICTAMINADO POR MAYORÍA: RECOMENDAR AL PLENO DE CONSEJO

REGIONAL OTORGAR LA CONDECORACIÓN “ABRAHAM

VALDELOMAR” A LOS SEÑORES: DR. EDUARDO GOTUZZO

HERENCIA Y AL PROF. HERNÁN ESPINOZA RAMÍREZ.

3. DICTAMEN N° 001-2013/CECCTP/CRI, DE LA COMISIÓN DE

EDUCACIÓN, CULTURA, CIENCIA, TECNOLOGÍA Y DEPORTES; QUE HA

DICTAMINADO POR MINORÍA (MIEMBRO CONSEJERA ROCÍO

PIZARRO): MANIFESTAR SU ABSTENCIÓN AL PLENO DEL CONSEJO

REGIONAL SOBRE LOS PEDIDOS DE CONDECORACIÓN “ABRAHAM

VALDELOMAR” A LOS SEÑORES: DR. EDUARDO GOTUZZO

HERENCIA Y AL PROF. HERNÁN ESPINOZA RAMÍREZ.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Bien, señor Secretario para que dé lectura al primer dictamen

presentado en mayoría referente a la otorgación de la Condecoración Abraham

Valdelomar a los señores Dr. Eduardo Gotuzzo y Prof. Hernán Espinoza

Ramírez.

EL ABOG. JOSÉ FERNANDO VALDEZ LOYOLA, SECRETARIO DEL

CONSEJO REGIONAL DEL GORE-ICA: El Señor secretario procede a dar

lectura al Dictamen N° 001-2013/CECCTP/CRI, dictamen en Mayoría y al

Dictamen N° 001-2013/CECCTP/CRI, dictamen en minoría.

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -33-

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Bien, ya habiendo escuchado la propuesta de dos dictámenes uno de

mayoría, uno de minoría lo dejo a los responsables de los dictámenes para que

hagan su respectiva sustentación. Tiene la palabra consejera Luz Torres.

La Consejera TORRES: Consejero Delegado, nosotros cumpliendo como

comisión, haber transferido la documentación por Acuerdo de Consejo a la

comisión, yo quisiera solicitar a usted que entre a votación, porque acá ya hay

un dictamen por mayoría de la comisión y bueno en este caso le diría a la

consejera Rocío Pizarro que sustente su abstención en minoría sobre el informe

que acaba de ser leído.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Bien, tiene uso de la palabra consejera Rocío Pizarro.

La Consejera PIZARRO: Consejero Delegado, buenas tardes, consejeros todos,

publico presente.

Quiero precisar que nosotros en una sesión de consejo, a pedido del consejero

Oliva pidió la condecoración del Sr. Eduardo Gotuzzo Herencia y en otra

sesión de consejo la consejera Luz Torres pidió la condecoración del Prof.

Hernán Espinoza Ramírez, preciso mi abstención porque de acuerdo a esa

sesión de consejo en la cual el consejero Carlos Oliva hace su pedido del señor

Eduardo, en realidad estaba el expediente que presenta el curriculum vitae no

documentado y de acuerdo a su expediente nosotros solicitábamos que pase a la

comisión para que se sustente debidamente documentado el pedido que hacia el

consejero, de lo contrario, no era desmérito del trabajo de este señor para poder

hacer la condecoración; sin embargo, en la sesión que tuvimos como comisión

de educación no tuve la documentación respectiva en la cual se había pasado a

la comisión y es por eso que yo me abstuve en el voto para el señor Eduardo.

En el caso del Prof. Hernán Espinoza Ramírez, quiero precisar que de acuerdo

a la Ordenanza Regional N° 007-2004-GORE-ICA se expresa muy bien el

tema del mérito a quienes hayan hecho un aspecto artístico, cultural, literario

y científico tanto nacional y regional y realmente de acuerdo al informe que

me habían presentado el profesor no estaba reuniendo los requisitos y es por eso

que yo mantuve mi abstención respecto al tema del voto y es por eso de que

doy el dictamen por minoría el día de hoy al Pleno del Consejo.

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -34-

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Bien, si no hay alguna otra intervención. Tiene el uso de la palabra

consejero Carlos Oliva.

El Consejero OLIVA: Cada uno es libre de votar o abstenerse en el momento que

quiera, para eso estamos en un estado de derecho que pueda ser, el Dr. Gotuzzo

tiene un amplio y conocidísimo currículum que faltaría dos o tres mesas de

esta para llenar los títulos y las representaciones y los cargos que tiene,

indudablemente que respetamos la actitud o la votación de la consejera Rocío

Pizarro, es su manera de pensar, en todo caso yo lo único que le recuerdo que

aquí se han entregado la medalla por ejemplo, un Acuerdo muy claro que aquí

no nos han mostrado una botella de Tabernero y se le otorgó, nadie le preguntó

ni nadie dijo nada, ni le dijimos que nos trajeran el premio que le habían

otorgado, algunas amistades otorgan premios allá en Bruselas a algunos

productores de vinos o de piscos pero se otorgó y nadie dijo nada, ni nadie se

abstuvo y se trataba de una cosa para mi intrascendente, ya pues en todo caso

deberíamos nosotros aquí de condecorar a Tacama, a Vista Alegre que son

mucho más antiguas, en todo caso yo he presentado, cuando hice mi pedido el

03 de junio puse en la carpeta de cada uno de los consejeros el currículum del

doctor, yo no voy a traer la copia de todas las diplomas, ni voy a exhibir todas

las condecoraciones que ha recibido a lo largo de todos los años y que es un

medico reconocido y que para muestra pequeña un botón, el último premio que

ha recibido el desconocido Dr. Eduardo Gotuzzo es el premio Carlos Slim de

México con un premio de cien mil dólares, gracias.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Tiene la palabra consejera Rocío Pizarro.

La Consejera PIZARRO: Consejero Delegado, yo solo quiero precisar que en las

anteriores condecoraciones no pasó a una comisión y en segundo lugar en

realidad si bien es cierto lo que dice el consejero Carlos Oliva de que si ha

habido condecoraciones en mérito a diferentes personas que han recibido la

medalla, en realidad yo no entiendo si no tenían la debida documentación

porque ese fue el argumento que pasó para la comisión y no se sustentó como

se pidió para qué lo pasaron a la Comisión de Educación, simplemente

entonces en esa fecha hubiéramos sometido a votación y hubiéramos dado la

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -35-

aprobación como corresponde, porque si lo pasábamos a una comisión era para

que se sustente como corresponde, debido a los grados y todo, una sustentación

documentada de acuerdo al currículum vitae que presentaba el señor Oliva, se

quedó también en claro en esa sesión de consejo que nadie estaba en contra

pero de acuerdo a la formalidad se pedía la documentación correspondiente, es

por ello que si pasó a la Comisión de Educación para una documentación y no

hubo esa documentación, entonces para qué lo pasaron a esa comisión, es por

eso la abstención, solo estoy precisando el momento del dictamen señor

Consejero Delegado.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Tiene la palabra consejera Luz Torres.

La Consejera TORRES: Yo creo que de acuerdos respetuosos a la aprobación de

consejo de pasar los dos pedidos de condecoración a la comisión, es justamente

la evaluación exhaustiva a los honores y al trabajo y ese tesón que han tenido

durante el largo de su vida, de su largo caminar, en este caso el Prof. Hernán

Espinoza, un distinguido profesor, con más de cincuenta años en la provincia

de Nasca involucrado en ese tema educativo en todo muy reconocido en

nuestra provincia de Nasca, es justamente que he presentado en esa

oportunidad, lo hemos sustentado con la información de acuerdo a la sesión de

consejo, creo que este Consejo en pleno, estamos viviendo una democracia que

son los consejeros que van a tener que hacer su aprobación aquí por mayoría de

la comisión ha dado la aprobación de otorgarle la medalla a hombres

distinguidos como el Dr. Gotuzzo y como el Prof. Espinoza Ramírez, yo creo

que en estos ,momentos así como en una oportunidad me negaron un pedido

que hice al Pleno sobre un mártir como es Saúl Cantoral y hoy el gobierno le

ha pedido perdón a su familia por haber incurrido en todo una investigación

por este largo caminar al Perú y a toda su familia por los problemas de haberlo

asesinado por una lucha social, entonces ahora yo creo con todos esos

antecedentes que se ha tenido, se ha hecho una evaluación exhaustiva

conjuntamente con el abogado para poder traer este dictamen al Consejo en

Pleno y el consejo en pleno va a tener que tomar la determinación de las

votaciones de este dictamen por mayoría de la Comisión de Educación señor

Consejero Delegado, estamos cumpliendo con un Acuerdo de Consejo que acá se

aprobó y hoy día estamos en debate.

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -36-

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Bien, tiene el uso de la palabra consejera Rocío Pizarro.

La Consejera PIZARRO: Consejero Delegado, también quiero precisar que

dentro del dictamen que manifiesto dice bien claro solicito al pleno evaluar y

votar individualmente caso por caso.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Bien, queda en uso de la palabra consejero Echaiz.

El Consejero ECHAIZ: También para hacer recordar a los señores consejeros

que se remitió a la comisión para que no se esté obviando y exonerando de los

dictámenes, esa fue una de las condiciones también por la cual se remitió a la

comisión.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Bien otra intervención, si no para pasarla a la votación.

Bien, hay dos dictámenes uno en mayoría, uno en minoría. En la mayoría en

que piden la condecoración Abraham Valdelomar en conjunto para dos

personas, el Sr. Eduardo Gotuzzo Herencia y el Prof. Hernán Espinoza

Ramírez, y en el segundo dictamen en minoría, en el que se pide que la

votación sea caso por caso, primeramente el Dr. Gotuzzo Herencia y después el

Prof. Hernán Espinoza, por lo tanto voy a proceder a solicitar se lleve a cabo la

votación del primer dictamen en mayoría, los señores consejeros que estén de

acuerdo, con el proyecto de acuerdo leído en los términos por el Secretario del

Consejo Regional, el dictamen leído por el Secretario de Consejo Regional

sírvanse levantar la mano.

Sometida a votación la propuesta, tuvo un voto a favor de la consejera

Consejera Torres, 06 Votos en contra de los consejeros: Oliva, Echaiz, Andía,

Pizarro y Barco; 01 abstención del consejero Ramos.

Bien pasamos a la segunda votación, es el dictamen de minoría presentado por

la consejera Rocío Pizarro, en la cual pide que se haga la votación caso por

caso, los que estén de acuerdo con la condecoración Abraham Valdelomar al Dr.

Eduardo Gotuzzo Herencia, primeramente perdón, aprobar el dictamen de

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -37-

minoría presentado por la consejera Rocío Pizarro, los consejeros que estén de

acuerdo sírvanse levantar la mano.

Sometida a votación la propuesta fue APROBADA por unanimidad.

Ahora si pasaremos a hacer la votación caso por caso, los consejeros regionales

que estén de acuerdo con otorgar la condecoración Abraham Valdelomar al

Señor Doctor Eduardo Gotuzzo Herencia, distinguido médico iqueño,

reconocido a nivel nacional e internacional, sírvanse expresarlo levantando la

mano.

Sometida a votación la propuesta, fue APROBADA por unanimidad.

Los señores consejeros regionales que estén de acuerdo con otorgar la

Condecoración Abraham Valdelomar al distinguido profesor, director y

promotor de la educación en la provincia de Nasca, Sr. Hernán Felipe Espinoza

Ramírez sírvanse levantar la mano.

Sometida a votación la propuesta, fue APROBADA con 05 votos a favor de los

consejeros Ramos, Echaiz, Andía, Medina y Torres; 03 votos en contra de la

consejera Pizarro y 03 abstenciones de los consejeros Oliva, Barco y Pizarro.

Señor secretario de Consejo para que dé lectura a los proyectos de acuerdo.

EL ABOG. JOSÉ FERNANDO VALDEZ LOYOLA, SECRETARIO DEL

CONSEJO REGIONAL DEL GORE-ICA: PRIMER ACUERDO. SE

ACUERDA. ARTÍCULO PRIMERO.- OTORGAR la Condecoración

“ABRAHAM VALDELOMAR” en el Grado de “GRAN CABALLERO” al Dr.

EDUARDO GOTUZZO HERENCIA distinguido médico iqueño, reconocido a

nivel nacional e internacional, miembro de diversas asociaciones académicas

internacionales, con galardones de diversos países como Chile, Venezuela,

Argentina, México, los Estados Unidos y demás países donde brinda

conferencias en el campo de la salud, ciudadano distinguido que brilla con

luz propia y ofrece un ejemplo vivo para la juventud iqueña y el Perú.

ARTÍCULO SEGUNDO.- ENCARGAR a la Oficina Regional de

Administración y la Secretaría del Consejo Regional de Ica, la publicación del

presente Acuerdo de Consejo Regional en el diario de mayor circulación de la

región, así como en el portal del Gobierno Regional de Ica, previa las

formalidades de ley.

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -38-

Comuníquese al Señor Presidente Regional de Ica, para su promulgación.

ING. ARTURO LORENZO RAMOS CHÁVEZ

CONSEJERO DELEGADO

CONSEJO REGIONAL DE ICA

POR TANTO:

Regístrese, Publíquese y Cúmplase

Dado en la Sede del Gobierno Regional de Ica

ABOG. ALONSO NAVARRO CABANILLAS

PRESIDENTE DEL GOBIERNO REGIONAL DE ICA

SEGUNDO PROYECTO DE ACUERDO DE CONSEJO REGIONAL. SE

ACUERDA: ARTÍCULO PRIMERO.- OTORGAR la Condecoración

“ABRAHAM VALDELOMAR” en el Grado de “GRAN CABALLERO” al Prof.

HERNÁN ESPINOZA RAMÍREZ distinguido maestro, reconocido a nivel

local y nacional promotor de la educación y la vivienda magisterial en la

provincia de Nasca, ferviente profesional dedicado a la enseñanza, el desarrollo

y la superación de la niñez, la juventud y la sociedad nasqueña en su

conjunto. ARTÍCULO SEGUNDO.- ENCARGAR a la Oficina Regional de

Administración y la Secretaría del Consejo Regional de Ica, la publicación del

presente Acuerdo de Consejo Regional en el diario de mayor circulación de la

región, así como en el Portal del Gobierno Regional de Ica, previa las

formalidades de ley.

Comuníquese al Señor Presidente Regional de Ica, para su promulgación.

ING. ARTURO LORENZO RAMOS CHÁVEZ

CONSEJERO DELEGADO

CONSEJO REGIONAL DE ICA

POR TANTO:

Regístrese, Publíquese y Cúmplase

Dado en la Sede del Gobierno Regional de Ica

ABOG. ALONSO NAVARRO CABANILLAS

PRESIDENTE DEL GOBIERNO REGIONAL DE ICA

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Bien alguna observación, o se aprueba en los términos leídos, ok.

A continuación señor Secretario para que dé lectura al tercer punto de la

agenda.

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -39-

4. INFORME DEL GERENTE REGIONAL DE PLANEAMIENTO,

PRESUPUESTO Y ACONDICIONAMIENTO TERRITORIAL, ECON.

CARLOS FLORES HERNÁNDEZ, (MEMORANDO N° 326-2013-PR y

OFICIO N° 732-2013-GORE-ICA/GRPPAT).

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Bien, se invita al señor Econ. Carlos Flores para que haga su

intervención, para la cual ha sido invitado.

EL ECON. CARLOS FLORES HERNÁNDEZ, GERENTE REGIONAL DE

PLANEAMIENTO, PRESUPUESTO Y ACONDICIONAMIENTO

TERRITORIAL DEL GORE-ICA: Buenos días Consejero Delegado, a todos los

señores consejeros y a todos los presentes.

Hemos citados para realizar un informe en lo que respecta al Plan Operativo

Institucional, al Plan Estratégico Institucional y al Plan de Desarrollo

Concertado Regional, entonces tendríamos que empezar diciendo que el Plan

Operativo Institucional debe enmarcarse en los lineamientos de la política

regional, así como los objetivos generales del Plan Estratégico Institucional y

el Plan de Desarrollo Concertado Regional y todo esto a su vez por supuesto

enmarcado dentro de las políticas del Plan Nacional de Desarrollo, estos son

los objetivos de todos continuar una sola tendencia, un solo camino e ir de

manera armónica.

Es importante resaltar que como estos temas realmente son amplios, hemos

tratado de ser lo más resumido posible en cuanto al POI, al Plan Estratégico

Institucional y al Plan de Desarrollo Concertado Regional.

Como podemos apreciar el Plan Operativo Institucional, es el documento que

refleja los procesos operativos a desarrollar en el corto plazo (año fiscal),

precisando las actividades necesarias para cumplir los objetivos y las metas

físicas operativas para dicho período, a nivel de cada órgano, unidad orgánica,

dependencia y su respectivo financiamiento establecido.

Siendo un instrumento de gestión administrativa que orienta el esfuerzo

hacia la consecución de los objetivos institucionales, permitiendo su evaluación

así como el control de los resultados y el empleo eficiente de los recursos

asignados. Cabe indicar que el POI debe concordar con el presupuesto

institucional de apertura, también es importantísimo indicar que en el Plan

Operativo Institucional es un plan como hemos dicho a corto plazo en el cual

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -40-

participan y es responsabilidad del gobierno regional en su conjunto a través

de sus áreas y para eso paso a leer las responsabilidades.

La GRPPAT a través de la SGDS, será la encargada de brindar asesoramiento

técnico para la elaboración y evaluación del plan operativo, en la perspectiva de

coadyuvar en el cumplimiento de logro de las metas y objetivos.

Las Gerencias Regionales, Direcciones Regionales Sectoriales, jefes de

instituciones y órganos son los responsables directos del monitoreo y

seguimiento del cumplimiento de las metas y objetivos consignados en los

planes operativos de su nivel de competencia.

Los jefes de los Órganos y Unidades Orgánicas de la Sede Central y el

Proyecto Especial Tambo Ccaracocha del Gobierno Regional de Ica, serán los

responsables del cumplimiento de las disposiciones establecidas en la Directiva

Regional Nº 005-2012-GORE-ICA/PR-GRPPAT-SGDS.

Teniendo en cuenta estos antecedentes en la diapositiva que acabamos de

explicar, a continuación paso a presentar el resumen de evaluación del Plan

Operativo Institucional del Gobierno Regional de Ica, en este caso al primer

trimestre y podemos apreciar que:

SEDE CENTRAL-

GORE ICA-PETACC

Y DIRECCIONES

REGIONALE

SECTORIALES

METAS FISICAS

PROG.

ANUAL (1)

PROG. I

TRIMEST

RE

 (2)

EJECUTAD

O I

TRIMEST

RE (3)

GRADO

CUMPL.

TRIMIES

T. %

 (3) / (2)

GRADO DE

CUMPL.

ANUAL %

(3) / (1)

SEDE CENTRAL 4,795.00 1,154.00 1,104.73 95.73 23.04

DIRECCIÓN

REGIONAL DE

COMERCIO

EXTERIOR

2,942.00 683.00 663.30 97.12 22.55

DIRECCIÓN

REGIONAL DE

TRABAJO Y

PROMOC. DE

EMPLEO

244,882.00 47,580.00 36,423.00 76.55 14.87

DIRECCIÓN

REGIONAL DE

PROMOCIÓN

951.00 232.00 203.00 87.50 21.35

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -41-

DIREC. REGIONAL

DE

VIVIENDA,CONSTR

UCCIÓN Y

SANEAMIENTO

2,505.00 603.00 552.00 91.54 22.04

DIRECCIÓN

REGIONAL DE

ENERGÍA Y MINAS

780.00 185.00 170.00 91.89 21.79

PROYECTO

ESPECIAL TAMBO

CCARACOCHA

2,831.47 674.61 638.41 94.63 22.55

DIRECCIÓN

REGIONAL DE

AGRICULTURA

13,125.00 3,585.00 3,266.00 91.10 24.88

DIRECCIÓN

REGIONAL DE

TRANSPORTE

111,126.00 26,366.00 23,406.00 88.77 21.06

DIRECCIÓN

REGIONAL DE

EDUCACIÓN

10,913.00 2,836.00 2,558.00 90.20 23.44

DIRECCIÓN

REGIONAL DE

SALUD

7,194,479.00
1,865,604.

