2

PRONUNCIAMIENTO N° 315-2012/DSU
Entidad:

Municipalidad Distrital de Heroínas Toledo
Referencia:

Licitación Pública Nº 01-2012-CE/MDHT convocada para la ejecución de la obra “Mejoramiento del Canal de Irrigación Chicche la Libertad, dos de Mayo, del Distrito de Heroínas Toledo, Provincia de Concepción, Junín”

1. ANTECEDENTES

Mediante Oficio Nº 001-2012-CE/MDHT, recibido el 11.JUL.2012, el Presidente del Comité Especial a cargo del proceso de selección de la referencia remitió al Organismo Supervisor de las Contrataciones del Estado (OSCE), las (5) cinco observaciones formuladas por el participante CONSTRUCTORA VANESSA ORIETTA S.R.L, en cumplimiento de lo dispuesto por el artículo 28 del Decreto Legislativo Nº 1017, que aprueba la Ley de Contrataciones del Estado, en adelante la Ley, y el artículo 58 de su Reglamento, aprobado por Decreto Supremo Nº 184-2008-EF, en adelante el Reglamento.

Al respecto, resulta importante resaltar que, atendiendo a lo dispuesto por el artículo 58 del Reglamento, independientemente de la denominación que les haya dado el participante, este Organismo Supervisor se pronunciará únicamente respecto de: a) las observaciones presentadas por el solicitante que no hayan sido acogidas o son acogidas parcialmente; b) las respuestas a las observaciones del solicitante que, pese a ser acogidas, son consideradas por éste contrarias a la normativa; o, c) el acogimiento de las observaciones formuladas por un participante distinto al solicitante, cuando este último manifieste que considera tal acogimiento contrario a la normativa, siempre que el solicitante se haya registrado como participante antes del vencimiento del plazo previsto para formular observaciones.

Sobre el particular, se aprecia que, si bien el participante formuló cinco (5) observaciones, el Comité Especial acogió las Observaciones Nº 4 y Nº 5, por lo que este Organismo Supervisor no se pronunciará respecto de ellas.
 Todo ello sin perjuicio de las observaciones de oficio que se formulen respecto al contenido de las Bases, de conformidad con el inciso a) del artículo 58 de la Ley.
2. OBSERVACIONES
Observante:

CONSTRUCTORA VANESSA ORIETTA S.R.L
Observaciones Nº 1 y Nº 2:

Contra el presupuesto de obra
El participante cuestiona que al absolver su Observación Nº 1 el Comité Especia haya señalado que el valor referencial es de S/. 1 996 773,56, pues señala que el presupuesto base entregado al momento de su registro como participante es de S/. 1 996 773, 51. En ese sentido, solicitaría que se adecue el valor referencial al monto que figura en el presupuesto que le fue entregado al momento de su registro.

En el extremo 1 de la Observación Nº 2 el participante señala que el desagregado de gastos generales indica el costo de S/. 143 405, 00 y en el desagregado de partidas del presupuesto se indica que el costo de gastos generales es de S/. 116 702, 13. En ese sentido, solicita que se modifique el presupuesto.

En el extremo 2 de la Observación Nº 2, el participante cuestiona que en los gastos generales no se haya incluido el costo de las cartas fianzas de las garantías de seriedad de oferta, de fiel cumplimiento y por adelantos. En ese sentido, solicita que se reestructuren los gastos generales a efectos de incluir los costos antes citados.
Finalmente, en el extremo 3 de la Observación Nº 2, el participante cuestiona que en las Bases se requiera un ingeniero asistente, un ingeniero especialista en obras hidráulicas, un ingeniero especialista en costos y presupuestos y un ingeniero especialista en gestión ambiental e impacto ambiental, dado que de la revisión del detalle de los gastos generales se puede apreciar que los citados profesionales no están incluidos en los gastos generales. En ese sentido, solicitaría que se reestructuren los gastos generales a efectos de incluir a los referidos profesionales y sus respectivos costos.

