Planificación aeroportuaria ante desafíos de certificación y seguridad operacional

Resumen

El presente artículo pretende plantear ciertas cuestiones como ejercicio de reflexión sobre ciertos aspectos puntuales que hacen a la planificación aeroportuaria y su relación directa con la certificación y la seguridad operacional.

Para ello se plantean conceptos globales de planificación para luego introducir aspectos particulares de planificación aeroportuaria relacionándola con documentación técnica específica reflejada en la normativa aeronáutica de aplicación.

Luego se menciona la importancia de los SARPs como punto de partida de planificación de emplazamientos aeroportuarios y como esta debe ser contemplada a la hora del proceso de certificación remarcando la dificultad de algunos estados para implementar el cumplimiento pleno de la norma generando así desvíos que le son propios producto de las posibles discrepancias. En concordancia con ello se comenta sobre los objetivos estratégicos de OACI  y las líneas de acción básicas para su implementación. 

Posteriormente se realiza un breve comentario sobre nuevas tecnologías y como estas obligan a la permanente actualización de los contenidos de la documentación técnica de aplicación para luego remarcar la importancia de las enmiendas y las correspondientes actualizaciones de dicha documentación en un contexto de planificación.

Se plantean, a través de un ejemplo concreto, algunos aspectos que fueron evaluados con cierta filosofía y con determinados criterios técnicos en base a la documentación técnica existente al momento de la concepción y del desarrollo particular de un aeropuerto específico, para luego, años después, observar que las condiciones de contorno evolucionaron en función de la propia actualización de la normativa dejando de esta manera situaciones complejas de difícil resolución en cuanto a la certificación evidenciado, a su vez,  ciertas particularidades al intentar aplicar la norma en un contexto diferente del originalmente considerado.

Por otra parte se plantean aspectos globales relacionados con las privatizaciones y su relación con los procesos de certificación para luego  observar la relación existente entre el cumplimiento de la norma, el proceso de certificación, y la seguridad operacional, aspectos que deben estar presentes en cualquier ejercicio de planificación ya que es precisamente ahí donde el aeropuerto tiene su génesis.

Por último se hace una breve mención a la competitividad territorial entre la ciudad y el aeropuerto y como algunos aspectos externos, a través de ejemplos genéricos, pueden repercutir sobre la capacidad operacional del aeropuerto una vez que este es forzado a cumplir plenamente con la normativa de referencia.
Finalmente se plantean ciertas conclusiones generales sobre algunos de los aspectos aquí mencionados.
Alejandro Di Bernardi
Grupo Transporte Aéreo (GTA) – UIDET “GTA-GIAI”   

Departamento de Aeronáutica - Facultad de Ingeniería - Universidad Nacional de La Plata

Calle 116 s/n e 47 y 48, (1900) La Plata, Provincia de Buenos Aires - Argentina
cadibern@ing.unlp.edu.ar
Desarrollo 
El presente artículo pretende compartir ciertos aspectos que hacen a la planificación de un aeropuerto contemplando aspectos de seguridad operacional y su relación con la certificación. 

La  planificación integral de un aeropuerto, reflejada en su plan maestro o plan director, no está contemplada como parte inherente del proceso de certificación de un sistema aeroportuario particular, por lo que sería lógico suponer su descarte desde la génesis del proceso mismo. Sin embargo, en el presente artículo se intenta reflejar, a través de reflexiones y ejemplos,  la relación existente entre la planificación (aeroportuaria y la de su entorno),  la certificación y la seguridad operacional a través del cumplimiento de las SARPs.

La concepción de un nuevo aeropuerto y su posible evolución -a corto, mediano y largo plazo- o bien el desarrollo de uno ya existente conllevan necesariamente tareas de planificación aeroportuaria. Entre estas actividades se contempla, como punto de partida, el estado de situación actual de dicho emplazamiento a partir del cual, a través de indicadores de crecimiento (sobre la base de una demanda proyectada y esperada) se plantean líneas estratégicas de evolución del mismo según distintos modelos de gestión. 

De esta planificación surgirá la necesidad real de obras y por lo tanto de inversión en infraestructura, instalaciones, equipamiento en función de niveles de servicio previamente fijados -deseados o exigidos- y  de las capacidades reales del sistema aeroportuario para todos los escenarios operacionales previstos. Esto, naturalmente, deberá estar en un todo de acuerdo con el cumplimiento de las SARPS para así estar en condiciones de superar con éxito las auditorias de certificación que sobrevendrán. 
El Artículo 15 del Convenio sobre Aviación Civil Internacional indica la exigencia de todos los aeródromos abiertos al uso público bajo la jurisdicción de un Estado contratante deben proporcionar condiciones uniformes para las aeronaves de todos los otros Estados contratantes. 

Además, los Artículos 28 y 37 obligan a cada Estado a proporcionar en su territorio aeropuertos y otras instalaciones y servicios de navegación aérea con arreglo a las normas y métodos recomendados (SARPS) elaborados por la OACI.
Estas SARPs están reflejadas en los siguientes Anexos al Convenio de Chicago 

[image: image16.png]Planes urbanos

Planes transporte aéreo


Imagen 1 -  Cuadro de los Anexos existentes al Convenio de Chicago antes del año 2013
Comienza entonces a tomar forma la idea de la planificación de un sistema aeroportuaria como piedra basal de cualquier proceso de certificación ya que es, precisamente, ahí, en el ejercicio papel donde podemos anticipar los hechos y situaciones  particulares generando así las medidas correctoras que se entiendan necesarias para la optimización de los recursos técnicos - económicos – legales – económicos/financieros – sociales - ambientales involucrados. Resulta, además,  fácil observar que si esta planificación es planteada adecuadamente repercutirá, entre otros,  en una ventaja operacional del emplazamiento aeroportuario por cuanto no resultará necesario cerrar el mismo para realizar obras de adecuación  por no cumplimiento de la normativa de  referencia.
De hecho la planificación es prevención, y prevención, es para la Real Academia Española: 

Prevención, (Del lat. praeventĭo, -ōnis).
1. f. Acción y efecto de prevenir.