25

1,371,873.

85
73.54 19.07

DIRECCIÓN

REGIONAL DE

SANEAMIENTO DE

LA PROPIEDAD

17,695.00 4,406.00 4,133.00 93.80 23.36

TOTAL 7,607,024.4

7

1,953,908.

86

1,444,991.

29
73.95 19.00

En la siguiente diapositiva vamos a hablar sobre las metas financieras y para

no hacer tan extensa la exposición puesto que ustedes la tienen ahí y me

pudieran seguir y anotar cualquier duda, voy a irme directamente al total en

lo que respecta a las metas financieras y podemos apreciar:

SEDE CENTRAL-

GORE ICA-

PETACC Y

DIRECCIONES

REGIONALE

SECTORIALES

METAS FIINANCIERAS

PROG. ANUAL

(1)

PROG. I

TRIMESTR

E (2)

EJECUTADO

I

TRIMESTR

E (3)

GRAD

O DE

CUMP

.

TRIM.

% (3)

GRADO

DE

CUMPL.

ANUAL %

(3) / (1)

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -42-

/ (2)

SEDE CENTRAL 12,219,595.00 3,414,633.40 2,815,795.05 82.46 23.04

DIREC. REG. DE

COMERCIO

EXTERIOR

834,622.00 221,739.00 204,589.00 92.27 24.51

DIREC. REG. DE

TRAB. Y

PROMOC. EL

EMPLEO

2,693,154.99 536,633.09 385,453.39 71.83 14.31

DIRECCIÓN

REGIONAL DE

PRODUCCION

1,237,549.00 343,803.00 236,428.00 68.77 19.10

DIREC. REG. VIV.

CONS. Y

SANEAMIENTO

438,032.00 107,517,63 105,359.04 97.99 24.05

DIRECCIÓN

REGIONAL DE

ENERGIA Y

MINAS

1,007,561.00 231,250.00 163,590.51 70.74 16.24

PROYECTO

ESPECIAL

TAMBO

CCARACOCHA

56,140,400.00 3,504,875.34 2,605,700.46 74.35 4.64

DIRECCIÓN

REGIONAL DE

AGRICULTURA

4,013,914.56 1,170,806.32 1,146,131.32 97.89 28.55

DIRECCIÓN

REGIONAL DE

TRANSPORTES

5,184,444.86 1,454,657.84 1,454,657.84 100.00 28.06

DIRECCIÓN

REGIONAL DE

EDUCACION

317,574,060.00 76,879,957.48 76,879,957.48 100.00 24.21

DIRECCIÓN

REGIONAL DE

SALUD

161,739,658.00 39,741,234.29 33,750,480.15 84.93 20.87

DIREC.REG. DE

SANEAMIENTO

DE LA

PROPIEDAD

1,617,151.00 231,677.71 231,688.71 100.00 14.33

TOTAL
564,700,142.41

127,838,785

.10

119,979,830.

95
93.85 21.25

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -43-

Eso sería señores a lo que respecta al resultado o al resumen final del Plan

Operativo Institucional.

PLAN ESTRATÉGICO INSTITUCIONAL (PEI)

A continuación, voy a detallar también la situación en que nos encontramos

respecto al Plan Estratégico Institucional.

Plan Estratégico Institucional (PEI) vienen a ser los Planes multianuales que

comprende la visión, el diagnostico situacional, los objetivos, las metas de

cada entidad. Establecen las estrategias de acción de las instituciones en

armonía con los objetivos estratégicos contemplados en los planes estratégicos

sectoriales multianuales y en el plan de desarrollo regional concertado, para el

logro de los fines primordiales del Estado. Lo que acabamos de decir, se refleja

en esta diapositiva, el Plan Estratégico Institucional (PEI) viene a ser el

consolidado de los planes estratégicos sectoriales multianuales de todos los

sectores que componen nuestro gobierno regional como por ejemplo educación,

agricultura, transportes, salud, etc. consolidando toda la información de estos

planes estratégicos multianuales, se tiene como consolidado el plan estratégico

institucional que vuelvo a recalcar se enmarca dentro del plan de desarrollo

concertado regional que a su vez está enmarcado en el Plan Nacional que es el

Plan Bicentenario Perú al 2021.

También es importante recalcar la responsabilidad de la formulación del Plan

Estratégico Institucional. El cumplimiento de la presente directiva es de

responsabilidad de los titulares de los órganos de línea, los jefes de las sub

gerencias y/o dependencias que presentan funciones y competencias del

Gobierno Regional de Ica, vinculadas al plan estratégico institucional y a los

planes estratégicos sectoriales multianuales. Para tal efecto dispondrán las

medidas necesarias para la confiabilidad y oportunidad de la actualización

del Plan Estratégico Institucional, así como para la presentación oportuna de

los informes de evaluación.

A continuación la presente evaluación del PEI 2011-2013 comprende

información de las principales metas realizadas por el pliego del Gobierno

Regional de Ica al primer semestre del año 2013, el presente documento

contiene información de la ejecución de las principales actividades

programadas para el año 2013 y su avance al primer semestre de este año

respecto a la ejecución presupuestaria y a la ejecución de las metas en los

principales programas y sub programas presupuestarios del pliego

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -44-

institucional en relación a los objetivos previstos, orientados a promover el

desarrollo socio económico sostenible en el ámbito del Gobierno Regional de Ica.

Con esta información, se da cumplimiento a la R.E.R. Nº 366-2011-GORE-

ICA/PR de fecha 20 de julio que aprueba la Directiva Regional Nº 002-2011-

GORE-ICA/PR-GRPPAT/SGP, norma para la actualización de los planes

estratégicos sectoriales multianuales (PSEM) en el Plan Estratégico

Institucional (PEI) del pliego 449 del Gobierno Regional de Ica, los cuales son

documentos orientadores en el mediano plazo de la gestión pública del pliego

presupuestario del Gobierno Regional de Ica siendo operativos en el corto plazo,

la normatividad vigente asimismo señala la elaboración de las evaluaciones

semestrales.

En el año 2013, en el PIA del GORE-ICA ascendió a S/. 629'567,000, el PIM

asciende a S/. 863'892,000 y al primer semestre del año 2013 el monto girado

fue de S/. 323 millones que significa un 51.31% en relación al PIA y 37.39

en relación al PIM del pliego institucional.

A continuación podemos apreciar y lo tienen ahí en sus carpetas, los objetivos

en servicios generales y los programas que están establecidos en el PEI y que

son de una u otra forma referenciales pero enmarcados dentro de los objetivos

del PDCR y vemos por decir en Educación tenemos que se le asignó

programado en el PEI 245 millones 995, también tiene como PIM 253.387

millones y se han ejecutado 118.914 millones. Este objetivo estratégico se

subdivide en cada uno de los siguientes programas: Educación Básica,

Educación Superior, Educación Técnica Productiva, Planeamiento

Gubernamental, Gestión de Riesgos y Emergencias.

También tenemos el objetivo estratégico de Salud, donde se le ha programado

145.123 millones al principio del año, tiene un PIM de 225.675 millones y se

ha girado 78.395 millones. También está distribuido en los programas: Salud

Individual, Salud Colectiva, Planeamiento Gubernamental, Asistencia Social,

Gestión de riesgos y emergencias.

En cuanto a Saneamiento se le ha programado 47.187 millones en el año, con

un PIM de 75.482 millones y se han girado 16.299 millones.

Otros programas:

Cultura y Deporte 1.982 millones de soles, PIM 97 mil y se ha ejecutado 40

mil, distribuidos en los programas 045 y 046.

En cuanto a Vivienda y Desarrollo Urbano, tenemos un programado anual de

6.614, un PIM de 2.106 millones, de los cuales se han ejecutado 16 mil.

También tenemos Trabajo, programado en el año 356 mil, un PIM de 463 mil

y han girado 219 mil, se subdivide en el programa 020.

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -45-

Agropecuaria cuenta programado para el año 2013, 14.864 millones, tiene un

PIM de 60.169 , de los cuales se han ejecutado 9.962.

En Transportes, se programaron 85.072, con un PIM de 59.683 y se ha girado

19.840, se subdivide en el programa 033 y 036.

Turismo, se le programó 770 mil en la parte inicial del año, con un PIM de

264 mil y han girado 127 mil.

En cuanto a Pesca, tenemos un presupuesto al principio de año de 324 mil

soles, un PIM de 334 mil y un girado al primer semestre de 178 mil nuevos

soles.

Dentro de los otros programas tenemos:

Otros Programas

11- MINERÍA Recursos
miles de

nuevos soles
1.445 1.805 377

12- ENERGÍA Recursos
miles de

nuevos soles
967 1.464 0

13- COMUNICACIONES Recursos
miles de

nuevos soles
377 359 140

14- COMERCIO Recursos
miles de

nuevos soles
198 273 113

15- INDUSTRIA Recursos
miles de

nuevos soles
274 275 130

16. PLANEAMIENTO,

GESTIÓN Y RESERVA DE

CONTINGENCIA (Prioritario)

Recursos
miles de

nuevos soles
41.604 23.267 6.890

17- ORDEN PÚBLICO Y

SEGURIDAD (Prioritario)
Recursos

miles de

nuevos soles
22.424 20.676 6.380

18- AMBIENTE Recursos
miles de

nuevos soles
 108 57

19- DEFENSA Y SEGURIDAD

NACIONAL
Recursos

miles de

nuevos soles
166 2.238 86

 APOYO

20- PREVISIÓN SOCIAL

052- Previsión social Recursos
miles de

nuevos soles
97.752 94.058 45.622

21- GESTIÓN

006- Gestión (Administración) Recursos
miles de

nuevos soles
31.556 37.964 18.453

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -46-

22- PROTECCIÓN SOCIAL

051- Asistencia social Recursos
miles de

nuevos soles
2.556 1.481 805

Total de Recursos Proyectados Recursos
miles de

nuevos soles
746.282 863.895 323.043

PLAN DE DESARROLLO CONCERTADO REGIONAL (PDCR)

Es un instrumento de base territorial de largo plazo que se formula de

manera concertada y participativa con el fin de orientar el desarrollo

regional. Sirve para orientar el desarrollo de un territorio, tomando en cuenta

las políticas nacionales, sectoriales y regionales.

Lógica del PDCR. Empieza con un escenario actual, es decir, donde se realiza

el diagnóstico o análisis FODA donde podemos apreciar las fortalezas,

oportunidades, debilidades y amenazas, así como las problemáticas y

potencialidades de nuestra región y es importante tener en cuenta las

tendencias del mundo globalizado ya que en base a eso también tenemos que

orientarlas.

Una vez identificado el escenario actual o realizado el diagnóstico se realiza la

implementación del Plan a través de las dimensiones de desarrollo que se

establecieron en nuestro Plan de Desarrollo Concertado Regional que está

aprobado y en donde se establecen los objetivos estratégicos y se fijan y

establecen los programas y proyectos que nos van a permitir lograr estas

dimensiones del desarrollo para lograr llegar al escenario del futuro que viene

a ser la visión de nuestra región al año 2021, por supuesto que todo esto debe

ser monitoreado y evaluado como viene siendo tanto por las autoridades como

por la sociedad civil.

Ya también hemos conocido y muchas veces hemos explicado los objetivos

generales por dimensión de nuestro gobierno regional y que están planteados

en el PDCR como son: la dimensión social, la dimensión económica, la

dimensión ambiental y la dimensión institucional. Cabe recalcar que en cada

una de estas dimensiones de desarrollo se establecen los objetivos a alcanzar y

que ya lo pueden apreciar también en su carpeta.

Es importante recalcar que en nuestro PDRC como hemos dicho, existen cuatro

dimensiones de desarrollo que están estrechamente ligadas como puedo exponer

y como puedo presentar en esta diapositiva como ejes estratégicos nacionales

del Plan Bicentenario, por ejemplo:

Dimensión Social / 1. Derechos Fundamentales y Dignidad de las personas.

 2. Oportunidades y acceso a los servicios.

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -47-

Dimensión Político Institucional 3. Estado y Gobernabilidad

Dimensión Económica 4. Economía, Competitividad y Empleo

 5.Desarrollo Regional e Infraestructura

Dimensión Ambiental Territorial 6. Recursos Naturales y Ambiente

Una vez por supuesto que alcancemos los objetivos que se han establecido a

través de nuestras dimensiones de desarrollo, vamos a lograr alcanzar la

misión de la región a la cual pertenecemos donde se establece que Ica es un

espacio ambientalmente sano, donde nos realizamos a plenitud ejerciendo

nuestros deberes y derechos con equidad y en democracia; lideramos en el país

actividades económicas, rentables y sostenibles en los campos de la

agricultura, turismo, pesquería, industria y minería y, estamos organizados

y preparados para prevenir y afrontar desastres, eso es el marco conceptual de

nuestro PDCR.

A continuación voy a dar lectura a un documento que de una u otra forma

resume de manera más detallada la situación de nuestro PDCR.

Mediante D.S. 054-2011 es aprobado el Plan Estratégico de Desarrollo

Nacional denominado Plan Bicentenario "El Perú hacia el 2021", contando con

dicho marco normativo el Centro Nacional de Planeamiento Estratégico

implementa un programa piloto para el ajuste con actualización de los planes

de desarrollo a los objetivos estratégicos de desarrollo nacional. En el

mencionado programa piloto, se encuentran considerados a nivel nacional los

gobiernos regionales de Huánuco, Moquegua, Puno e Ica solamente.

Es preciso citar que los objetivos estratégicos de desarrollo nacional, se

encuentran comprendidos en seis ejes estratégicos que los vuelvo a citar:

Derechos Fundamentales y Dignidad de las Personas, Oportunidades y Acceso

a los Servicios, Estado y Gobernabilidad, Economía y Competitividad y

Empleo, Desarrollo Regional de Infraestructura, Recursos Naturales y

Ambiente.

El PDCR de Ica 2010-2021 aprobado mediante Ordenanza Regional Nº 005-

2011-GORE-ICA de fecha 23 de marzo del 2011 considera cuatro dimensiones

estratégicas, las cuales ya hemos visto.

En tal sentido, la GRPPAT conjuntamente con la Sub Gerencia de

Planeamiento, efectuamos las coordinaciones pertinentes optándose con

efectuar el ajuste o actualización del PDCR de Ica al Plan Bicentenario.

Es importante indicar que queremos actualizarlo porque el Plan Bicentenario

también se está actualizando, ya no van a ser solamente 6 ejes sino son 8 ejes

pero esto se viene dando del 2011 como una muestra de la complejidad de ver la

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -48-

prospectiva de nuestro planes de desarrollo teniendo en cuenta el mundo global

cambiante en estos momentos.

Cabe mencionar que se recibía visitas de funcionarios del CEPLAN, Sr. Álvaro

Velezmoro, actual Director Nacional de Coordinación y Planeamiento

Estratégico y del Sr. Henry Izquierdo Larrea quienes promoviendo el trabajo

de actualización de los planes de desarrollo en determinadas regiones del país.

Mediante un oficio que dirigimos al CEPLAN se elige una solicitud para

contar con el apoyo técnico de un consultor que permita apoyar el trabajo de

actualización del Plan de Desarrollo Regional Concertado de Ica 2010-2021

concretizándose la participación del Sr. Tomás Zárate Moya contratado por

dicha institución, es decir por el CEPLAN, por dos meses información recibida

mediante el Oficio Múltiple Nº 002-2013-CEPLAN, cabe indicar que esto fue

también realizado por iniciativa de la Gerencia de Planeamiento como la sub

gerencia respectiva.

A la fecha, se encuentra con una versión preliminar del Plan de Desarrollo

Regional Concertado de Ica 2013, 2021 en cuanto a su actualización vuelvo a

repetir, cuyo resumen ejecutivo a nivel de objetivos de los programas

presupuestario estratégicos vinculados al Plan Bicentenario el Perú hacia el

2021 fue expuesto por el señor Tomás Zárate, consultor del CEPLAN el 25 de

julio del 2013 en la sala de reuniones del Gobierno Regional de Ica.

La Sub Gerencia de Planeamiento y Acondicionamiento Territorial viene

realizando la complementación de formación a fin de concretizar el envío del

Plan de Desarrollo Regional Concertado de Ica 2013–2021 al CEPLAN para

que emite el informe de ajuste del Plan de Desarrollo Regional Concertado de

Ica 2013-2021 al Plan Bicentenario, de conformidad con lo establecido en el

Decreto Supremo Nº 054-2011-PCM. Previamente, la Gerencia de

Planeamiento, Presupuesto y Acondicionamiento Territorial del Gobierno

Regional de Ica, realizarán la presentación del Plan de Desarrollo Regional

Concertado ante las instancias pertinentes para la validación respectiva y se

considera necesario un mayor proceso de desarrollo de políticas específicas y de

concertación con los actores sociales.

Para ir resumiendo los tres principales puntos como son el POI, el Plan

Estratégico Institucional y el Plan de Desarrollo Regional Concertado señores

consejeros, la situación y el resumen es, en el Plan Operativo Institucional

hemos realizado la evaluación al primer trimestre; en cuanto al segundo

trimestre estamos ya en más del 50%, es cierto que la fecha ha debido ser la

presentación al 15 de julio conforme lo establece la directiva pero es conocido

por ustedes que actualmente la Gerencia de Planeamiento a través de la Sub

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -49-

Gerencia de Desarrollo Sistémico que es responsabilidad de la persona la que

está hablando se comprometió como se dijo en una sesión anterior a presentar

los documentos de gestión al 30 de junio y como lo he presentado en mi

informe que no es el tema para esta sesión pero es importante aclarar, no me

arrepiento de haber fijado esa fecha porque de una u otra forma ha permitido

presionarme, no solamente a mí sino al equipo del gobierno regional a nivel de

pliego porque hay que tener en cuenta que son documentos de gestión que

están desactualizados incluso desde el año 2001 y entonces de manera lo más

importante de este trabajo en cuanto al Tupa por ejemplo, estamos en un 99.5%

que ya me he enterado que ha llegado la última Dirección que faltaba a mi

gerencia, entonces eso debe estar elevándose a la sesión de consejo para ser

aprobado en los próximos días. Posteriormente estaría la estructura orgánica y

el ROF que ya está culminado, lo que queremos aprobar es en primera

instancia el TUPA.

Debo resaltar el esfuerzo de la Sub Gerencia de Desarrollo Sistémico y

coordinado con todos los sectores pero vuelvo a pedirles que tengan en cuenta

señores consejeros, es un trabajo arduo, laborioso y que yo como responsable de

haber puesto la fecha al 30 de junio, vuelvo a repetir que no me arrepiento,

porque yo sí como profesional y respaldado por el equipo técnico se tomó la

decisión y bueno nos atrasaremos un poco pero hay que dejar al Gobierno

Regional de Ica los documentos de gestión que les permitan continuar con las

mejoras continuas y estar a la vanguardia de las mejores instituciones.