Pronunciamiento

Del Resumen Ejecutivo se advierte que el presupuesto de la obra estaría conformado de la siguiente forma:

	01
	OBRAS PROVISIONALES
	2,481,980

	02
	CANAL DE CONCRETO TIPO I SECCION 0.90X 0.60
	128.514,226

	03
	CANAL DE CONCRETO TIPO II SECCION 0.60X 0.60X1.20
	535.398,733

	04
	CANAL DE CONCRETO TIPO I SECCION 0.60X 0.60
	243.408,415

	05
	CANAL DE CONCRETO TIPO II SECCION 0.60X 0.70X1.20
	303.788,976

	06
	CRUCE DE QUEBRADA
	3.123,158

	07
	ALCANTARILLA
	5.490,846

	08
	ACUEDUCTO
	13.422,492

	09
	TOMA LATERAL DEL CANAL
	54.615,487

	10
	PASARELA CARROZABLE
	22.598,129

	11
	PASARELA PEATONAL
	21.467,374

	12
	CANOA
	5.651,920

	13
	CAMARA DE INSPECCION
	3.949,296

	14
	CAMARA ROPMPE PRESION
	24.206,876

	15
	ALIVIADERO
	5.978,063

	16
	COMPUERTA
	1.622,672

	17
	VARIOS
	6.075,000

	18
	FLETE
	39.500,000

	19
	MODULO DE CAPACITACION
	7.800,000

	20
	MEDIDAS DE MITIGACION AMBIENTAL
	3.712,381

	COSTO DIRECTO
	1.432.806,228

	GASTOS GENERALES
	143.280,602

	UTILIDAD
	143.280,602

	SUBTOTAL
	1.719.367,228

	SUPERVISION
	68.774,689

	EXPEDIENTE TECNICO
	42.984,181

	IGV
	309.486,101

	PRESUPUESTO TOTAL
	2.140.612.20

Así, de la información extraída del Resumen Ejecutivo se advierte que el costo de la ejecución de la obra más el monto correspondiente al IGV da como resultado S/. 2’028 853.33; sin embargo, dicho monto no coincide con el valor referencial señalado en las Bases y en el Sistema Electrónico de Contrataciones del Estado - SEACE (S/. 1’ 996, 773.56).
Sobre el particular, de conformidad con el artículo 14 del Reglamento, en el caso de los procesos de selección cuyo objeto contractual sea la ejecución de obras, el valor referencial será el correspondiente al presupuesto de obra establecido en el expediente técnico, y debe considerar todos los tributos, seguros, transporte, inspecciones, pruebas, seguridad en el trabajo y los costos laborales respectivos conforme a la legislación vigente. Asimismo, de acuerdo a lo establecido en la normativa en materia de contratación estatal, es facultad de la Entidad definir tanto el requerimiento mínimo como el valor referencial de los bienes, servicios u obras a contratar.
Ahora bien, respecto a la Observación Nº 1, del pliego de absolución de observaciones se advierte que el Comité Especial precisó que el presupuesto de la obra es de S/. 1, 996, 773.56.

Asimismo, respecto al primer extremo de la Observación Nº 2 indicó que de la revisión del desagregado de las partidas del presupuesto se advierte que el monto por concepto de gastos generales es de S/. 143, 405.17, el mismo que, señala, coincide con el monto del formato desagregado de gastos generales.
De otro lado, respecto al segundo extremo de la Observación Nº 2, de la revisión del pliego de absolución de observaciones no se advierte que el Comité haya dado una respuesta clara al respecto; sin perjuicio de ello, cabe precisar que los denominados Gastos Generales corresponden a los gastos que se realizan por concepto de la tramitación y administración general del servicio contratado; así, los gastos por conceptos de la garantía de fiel cumplimiento, seguros, la constancia de no estar inhabilitado para contratar con el estado y el certificado de capacidad libre de contratación, deben incluirse como gastos generales.
Ahora, si bien los conceptos antes señalados son prerrequisitos que tiene incidencia directa con la prestación a realizar, lo mismo no sucede con las garantías por adelantos y de seriedad de oferta.
Así, si la posibilidad de solicitar adelantos ha sido prevista en las Bases, el solicitarlas será una prerrogativa del contratista
, por lo que resulta incierto conocer a priori si el contratista hará efectiva dicha prerrogativa, y en consecuencia, incurrirá en los gastos administrativos que representan tramitar la mencionada garantía. De otro lado, aun teniendo la certeza de que dicha garantía será solicitada por el contratista, no resulta razonable que la Entidad deba asumir los gastos de financiamiento en los que deberá incurrir el contratista para ejecutar la obra, dado que ello es responsabilidad exclusiva del contratista; adicionalmente, debe tenerse en cuenta que el establecer en las Bases la posibilidad de otorgar adelantos es un beneficio para el contratista, el cual tendrá que decidir si ejerce la potestad de solicitarlo, asumiendo los costos que ello implica.