En cuanto al Plan Estratégico Institucional ya está colgado en el Portal de

Transparencia y el Plan de Desarrollo Concertado Regional también se

encuentra aprobado y en proceso de actualización para continuar a la

vanguardia del Plan Bicentenario, ese es el resumen Consejero Delegado y

señores consejeros la situación en la que se encuentra el Plan Operativo, el

Plan Estratégico y el Plan de Desarrollo Concertado Regional.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Bien, queda abierta la rueda de preguntas de parte de los consejeros

regionales. Tiene la palabra consejera Luz Torres.

La Consejera TORRES: Quisiera que por su intermedio Consejero Delegado me

indique por qué está tan bajo la ejecución financiera de lo que es Canon y

Sobre Canon Consejero Delegado por su intermedio al Lic. Flores.

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -50-

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Para que responda el Econ. Carlos Flores.

EL ECON. CARLOS FLORES HERNÁNDEZ, GERENTE REGIONAL DE

PLANEAMIENTO, PRESUPUESTO Y ACONDICIONAMIENTO

TERRITORIAL DEL GORE ICA: Consejera se refiere a ese cuadro, paso a

explicar este cuadro que lo pensaba dejar al final pero vale la pregunta. Este es

el resumen de recaudación de ingresos por los diversos conceptos de Canon,

podemos apreciar que el Gobierno Regional de Ica tiene canon minero, canon

pesquero, canon forestal, canon de regalía minera y el FOCAM que es el Fondo

de Desarrollo de Camisea.

En este cuadro en la siguiente columna señora consejera por su intermedio

Consejero Delegado, el canon minero era de 66 millones en enero, febrero,

marzo, abril, mayo, junio, julio nos han dado 38 millones, ya es conocimiento

de todos que no va llegar más canon minero y esto es debido a la crisis

internacional que ocurre en estos momentos a nivel mundial, valga la

redundancia es debido a que la capacidad de nuestros consumidores o

compradores internacionales se ha reducido; por lo tanto, nos compran menos

en este caso menos metales por ser concepto del canon minero y

definitivamente tenemos mejores ingresos, a nivel nacional se han reducido

1,200 millones, de los cuales al Gobierno Regional de Ica le han reducido 28

millones, esa es la diferencia que vamos a dejar de percibir, es decir, esto viene

a ser la muestra de lo recaudado, no de la ejecución, en el canon pesquero

podemos apreciar que contábamos con un PIA de 3 millones pero sin embargo

hemos recibido 7 millones y en cuanto al canon forestal tendríamos el

presupuesto de un millón y hemos recibido a la fecha solamente 54 mil, en

cuanto a la regalía minera 11 millones del PIA y hemos recibido 4 millones y

en FOCAM 34 millones y hemos recibido 17, en todos los demás se va

continuar percibiendo de manera mensual a excepción del canon minero,

entonces podemos apreciar que teníamos un PIA de 115 millones al inicio de

año y a la fecha se nos ha transferido 67 millones 488 mil.

La Consejera TORRES: Por su intermedio Consejero Delegado, quisiéramos

que se nos explique el Lic. Flores por qué las unidades ejecutoras de proyectos

no están ejecutando eficientemente los presupuestos asignados a los proyectos

de inversión por Recursos Determinados.

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -51-

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Para que dé respuesta Econ. Carlos Flores.

EL ECON. CARLOS FLORES HERNÁNDEZ, GERENTE REGIONAL DE

PLANEAMIENTO, PRESUPUESTO Y ACONDICIONAMIENTO

TERRITORIAL DEL GORE ICA: Por su intermedio Consejero Delegado, es

importante recalcar que este es un problema de todo el Estado, unos más que

otros definitivamente pero que es lo que yo siempre en las reuniones de

coordinación como Gerente de Planeamiento y Presupuesto incluso he hecho la

propuesta con las unidades ejecutoras pero que muchas veces hasta en una

determinada oportunidad me han respondido porque me han dicho

reiteradamente que esto no lo permite la norma, ¿a qué me refiero?, que toda

institución como en toda empresa existen factores internos y factores externos

como lo establece el FODA, ¿cuáles son los factores internos?, nuestras

fortalezas y nuestras debilidades son las que podamos controlar pero ¿qué

hacemos con las oportunidades y las amenazas?, hay que tratar de

sobrellevarlas o manejarlas de la mejor manera, entonces muchas veces en esas

reuniones les digo ¿cuál es el principal problema señores para no estar en el

nivel de ejecución deseado o planteado o propuesto al principio de año?, y las

respuestas de las unidades ejecutoras son, ya nosotros de alguna u otra forma

estamos comprometiendo gran parte del presupuesto pero qué hacemos cuando

las consultoras no responden cuando están en el campo no solicitan los

adelantos de ley como son el 20% y 40% porque si todas estas empresas

solicitaran esos adelantos, realmente nuestra realidad sería otra y no

solamente nuestra realidad sino la del Estado general, es una área de

oportunidad o es una amenaza, es un factor externo que no es controlada en

este caso por el gobierno regional, es importante indicar que hay como ustedes

lo saben muchas áreas de oportunidad por corregir y como el Gerente General

ha dicho se va a poner en marcha o se está poniendo en marcha pero sabemos

que estamos en un sistema que no es tan fácil de ejecutar de un momento a

otro respecto a los procedimientos que se deben llevar a cabo.

La Consejera TORRES: Por su intermedio Consejero Delegado, quiero hacer

algunas interrogantes para que me pueda responder el Ing. Flores, que nos dé

la explicación sobre la retribución de los presupuestos por Recursos

Determinados que es canon y sobrecanon pide la disminución de los

presupuestos de estos mismos proyectos en el PIN 2013, que nos explique por

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -52-

qué a la fecha de ejecución financiera en los proyectos de inversión está en

algunos casos cero y por debajo del 20%.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Para que responda el Econ. Carlos Flores.

EL ECON. CARLOS FLORES HERNÁNDEZ, GERENTE REGIONAL DE

PLANEAMIENTO, PRESUPUESTO Y ACONDICIONAMIENTO

TERRITORIAL DEL GORE ICA: En cuanto a la distribución del Canon, eso se

establece en el PIA y definitivamente es para los proyectos de inversión y esto

se aprueba a través del PIA, siempre en base y teniendo en cuenta que estos

proyectos que son priorizados deben ser en su mayoría y si es posible en su

totalidad pero el mismo Ministerio de Economía y Finanzas dice que hasta el

80% deben ser originados de los presupuestos participativos, es por eso que

hablábamos que estos planes deben ser vigilados y supervisados como lo son

por la Sociedad Civil; entonces, en base a eso es que se realiza la distribución

del Canon, teniendo en cuenta los proyectos pero primero son los proyectos que

están en ejecución, los proyectos con expedientes técnicos, los proyectos viables

y después vienen ya las propuestas de los que se realizan los presupuestos

participativos que generalmente son a nivel de ideas.

En cuanto al por qué de la baja ejecución, creo que lo dije en la anterior

pregunta sería todos los factores que se han explicado ya con los gerentes

encargados, en este caso el gerente general y el gerente de infraestructura que

son problemas con los consultores, problemas con los mismos supervisores pero

que si definitivamente también es parte de nuestra oportunidad mejorar el

seguimiento a este tipo de proyectos del gobierno regional.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Bien, ¿alguna pregunta más?.

La Consejera TORRES: Lo que pasa es que venimos escuchando en el tiempo

de la gestión, los problemas pero yo creo que queremos visualizar resultados y

qué estrategias se podría realizar en este corto tiempo que nos alcanza, nos

queda para culminar la gestión, ¿qué tipo de estrategia como gerente de

presupuesto puede plantear al Consejo en Pleno para tratar de mejorar todas

estas interrogantes que acabamos de decirle?, porque no podemos indicar y ver

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -53-

el problema de ejecución, buscar culpables pero qué estrategia para poder

buscar que levantar esta crisis política que estamos viviendo en estos

momentos como gobierno regional.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Para que responda señor Econ. Carlos Flores.

EL ECON. CARLOS FLORES HERNÁNDEZ, GERENTE REGIONAL DE

PLANEAMIENTO, PRESUPUESTO Y ACONDICIONAMIENTO

TERRITORIAL DEL GORE ICA: Por su intermedio Consejero Delegado, en lo

que respecta a la responsabilidad puramente de la Gerencia de Planeamiento,

los resultados se están dando como son los documentos de gestión, es cierto

que no lo tienen ustedes pero ya está en los próximos días, no he cumplido con

la fecha pero aún así estoy contento y comprometido con el equipo.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Para que responda al punto de la pregunta señor economista.

EL ECON. CARLOS FLORES HERNÁNDEZ, GERENTE REGIONAL DE

PLANEAMIENTO, PRESUPUESTO Y ACONDICIONAMIENTO

TERRITORIAL DEL GORE ICA: A eso voy Consejero Delegado si me permite,

entonces dejando en claro esa parte, hay medidas a tomar respecto a cómo

podemos mejorar la situación en la que estamos y uno de ellos como ustedes

decían, los documentos de gestión no están actualizados, por eso la ejecución

no viene siendo la óptima, entonces, cosa que definitivamente no comparto pero

si definitivamente tiene razón en parte porque es la distribución del personal y

es problema del sistema como se hablaba, no contamos con el personal

suficiente puesto que las funciones han crecido en más del 200% mientras que

el personal no, con los documentos de gestión se piensa lograr esto más

adelante a través de un nuevo CAP pero debo indicar que de repente no será el

remedio total sino será parte de la mejora continua que tiene que seguir toda

institución, por ejemplo en los documentos de gestión para seguir los planes

que son los que realmente orientan al desarrollo de la institución, hay que

hacer un mea culpa en el sentido de todo el pliego de que sí realmente no

cumplimos muchas veces con los plazos a pesar que este año ha sido peculiar

por los pagos y que hemos tenido la prioridad de actualizar el TUPA y los

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -54-

documentos de gestión pero para tener esos planes operativos más viables y que

permitan orientar al desarrollo regional ya estamos promoviendo sistematizar

la formulación y evaluación de planes a nivel de pliego, de tal manera que nos

vamos a mantener a la vanguardia de las mejores instituciones y por ejemplo

no vamos a esperar los POI de determinado sector que lo pase a la gerencia que

corresponde que en este caso puede ser desarrollo social o desarrollo económico y

que ahí a veces por toda la carga y por la falta de personal se demora hasta 15

días, entonces si esto está sistematizado, la gerencia de planeamiento a través

de la subgerencia de desarrollo sistémico va verlos inmediatamente

culminados estos trabajos a través del sistema y no solamente Planeamiento

sino todas las áreas, también estamos definitivamente decididos a que el

compromiso del personal del gobierno regional sea cada vez mayor y ¿cómo

lograr eso?, motivándolos y es así como por ejemplo el gobierno regional ha

logrado los dos años consecutivos ser el número uno a nivel de transparencia,

queremos que cada uno de ellos tenga una competencia sana y se sientan

contentos al ver el ranking que se debe publicar a partir del próximo año qué

sectores van a cumplir o van a ocupar el primer lugar, es una manera de

motivar de una u otra forma el personal y brindar la concientización y que

todo el mundo asuma ese compromiso que debemos respetar los planes, tanto

en lo operativo, el estratégico institucional y el Plan de Desarrollo Concertado

Regional.

La Consejera TORRES: Consejero por su intermedio.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Tiene el uso de la palabra consejera.

La Consejera TORRES: Siempre estamos hablando de dos años y siete meses

de promesas y realmente necesitamos que este Plan Estratégico que usted está

planteando en esta sesión de consejo nos lo haga lleva por escrito y cuánto es el

tiempo determinado porque estamos esperando los documentos de gestión en

varias oportunidades aprobado por este Consejo en Pleno con casos

determinados y hasta el momento no se avisora solamente en palabras,

entonces es necesario empezar ya que el plan estratégico que usted está

planteando eleve el Consejo en Pleno para buscar metas porque no solamente es

hacer un discurso de mea culpa y vamos hacer pero no vemos realmente los

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -55-

resultados que realmente el Consejo Regional y el pueblo, nuestra región está

en espera.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Bien para que responda el Econ. Carlos Flores.

EL ECON. CARLOS FLORES HERNÁNDEZ, GERENTE REGIONAL DE

PLANEAMIENTO, PRESUPUESTO Y ACONDICIONAMIENTO

TERRITORIAL DEL GORE ICA: Por su intermedio consejero, bueno el Plan

Estratégico y el Plan de Desarrollo Concertado están, lo que falta es la

evaluación al segundo semestre del POI y definitivamente los documentos de

gestión ya he explicado en qué situación se encuentran y que están próximo a

aprobarlo por ustedes en los próximos días.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Tiene el uso de la palabra consejero Juan Andía.

El Consejero ANDÍA: Si Consejero Delegado, creo que las interrogantes no van

hacer mucho en la medida de la presentación tendrá que ser nuestra

intervención.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Tiene permiso consejero Félix Medina.

El Consejero ANDÍA: La función de los consejeros regionales es evaluar la

conducta y la gestión del funcionario público y para evaluar la gestión del

funcionario público, de las Direcciones y demás gerencias, es necesario ver el

grado de cumplimiento de las metas y objetivos que se trazan y eso está

estipulado en los planes operativos institucionales pero también tiene que

evaluar los resultados como usted dice, eso está en los planes estratégicos

institucionales, lo que acá se ha hecho es narrar qué cosa es un plan

estratégico institucional, lo que nos han dicho es que de 10 mil actividades

han cumplido 8 mil y faltan 2 mil y algo por el estilo y eso ¿qué nos dice?, eso

no nos dice nada Consejero Delegado porque lo que tenemos es que evaluar si se

están cumpliendo los objetivos o no se están cumpliendo los objetivos ¿cuál es el

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -56-

problema que no permite llegar a cumplir esos objetivos y cuáles son las

estrategias de solución y qué espera del Pleno del Consejo Regional como apoyo

para solucionar esos problemas, eso es lo fundamental Consejero Delegado, eso

no se ha visualizado o no se visualiza.

Segundo, nos presenta un Plan Operativo Institucional y la evaluación de un

plan operativo del primer trimestre, ¿qué hacemos en el primer trimestre?,

enero, febrero, marzo esos problemas se subsistieron ya seguramente se

levantaron o no sabemos cómo están, lo que nosotros necesitamos es hacer las

evaluaciones en el tiempo para ser eficiente y eficaz en casi nuestra

intervención pero el accionar de los funcionarios no están permitiendo ejercer

esa función fiscalizadora Consejero Delegado y me remito al informe por

ejemplo en el Informe Nº 035 de la Gerencia del Desarrollo Sistémico del 06 de

agosto del 2013 en la parte final dice recomendación, que la alta dirección con

su alta jerarquía tome las medidas correctivas para que los órganos, unidades

orgánicas así como las direcciones regionales remitan información debida en

la debida oportunidad como lo señala la directiva; en tal sentido, se le hace

llegar adjunto al presente la evaluación del primer trimestre y existe un sin

número de memorando por el Econ. Carlos Flores Hernández, por el Ing. Mario

López Saldaña, Gerente General, a todas las direcciones y a las gerencias

regionales Consejero Delegado y no se ha cumplido, yo entiendo y creo que lo

que hace el gerente de presupuesto es un poco amortiguar el incumplimiento de

las direcciones poniendo yo creo que está agarrando una buena excusa del

sistema y eso no es todo, hay cosas que se pueden hacer con voluntad pero

necesitamos pues cumplimientos, ¿cuántas veces le hemos dicho al gerente

presente aquí qué acciones correctivas has tomado para el cumplimiento de la

información solicitada?, siempre nos ha dicho estamos a la espera, vamos hacer

pero eso no nos permite hoy visualizar ni poder evaluar nada Consejero

Delegado, ¿qué vamos a evaluar?, si nos están entregando cifras, números; o

sea, metas físicas en la sede central 1554, ejecutadas 1104.73, ¿qué metas?,

¿qué cosa?, ¿de qué están hablando?, ¿cuántos expedientes han aprobado, que

faltan aprobarse, cuál es el problema?, no sabemos, ni siquiera están acá,

entonces consejero lo tomo como nos están narrando algunas partes o algunos

números pero no es una evaluación, no se puede consentir esto como una

evaluación Consejero Delegado, yo entiendo que existen muchos

inconvenientes en la administración pública pero es que este problema no es de

ahora Consejero Delegado, este problema es desde el primer año que ingresamos

y que gracias a Dios si continua el gerente de ese entonces y siempre se le ha

manifestado por el incumplimiento de las evaluaciones, ya terminó el segundo

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -57-

semestre el 15 de julio cumplió como dice el gerente pero todavía no se han

remitido, todavía nosotros no podemos saber qué grado de cumplimiento tienen

las direcciones o las gerencias, ¿cuáles son las causas? y ¿cuáles son sus

propuestas para solucionar?, entonces en esas condiciones Consejero Delegado

no se puede evaluar, no podemos, pero sin embargo existe un sin número de

informes que indica el incumplimiento de las áreas Consejero Delegado, esto se

ha suscitado a raíz del pedido de información que usted tiene, que usted hace,

pero existe una directiva, cuando esta evaluación del primer trimestre tuvo su

fecha, ahí está la directiva, ahí lo dice el gerente y ello Consejero Delegado no

permite evaluar, no permite interrogar, no sabemos por ejemplo en Educación

cuál ha sido la función principal para poder resolver el grado de aprendizaje o

de comprensión lectora de los alumnos, se cumplió o no se cumplió, se estuvo en

el POI no sabemos, nos han dicho que han hecho mil y tanto actividades,

informes, convenios, no sabemos pues, entonces cómo evaluamos, cómo

podemos decir el grado de cumplimiento de los resultados más que los

productos que se está obteniendo Consejero Delegado, puede ser que haya

direcciones regionales o gerencias regionales que con menos productos o con

menos procesos haya cumplido con el resultado, entonces tenemos que felicitar

y tenemos que visualizar su eficiencia y eficacia respecto de ese resultado pero

aquí nos están presentando puros números consejero que no podemos al menos

yo no puedo interpretar lo que realmente deberíamos que son los resultados, el

cumplimiento de las metas, el cumplimiento de los objetivos que cada

Dirección Regional tiene, que cada gerencia sub regional tiene o que las

gerencias regionales tienen consejeros por el incumplimiento en remitir la

información en su debida oportunidad Consejero Delegado y de eso si preocupa

Consejero Delegado, ya es la enésima vez que digo en este Pleno del Consejo

Regional que cuando se pide información no se está cumpliendo y no se está

haciendo absolutamente nada Consejero Delegado ni por parte de las gerencias

que tienen las más altas jerarquías con los de menor jerarquía en este caso las

direcciones u otras gerencias subregionales ni nosotros con ellos, el

incumplimiento es permanente Consejero Delegado y no puedo hacer ninguna

interrogante, solamente tener que aclarar al respecto esta situación Consejero

Delegado de que el incumplimiento que se ha tenido al parecer y si no que lo

aclare el gerente y la pregunta en todo caso sería, ¿qué acciones correctivas ha

tomado la Gerencia de Presupuesto si es competencia de él o cuál es el

procedimiento correctivo que se debe seguir para el cumplimiento en la fecha

que corresponda por parte de los demás funcionarios respecto de los planes en

este caso Plan Operativo Institucional Consejero Delegado porque los demás

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -58-

planes estratégicos que bien ha narrado los objetivos estratégicos, los montos

presupuestales pero no ha narrado si se ha logrado resultados, si se ha

cumplido o no, entonces esa es mi intervención Consejero Delegado, muchas

gracias.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Antes que dé respuesta al Gerente de Planeamiento y Presupuesto, yo

también quisiera hacer el alcance respecto a que no ha cumplido con lo que se

le solicitó pues ha traído una información incompleta, en todo caso debió haber

sido una información actualizada a la fecha que hizo él la entrega de la

documentación mas no al primer trimestre.