Asimismo, la garantía de seriedad de oferta es un costo de transacción, en el que incurren los participantes con la expectativa de realizar un intercambio económico con la Entidad; por lo tanto, considerando que dicho costo no se encuentra directamente relacionado con la prestación requerida, no resulta razonable que sea incluido en la determinación del valor referencial.
Por lo tanto, en virtud de las consideraciones expuestas, este Organismo Supervisor ha decidido apartarse de los criterios establecidos en anteriores pronunciamientos
, y precisar que el costo por la tramitación de las garantías por adelantos y de seriedad de oferta no deben incluirse obligatoriamente en los gastos generales.
Finalmente, respecto al tercer extremo de la Observación Nº 2, el Comité Especial señaló que dentro del expediente sí se contempla el requerimiento de la contratación de los profesionales observados.
En ese sentido, toda vez que todos los cuestionamientos tratados en este punto se encuentran dirigidos a cuestionar la determinación del valor referencial, lo cual es competencia y responsabilidad de la Entidad¸ este Organismo Supervisor ha decidido NO ACOGER la Observación Nº 1 y la Observación Nº 2 en todos sus extremos.

Sin perjuicio de ello, en atención al Principio de Transparencia, con ocasión de la integración de las Bases, deberá registrarse, en el SEACE, el presupuesto de la presente obra, detallando todos los costos que lo conforman, incluyendo a los profesionales requeridos en las Bases; así como, el detalle de los gastos generales, el mismo que debe incluir los gastos por concepto de garantía de fiel cumplimiento, seguros, constancia de no estar inhabilitado para contratar con el estado y certificado de capacidad libre de contratación; siendo que en caso el valor referencial no concuerde con el presupuesto de la obra o no incluya todos los costos señalados, éste deberá ser reformulado y aprobado nuevamente.
Observación Nº 3
Contra las capacitaciones requeridas al personal
El participante cuestiona que se solicite que el ingeniero especialista en obras hidráulicas deba contar con una maestría concluida en construcción, que el ingeniero especialista en costos y presupuestos acredite una especialización en gerencia de la construcción (mínimo 150 horas) y que el especialista en gestión ambiental e impacto ambiental deba contar con una maestría en gestión ambiental, 400 horas de capacitación en la evaluación de impacto ambiental, así como contar con cursos de planificación y manejo de áreas verdes urbanas, sistema de monitoreo y control remoto para aplicaciones en hidrología, meteorología y gestión de recursos de agua, educación ambiental y salud pública y ecología y medio ambiente, pues señala que tales requisitos restringen la participación de postores. En ese sentido, solicita que sean suprimidos de las Bases.
Pronunciamiento

De las Bases se advierte que las capacitaciones que deberán acreditar el Ing. especialista en obras hidráulicas, Ing. especialista en costos y presupuestos e Ing. especialista en gestión ambiental e impacto ambiental son las siguientes:
3. Ing. Especialista en Obras Hidráulicas.- (…) además debe contar con los siguientes estudios:
· Mínimo estudios concluidos de Maestría en Construcción.

4. Ing. Especialista en Costos y Presupuestos.- (…) además debe contar con los siguientes estudios:
· Especialización en Gerencia de la Construcción, mínimo 150 horas académicas.

5. Ing. Especialista en Gestión Ambiental e Impacto Ambiental.

(…), además debe contar con los siguientes estudios:

· Maestría en Gestión Ambiental

· Especialista en Evaluación del Impacto Ambiental mínimo 400 horas académicas.

Además debe contar con los siguientes cursos, o seminarios:

· Planificación y manejo de áreas verdes urbanas

· Sistema de monitoreo y control remoto para aplicaciones en hidrología, meteorología y gestión de recursos de agua.