Referente a lo otro que hace presente de los documentos de gestión está

poniendo el parche a una solicitud que se le ha enviado más de 10 a 15 días

referente de que entregue la documentación que se refiere a los documentos de

gestión, puesto que él prometió que en el mes de julio iba a estar listo el ROF, el

MOF, el TUPA y otros documentos más, entonces ya está anticipando a ello,

ojalá que cumpla con lo que ha dicho, en estos días próximos para entregar

toda esa documentación para ser aprobada en sesión de consejo y que sea una

ayuda que necesita la alta dirección para poder cumplir con los gastos que se

presume, queda en uso de la palabra el Econ. Carlos Flores y por favor haga

uso de su capacidad de síntesis porque ya tenemos una hora con usted.

EL ECON. CARLOS FLORES HERNÁNDEZ, GERENTE REGIONAL DE

PLANEAMIENTO, PRESUPUESTO Y ACONDICIONAMIENTO

TERRITORIAL DEL GORE ICA: Por supuesto Consejero Delegado por su

intermedio y tratar de responder todas las observaciones que han realizado.

En primer lugar, como gerente regional responsable del área de Planeamiento

rechazo totalmente de que yo venga a poner el parche o a cubrir al pliego,

ustedes saben muy bien que siempre y lo he dicho y lo he manifestado y ha

sido mi principal objeción ante el cumplimiento, es el área de oportunidad del

gobierno regional pero entonces yo tenía como gerente dos alternativas, como

bien lo dice el Consejero Delegado por intermedio del consejero Andía, que se

apliquen las sanciones respectivas pero en los dos años de experiencia que ya

tengo acá, eso me va a desgastar a la gerencia y a todo el gobierno regional en

la denuncia, en la sanción, en la apelación de la parte afectada de una u otra

forma, entonces yo dije ¿de qué manera puedo mejorar esto? y la alternativa de

solucionar el Plan Operativo Institucional propiamente la he dicho, para el

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -59-

próximo año debemos tener sistematizado no solamente el Plan Operativo

Institucional sino los demás planes para permitir de una u otra forma ser

mucho más ejecutivos de manera sistematizada, esa es nuestra alternativa de

solución que particularmente se ha analizado la sub gerencia de Desarrollo

Sistémico es lo que nos va a permitir solucionar la demora de la presentación

de los planes y eso va hacer que los directores y todos los encargados

asumamos la real importancia de lo que vienen a ser los diversos planes del

gobierno regional.

Segundo, me piden para hoy día el Plan Operativo Institucional, el Plan

Estratégico Institucional y el Plan de Desarrollo Concertado Regional también

comparto con ustedes, le he presentado un resumen dentro de lo posible pero

aún así están aquí presentes los sectores por si acaso ustedes tendrían algunas

consultas o alguna duda para que ellos porque es responsabilidad de todos los

sectores como de las gerencias y de todas las unidades orgánicas el Plan

Operativo y el Plan Estratégico Regional, lo dije en la diapositiva y la tienen

ustedes ahí; entonces esto vuelvo a repetir es responsabilidad de todos y quiero

dejar por favor con todo el respeto debido, es cierto no he cumplido con la fecha

que propuse pero los resultados están consejeros, es cierto que usted me ha

reiterado pero desde su primer documento hasta el inicio no pude haber logrado

el 99% de lo que tenemos en documentos de gestión Consejero Delegado.

EL ECON. CARLOS FLORES HERNÁNDEZ, GERENTE REGIONAL DE

PLANEAMIENTO, PRESUPUESTO Y ACONDICIONAMIENTO

TERRITORIAL DEL GORE ICA: Tiene la palabra consejera Luz Torres.

La Consejera TORRES: Por su intermedio Consejero Delegado, para poder

aclarar y buscar resultados en su exposición es necesario que por su intermedio

el Lic. Flores, pueda alcanzar el plan estratégico que acaba de indicar para

poner plazos y metas porque el tiempo es corto y lo que queremos es resultados

realmente de la gestión, lo que sí quiero aclarar es que justamente esta crisis

política institucional que tenemos se tiene que avizorar con un plan

estratégico que el Consejo Regional pueda articular y poder tratar de apoyar

que esta gestión realmente tenga buen fin porque ya en dos años y siete meses

tiene que avizorar el propio gerente regional que está desde el inicio de esta

gestión y se necesita buscar ya planeamientos donde aseguren nuestra

gestión con eficacia y que los resultados se amparen en resultados, realmente

hoy día es una explicación como si estuviéramos en un centro educativo, lo que

queremos es cómo podemos ver los resultados en esta gestión ya tenemos en

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -60-

estos momentos, si usted está ahorita exponiendo por su intermedio Consejero

Delegado ya tiene algunas estrategias para poder ver los resultados a la

gestión plantéela a esta gestión para buscar alternativas de solución y

trabajar en equipo, el Consejo Regional no conoce ni sabía lo que usted estaba

planteando dentro de su gerencia pero es necesario que usted presente la

documentación y buscar un acercamiento articulado de poder mejorar este

tema, son varias interrogantes que efectivamente en papeles plasmados pero

hay responsabilidades compartidas con directores o gerencias de este gobierno

regional inclusive no se avizoran resultados si están bajo cero y queremos

saber, usted da la exposición para que también puedan buscar alguna

alternativa que a este Consejo Regional puedan llegar los responsables y los

titulares de pliego en cada dirección cuál es su problemática presupuestal para

conocerlo, hablamos de Transportes hay un presupuesto y no sabemos qué

tiene este presupuesto que no se ha gastado realmente, qué pasa en Educación

por qué tiene un presupuesto cuando hay un Plan Concertado de Educación

que es el PERCI, qué es lo que está pasando, tenemos que saber el tema de

saneamiento, habla de porcentaje, hay incremento de partidas presupuestales

que se inició con un monto y ahora ha incrementado, queremos saber por qué

la implementación, ha incrementado, nos ha explicado pero por qué, ¿por qué se

le ha dado el presupuesto de 100 a 200 soles?, tiene que haber una explicación

para poder fundamentarlo porque es lo queremos realmente, el resultado de

esta información que usted lo ha dicho muy breve en una información muy

general pero realmente queremos sustentatorios para saber que cada uno de los

pliegos, los directores tengan que hacer su exposición dentro del Consejo

Regional y saber realmente con claridad la problemática existente de esta

crisis institucional que tenemos Consejero Delegado por su intermedio.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Buenos señores consejeros regionales, yo quisiera que se plasme todo lo

que se está vertiendo, se tome un acuerdo, yo solicito no sé si estarán todos de

acuerdo postergar para otras propuestas de que se otorgue un plazo de 15 días

para que se entregue la información del POI al segundo trimestre para su

evaluación, caso contrario pasará a la Comisión de Fiscalización para evaluar

la conducta y función de los funcionarios responsables del Gobierno Regional

de Ica, no podemos ya, tampoco seguro de los funcionarios y estar esperando

tanto tiempo, el tiempo pasa y los hechos quedan, ¿alguna otra propuesta?, voy

a volverlo a leer y de repente corregir o aumentar.

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -61-

Se acuerda otorgar un plazo de 15 días para que se haga entrega de la

información del POI al segundo trimestre para su evaluación, caso contrario

pasará a la Comisión de Fiscalización para evaluar la conducta y función de

los funcionarios responsables del Gobierno Regional de Ica. Tiene la palabra

consejero Juan Andía.

El Consejero ANDÍA: Consejero Delegado, hay que ir cortando distancias y

hay que ir mostrando ya algunas acciones que corresponde como Pleno de

Consejo.

Aquí ha habido un incumplimiento, y lo que yo propongo es que pase a la

Comisión de Fiscalización para que a la comisión le alcance la documentación

necesaria y dentro de los 15 días de no alcanzar la comisión también

proponga la medida disciplinaria que deba de adoptar el Pleno del Consejo

Regional respecto de ese cumplimiento porque esperar los 15 días y de no

cumplirse, vamos a pasar nuevamente a la comisión para que la comisión

nuevamente evalúe esas situaciones de los incumplimientos, creo que esa

situación ya no puede merecer más tiempo Consejero Delegado en tanto que

están interrumpiendo la labor de fiscalización que tenemos el Pleno del

Consejo Regional y que ya hemos sido merecedores de muchos problemas por

no contar con la documentación en el momento indicado.

Por ello, yo propongo claro que puede ser a la Comisión de Fiscalización o a la

misma Comisión de Planeamiento, Presupuesto y Acondicionamiento

Territorial, a fin de que haga llegar la documentación y previo dictamen y

evaluación de los cumplimientos dentro del plazo señalado por usted en los 15

días remita a la comisión al Pleno del Consejo Regional Consejero Delegado,

porque esperar el cumplimiento o no cumplimiento en esa fecha para luego

recién iniciar el procedimiento, me parece que se va a dilatar más el tiempo.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Bien, entonces hay dos propuestas, yo estoy sugiriendo primeramente

que se le dé un plazo de 15 días a la Gerencia de Planeamiento y Presupuesto

para que alcance la información que estamos primeramente solicitando que

no está completa y en caso de que en el plazo que se acuerde no se entregue

pase luego a la Comisión de Fiscalización se tome las medidas correctivas.

La otra propuesta sería que pase de una vez a la Comisión de Fiscalización

porque existe un incumplimiento de brindar información pero no va poder

actuar la comisión de fiscalización o de presupuesto porque no va a tener la

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -62-

información actualizada tampoco. Queda en el uso de la palabra consejero José

María Echaiz.

El Consejero ECHAIZ: Gracias Consejero Delegado, para sumarme que se

derive a la comisión de fiscalización pero ya no sería en el plazo de 15 días

porque los plazos que exige el reglamento son 30 días, si pasa a la Comisión de

Fiscalización tendría su plazo dentro de lo que establece propiamente el

reglamento, estoy de acuerdo que pase a la comisión de fiscalización.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Otra propuesta. Si consejero.

El Consejero ANDÍA: Consejero para aclarar, lo que se dice máximo 30 días

puede ser 7, 15, entonces a mi me parece suficiente 15 días para que puedan

hacer la evaluación teniendo como antecedentes las reiteradas solicitudes o

memorándum que ha sido remitido al propio gerente veo que es desde julio,

agosto ya vamos en setiembre me parece que tienen suficiente oportunidad

consejeros para que puedan presentar, ahora lo que se pide son 15 días de

presentar y la comisión de haber el incumplimiento puede dictaminar ese

mismo procedimiento el incumplimiento para poder nosotros tomar acá las

medidas respecto de las acciones que tenemos que tomar, que puede ser la

censura de la gestión de los señores que incumplan o no sé qué otras acciones

correctivas ampare el reglamento que permita al Pleno del Consejo Regional

ejercer la autoridad que le corresponde en mérito de nuestra función

fiscalizadora Consejero Delegado.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Yo pienso que a la comisión pasaría del tema del incumplimiento a la

comisión de fiscalización de los funcionarios y servidores pero lo que estoy

pidiendo es que se dé un plazo de 15 días a ellos para que entreguen la

información que no le han alcanzado lo que usted está pidiendo más

temprano, entonces es el tema de fondo y si en esa reunión alcanza y estamos

de entera satisfacción bueno ahí quedará y si no la alcanzaran en una

próxima reunión a las 48 horas del plazo no cumple pues nos reuniremos, lo

censuraremos en unas acciones que tomemos sin que pase a una comisión,

abrirá el tiempo.

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -63-

La Consejera TORRES: Consejero Delegado, yo creo que como consejeros

regionales fiscalizadores, hemos cumplido en enviar documentos al Presidente

Regional antes de que venza el plazo del trimestre, acá tengo mis documentos

dirigidos directamente al Presidente Regional de todo lo que acaba de explicar

el gerente de presupuesto el 21 de febrero del presente año y hemos tenido

respuesta que faltaba la documentación necesaria para poder hacer la revisión

en los temas de fiscalización y al ver que no había la forma de cómo tener la

documentación presenté una Moción de Orden del Día con fecha 10 de julio

para poder tener justamente toda la información de evaluación de los

presupuestos que acaba de mencionar el gerente de Presupuesto, entonces yo

creo que ahorita se ha tomado una decisión a nivel de consejo de poder pasar 15

días para ver el tema en la comisión de fiscalización y luego presentar porque

ya estamos ahorita con dos trimestres que ya prácticamente no se ha dado

respuesta y tiene que haber cumplimiento a las leyes y a las normas del

Consejo Regional.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Entonces hay dos propuestas, yo no declino de mi propuesta, yo persisto

en ella. Si consejero Juan Andía.

El Consejero ANDÍA: Consejero yo creo que las dos apuntan al mismo objetivo

que es corregir el incumplimiento y si de tratar de darle la posibilidad para

que puedan cumplir yo retiro mi propuesta consejero pero creo que lo que sí

para que no haya situación de contabilidad de plazo, fijar la fecha exacta que

puede ser el 02 de setiembre o alguna fecha si con número que indique el

ingreso de la documentación para poder tener las fechas claras Consejero

Delegado.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Se vencería el 13 de setiembre si fueran días hábiles o serán 10 días

hábiles para que sea de repente o sea los 10 días se entregan las documentos el

10 de setiembre, entonces yo voy a corregir mi propuesta que quedaría de la

siguiente manera, otorgar un plazo de 10 días hábiles para que la Gerencia de

Planeamiento, Presupuesto y Acondicionamiento Territorial entregue la

información del POI al segundo trimestre para su evaluación, caso contrario

pasará a la Comisión de Fiscalización para evaluar la conducta y la función

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -64-

de aquellos funcionarios responsables del Gobierno Regional de Ica. Los

consejeros que estén de acuerdo con lo leído por favor, sírvanse expresarlo

levantando la mano.

Sometida a votación la propuesta, fue APROBADA por unanimidad.

Queda notificado desde este momento señor Gerente de Planeamiento y

Presupuesto, Econ. Carlos Flores, de todas formas le voy a hacer llegar la

documentación por escrito, gracias.

Señor Secretario de Consejo, por favor si puede dar lectura al siguiente punto

de Agenda.

EL ABOG. JOSÉ FERNANDO VALDEZ LOYOLA, SECRETARIO DEL

CONSEJO REGIONAL DEL GORE-ICA: Agenda.

5. INFORME DE LA OFICINA DE CONTROL INSTITUCIONAL, CPC. DAVID

QUIROGA PAIVA, RESPECTO A LOS HALLAZGOS SOBRE

PRESUNTAS RESPONSABILIDADES EN LOS PROCESOS DE

LICITACIÓN PÚBLICA EN EL PRESENTE EJERCICIO (OFICIO N° 208-

2013-GORE ICA/OCI).

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Por favor, disculpe, antes que haga el uso de la palabra. Tiene la palabra

consejero Juan Andía.

El Consejero ANDÍA: Consejero Delegado, quiero solicitar al Pleno de Consejo

Regional la dispensa del caso para poder retirarme, ya habíamos coordinado

que tenía compromisos antelados pero quisiera pedir permiso al Pleno del

Consejo Regional para poder retirarme.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Permiso concedido señor consejero Juan Andía.

El Consejero ANDÍA: Muchas gracias Consejero Delegado.

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -65-

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Tiene el uso de la palabra consejera Rocío Pizarro.

La Consejera PIZARRO: Consejero Delegado, estoy pidiendo permiso por

motivos de salud que ya he expresado en la mañana en su despacho el permiso

correspondiente.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Permiso concedido consejera Rocío Pizarro.

Antes de continuar con la reunión para comunicar a los señores consejeros que

ya no puede haber ningún permiso puesto que solamente quedamos cinco

consejeros regionales y en el reglamento interno dice que en la sesión debe de

estar presente por lo menos cinco consejeros regionales.

Puede hacer el uso de la palabra señor CPC. David Quiroga Paiva.

EL C.P.C. DAVID QUIROGA PAIVA, JEFE DEL ÓRGANO DE CONTROL

INSTITUCIONAL DEL GORE-ICA: Muy buenas tardes señores consejeros,

público presente. En mi calidad de Jefe del Órgano de Control Institucional del

Gobierno Regional de Ica.

Antes de iniciar de hablar del tema de hallazgos quiero hacer algunas

precisiones puntuales, respecto a lo que dice la ley del Sistema Nacional de

Control.

El Control Interno, en primer lugar no soy una oficina de Control Interno soy

un Órgano de Control Institucional y los documentos que me derivan todas

las oficinas inclusive con memorando son como Control Interno pero bueno

definamos ¿qué es Control Interno?, el Control Interno es previo, simultáneo

posterior, previo y simultáneo compete exclusivamente a las autoridades,

funcionarios y servidores públicos de las entidades.

El control interno posterior es ejercido por los responsables superiores del

servidor o funcionario ejecutor, en función del cumplimiento de las

disposiciones establecidas, así como por el órgano de control institucional

según sus planes y programas anuales, o sea, mis actividades yo no las hago

porque tengo que hacerlas, ya están programadas y están debidamente

aprobadas por la Contraloría General de la República, señores es la primera

diapositiva del anillado que les he dado es la primera, hay tres diapositivas

evaluando y verificando los aspectos administrativos del uso de los recursos y

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -66-

bienes del Estado, así como la gestión y ejecución llevadas a cabo, en relación

con las metas trazadas y resultados obtenidos, en el plan anual del Órgano de

Control Institucional.

Bien, vamos a conversar del tema de hallazgos que ustedes lo están pidiendo

en observancia al artículo 14° de la la Ley n.° 27785 - “Ley Orgánica del

Sistema Nacional de Control y de la Contraloría General de la República”, la

Contraloría General de la República me aprobó un plan anual de acuerdo a los

lineamiento que se establecieron en la Directiva 007, ahí en ese momento yo

planifiqué todo lo que iba hacer, acciones y actividades de control.

ACCIONES Y ACTIVIDAD DE CONTROL

En su momento cuando yo vine a conversar con ustedes señores consejeros yo

les expliqué la problemática que tenía el Órgano de Control Institucional, estoy

con la única ingeniera para evaluar 800 millones de soles en el Gobierno

Regional de Ica y recién hace poco he podido concursar la participación de un

especialista en adquisiciones del Estado, una señora con mucha experiencia a

nivel nacional porque la señora ha trabajado en muchas instituciones del

Estado ¿para qué?, para ver temas específicamente de adquisiciones a nivel de

la especialidad, señores cuando ustedes me piden hallazgos sobre presuntas

responsabilidades es un tema personalmente que así yo quisiera responderla

no lo voy a poder responder porque la norma 3.60 Comunicación de Hallazgos,

o sea todavía yo tengo que comunicarlos. Según la norma 3.60 yo tengo que

comunicarlos todavía, lo que yo presento al titular de la entidad es informe,

informe señores según la 4.40 y ese informe tiene el resultado de toda la

aplicación del procedimiento del control gubernamental, formulación,

comunicación toda en función de 4.40, señores hallazgo no lo puedo presentar

porque tengo que darle la oportunidad a quien le tengo que comunicar los

hechos por presuntas desviaciones administrativas, civiles o penales en su

conjunto, tengo que comunicarle para darle el derecho a la defensa, para

escucharlos porque yo no soy periodista, yo soy auditor, si yo soy auditor y

así tenga todas las pruebas digo presumo, es eso se basa mi objetividad y esa es

la política del Contralor General de la República que me ha designado en este

puesto, yo no soy oficina soy Órgano de Control Institucional representante

del Contralor General de la República, Fuad Khoury aquí.

Hallazgos en función del artículo 10° se identifica en la ejecución de una

acción de control y eso está protegido por el principio de reserva, no es técnica

ni legalmente factible que nosotros como Órgano de Control Institucional

(ininteligible) hallazgos señores porque se puede caer en la ejecución del PAP,

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -67-

nosotros hemos tratado, nuestra comunicación es permanente con el Presidente

Regional de repente no nos podemos reunir como estamos el día de hoy pero

toda la documentación que yo les he hecho llegar es todo lo que estamos

haciendo con las limitaciones de capacitad operativa que tenemos pero estamos

haciendo algo, como se los voy a mostrar a continuación.

Nosotros, cuando ustedes me piden hallazgos, me piden acciones de control,

me piden informes este año, estoy sacando todavía el pasivo del 2011 y estoy

en un tema de ejecución de tres acciones de control, la primera a los actos

previos de la cámara, a los actos previos no a la licitación propiamente dicha

porque yo no audito personas, yo audito procesos, el proceso de los actos previos

antes de la licitación de las cámaras los estoy evaluando pero a los actos

previos, yo dirijo mi informe al titular de la entidad y está protegida por el

principio de reserva, ese es mi trabajo, yo soy el primero que debo cumplir mis

normas y esta es una ley por la cual se rige todos los Órganos de Control

Institucional y cualquier entidad del Estado, yo emito mi informe a excepción

de titulares que he comprendido y este es mi proceso solamente para refrescar

nuevamente unos conceptos bien puntuales.

Nosotros como productos la Contraloría General de la República tenemos tres

tipos de productos, un tema de control preventivo, un tema de control previo y

un tema de control posterior, los hallazgos están enmarcados aquí en el

control posterior pero también tenemos productos como control preventivo y

¿quién les hace el control preventivo a nivel de Sistema Nacional de Control?,

los OCI y la Contraloría General y cómo hago control preventivo, a través de

veedurías que hace el Órgano de Control Institucional y la Controlaría General

porque está viniendo acá al Gobierno Regional, también a hacer veedurías y ha

hecho tres veedurías este año, en colaboración de la ingeniera civil de mi

oficina, definitivamente son 800 millones, 235 millones son solamente obras

y tenemos a una sola persona. Se han incorporados dos personas al Órgano de

Control Institucional, pero el tema de control es un tema de control, la

especialización, yo en verdad he convocado a tres procesos CAS para cubrir

una plaza de ingeniero, señores dos han quedado desiertos, el tema de control

previo es solamente para la Contraloría General no es para los OCI, es un tema

de adicionales de obras, de (ininteligible) externo y compra de secreto militares

pero esto también es nuestro fuerte, es un tema de control de posterior a lo que

ustedes denominan hallazgos es una parte de lo que nosotros hacemos y se los

voy a explicar muy brevemente en un tema.

Esto significa hacer una auditoria, todo este proceso, como le digo yo no soy

periodista, yo soy auditor, miren todo lo que tengo que cumplir, objetivos

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -68-

generales, objetivos específicos, procedimiento de auditoría, papel de trabajo

hallazgo, estas son etapas comunicación de hallazgos, que tengo que

presentar declaraciones evaluación de los descargos, conclusiones,

recomendaciones y recién sale el informe.

Bien, pasemos a los (ininteligible) muy puntual, que es lo que hemos estado

haciendo.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Permítame que le interrumpa señor contador, de repente por error el

pedido que hizo la consejera Luz Torres, ella pidió de que se le invitara a usted

la sesión de consejo pero como Oficina Regional de Control Interno que usted lo

aclaró que es un Órgano de Control Institucional y también el pedido que hace

es referente de que informe sobre hallazgos sobre posibles responsabilidades en

los procesos de licitación pública en el presente ejercicio, hasta la actualidad, ya

todos los consejeros sabemos lo que usted ha respondido donde dice que no es

técnica ni legalmente factible que es el Órgano de Control Institucional repita

al Consejo Regional hallazgos sobre presuntas responsabilidades en la

administración, entonces si usted no puede dar ninguna información al

respecto ya lo sabemos, entonces por favor al punto de lo que tenga que

informar.

EL C.P.C. DAVID QUIROGA PAIVA, JEFE DEL ÓRGANO DE CONTROL

INSTITUCIONAL DEL GORE-ICA: Bien, consejero muchísimas gracias por la

intervención, yo le digo que como control tengo dos productos que hacer,

control preventivo y control posterior, ya hablé de control posterior que estoy

muy atrasado y tengo solamente a persona dedicadas pero vamos a ver lo que

nosotros hemos hecho en este año, se los voy a demostrar por favor.

Nosotros el producto que estamos sacando el Órgano de Control Institucional

es el tema de veedurías, es un tema de control preventivo, es un tema de alerta

a la gestión de la Presidencia Regional porque todos los documentos van al

Presidente Regional, yo no definitivamente la Contraloría tiene una óptica

primero te aviso y después te caigo porque ya tenemos potestad sancionadora y

esa potestad sancionadora va de tres meses hasta la destitución y yo le doy un

alcance que de repente cae como fiscalización aquí en el Consejo Regional,

señores el Gobierno Regional de Ica no tiene no tiene ni siquiera un solo

funcionario inscrito en el Registro Nacional de Sancionados ninguno y hay

bastantes personas que si tienen problemas, entonces esa persona se puede

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -69-

reciclar en cualquier institución del Estado, cuando va (ininteligible) el jefe

del personal es donde vienen, no tenemos ningún inscrito y hay bastantes

personas que si lo tienen, entonces eso también tiene que ser un punto de

fiscalización.

1. LP n.° 0011-2012-GORE-ICA para la contratación de bienes para la

ejecución del Proyecto: “Mejoramiento de los servicios de prevención de la

comisión de delitos y faltas de la jurisdicción de la Dirección Territorial de

Policías de Ica”, con veeduría e informamos los siguientes riesgos, con el Oficio

n.° 052-2013-GORE-ICA/OCI de 21 de febrero de 2013 al Presidente dijimos

que:

a) La publicación en el SEACE de las Bases y Bases Integradas sin contar

con los vistos de los miembros del comité especial expone a que se cuestione la

transparencia del proceso de selección.

b) El incumplimiento oportuno de la implementación o correcciones indicados

por el OSCE en su pronunciamiento y oficios, genera la dilación en la

integración de bases y por ende en el proceso de selección, originando a su vez

que se cuestione la credibilidad y transparencia de proceso de selección.

c) La cotización realizada por la empresa AMERICA PAGING

COMUNICACIONES durante el estudio de posibilidades que ofrece el mercado

en el que sustentó con productos, expuso a que de haber sido dicha empresa un

postor al que se adjudique la buena pro, no se obtenga los bienes con la calidad

deseada para el cumplimiento del PIP.

En el tema de cámaras lo que vimos inicialmente son tres riesgos que se le

advirtió al titular en su momento.

2. En una adjudicación de menor cuantía para el “Mejoramiento y ampliación

de los sistemas de agua potable y alcantarillado de Nasca y Vista Alegre -

Ica”, el proceso de adjudicación fue declarado desierto.

3. En la Adjudicación Directa Pública n.° 001-2013-GORE-ICA para la

contratación del servicio de supervisión de la obra “Mejoramiento del sistema

de agua potable e instalaciones del sistema de alcantarillado en el CC.PP. San

Martin de Porres y anexos del distrito y provincia de Ica”, vimos que no se

contrató el consultor de la supervisión inicialmente se lo dijimos con el Oficio

n.° 075-2013-GORE-ICA/OCI de 27 de marzo de 2013; no se realizó en la

fecha que estaba programado como riesgo.

El proyecto de inversión pública decía una cosa no guarda relación con el

proceso que se ha llevado a continuación.

4. ADS por Subasta Inversa Presencial n.° 0008-2013-GORE-ICA para la

contratación de combustible (petróleo – gasolina) para las unidades móviles

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -70-

del Gobierno Regional de Ica”, fue el tema del petróleo y gasolina, al momento

del concurso hubo una mejora en el precio pactado.

5. ADP n.° 0003-2013-GORE-ICA para la contratación del servicio de

supervisión del equipamiento del proyecto “Mejoramiento de los servicios de

prevención de la comisión de delitos y faltas de la jurisdicción de la dirección

territorial de la policía de Ica”, miren acá tenemos el tema de supervisión de las

cámaras, nosotros hemos establecido un tema que también tiene que ser un

tema de mayor preocupación.

5.1 Las propuestas técnicas una vez abiertas, no son selladas y firmadas por

el notario en cada hoja de los documentos de dicha propuesta.

5.2 El Cronograma inicial del proceso de selección ha presentado variaciones

debido a dos postergaciones realizadas.

3.3 Los requisitos técnicos mínimos referidos al postor no son precisos, al no

especificar la cantidad de servicios y el tiempo mínimo, con los que se debería

contar.

Todo eso lo hemos dicho al comité especial y también al Presidente.

6. ADP n.º 004-2013-GORE-ICA Contratación de Servicio de supervisión

“Mejoramiento de la Carretera para la Integración de los Centros Poblados de

los Distritos de Santiago, Pachacutec y Tate - Ica”.

Se han detectado riesgos :

a) La ejecución de la obra: “Mejoramiento de la carretera para la integración de

los CC.PP. de los Distritos de Santiago, Pachacútec y Tate de la Provincia de

Ica”, se inició sin que se haya contratado, el supervisor de la obra;

inobservando el artículo 190° del Reglamento de la Ley de Contrataciones del

Estado vigente.

b) El proceso de selección fue previsto en el plan anual de contrataciones desde

el año 2012; y sin haberse excluido del mismo, se programó en el Plan Anual

de Contratación 2013, por lo que, se aprecia su ejecución en el mes abril de

2013; incumpliendo la programación prevista en los planes anuales de

contrataciones aprobados.

c) La disponibilidad presupuestal fue otorgada con anterioridad a la

elaboración del estudio de posibilidades que ofrece el mercado constituido en el

resumen ejecutivo, el mismo que permite establecer el valor referencial.

d) Del requerimiento técnico mínimo, el desagregado de gastos de supervisión

remitido por el área usuaria, utilizado como base para la determinación de la

fuente n.º 01 “Cotizaciones”; no fue incluido en los Términos de Referencia del

Capítulo III de las Bases Administrativas.

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -71-

e) No se precisó el período para acreditar la experiencia solicitada del postor

como requerimiento técnico mínimo; habiéndose verificado en el expediente de

contratación la existencia de certificados presentados por el postor ganador que

acreditan experiencia que inclusive data de 1999.

f) El Comité Especial Permanente, no acreditó haber consultado al órgano

encargado de las contrataciones y área usuaria respecto a la exigencia de la

acreditación del certificado de incorporación al colegio profesional para el

personal profesional, como requerimiento técnico mínimo; inobservando lo

establecido en el artículo 31 del Reglamento de Contrataciones del Estado y lo

señalado en el pronunciamiento n.º 303-2013/DSU y las competencias.

g) Las mejoras previstas en el factor de evaluación de las bases, consigna un

puntaje máximo de 25.00 puntos, cuyo criterio no establece literalmente que

actividad o prestación podrá ser considerada como un aporte, mejora y/o

sugerencia, quedando a discrecionalidad del comité especial permanente la

asignación del referido puntaje; asimismo es de precisar que dicho factor de

evaluación es relativamente mayor al asignado para la experiencia del postor;

hecho que inobserva lo establecido en el artículo 43º del Reglamento de

Contrataciones del Estado y lo señalado en el Pronunciamiento nº 041 –

2012/DSU.

h) El acto de Presentación de Propuestas fue previsto para el 07 de mayo de

2013 a horas 08:10 a.m.; sin embargo, dicho acto público se inicio a las 08:30,

con un retraso de media hora, lapso que ha dado lugar el ingreso de más

postores, que evidentemente no han sido puntuales con la disposición

establecida en las bases.

i) La propuesta técnica original del postor ALEXANDER PRIMITIVO

HUERTAS JARA, no fue sellada ni firmada por el notario público Gino

Barnuevo Cuéllar; inobservando lo establecido en las bases administrativas

integradas numeral 1.9 presentación de propuesta página n.º 07: “Después de

abierto cada sobre que contiene la propuesta técnica, el Notario procederá a

sellar y firmar cada hoja de los documentos de la propuesta técnica”.

j) La consorciada Eliana Lucibhet Estrada Pardo del postor Consorcio

SANTIAGO, no obstante que posteriormente en la etapa de evaluación y

calificación técnica fue descalificada por no cumplir con el requerimiento

técnico mínimo; previamente no acreditó la presentación del anexo n.º 3

“Declaración Jurada – artículo 42º del Reglamento de la Ley de Contrataciones

de Estado”; sin embargo el Comité Especial Permanente admitió y calificó su

propuesta técnica, sin haberla descalificado en la etapa de admisión de

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -72-

propuestas, por incumplir con la presentación del mencionado documento

obligatorio.

k) No se publicó el lugar donde se llevaría a cabo el acto de otorgamiento de la

Buena Pro.

l) Si bien el Acta de Otorgamiento de la Buena Pro de 13 de mayo de 2013;

consignan que se dio lectura al Acta de Evaluación Técnica a los presentes;

respecto del resultado de la calificación y evaluación técnica efectuada por el

Comité Especial Permanente; cabe indicar que dicho procedimiento no se

realizó en su integridad.

7. LP n.º 001-2013-GORE-ICA Contratación de suministro de canasta de

víveres (vales electrónicos) para los trabajadores del GORE-ICA – D.L. n.º 276.

Informe de Veeduría n.º 008-2013-GORE-ICA-OCI

CONCLUSIONES

a) La certificación presupuestal otorgada por S/. 395,415.00 nuevos soles, es

menor al monto adjudicado en S/. 437, 715.00 nuevos soles, existiendo una

diferencia sin certificar por S/. S/. 40,985.00 nuevos soles.

b) En el requerimiento técnico mínimo respecto de la cantidad total de vales

electrónicos requeridos por el área usuaria es incongruente con el total

consignado en el Resumen Ejecutivo que determinó el valor referencial;

evidenciándose una diferencia de nueve (09) vales electrónicos que no están

debidamente sustentadas en dicho requerimiento técnico.

c) Las especificaciones técnicas consignadas como RTM en las bases no

fueron consignadas en el RTM emitido por el área usuaria, no obstante a ello;

existen incongruencias en el plazo de entrega, descripción y cantidad de las

bases administrativas aprobadas, al no consignar la cantidad de vales por

entregar trimestralmente durante el 2013, asignando un monto de S/.500.00

nuevos soles como valor de cada vale electrónico; inobservando que como parte

del requerimiento fue previsto la relación de trabajadores y el monto trimestral

asignado; en los cuales se evidencia la existencia de variaciones en los montos

de los vales asignados para algunos trabajadores.

d) La propuesta técnica original de los postores: SUPERMERCADOS

PERUANOS S.A y CENCOSUD RETAIL PERU SA , no fueron selladas ni

firmadas por el notario público Gino Barnuevo Cuellar; inobservando lo

establecido en el numeral 1.9 de la Sección General de las bases

administrativas integradas (página n.º 07): “Después de abierto cada sobre

que contiene la propuesta técnica, el Notario procederá a sellar y firmar cada

hoja de los documentos de la propuesta técnica”; situación que inobserva el

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -73-

numeral 7.3 de la obligatoriedad de la directiva n.º 018-2012-OSCE/CD

aprobado con resolución n.º 047-2013-OSCE/PRE de 31 de enero de 2013.

e) No se publicó en el SEACE, el lugar donde se llevaría el acto de otorgamiento

de Buena Pro.

f) Se evidencia la existencia de errores materiales en la denominación y tipo

del proceso de selección, en los actos preparatorios y ejecución (incluyendo

resumen ejecutivo).

8. LP n.º 002-2013-GORE-ICA “Mejoramiento de la carretera vecinal ruta IC –

576, tramo progresivo 21 + 501.956, Distrito de Tibillo – Palpa. Informe de

Veeduría n.º 009-2013-GORE-ICA-OCI

CONCLUSIONES :

 Se han detectado riesgos que afectan la transparencia, la probidad o el

cumplimiento de la normativa; lo que se detalla a continuación:

a) La ejecución del proceso de selección no se realizó en la fecha prevista según

lo programado en el Plan Anual de Contrataciones de 2013.

b) El acto público no se llevó a cabo a la hora prevista, evidenciándose según

consta en el acta suscrita, la instalación del Comité Especial a las 8:30 am.,

con un retraso de media hora.

c) Se ha evidenciado información inexacta sobre al pantallazo emitido por el

Sr. Trillo Roque Miguel Ángel , instrumento que motivó la emisión de la

Resolución n.º 0186-2013-GORE-ICA/PR el 24 de mayo de 2013 para el acto

de nulidad, a razón de no haberse registrado la postergación de absolución y

observaciones del proceso, lo que resulta, que es igual al pantallazo que da

cuenta a fallas en el SEACE de 21 de mayo de 2013, por el cual se emitió la

Resolución ejecutiva regional n.º 201-2012-GORE-ICA/PR de 24 de abril de

2012, hecho que fue comunicado con Oficio n.º 158-2013-GORE-ICA/OCI de

20 de junio de 2013 por el OCI; en consecuencia, es evidente la transgresión al

principio de presunción de veracidad.

d) El Comité Especial es un órgano colegiado que forma parte de la Entidad;

por tanto, no es ajena a ella y no se exime de la responsabilidad sobre criterios

que no sean congruentes a los principios que regulan la normativa de

contratación pública. En efecto, el Comité Especial en virtud al artículo 56º del

Reglamento de Contrataciones del Estado “(…) deberá absolver de manera

fundamentada y sustentada, sea que la acoja, las acoja parcialmente o no las

acoja, mediante un pliego absolutorio(…)”, y en observancia a los dispositivos

legales, lineamientos y criterios establecidos por el OSCE.

A LA EJECUCIÓN CONTRACTUAL

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -74-

10. Obra “Mejoramiento de la carretera para la integración de los centros

poblados de los distritos de Santiago, Pachacutec y Tate – Ica”. Informe de

Veeduría a la ejecución contractual n.° 01-2013-GORE-ICA-OCI. Oficio n.°

165-2013-GORE-ICA/OCI

RIESGOS:

a) La admisión de la documentación del contratista vencido el plazo legal

para suscribir contratos, la suscripción y registro en el SEACE extemporáneo

del Contrato Ejecución de Obra n.° 013-2013-GORE ICA de 14 de febrero de

2013, inobservan la normativa de contrataciones vigente.

b) La demora en la entrega de terreno total, genera el riesgo de afectación de la

ruta crítica en la ejecución de la obra y modificaciones en el cronograma de

obra, propiciando el reconocimiento a favor del contratista de ampliaciones de

plazo y mayores gastos generales en perjuicio de la Entidad.

c) La concurrencia parcial del plantel técnico del contratista, genera el riesgo

de no garantizar la organización y planificación de actividades de la obra, en

desmedro de la calidad y oportunidad de la misma.

d) La ausencia de la totalidad del plantel técnico de la consultora de la

supervisión de la obra, evidencia la falta de control por parte de la Entidad,

para velar directa y permanentemente por la correcta ejecución de la obra y del

cumplimiento del contrato.