· Educación ambiental y salud publica

· Ecología y medio ambiente
Sobre el particular, en el pliego de absolución de observaciones el Comité Especial señaló que “conforme al artículo 4 de la Ley de Contrataciones del Estado inciso f) donde a letra dice principio de eficiencia: las contrataciones que realicen las entidades deberán efectuarse bajo las mejores condiciones de calidad, precio y plazo de ejecución y entrega con el mejor uso de los recursos materiales y humanos disponibles. Las contrataciones deben observar criterios de celeridad, economía y eficacia. Por ello el comité opta por tener las mejoras en calidad de personal para el objetivo en común que se quiere lograr”.
Al respecto, de acuerdo con lo dispuesto en el artículo 13 de la Ley y el artículo 11 del Reglamento, la determinación de los requerimientos técnicos mínimos es responsabilidad y facultad de la Entidad, debiendo considerarse para ello, requisitos objetivos, congruentes, razonables y proporcionales con el objeto de la convocatoria.

En ese sentido, considerando que lo que solicita el participante es que se supriman las capacitaciones requeridas al personal, siendo facultad de la Entidad determinar su requerimiento, este Organismo Supervisor ha decidió NO ACOGER la presente observación.

Sin perjuicio de ello, con ocasión de la integración de las Bases, deberá registrarse en el SEACE la información que dé cuenta que existe oferta de profesionales en capacidad de cumplir con capacitaciones requeridas; de lo contrario, dichos requisitos deberán ser suprimidos de las Bases. Asimismo, deberá precisarse que las capacitaciones en planificación y manejo de áreas verdes urbanas, sistema de monitoreo y control remoto para aplicaciones en hidrología, meteorología y gestión de recursos de agua, educación ambiental y salud pública y ecología y medio ambiente, requerida al Especialista en Gestión Ambiental e Impacto Ambiental, podrán acreditarse con cursos sobre la materia que formen parte de la maestría requerida a este profesional.
3. CONTENIDO DE LAS BASES CONTRARIO A LA NORMATIVA SOBRE CONTRATACIONES DEL ESTADO
En ejercicio de su función de velar por el cumplimiento de la normativa vigente en materia de contrataciones del Estado, conforme a lo señalado en el inciso a) del artículo 58 de la Ley, este Organismo Supervisor ha procedido a realizar la revisión de las Bases remitidas, habiendo detectado el siguiente contenido contrario a la Ley y el Reglamento:
3.1 Recurso de apelación

En el numeral 2.1 del Capítulo II de la Sección General de las Bases deberá precisarse, que, en el presente caso, el recurso de apelación se presentará ante la Entidad que convocó el proceso de selección que se impugna, y será resuelto por el Titular de la Entidad, toda vez que el valor referencial no supera las 600 UIT’s.
3.2 Costo del registro de participación

En la medida que el costo por el registro de participación no puede exceder el costo de reproducción de las Bases, con motivo de la integración de Bases deberá publicarse en el SEACE la estructura de costos que sustente el costo de derecho de participación que, en el presente proceso, ha sido fijado en S/. 800.00 (ochocientos con 00/100 nuevos soles). Ahora bien, en caso que el costo del registro de participación exceda el costo de reproducción de las Bases, deberá devolverse a los participantes la diferencia existente entre lo cobrado y el costo real.
3.3 Garantía de seriedad de oferta

De conformidad con lo establecido en el artículo 155 del Reglamento, la Entidad deberá establecer en las Bases el tipo de garantía que le otorgará el postor y/o contratista, según corresponda; en ese sentido, con ocasión de la integración de las Bases deberá precisarse el tipo de garantía de seriedad de oferta que deberá presentar el postor, la cual puede ser carta fianza o póliza de caución.

3.4 Experiencia del postor y personal propuesto
· Deberá precisarse en el numeral i) de la documentación de presentación facultativa del Capítulo II y en los Capítulo III y IV de la Sección Específica de las Bases que la experiencia del postor podrá ser acreditada con la copia simple de contratos y su respectiva acta de recepción o con la copia simple de contratos con la resolución de liquidación de obra o con copia simple de contratos acompañada de cualquier otra documentación de la cual se desprenda, de manera fehaciente, que ésta fue concluida; en este supuesto, dicha documentación también deberá consignar el monto total de la obra.
Asimismo, del Capítulo III de la Sección Específica se advierte que se solicita que el postor acredite como requerimiento mínimo, una obra pública similar. Sobre el particular, debemos precisar que la experiencia es entendida como la destreza adquirida por la práctica reiterada de una conducta durante un período determinado; por ello, podría ser obtenida tanto en el sector público como privado. En ese sentido, con ocasión de la integración de las Bases, deberá indicarse que la obra que deberá acreditar el postor pudo haber sido ejecutada en el sector público o privado.
· Deberá precisarse en el numeral ii) de la documentación de presentación facultativa del Capítulo II y en los Capítulos III y IV de la Sección Específica de las Bases que la experiencia del personal propuesto se acreditará mediante la presentación de: i) contratos con su respectiva conformidad, ii) constancias, iii) certificados o iv) cualquier otro documento que, de manera fehaciente, demuestre el tiempo de experiencia del profesional propuesto.