Eso es muy bueno de la fiscalización por parte de Control Social, señores en

este tema de obras en mis seis meses que tengo de gestión, he programado la

visita de un consultor de la GTZ Cooperación Alemana que trabaja en la

Contraloría General en el tema de info obras y el tema de info obras es un

tema de acceso de cualquier persona o público, y qué quiere decir info obras, en

info obras se registra cómo está la obra y usted como usuario puede colgar su

foto y en esa obra que dice que está el 80% mentira señor el terreno dónde está

poniendo eso, es un tema de fiscalización y eso es un producto de Contraloría

General de la República, se llama info obras y yo hace poco le he dicho al

Presidente, señor Presidente usted también es responsable porque la directiva

dice es responsables de verificar que se cuelguen todas las obras para hacer una

fiscalización señores que estamos atrás, hagamos una fiscalización de las

obras porque no solamente es responsabilidad de la gestión, es responsabilidad

también de la instalación de la carretera a mi lado la van hacer en 03 meses y

está 03 años, fiscalicemos también es control social y como le digo hemos

capacitado a 30 ingenieros de todas las unidades ejecutoras han venido y vino

el experto de info obras a capacitarlos en ese tema, gratis no le ha costado nada

al Gobierno Regional, no se preocupen eso ha sido cortesía del Órgano de

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -75-

Control Institucional, hemos capacitado a 30 personas para ese tema de info

obras, la ausencia del plantel técnico, eso ya lo hemos comentado que podemos

ir a verificar cuando ustedes gustan, me avisan.

e) La falta de un Plan de Seguridad, en la mencionada obra, aunado a que el

personal de obra viene laborando sin condiciones de protección y medidas de

seguridad así como la falta señalización y medidas de protección que alerten

sobre las áreas en trabajo; constituye un riesgo potencial de afectación de la

integridad y de la salud de los trabajadores y de los pobladores vecinos, así

como la potencial aplicación de sanciones por parte de las autoridades

competentes.

f) El no exhibir el cuaderno de Obra y éste no se encuentre debidamente

custodiado por el residente, denota un riesgo para la ejecución de la obra,

existiendo la posibilidad de omitir consignar la totalidad de las eventuales

ocurrencias, restando transparencia, objetividad, y probidad a los actuados en

obra, con el agravante que en la valorización n.º 03, evidencia copia simple del

referido cuaderno que no consigna las firmas del residente y

supervisor/inspector de la obra.

g) La existencia de incongruencias entre los documentos que acreditan la

experiencia profesional del residente de la obra y su documento de identidad,

genera un riesgo legal que ante un incumplimiento por parte del residente de

la obra, éste pueda desconocer su responsabilidad ante la Entidad, hecho que

afecta el principio de moralidad previsto en la normativa de Contrataciones del

Estado vigente.

h) La inhabilitación profesional de los residentes y asistente de la obra,

inobservan la normativa del colegio profesional correspondiente y las

condiciones pactadas con el contratista.

Por favor yo no soy policía, yo no soy fiscal, yo no soy juez, si tenemos

evidencias de una comisión de delito, el trámite que yo lo hago lo hace

cualquier persona común y corriente, ¿cuál es la diferencia?, en que yo lo hago

técnicamente, esa es la diferencia que yo hago un informe muy bonito,

debidamente sustentado que tengo que cursarle a todos y de ahí recién

tomando pero si hay evidencias de comisión de delito señores háganlo, no

esperen que yo como Órgano de Control Institucional con todas las

limitaciones de mi capacidad operativa que lo haga en 2014 – 2015 pero igual

va a salir pero si hay indicios de comisión de delitos denuncien, como hacen la

denuncia, con copia al Congreso, al Congresista, con copia a la fiscalía, a la

Procuraduría, a fin de cuenta el Estado es una solo, o sea, yo definitivamente

identifico responsabilidades no determino responsabilidades, ahora con mi

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -76-

potestad sancionadora si puedo inhabilitar a un funcionario pero tengo que

hacer acción de control y toda la acción de control significa comunicación de

hallazgo, planeamiento y sacar el informe, definitivamente es un poco más

complicado pero eso no quiere decir de que yo no esté atento a lo que esté

sucediendo acá en el gobierno regional.

ALERTAS

Aparte de eso, proceso que hemos hecho, estoy mandando alertas, miren las

alertas que estoy mandando, señor Presidente Regional el OSCE te está

diciendo que tú no has colgado estos proceso:

1. OFICIO Nº 113-2013-GORE-ICA/OCI. Notificación n.º 5128-2013 emitido

por la Dirección de Supervisión del OSCE de 01 de abril de 2013, de la que

señala “Su representada no ha convocado en el mes anterior los procesos de

selección correspondiente a los numerales 4, 9, 10 ,11, 12, 13, 14, 15, 19, 20,

21, 22, 23, 24, 29, 30, 31, 47, 48, 49, 50, 51, 52, 53, 54, 55, 98, 99, 100,

101, 102, 103, 104, 105 de su PAC, a pesar de encontrarse previsto así en dicho

instrumento, lo que contraviene lo dispuesto en el artículo 7º del Reglamento”.

2. OFICIO Nº124-2013-GORE-ICA/OCI. Notificaciones: n.os 15759,

9360,9591,12246,12247,12248,13360,14297 y 14515 – 2013, emitidos por

la Dirección de Supervisión del OSCE, que señala: “Su representada no habría

cumplido con suscribir el contrato del referido proceso, conforme a los plazos

establecidos en el artículo 148° del Reglamento, o no se ha registrado el

respectivo contrato en el SEACE, a pesar que ha excedido el plazo establecido en

el artículo 138° del Reglamento”.

3. OFICIO Nº 137-2013-GORE-ICA/OCI. Licitación Pública n.º 0002-2013-

GORE-ICA. De la revisión del numeral 2 “Personal Mínimo asignado a la

Ejecución de Obra” del Capítulo III de las Bases de la Licitación Pública n.º

0002-2013-GORE-ICA: Ejecución de Obra “Mejoramiento de la Carretera

Vecinal Ruta IC -576; Tramo Progresiva 21 + 501.956, Distrito de Tibillo –

Palpa”, para el caso del Residente consigna: “El profesional propuesto deberá

contar con una experiencia no menor de cuatro (04) años como residente y/o

supervisor en la ejecución de obras”; situación que no es concordante con la

citada normativa, a lo limitante de consignar el criterio en la experiencia de

especialidad.

Asimismo, de la revisión del numeral 2 “Personal Mínimo asignado en RTM

de las bases, consigna que : “el profesional propuesto debe ser colegiado”, de lo

que se debe observar lo señalado en el Pronunciamiento n º303-2013/DSU de

01 de abril de 2013.

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -77-

4. OFICIO Nº 138 -2013-GORE-ICA/OCI (Dirigido al Presidente del Comité

Especial)Licitación Pública n.º 0003-2013-GORE-ICA. De la revisión del

numeral 2 “Personal Mínimo asignado a la Ejecución de Obra” del Capítulo III

de las Bases de la Licitación Pública n.º 0002-2013-GORE-ICA : Ejecución de

Obra “Mejoramiento de la Carretera Vecinal Ruta IC -576; Tramo Progresiva

21 + 501.956, Distrito de Tibillo – Palpa”, para el caso del Residente

consigna: “El profesional propuesto deberá contar con una experiencia no

menor de dos (02) años como residente / supervisor en la ejecución de obras

similares”; requerimiento técnico mínimo que no es concordante con la citada

normativa.

Asimismo, en el último párrafo del citado numeral 2 “Personal Mínimo

asignado a la Ejecución de Obra” del Capítulo III , se consigna: “el profesional

propuesto debe ser colegiado(…)”, RTM que no es concordante con lo señalado

en el Pronunciamiento n º303-2013/DSU de 01 de abril de 2013

5. OFICIO Nº 139 -2013-GORE-ICA/OCI (Dirigido al Presidente del Comité

Especial). Concurso Público n.º 0001-2013-GORE-ICA. De la revisión del

literal b), numeral 2.5.1: “Contenido de presentación obligatoria” del Capítulo

II de las Bases del Concurso Público n.º 0001-2013-GORE-ICA : Consultoría

para la supervisión de obra “Ampliación, Mejoramiento y Equipamiento de la

Infraestructura en el Hospital de Apoyo de Nazca”, se solicita: “b) Declaración
jurada de cumplimiento de los Requerimientos Técnico Mínimo”; lo cual, no es

congruente con la acreditación documentaria solicitada en el RTM establecido

en el Capítulo III de las Bases Administrativas. El cronograma del proceso de

selección previsto en el numeral 2.1 del Capítulo II “Proceso de Selección” , no es

concordante con el calendario previsto en la consola publicada a través del

SEACE.

Como se dice yo personalmente en mi experiencia profesional yo tengo que

decir una cosa que es bien clara, primero te aviso y después te caigo y con este

mismo oficio te lo voy a cursar, te acuerdas que te dije en esa oportunidad, te

acuerdas ese día que yo te dije con este oficio. Ahora si aplico una infracción

prevista en el Reglamento de Infracciones y Sanciones perdón en el tema de

Procedimiento Aplicativo Sancionador de la Contraloría.

6. OFICIO Nº 140 -2013-GORE-ICA/OCI (Dirigido al Presidente del Comité

Especial). Adjudicación Directa Pública n-º 0005-2013-GORE ICA. De la

revisión del literal b), numeral 2.5.1: “Contenido de presentación obligatoria”

del Capítulo II de las Bases Administrativas de la Adjudicación Directa

Pública n.º 0005-2013-GORE-ICA: Ejecución de la obra “Instalación del

Sistema de Agua Potable para la Comunidad Campesina San Andrés de

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -78-

Quilcanto y Nicolas”, se solicita: “b) Declaración jurada de cumplimiento de
los Requerimientos Técnico Mínimo”; lo cual, no es congruente con la

acreditación documentaria solicitada en los requerimientos técnicos mínimos

del Capítulo III de las Bases. De las bases, para el caso del Residente se

onsigna: “El profesional propuesto deberá contar con una experiencia no menor
de cuatro (04) años como residente / supervisor en la ejecución de obras
similares”; requerimiento técnico mínimo que no es concordante lo establecido

en el Artículo 185º del Reglamento de Contrataciones del Estado, “Residente
de Obra: En toda obra se contará de modo permanente y directo con un
profesional colegiado, habilitado y especializado designado por el contratista,
previa conformidad de la Entidad, como residente de la obra, el cual podrá ser
ingeniero o arquitecto; según corresponda a la naturaleza de los trabajos, con
no menos de dos (2) años de experiencia en la especialidad”., por lo que resulta
claro que la experiencia en la especialidad tambien puede ser acreditado como
inspector.
Finalmente, de la revisión del cronograma del proceso de selección previsto en

el numeral 2.1 del Capítulo II “Proceso de Selección” (Folio 19), no es

concordante con la consola publicada a través del SEACE; cuya copia se

adjunta.

Esas son las 18 a 19 alertas que también hemos hecho.

DE LOS ACTOS DE NULIDAD POR FALLAS EN LA PLATAFORMA DEL

SISTEMA ELECTRÓNICO DE CONTRATACIONES DEL ESTADO - SEACE

Ahora tenemos un tema muy puntual que es una situación que quiero yo

exponer a nivel de presuntos, a nivel de presunción entendámoslo así, señores

periodistas por favor si van a publicar algo resumen, ya por favor bien.

• RESOLUCIÓN EJECUTIVA REGIONAL N.º 0159-2012-GORE-ICA/PR

DE 30 DE MARZO DE 2012, esta Resolución Ejecutiva Regional firmada por

el señor Presidente declara un memorial contestativo pero el sustento que se

hace para continuar esa resolución no es consistente y son seis resoluciones

que nosotros hemos visto, el señor de la unidad de adquisiciones empieza a

trabajar a partir de las 7 de la noche, el trabajador tiene chamba yo me voy a

las 9 y no encuentro a nadie ni los grillos pero el señor trabaja hasta las 9 de

la noche, entonces espera toda la mañana para colgar todos los procesos, por eso

decía que es importante también tener un área de contratos o un área de

seguimiento y ejecución contractual tenemos que diversificar porque de

repente tiene que ser por capacidad operativa y por eso decía presunto, yo me

puedo imaginar muchas cosas, de repente por recarga laboral, si yo tengo que

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -79-

colgar un proceso Sra. Espinoza en qué momento lo cuelgo, desde temprano,

desde las 8 de la mañana, si no puedo colgarlo estoy molestando al OCI, que

no puedo colgar le mando un correo y no puedo colgarlo pero acá solamente sale

un pantallazo que se ha visto que en dos o tres resoluciones, nulidad de oficio

y ¿cuántas resoluciones hay?, todas estas, ese es el pantallazo que hay en el

OSCE.

Cambio en su momento del logo, hicimos las investigaciones con la Directora

de Plataforma del OSCE, señores este logo es y definitivamente el OSCE

también se lava las manos, eso lo hemos cambiado pero no me ha dicho cuándo

porque pudo haber cambiado ayer pero como le digo todo es un tema de

presunción, yo trabajo en un principio de licitud, todos los funcionarios

cumplen sus funciones de acuerdo a ley hasta que se apruebe lo contrario y

estas son alertas, yo les promete que vamos hacer muy buenos trabajos de

auditoría con mi equipo que estoy preparando.

Las seis resoluciones mira lo que afecta así nomas numeral 8.4 de la directiva

del OSCE y qué tiene que hacerse con esa persona con la evaluación que

corresponda porque yo también hago control posterior pero hago control

posterior cuando hago una acción de control no cuando hago una veeduría.

Miren todo este me han mandado esto lo hace el OSCE y seguimos sacando y

todo esto está en la presidencia y también al comité especial, le mandamos a

los comités especiales, ese es un trabajo que estamos haciendo, es un trabajo

primero de alertar primero te llamo la atención si corriges bien, sino problema

tuyo hermano yo al final aplico mis procedimiento administrativo

sancionador y te inhabilito cinco años si quiero, si es grave o no es grave y eso

hago con todas las direcciones con el poco personal que tengo, por eso que estoy

tratando de conseguir los mejores profesionales a nivel nacional para que

vengan a trabajar conmigo, tengo una especialista de adquisiciones muy

pronto voy a tener una especialista en proyectos de inversión pública, igual el

ingeniero, la Ing. Cerón hasta hace cuatro días era la única ingeniera que

había para evaluar los (ininteligible).

Bien, esa es todo mi exposición, eso es lo que nosotros estamos haciendo en el

Órgano de Control Institucional, no estamos rascándonos la barriga, no se

siente aún porque lo más contundente es un informe pero estamos haciendo

estas cosas, alertando para qué, para mejorar la gestión, las personas pasamos,

yo igual me iré y el Contralor General sacará una resolución y me voy pero

esto lo estamos dejando y esto es lo que estamos dejando, señores consejeros

muchas gracias, la verdad por escucharme pero tenemos que hacer fuerza

común, muchas cosas se hablan, yo no soy periodista, yo soy auditor y tengo

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -80-

que probarlo y a pesar de probarlo digo (ininteligible), muchísimas gracias

señor Consejero Delegado, esa ha sido mi exposición el día de hoy.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Señor contador le rogaría que el documento que nos acaba de alcanzar

nos lo pueda hacer llegar la letra un poco más grande, no se puede leer, no se

aprecia. Tiene la palabra, consejera Luz Torres.

La Consejera TORRES: Consejero Delegado, por su intermedio al señor Director

Regional de Control Institucional.

Yo creo que nos ha dado una cátedra de la forma, lo que queríamos es el

objetivo, ¿cuál es la problemática que existe en el tema de control

institucional?, yo le envié un documento en ese momento a la doctora C.P.C.

María Mongó el 15 de febrero del presente año, recepcionado el 15 de febrero el

mismo día y con una Moción de Orden del Día para poder solicitar la forma de

lo que es hallazgos en el proceso de licitación, usted ha indicado que es de

repente la forma cómo se ha solicitado que acaba usted indicar que son

presuntas responsabilidades, usted acaba de demostrarlo y no vamos a esperar

hasta el próximo año saber porque cada año el representante del Órgano de

Control Institucional da la información al Consejo en Pleno de los hallazgos

por presuntos casos que usted acaba de mencionar, entonces en lo que es

presunción también lo ha dicho, no vamos a esperar que termine el año para

poder recién conocer la problemática existente que podemos nosotros ahora

tratar de corregir como fiscalizadores y de acuerdo a la ley que emana los

gobiernos regionales la 27867 justamente le pedí esta información a la

persona responsable y luego ante el Consejo Regional pero yo quisiera solicitar

a usted cuáles son las recomendaciones porque el mismo discurso lo venimos

escuchando desde la C.P.C María Mongó el problema institucional, el refuerzo

del personal profesional y cuáles son las recomendaciones que usted,

estrategias se podría plantear para poder articular por el intermedio del Consejo

el apoyo articulado para poder reforzar su gestión, ¿en qué podemos nosotros

apoyar como Consejo Regional para fortalecer el órgano institucional de este

gobierno regional porque es necesario ver la problemática, sí me preocupa

porque soy de Nasca el problema de Consorcio Nasca tiene desde febrero del

2011 firmó un contrato por un año y ya estamos pasando tres años y

seguimos con los mismos problemas, el problema del Hospital de Chincha

entregaron una carta fianza adulterada que no era realmente una carta

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -81-

fianza, era una estafa que habían hecho, entonces yo creo que hay una serie

de presuntas irregularidades, yo creo que en ese sentido quisiera solicitar a

usted por su intermedio Consejero Delegado cuál es su planteamiento para

poder tratar de buscar una solución a este problema que usted acaba hoy día de

informar en cuanto a riesgos, veeduría, presunción, presuntos hallazgos, que

usted acaba de indicar que existe la problemática.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Para que dé respuesta por favor.

EL C.P.C. DAVID QUIROGA PAIVA, JEFE DEL ÓRGANO DE CONTROL

INSTITUCIONAL DEL GORE-ICA: Señor Consejero Delegado discúlpeme para

hacer la respuesta planteada. Señores cada unidad ejecutora debe de tener un

OCI, usted me está diciendo Nasca allá hay un director designado por la

gestión del Gobierno Regional y ayer hemos tenido un taller con todos los 27

auditores gubernamentales de todos los OCI, cada unidad ejecutora tiene que

tener un OCI, para hacer una cosa conjunta, nosotros como auditores también

hablamos idiomas diferentes; entonces, la fiscalización tiene que ir por todo

lado, señora usted quiere que me traslade a Nasca, yo lo voy hacer en su

momento pero tengo que ver cuál es la materialidad para hacerlo y sé que hay

muchas cosas complicadas pero también necesito que en cada unidad ejecutora

haya un órgano de Control Institucional pero debidamente con sus

documentos de gestión, con sus presupuestos, señores no puede ser posible que

una entidad que maneja 70 millones tenga solamente un auditor, uno,

debemos de agradecer la fiscalización si, implementemos los OCI en cada

unidad ejecutora porque los 800 millones de que yo hablé estaba dividido en

unidad ejecutora, hay temas y lo reitero nuevamente, hay temas en las cuales

pues si hay que hacer una denuncia a nivel fiscal hagámosla, ¿por qué

estamos esperando que el Órgano de Control se pronuncie?, señores yo les he

encomendado y les he dicho hasta la saciedad de mi limitada capacidad

operativa no técnica, estoy hablando de capacidad operativa porque mi equipo

es un equipo A-1, las personas que están trabajando en este Órgano de Control

Institucional del gobierno regional, señores nosotros a nivel de la Oficina

Regional de Ica estamos visto como lo mejor, es por eso que estamos juntando,

estamos también tratando que los órganos de control institucional de las

unidades ejecutoras que si hay hagan las cosas bien, ese es el objetivo de mi

gestión de que todos como les he dicho los auditores de la plata que se le da a

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -82-

su entidad, no puede ser que el MOF, ROF, TUPA estén desde el año 1997,

2007 y no sólo acá, a nivel de todas las unidades ejecutoras del Gobierno

Regional, ustedes son consejeros del gobierno regional, están representando a

las provincias del gobierno regional, entonces en las entidades estamos

funcionando inclusive con locales que ya están inhabilitados por Defensa

Civil y ahora qué esperamos que haya un sismo y se mueran todos y la

responsabilidad, ¿de quién va a ser?, esa es mi intervención muchísimas

gracias señores consejeros.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Muchas gracias señor Contador, se le agradece su intervención y será

para una próxima oportunidad.

EL C.P.C. DAVID QUIROGA PAIVA, JEFE DEL ÓRGANO DE CONTROL

INSTITUCIONAL DEL GORE-ICA: Muchas gracias.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Señor Secretario para que dé lectura al siguiente punto de Agenda.

EL ABOG. JOSÉ FERNANDO VALDEZ LOYOLA, SECRETARIO DEL

CONSEJO REGIONAL DEL GORE-ICA:

6. INFORME DEL GERENTE SUB REGIONAL DE NASCA, ING.

ARMANDO WILBER ALFARO MORALES SOBRE LA SITUACIÓN

ACTUAL DEL PROYECTO “CONTRUCCIÓN DE NUEVAS

INFRAESTRUCTURAS Y EQUIPAMIENTO EN EL AERODRÓMO DEL

DISTRITO DE VISTA ALEGRE - NASCA – ICA” (OFICIO N° 0369-2013-

GORE-ICA/GSRNA).

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Se le invita al Gerente Sub Regional de la provincia de Nasca, Ing.

Wilber Alfaro para que haga su exposición, recomendándole por favor de que

sea puntual y por la premura del tiempo un plazo máximo de 10 minutos.

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -83-

EL ING. ARMANDO WILBER ALFARO MORALES, GERENTE

SUBREGIONAL DE NASCA DEL GORE -ICA: Señor Consejero Delegado,

señores consejeros, distinguida concurrencia buenas tardes.

El propósito de mi intervención es explicar sobre el proyecto del "Mejoramiento

de la Infraestructura del Aeródromo María Reiche de Nasca". Debo de explicar

primeramente que este proyecto empieza en la gestión anterior del gobierno

regional y tiene como inicio la elaboración de un perfil que estuvo aprobado en

base a un plan maestro aprobado también por la Dirección General de

Aeronáutica Civil, en lo que corresponde al gobierno presente, el 16 de abril se

desarrolla un perfil que fue aprobado y finalmente en agosto del 2011 se

aprueban unas resoluciones ejecutivas que propicia la formación o la firma de

un convenio entre la Municipalidad Distrital de Vista Alegre y el Gobierno

Regional. En este convenio, principalmente se debe resaltar la Municipalidad

Distrital de Vista Alegre asume la responsabilidad de desarrollar la parte de la

pre inversión, es decir llevar el perfil existente a la factibilidad y luego al

expediente técnico; nosotros como unidad formuladora, por norma del SNIP

formato 03 somos el ente que teníamos que supervisar este convenio de manera

que a la firma del contrato la Municipalidad hace la primera presentación del

perfil y este perfil perdón de la factibilidad, esta factibilidad tiene de por sí

temas que son insuperables, es decir el Plan Maestro de este proyecto

contemplaba principalmente dos temas, la ampliación de la pista en 500

metros y a su vez algunas exigencias adicionales, en el informe que presenta

el consultor de la municipalidad indica que solamente ellos estarían

desarrollando dos componentes del proyecto, en esta situación nosotros

observamos que era prioritario hacer el saneamiento físico legal de los terrenos.

Bien, entonces estamos explicando el procedimiento por fechas y vemos que

efectivamente el 04 de setiembre del 2012 el Alcalde de la Municipalidad

Distrital de Vista Alegre presenta el estudio de pre inversión a nivel de

factibilidad a la gerencia sub regional para la revisión.

Con fecha 11 de setiembre a los siete días, esta unidad formuladora emite las

observaciones al estudio a nivel de factibilidad que deben ser subsanas por el

consultor. Seguidamente el 12 de setiembre el Gerente Subregional de Nasca

remite a la Municipalidad de Vista Alegre el oficio de las observaciones del

proyecto denominados "Construcción de Nuevas Infraestructuras", en esta

secuencia el 14 de febrero la municipalidad levanta las observaciones

respectivas de la revisión.

La unidad formuladora de la gerencia revisa el estudio de pre inversión donde

se aprecia que el consultor del proyecto, está reduciendo la meta de inversión,

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -84-

por falta de saneamiento físico legal del terreno, lo cual no se encuentra de

acuerdo al Plan Maestro del Aeródromo y no solucionaría el problema principal

que aqueja a este aeródromo.

En consecuencia, la Gerencia Sub Regional de Nasca, en coordinación

consensuada con la OPI del gobierno, estimó conveniente solicitar la opinión

técnica a la Dirección General de Proyectos de Inversión del Ministerio de

Economía y Finanzas, a fin de salvaguardar las decisiones técnicas en el

manejo responsable de proyectos en la etapa de pre inversión.

En consecuencia, se emite un oficio acompañado del Plan Maestro y el perfil

aprobado a la DGPI (Digital e impreso) con el fin de que concluya la revisión.

Estando así el panorama es de entender que efectivamente nosotros como

gobierno regional hemos expresado en todo momento la buena disposición para

que este proyecto se lleve adelante, conscientes de que efectivamente se estaba

tomando una decisión importante frente a un gran problema que se ha debido

de ver en Nasca como la caída del turismo.

Finalmente, esta consulta que se hizo a la DGPI concluyó en los siguientes

puntos:

1. Con fecha 04 de junio del 2013 la revisión del estudio de factibilidad emite

un informe técnico con las siguientes observaciones. En el marco de la

normatividad del SNIP, el estudio a nivel de perfil no ha tenido una adecuada

identificación teniendo en cuenta que la función programática registrada es

en el sector transportes mientras que la demanda analizada es para temas de

proyectos de turismo.

2. El cálculo de la demanda tiene deficiencias técnicas de concepto, por lo tanto

el cálculo de beneficios, la evaluación social y los indicadores de rentabilidad

están errados.

3. El estudio debe ser muy claro, señalándose si se trata de una intervención

de un aeródromo para dar servicio de transportes de pasajeros a otras ciudades,

o sólo trata de dar servicio a turistas para sobrevolar las líneas de Nasca, lo

cual constituirá un servicio privado.

4. Como resultado de la evaluación del estudio a nivel de perfil, concluimos

que el estudio no cumplió con los contenidos mínimos, por lo que en aplicación

de la normatividad vigente del SNIP, se recomienda el RETIRO DE LA

APROBACIÓN DEL ESTUDIO A NIVEL DE PERFIL.

Esto vale decir que en efecto este proyecto nació mal, nació mal porque se

desarrolló un perfil que fue aprobado en la OPI de nuestro gobierno regional en

el año 2009, este perfil naturalmente no desarrolló la parte técnica que tenía

que tomarse en cuenta; en consecuencia, lo que se concluye es que este

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -85-

proyecto no debió obedecer a un convenio entre gobierno y municipalidad, toda

vez que nos están indicando que este es un proyecto de interés privado, en

consecuencia este proyecto ya no va para adelante.

Las conclusiones y recomendaciones de nuestra gerencia son las siguientes:

1.1 Que la Municipalidad Distrital de Vista Alegre en coordinación con los

empleados del área portuario privado impulse el Aeródromo María Reiche,

conforme lo recomienda la DGPI, la misma que no tendrá incompatibilidad

con el nuevo Aeropuerto Regional para Nasca.

2.2 Sugerimos al Consejo en Pleno que se declare de interés y necesidad

regional la urgente Construcción de un Aeropuerto Regional en Nasca, que

tendrá impacto regional, nacional y mundial, en aras de potencializar el

desarrollo turístico y económico de la región, propiciando para ello la creación

de un convenio marco y un convenio específico entre el Ministerio de

Transportes, Gobierno Regional Ica y Gobierno Local de Nasca.

2.3 Se deberá tomar en cuenta, que existió un proyecto con código SNIP

15096 denominado: “Construcción del Aeropuerto Internacional de Nasca”,

desarrollado por el Ministerio de Transportes y Comunicaciones, que luego de

las gestiones para continuar el proyecto, el MTC recomienda que se realice el

proyecto de un Aeropuerto Regional.

Señores consejeros, he tratado de ser lo más breve posible, en consecuencia

quiero transmitir que efectivamente Nasca está viviendo una grave crisis en el

turismo y por ende se pone en riesgo el futuro de esta ciudad que se considera

ha sido un buen tiempo el segundo destino de turismo en el Perú y que

seguimos teniendo la calidad de Patrimonio y Cultura de la Humanidad y

que tenemos unas Líneas de Nasca que si bien en este momento no

sobrevolamos en Nasca, estas líneas son visitadas desde el Aeropuerto de Pisco

y obviamente está siendo afectado todo el desarrollo de la infraestructura

turística escasa que tiene Nasca, por lo que agradecería tomen en cuenta

nuestras sugerencias, gracias.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Tiene el uso de la palabra consejera Luz Torres.

La Consejera TORRES: Por su intermedio, realmente preocupada como

consejera regional sobre la problemática existente en turismo en nuestra

provincia de Nasca solicité ante una Moción de Orden del Día justamente el

gerente de la subregional nos pueda explicar sobre el tema del perfil de la

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -86-

ampliación y remodelación del Aeródromo Municipal María Reiche, quisiera

que por su intermedio preguntarle, aquí existe un convenio que ha firmado el

Presidente Regional, la Resolución Ejecutiva Nº 408 del 17 de agosto del 2011

indica que es un año el convenio, entonces cómo se ha ido avanzando para

tratar de que este convenio con todos los antecedentes que nos acaba de

indicar, las observaciones que ha hecho el propio Ministerio de Economía y

Finanzas donde ha hecho un serie de observaciones al perfil del proyecto, ¿cómo

quedaría en este sentido el convenio?, que justamente el Alcalde del distrito de

Vista Alegre siempre indica en sus declaraciones por medio de la prensa en la

provincia de Nasca, entonces yo quisiera solicitar por su intermedio para que

nos pueda dar respuesta y qué solución le podríamos dar sobre esta Resolución

Ejecutiva dada que el Ministerio de Economía ha desestimado la aprobación de

este perfil.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Para que dé respuesta Ing. Alfaro.

EL ING. ARMANDO WILBER ALFARO MORALES, GERENTE

SUBREGIONAL DE NASCA DEL GORE -ICA: En efecto, la conclusión de la

DGPI es precisa, este convenio no va para adelante porque el perfil que se

desarrolló enfocó como un proyecto del sector de transportes y en efecto esto no

es un proyecto que corresponde al sector transportes, corresponde al sector

turismo porque las aeronaves que salen del aeródromo no aterrizan en otros

lugares, sino sobrevuelan y regresan a su punto y en este negocio está

involucrado principalmente los empresarios que tienen sus aeronaves y la

municipalidad que recauda fondos, de manera que la recomendación es

precisa, el Estado no pueden invertir en este tipo de negocio, habría que

reorientar si es que el alcalde como recomendamos quiere seguir llevando

adelante este proyecto por el bien de la ciudad de Nasca o tiene que hacer por

iniciativa propia alternando con el sector privado.

La Consejera TORRES: Mi pregunta, es por su intermedio Consejero Delegado,

que esta resolución quien ha firmado el propio Presidente Regional como

titular del pliego con el alcalde distrital, ya conoce bajo un documento que

todos los antecedentes sobre este perfil que fue aprobado el año pasado en el mes

de diciembre por este Consejo Regional, el interés regional de la ampliación y

remodelación del Aeródromo María Reiche, esta es nuestra preocupación porque

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -87-

hay documentos, hay Acuerdos de Consejo que generan, justamente y

fortalecen este convenio firmado por el ejecutivo con el alcalde distrital no sé si

tienen también documentación para poder tratar de tener conocimiento lo

actuado por la parte ejecutiva.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Para que dé respuesta el Ing. Alfaro.

EL ING. ARMANDO WILBER ALFARO MORALES, GERENTE

SUBREGIONAL DE NASCA DEL GORE -ICA: En efecto, el convenio se

desarrolló en el mes de febrero y la responsabilidad de desarrollar la parte de la

pre inversión recaía en la Municipalidad y la Municipalidad recién en el mes

de setiembre como hacemos el cronograma de presentación de documentos

presenta la factibilidad, en consecuencia este año es el plazo que debería de

cumplirse ya se ha salvaguardado porque la municipalidad en efecto presentó

faltando unos días antes de que venza el plazo pero aún así lo que indica la

DGPI es determinante porque tenemos que entender que el Ministerio de

Economía a través de la Dirección General de Inversiones Públicas es el ente

que finalmente tiene que pronunciarse respecto a sí este proyecto va o no va.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Bien, ¿alguna otra pregunta?, por parte de otro consejero regional sino

para dar agotada las preguntas.

La Consejera TORRES: Por su intermedio Consejero Delegado ante la

exposición presentada por el Ing. Alfaro dando que el Aeródromo Municipal

María Reiche, está con rojo, está vetado a nivel del sector turismo a nivel

internacional, yo quisiera solicitarle al Consejo en Pleno declarar de interés y

necesidad regional la Construcción de un Aeropuerto Regional para nuestra

provincia de Nasca, lo que pasa es que ahorita se ha creado una acción

mediática en cuanto al turismo en nuestra provincia de Nasca, hay un canal

de televisión Panorama que en tres oportunidades está tratando de pasar la

problemática existente del turismo en nuestra provincia y está impactando un

tema a nivel nacional e internacional está mermando la economía en nuestra

provincia; entonces yo pediría por su intermedio Consejero Delegado dado el

pedido del Sub Gerente Regional de Nasca, solicitar al Consejo en Pleno

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -88-

declarar de interés regional la construcción del Aeropuerto Regional de nuestra

provincia de Nasca.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Yo le diría que lo solicite o lo pida para una próxima sesión, no hay

quórum correspondiente.

La Consejera TORRES: Con mucho gusto Consejero Delegado.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Bien Ing. Alfaro, se le agradece su intervención será para una próxima

oportunidad gracias.

Señor Secretario de Consejo por favor para que de lectura al último punto de

agenda.

7. INFORME DEL DIRECTOR REGIONAL DE SALUD, DR. HUBER

MALLMA TORRES, SOBRE LAS ACCIONES EFECTUADAS POR EL

HOSPITAL DE APOYO DE NASCA, EN EL DISTRITO EL PORVENIR DE

VISTA ALEGRE-NASCA, (OFICIO N° 3489-2013-GORE-ICA-DIRESA-DG).

Bien, tenemos una solicitud de dispensa presentada por el Dr. Huber Mallma,

tengo entendido que no puede asistir a esta reunión, motivo de que ha sido

invitado por el Ministerio de Salud a la ciudad de Pucallpa, habiendo dejado

en su reemplazo al Dr. Hernández quien va hacer el uso de la palabra para que

informe sobre las acciones efectuadas por el Hospital de Apoyo de Nasca en el

distrito de El Porvenir de Vista Alegre Nasca, queda en uso de la palabra Dr.

Hernández.

EL DR. LUIS ALBERTO HERNÁNDEZ, DIRECCIÓN REGIONAL DE

SALUD DEL GORE-ICA: Señor Consejero Delegado, señores consejeros

regionales. Para explorar el tema y las acciones realizadas por la unidad

ejecutora del Hospital de Nasca, permítame hacer una pequeñísima reseña del

problema que data del año 2011 acerca del colapso del alcantarillado a nivel

del Km. 450, esto data de un periodo determinado siempre la Empresa

Municipal de Agua Potable Virgen de Guadalupe de Nasca siempre ha acudido

por ser de su entera responsabilidad pero este mal se ha hecho recurrente y a la

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -89-

vez pernicioso, la obra del mejoramiento y ampliación de los sistema de agua

potable de Nasca de Vista Alegre estuvo a cargo del Consorcio Nasca que fue

inspeccionado por la empresa municipal de agua potable, esto originaba en este

momento un lapso de tres meses un aniego a nivel de panamericana porque se

agrava los pases de aguas servidas, estas discurrían hacia el colector de Manco

Cápac, al ser comunicado estos problemas el Consorcio Nasca hizo caso omiso a

dichos daños. La empresa municipal de agua y alcantarillado trabaja diario

para limpiar todo el drenaje de lo que significa los buzones etc. para fines del

2012 todavía no se había resuelto el problema siendo la empresa principal

(cambio de video) un empalme del buzón de la Panamericana Sur, dejándola

seca pero aún en la zona de El Porvenir se viene percibiendo un 35%

(ininteligible).

¿Qué es lo que hemos hecho desde el punto de vista de salud que es lo más

importante para nosotros?, el tema pasa por lo siguiente, nosotros no tenemos

ninguna competencia en la decisión que pueda tomar la Empresa Municipal

de agua potable y alcantarillado “Virgen de Guadalupe”, pero si tenemos la

entera responsabilidad de velar por la salud de acuerdo a lo que puedan tener

como daño colateral, este año.

Desde el año 2012 se viene realizando las diversas intervenciones por parte de

saneamiento ambiental en la ejecutora de Nasca, las notificaciones a la

Empresa Municipal de Agua y Alcantarillado con las resoluciones como se

evidencia con los documentos que hemos presentado, teniendo como respuesta

que la laguna de oxidación del servicio alcantarillado se encuentra colapsada.

¿Qué hicimos como acción de Salud por parte del establecimiento de Salud de

Vista Alegre que está a cargo de la ejecutora Nasca?. Durante el 2012 la

respuesta ha sido orientada a enfermedades diarreicas agudas, a niveles

preventivos y controles de brotes de diversas enfermedades transmitidas por

agua. En el presente año, el Centro de Salud de Vista Alegre en cuya

jurisdicción se encuentra El Porvenir nos informa con los documentos

necesarios y éstos a su vez han realizado diversas actividades preventivas

promocionales, vigilancia epidemiológica para que en caso se presenten casos o

brotes de diarreas, puedan ser digitados oportunamente y hacer la intervención

que corresponda. Es así, que en febrero, marzo y junio de este año se han

realizado visitas de seguimiento de casos de enfermedades diarreicas en todo el

Centro Poblado El Porvenir, las zonas de intervención han sido José Olaya

hasta el Asilo, Panamericana Sur Km. 450 hasta la Policía de Carreteras, esto

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -90-

ha permitido que no se cuente con brotes de enfermedades infecciosas de piel,

ojos y diarreicas.

En un momento recibimos la visita del consejero Carlos Oliva Fernández

Prada justamente dada las coordinaciones que se realizaron, se ha creído por

conveniente con el Director de Nasca hacer justamente el monitoreo y

supervisión mucho más agresivo y constante.

Estas son algunas de las vistas de las previsiones que ya estamos haciendo.

¿Qué hace saneamiento ambiental?. De igual manera como ocurrió cuando

hubo el colapso del alcantarillado en Ica, la Dirección Ejecutiva de Salud

Ambiental a través de los órganos competentes en la unidad ejecutora de

Nasca realizó las siguientes actividades:

1. Envió con los diferentes documentos, que aparecen a la vista, un

informe donde se evidencia el colapso sanitario de los buzones, el desagüe de la

calle Iquitos y José Olaya provocan fluidez de aguas residuales domésticas

hacia el exterior hasta la última cuadra de la calle Iquitos, este como una

suerte de canal vinculante si se tapa en un lado, revienta por otro lado. Todo

discurre hacia un descampado que se ubica en la parte posterior de un asilo de

ancianos de esta zona y esto ya desde un buen tiempo originando un

potencial riesgo a la salud pública del sector El Porvenir y cuando hablamos de

un potencial riesgo, justamente nuestra misión es que ese riesgo no se

convierta en una triste realidad, sino prevenir y la idea es hacer prevención y

promoción hasta que las oficinas encargadas, competentes para solucionar el

problema lo realicen.