· En los Capítulos III y IV de las Bases Integradas deberá indicarse que el residente de obra podrá acreditar su experiencia como supervisor y/o inspector de obras en obras iguales y/o similares al objeto de la convocatoria, además de las labores desempeñadas como residente en obras iguales y/o similares.

3.5 Cumplimiento en la ejecución de obras

Corresponderá precisar en el numeral iii) de la documentación de presentación facultativa del Capítulo II y en el literal D del Capítulo IV de la Sección Específica de las Bases que el factor “Cumplimiento de ejecución de obras” se acreditará a través de certificados, constancias o cualquier documentación, independientemente de su denominación, que acredite fehacientemente que las obras se efectuaron y liquidaron sin incurrir en penalidades.
3.6 Requisitos para la suscripción del contrato
En el numeral 2.7 del Capítulo II de la Sección Específica de las Bases, se indica que, “(…) conforme a los artículos 141 y 183 del Reglamento y en concordancia con el objeto de la convocatoria, podrá requerirse, entre otros, los siguientes documentos (…)”. (El resaltado es agregado).
En tal sentido, a fin de que se tenga conocimiento de los documentos que se requieren para la suscripción del contrato, deberá definirse con precisión la totalidad de la documentación que deberá presentar el postor ganador de la buena pro; para ello, una vez realizada dicha determinación, deberá reemplazarse la frase “podrá requerirse, entre otros” por “se deberá presentar”.

Asimismo, deberá precisarse, en el numeral 2.8 del Capítulo II de la Sección Específica de las Bases, que el plazo previsto para presentar la documentación requerida será contado a partir de la recepción de la notificación enviada por la Entidad al postor ganador de la buena pro.

3.7 Factores de evaluación “Experiencia en obras en general” y “Experiencia en obras similares”
Los rangos de evaluación de los factores “Experiencia en obras en general” y “Experiencia en obras similares” han sido establecidos de la siguiente forma:
A. Factor “Experiencia en obras en general”
(…)
Mayor o igual a 5.00 V.R
: 15.00 puntos

Mayor a 2.575 V.R. pero menor que 5.00 V.R
: 10.00 puntos

Mayor o igual a 0.15 V.R. pero menor que 2.575 V.R
: 05.00 puntos

Menor a 0.15 V.R.
: 0.00 puntos

B. Factor “Experiencia en obras similares”
(…)
Mayor o igual a 1.00 V.R
 : 35.00 puntos

Mayor a 0.425 V.R. pero menor que 1.00 V.R
 : 23.33 puntos

Mayor o igual a 0.15 V.R. pero menor que 0.425 V.R
 : 11.66 puntos

Menor a 0.15 V.R.
 : 0.00 puntos

Sobre el particular, se advierte que los rangos de evaluación no son correlativos. En ese sentido, con ocasión de la integración de las Bases, deberán ser reformulados de la siguiente forma:

A. Factor “Experiencia en obras en general”
(…)
Mayor o igual a 5.00 V.R
: 15.00 puntos

Mayor o igual a 2.575 V.R. pero menor que 5.00 V.R : 10.00 puntos

Mayor o igual a 0.15 V.R. pero menor que 2.575 V.R
: 05.00 puntos

Menor a 0.15 V.R.
: 0.00 puntos

B. Factor “Experiencia en obras similares”
(…)
Mayor o igual a 1.00 V.R
 : 35.00 puntos

Mayor o igual a 0.425 V.R. pero menor que 1.00 V.R
 : 23.33 puntos

Mayor o igual a 0.15 V.R. pero menor que 0.425 V.R
 : 11.66 puntos

Menor a 0.15 V.R.
 : 0.00 puntos

3.8 Otras precisiones

· Deberá definirse en las Bases si para el presente proceso se requerirá de la participación de un supervisor o de un inspector de obras, puesto que en diversas disposiciones de las Bases sólo se ha señalado “Inspector /Supervisor”
.