2. ¿Permanentemente, qué hacemos?, nosotros no damos agua a la población,

nosotros lo que hacemos es darle agua segura a la población, el (ininteligible)

en el domicilio 1.5 arriba en los tanques, tenemos que hacer esto porque se

llama vigilancia consumo de calidad de agua para consumo humano.

3. El Hospital directamente con promoción y prevención hacen que sus

unidades de atención medica periódicas actúen en la zona de El Porvenir y eso

también dada las circunstancias que habíamos comentado hace un momento

¿de dónde se produce mayormente el colapso?, que es en el asilo de ancianos

hacemos intervenciones a ese nivel.

4. Se ha dispuesto, además, por parte del Hospital de Nasca la disponibilidad

de medicinas e insumos para la atención inmediata de algún brote,

cualquiera que fuera el costo. Nosotros tenemos bien claro que en estos

momentos muchos más problemas tendríamos nosotros de seguir esperando

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -91-

porque estamos con este problema desde el año 2011 a que se produzcan algún

fenómeno de brote.

5. Otro tema importante es el tema de la promoción de la salud en la zona

afectada está incidiendo en lo que no cuesta mucho, es el lavado de manos

continuo, higiene en la preparación de alimentos, restricción en el uso del

alcantarillado y en una educación sanitaria constante.

Definitivamente, sabemos que la calidad de vida no es la adecuada pero

mientras no se produzcan todos los acontecimientos de mejoramiento de

infraestructura de agua y alcantarillado, mal haríamos nosotros en decir

nosotros que esta es la solución al problema, esto va a ser siempre, constante,

recurrente y además pernicioso.

Estas son algunas de las diapositivas que traemos como evidencia, yo creo que

está demás decirles que estos fenómenos ya lo conocemos mucho en Ica, el

colapso hace que por alguna puerta, por algún tanque inclusive dentro de los

mismos horarios de los habitantes se produzca pues la salida de estos

elementos residuales.

Otras evidencias de cómo está viniendo la zona de El Porvenir, esto refleja todo

el accionar de la Dirección Regional de Salud de Ica a través de la Unidad

Ejecutora del Hospital de Nasca para el control y evitar una epidemia que

podría causar mucho malestar en la salud pública de la gente que trabaja y

vive en El Porvenir – Vista Alegre, en la provincia de Nasca.

La Consejera TORRES: Consejero Delegado.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Tiene la palabra la consejera Luz Torres.

La Consejera TORRES: Consejero, esto lo hemos solicitado "n" veces, sobre el

tema El Porvenir, el tema es constante. Yo quisiera por su intermedio, ha

venido los representantes de El Porvenir, de la parte donde está el problema de

la salida de las aguas servidas y quisiera pedirle al Consejo que el Prof. Jaime

Copaja, quien ha sido designado por los vecinos para que también pueda

explicar la problemática existente, dado de que si bien es cierto de que lo que

acaba de exponer el Dr. Hernández, pero el tema es que en muchas viviendas de

este sector ha ingresado las aguas servidas a sus viviendas y hasta el

momento no se ha fumigado, entonces en ese sentido yo quisiera pedirles a

ustedes para que el Prof. Copaja pueda exponer ahorita la problemática

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -92-

urgentísima, por eso que nuestro pedido en la Moción de Orden del Día, haber

si se podía declarar en emergencia sanitaria en este lugar porque de repente es

un foco infeccioso, que ya no sé si podría, ahí está todo lo que hemos recogido

en los momentos.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Disculpe Consejera Luz Torres, pero eso lo hubiera presentado en una

moción de Orden del Día y también somos cinco consejeros nada más.

La Consejera TORRES: Por eso le decía porque no se pidió la formalidad del

caso.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Bueno lo voy a someter a votación su pedido.

La Consejera TORRES: Por favor.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: ¿Cómo se llama el profesor?.

La Consejera TORRES: El Prof. Jaime Copaja.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Bien, los señores consejeros regionales que estén de acuerdo que haga el

uso de la palabra por tres minutos el Prof. Jaime Copaja de El Porvenir,

sírvanse levantar la mano.

Sometida a votación la propuesta, fue APROBADA por unanimidad.

Se le va atender por el lapso de tres minutos, concreto por favor.

EL PROF. JAIME COPAJA, REPRESENTANTE DE LOS MORADORES DE

EL PORVENIR–VISTA ALEGRE–NASCA: Señores consejeros, tengan

ustedes muy buenas tardes, agradeciendo esta participación que me permiten

a nombre de los pobladores de El Porvenir.

Solamente quiero resumir estas cosas.

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -93-

Primero, que cuando nos enteramos de que iba hacerse el cambio de

alcantarillado en la provincia de Nasca y en el Distrito de Vista Alegre, nos

sentimos muy contentos y orgullosos de que se hiciera esa obra pero en estos

momentos nos sentimos defraudados porque quienes vivimos cada día de esta

situación del desagüe pues nos sentimos frustrados porque esta obra está

yendo en contra de la salud, tanto de las personas adultas, personas como yo,

nuestros niños porque hay pequeños recién nacidos que constantemente están

expuestos a este peligro que va en contra de la salud. Por esa razón, yo quiero

pedirles a ustedes que apoyen el pedido de la señora Luz Torres en declarar en

emergencia ambiental la zona de El Porvenir, específicamente lo que es la calle

José Olaya, el Asilo de Ancianos y la calle Loreto que día a día entre las 8, 10

de la mañana, de 1 a 3 de la tarde, pues nos vemos invadidos por las aguas

servidas que van en contra de la salud de los que vivimos en esta zona.

Este es un problema que data de muchos años y que nosotros pensamos que

con el cambio de alcantarillado iba a mejorar pero al contrario estamos peor.

Anteriormente solamente era en la Panamericana donde salían las aguas

servidas, hoy nadie puede usar los servicios higiénicos en esa zona hasta en la

noche, entonces, les vuelvo a repetir y a solicitar a ustedes que apoyen la

moción de la Sra. Luz Torres en el sentido de que se declare en estado de

emergencia, porque EMAPAVIGSSA no tiene la capacidad para poder ir

echando la cal o ir haciendo el mantenimiento a esa zona, gracias por su

atención y esperamos los moradores de El Porvenir que ustedes nos ayuden a

salir de esta situación que está yendo en contra de la salud de los que vivimos

en esta zona, muchas gracias por su atención.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Gracias a usted señor Jaime Copaja, representante del barrio El Porvenir.

Hemos escuchado su exposición, lamento no poder someter esto a votación

puesto que en la Moción de Orden del Día presentada por la consejera Luz

Torres no pide la declaratoria de emergencia.

Bien, yo creo que todavía no ha terminado la exposición del representante de la

DIRESA, falta el tema de incremento de tarifas de atención al usuario del

Hospital de Apoyo de Nasca, su justificación y sustento técnico.

EL DR. LUIS ALBERTO HERNÁNDEZ, DIRECCIÓN REGIONAL DE

SALUD DEL GORE-ICA: Con su permiso Consejero Delegado, referente al

informe que tenemos que presentar nosotros sobre el tarifario Hospital de

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -94-

Nasca quería manifestar, tenemos que tener bien en claro que el tarifario no

es otra cosa que los costos de atención de un usuario cuando va a un hospital o

a un establecimiento de salud que están de acuerdo a una realidad

socioeconómica con la autonomía de ser cambiado por la Dirección Ejecutiva en

coordinación con el área de economía dentro de un ámbito o de una situación

socio económica que nos permita realizar.

El TUPA todavía está en fase de aprobación acá en el Gobierno Regional pero

que sigue vigente en algunos términos para nosotros es un concepto de las

tarifas únicas administrativas, cuyos precios son normados por parte del

Gobierno Regional y éste está sujeto a cambios mediante ordenanza, nosotros

en ninguna de nuestras siete ejecutoras podemos modificar un TUPA, un

tarifario sí, siempre y cuando cumpla con los requisitos, sobre todo en el

aspecto social que debe mantener la armonía entre el usuario y el prestador de

servicios.

El tarifario del 2013 motivo de la presente, en el Hospital de Nasca fue

cambiado en el mes de junio del 2013, dicho cambio se realizó luego de un

informe del área de Economía del Hospital de Nasca. Este informe se hace

entendiendo de que las tarifas del Hospital de Nasca estaban por debajo de las

tarifas de las otras instituciones de salud de toda la región. Luego de tres días

de realizado el cambio del tarifario, teniendo en cuenta que el informe

presentado por Economía no cumplía con un soporte técnico, se decide retrotraer

el cambio de tarifa, luego de ser aprobado mediante el acuerdo unánime del

Comité de Gestión del Hospital de Nasca. Para esto se realizó la documentación

correspondiente y se volvió a la tarifa anterior que actualmente rige en nuestro

nosocomio.

Se deja indicado además que el plan de cambio tarifa se realiza luego de un

debido estudio socio económico de usuario externo valorando las necesidades

internas del Hospital de Nasca quedando así subsanado el tema del tarifario

actual es el mismo que correspondía mediante lo que nosotros consideramos la

continuidad de los procesos y que serán en su momento evaluados de acuerdo

a lo que decida el Director del Hospital con su Comité de Gestión siempre y

cuando vuelvo a repetir se mantenga los dispositivos de índole social en

beneficio de los más afectados.

Estas son las resoluciones donde dan cuenta los lineamientos de política

tarifaria sector salud.

Estos son los precios, nosotros tenemos entendido este es el tarifario más bajo

de toda la región.

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -95-

Tenemos los servicios por actividades, servicio de emergencia, servicio de

estadística, servicios de laboratorio, otros servicios y estos son los documentos

que justamente sustentan todo lo que estamos diciendo.

El día 17 de mayo mediante un acto resolutivo el Dr. Hurtado llama al Acta

de Acuerdo a su comité de gestión y acuerdan retrotraer el tarifario que había

sido implementado, están las firmas correspondientes, ya se les hace el trato de

suspensión del tarifario institucional firmado por el Director Administrativo

del Hospital, suspensión del tarifario, el responsable de Caja, a todos los que

están involucrados en la parte contable y se le comunica al Dr. Mallma

respecto al tarifario para lo que estamos en este momento presentando.

Conclusión. El tarifario que había sido elaborado a fines de mayo y puesto a

consideración los primeros días de junio ha quedado sin efecto, se ha

retrotraído la resolución, por lo tanto esperamos que este tarifario esté de

acuerdo con las posibilidades económicas de la población de Nasca.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Tiene la palabra la consejera Luz Torres.

La Consejera TORRES: Justamente fue mi pedido, Consejero Delegado porque

algunos consejeros estaban solicitando esta información, ya habíamos

coordinado con el Dr. Hurtado en su momento dada las acciones mediáticas en

esta provincia y justamente ya había quedado el anterior tarifario, tal como se

estaba trabajando anteriormente, entonces creo por su intermedio ¿qué

posibilidades, Consejero Delegado, le pregunto al Dr. Hernández sobre el tema

de El Porvenir que es un tema un poco peligroso?, no sé si podría declarar en

emergencia sanitaria en esta zona porque ya he coordinado con la Directora

del Asilo y los ancianos han tenido una serie en forma repetitiva de lo que es

la Tifoidea, también el tema del agua que está cerca el agua potable a la

acequia que se ha convertido en estas aguas servidas en estos lugares.

Ahora usted sabe que en Nasca tenemos el problema de unas enfermedades que

se están registrando en la población, no sé qué medidas puede usted sugerir,

para ver esta problemática que tenemos en este sector, que creo ya para nadie es

desconocido y ha venido acá justamente una, qué acciones tomar para este tipo

de problemas.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -96-

2013: Antes que de respuesta, le quiero hacer una aclaración en la Moción de

Orden del Día que usted presentó referente al punto de salud, usted pidió

acciones para prevenir la infección focalizada en El Porvenir, donde usted

pidió declaración de zona emergencia no pidió que se declare sino que se

informe sobre el proceso de emergencia sanitaria por la no culminación de la

obra de alcantarillado Nasca-Vista Alegre, ya le dije que esto no procede porque

no ha sido así el petitorio, es más, le voy a solicitar al Secretario para que dé

lectura a un documento que llegó recién hace dos días que de repente usted no

tiene conocimiento.

EL ABOG. JOSÉ FERNANDO VALDEZ LOYOLA, SECRETARIO DEL

CONSEJO REGIONAL DEL GORE-ICA:

Oficio Nº 3535-2013-GORE-DIRESA-ICA-DG (19.08.2013). Asunto: Eleva

documentación, Ref: a) OFICIO Nº 272-2013-GORE-ICA/SCR, b) OFICIO Nº

368-2013-GORE-ICA-DIRESA-I-AN/DE; dirigido al Secretario del Consejo

Regional Gobierno Regional de Ica; remitido por el Dr. Juan Huber Mallma

Torres, Director Regional de Salud Ica (Se dio lectura al documento).

El Consejero OLIVA: Consejero Delegado.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Tiene el uso de la palabra el consejero Carlos Oliva.

El Consejero OLIVA: Consejero Delegado, por intermedio de usted, es verdad, he

estado varias veces en Nasca y conocemos el tema pero la última vez que

estuve, hablé con el Dr. Hurtado, que es el Director del Hospital de Apoyo de

Nasca sobe la posibilidad de una fumigación, no sé si se llevó a cabo, si me

pudiera responder.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Para que responda el Dr. Hernández.

EL DR. LUIS ALBERTO HERNÁNDEZ, DIRECCIÓN REGIONAL DE

SALUD DEL GORE-ICA: Si Consejero Delegado, efectivamente antes de venir

a esta reunión el día de ayer hemos estado conversando con las direcciones

ejecutivas a cargo de las intervenciones, sí es meritorio y sí vale el tema de

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -97-

hacer las fumigaciones correspondientes, no solamente el área de El Porvenir

sino toda la zona aledaña que esta circunscrita a esta zona, está presente el

Biólogo Miguel Luna, ya hemos quedado en que la próxima semana se va

hacer una intervención en términos regionales en apoyo al fortalecimiento de

lo que está haciendo el Hospital de Nasca, entonces desde ese punto de vista

tengan cuidado que esto va a suceder en los próximos tres o cuatro días.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Tiene la palabra consejera Luz Torres.

La Consejera TORRES: El tema va a seguir latente en ese lugar, por eso que

yo le preguntaba por su intermedio Consejero Delegado qué alternativa dado a

que usted acaba de exponer para los documentos presentados en varias

oportunidades por la Cruz Roja, ha venido el representante de la población es

un tema que nunca se va acabar porque todavía la obra de la construcción del

(ininteligible) todavía continua, ¿qué podemos hacer?, ¿qué acciones tomar?,

se va a fumigar pero ¿qué acciones tomar justamente en este lugar y vuelvo a

repetir el agua, la cañería del agua está cerca a la acequia de agua servidas,

¿qué podemos hacer?, hay constantes documentos del asilo de ancianos que los

ancianos tienen Tifoidea, está aquí un representante ¿qué acciones tomar?,

fumigar, declarar en situación de emergencia sanitaria, ¿qué hacer por esos

lugares que no es un tema de ahora?, está ahorita, usted ha visto la cantidad,

ya está prácticamente ese sector contaminado, no es de ahora, es de varios años

pero ¿qué hacer como Gobierno Regional y ustedes como DIRESA ante esta

problemática sanitaria en este lugar?, entonces yo creo, esto lo hemos dicho

varios veces y muchos consejeros regionales lo han hecho y bueno a mí sí me

preocupa el problema de mi sitio, ¿qué hacer ante este foco infeccioso que hay

en el lugar?, ¿se van hacer acciones inmediatas?, si, ¿pero qué hacer en estos

momentos para que el Consejo en Pleno podamos apoyar y articular un pedido

y un clamor de ese sector de este pueblo?, entonces por eso yo le hago por su

intermedio Consejero Delegado, ¿qué solución podemos darle?, ya la

fumigación, ya las prevenciones, ¿qué hacer?, porque el rincón donde está el

asilo ahí está prácticamente encapsulado todo el agua servida en ese lugar y

está justamente la red de agua potable pasaje Olaya, Iquitos es por eso que el

representante de El Porvenir el profesor ha llegado porque era otro ingeniero que

venía a entregar toda la documentación ha tenido problemas de salud por eso

que no se ha pedido con anterioridad pero ha venido el profesor para poder

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -98-

exhortar al Consejo en Pleno, a los funcionarios de Salud ¿qué hacer, qué

medidas tomar, para el Consejo Regional poder apoyar en medidas de

prevención de salud?.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Dr. Hernández aparte de las acciones referidas por usted, como es la

fumigación en estos días previos, ¿qué otras medidas o acciones van a tomar?,

es lo que solicita como informe la consejera Luz Torres.

EL DR. LUIS ALBERTO HERNÁNDEZ, DIRECCIÓN REGIONAL DE

SALUD DEL GORE-ICA: Al margen de todas las indicaciones que habíamos

dado vigilancia epidemiológica, vigilancia del agua, agua segura, las

brigadas de intervención, promoción de la salud, medicamentos, el tema de

emergencia sanitaria no corresponde a nuestras competencias, nosotros si

estamos coordinando porque está en la Dirección de Salud la alerte verde y eso

puede ser el insumo necesario para que el Consejo Regional adopte las medidas

que crean por conveniente pero no es competencia de nosotros declarar una

emergencia sanitaria.

La Consejera TORRES: Por su intermedio, pero si nos podría alcanzar

Consejero Delegado un informe, una precisión de lo que acaba de indicar ¿qué

podríamos hacer?, porque es un tema no de ahora, de muchos años porque

todavía va a durar meses y meses la problemática en este lugar, ¿qué acciones

podría tomar el Consejo Regional para poder articular la decisión que sea lo

que tomen en estos momentos en la DIRESA de Ica y el apoyo que podemos

brindar como Consejo Regional.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Dr. Hernández si podría usted presentar al Consejo Regional por escrito

lo que usted acaba de manifestar y de repente algo más agregar referente a las

medidas o acciones a tomar por su representada.

EL DR. LUIS ALBERTO HERNÁNDEZ, DIRECCIÓN REGIONAL DE

SALUD DEL GORE-ICA: Si Consejero Delegado, el día lunes a más tardar

nosotros vamos a presentar los documentos que está solicitando el Consejero

SESIÓN EXTRAORDINARIA

23.AGOSTO.2013

 -99-

Delegado y así empezar las acciones que como vuelvo a decir son recurrentes,

pero que hay muchas cosas que hacer.

EL ING. ARTURO LORENZO RAMOS CHÁVEZ, CONSEJERO

DELEGADO DEL CONSEJO REGIONAL DEL GORE-ICA PARA EL AÑO

2013: Bien señores consejeros regionales, público presente, funcionarios, se da

por terminada esta sesión extraordinaria, convocada para el día de hoy viernes

23 de agosto del 2013, muchas gracias.

Siendo las quince horas con cuarenta y dos minutos, a los veintitres días del

mes de agosto del año dos mil trece, el Consejero Delegado del Consejo Regional

de Ica para el año 2013, Ing. Arturo Lorenzo Ramos Chávez, dio por

culminada la sesión extraordinaria de esta fecha.