· Deberá suprimirse las notas dirigidas al Comité Especial, a efectos de evitar confusión en los postores.
· Deberá eliminarse el numeral 2.4 de la Sección Específica de las Bases (Calificación previa), dado que no resulta aplicable al presente proceso.

· En el numeral iii) de la relación de los documentos de presentación obligatoria se requiere la presentación de una “declaración jurada y/o documentación en la cual acredite que cumple los requerimientos técnicos mínimos”.

Al respecto, a fin de evitar confusiones en la evaluación de las propuestas, deberá eliminarse el término “o”, por cuanto en los requerimientos técnicos mínimos se exige la presentación de determinados documentos para acreditar la experiencia del postor y del personal propuesto. En ese sentido, dicha documentación deberá ser incluida dentro de la relación de documentos de presentación obligatoria en la propuesta técnica.
· En los numeral vii) de la relación de documentos obligatorios y iv) de la relación de documentos facultativos se solicita cualquier otra documentación que sea necesaria para la participación de los postores y para acreditar los factores de evaluación, respectivamente; sin embargo, considerando que no se ha precisado que otra documentación será requerida, tales numerales deberán ser suprimidos de las Bases.
· Se deberá eliminar toda referencia a la garantía por prestaciones accesorias, puesto que estas no han sido previstas en las Bases
4. CONCLUSIONES

4.1. En virtud de lo expuesto, el Comité Especial deberá cumplir con lo dispuesto por este Organismo Supervisor al absolver las observaciones indicadas en el numeral 2 del presente Pronunciamiento.

4.2. El Comité Especial deberá tener en cuenta las observaciones formuladas en el numeral 3 del presente Pronunciamiento a fin de efectuar las modificaciones a las Bases que hubiere a lugar.
4.3. Publicado el Pronunciamiento del OSCE en el SEACE, el Comité Especial deberá implementarlo estrictamente, aun cuando ello implique que dicho órgano acuerde bajo responsabilidad, la suspensión temporal del proceso y/o la prórroga de sus etapas, en atención a la complejidad de las correcciones, adecuaciones o acreditaciones que sea necesario realizar, de conformidad con lo dispuesto por el artículo 58 del Reglamento.
4.4. A efectos de integrar las Bases, el Comité Especial también deberá incorporar al texto original de las Bases todas las correcciones, precisiones y/o modificaciones dispuestas en los pliegos de absolución de consultas y observaciones y en el Pronunciamiento, de acuerdo con lo dispuesto por el artículo 60 del Reglamento.
4.5. Conforme al artículo 58 del Reglamento, compete exclusivamente al Comité Especial implementar estrictamente lo dispuesto por este Organismo Supervisor en el presente Pronunciamiento, bajo responsabilidad, no pudiendo continuarse con el trámite del proceso en tanto las Bases no hayan sido integradas correctamente, bajo sanción de nulidad de todos los actos posteriores.

4.6. Al momento de integrar las Bases el Comité Especial deberá modificar las fechas de registro de participantes, integración de Bases, presentación de propuestas y otorgamiento de la buena pro, para lo cual deberá considerar que, de conformidad con lo dispuesto por el artículo 53 del Reglamento, las personas naturales y jurídicas que deseen participar en el presente proceso de selección podrán registrarse hasta un (1) día después de haber quedado integradas las Bases, y que, a tenor del artículo 24 del Reglamento, entre la integración de Bases y la presentación de propuestas no podrá mediar menos de cinco (5) días hábiles, computados a partir del día siguiente de la publicación de las Bases integradas en el SEACE.

 Jesús María, 25 de julio de 2012
PATRICIA ALARCÓN ALVIZURI
Directora de Supervisión

ELV/.
� Artículo 38 de la Ley.- Adelantos

A solicitud del contratista, y siempre que haya sido previsto en las Bases, la Entidad podrá entregar adelantos en los casos, montos y condiciones señalados en el Reglamento.

Para que proceda el otorgamiento del adelanto, el contratista garantizará el monto total de éste.

(…).

� Ver Pronunciamientos N° 309-2010/DSU, entre otros.

� De conformidad con el artículo 247º del Reglamento toda obra debe contar de modo permanente con un inspector o con un supervisor.