2. f. Preparación y disposición que se hace anticipadamente para evitar un riesgo o ejecutar algo.

Mientras que 

Prevenir (Del lat. praevenīre).

1. tr. Preparar, aparejar y disponer con anticipación lo necesario para un fin.

2. tr. Prever, ver, conocer de antemano o con anticipación un daño o perjuicio.

…
6. tr. Anticiparse a un inconveniente, dificultad u objeción.

Es evidente entonces que si logramos prevenir y anticipar los hechos podemos optimizar los recursos involucrados al tiempo de evitar potenciales riesgos, daños y/o perjuicios.   De esta manera la planificación pasa a ser parte integral de la inicio de cualquier proceso de calidad.
Este marco referencial básico intenta reflejar la importancia de contemplar ciertos aspectos que hacen a la certificación bajo la perspectiva de la planificación vista entonces como ejercicio preventivo. 
[image: image1.png]


Imagen 2 -  Cuadro básico de relaciones en prevención 

Por otra parte estas situaciones permiten vislumbrar una relación específica entre los siguientes elementos globales de un sistema aeroportuario en el contexto de la planificación.


Imagen 3 -  Cuadro básico de relaciones en contextos de planificación aeroportuaria
Naturalmente las exigencias de cumplimiento de las SARPs, en virtud de su carácter internacional de estandarización, deben estar en sintonía con las normas y métodos  recomendados por la OACI en sus diferentes documentos siendo, tal vez, el más significativo de ellos el Anexo 14 del Convenio de Chicago ya que en él se definen los estándares geométricos que debe cumplir cualquier campo de vuelo en especial aquellos destinados a las operaciones internacionales. Debemos también tener presente que este Anexo se vincula directamente con otros 10 Anexos del convenio, por lo que hablar del Anexo 14 es hablar también de otros documentos que deben ser contemplados.

Pero comentar sobre estas relaciones particulares escapa al alcance del presente trabajo por lo que solo nos concentraremos en algunos aspectos globales que hacen al Anexo 14. 
En dicho Anexo se presentan aspectos normados (de necesaria aplicación) y recomendaciones (de conveniente aplicación). 
[image: image2.png]EHE

Norma e Deberd e -
—

i

iz Conveniene

Método

T Deberia  e——
Recomendado


Imagen 4 -  Cuadro de obligaciones y recomendaciones OACI reflejados en el Anexo 14
No quedan dudas de cuales  debemos contemplar y cuales deberíamos dentro de lo posible aplicar.
En concordancia con ello los Estados signatarios del convenio de Chicago asumieron compromisos para el cumplimiento de la norma aeronáutica. Estas normas no son aplicables directamente ya que cada Estado debe adecuarlas a su contexto en función de sus propias leyes. Es así que la combinación de los compromisos internacionales y las características locales conforman la reglamentación aeronáutica propia para cada Estado. Dicha situación se ve reflejada en el siguiente cuadro síntesis.  

[image: image3.png]CONVENIO N: Seguridady Regularidad

1
1
1
1
1
PANS SUPPS |
1
1

R: syR +Eficiencia


Imagen 5 -  Cuadro de relaciones OACI – ESTADO  

Sin embargo a la hora de la certificación la estandarización internacional impone condiciones que deben estar reflejadas en la normativa local.

También es cierto que los Estados tienen dificultades para implementar el cumplimiento pleno de la norma por cuanto ello conlleva siempre erogaciones significativas, y en este contexto surgen las discrepancias entre lo que quiero, lo que debo, y lo que puedo con los consecuentes desvíos: 


Imagen 6 -  Cuadro de posibilidades

A su vez estos aspectos deben estar en un todo de acuerdo con los objetivos estratégicos de OACI, quien trabaja para lograr su visión de desarrollo seguro, protegido y sostenible de la aviación civil mediante la cooperación de sus Estados Miembros. Estos objetivos, hasta el 2016, están sintetizados y reflejados en el siguiente cuadro comparativo. 

[image: image4]
Imagen 7 -  Cuadro de objetivos estratégicos de OACI

Resulta fácil observar que ciertos objetivos se mantienen invariantes en el tiempo como por ejemplo el caso de la protección al medio ambiente que se resalta en el cuadro precedente. 
Como complemento OACI plantea estrategias de implementación básicas con el fin de alcanzar los objetivos estratégicos mencionados. En ese sentido la Organización menciona que  tomará las medidas necesarias para:
a) funcionar de manera transparente y comunicarse con eficacia tanto a nivel externo como interno;

b) mantener la eficacia y pertinencia de todos los documentos y textos;

c) identificar las estrategias de gestión y atenuación de los riesgos, según sea necesario;

d) mejorar continuamente el uso eficaz de sus recursos;

e) mejorar el uso de la tecnología de la información y las comunicaciones integrándola en sus procedimientos de trabajo lo antes posible;

f) tener en cuenta las posibles repercusiones en el medio ambiente de sus prácticas y operaciones;

g) mejorar su uso de los diversos recursos humanos, en consonancia con las mejores prácticas del sistema de las Naciones Unidas; y

h) funcionar eficazmente con el más alto nivel de corrección jurídica.
En este contexto resulta  sencillo visualizar la inter relación que existe entre estos objetivos y dichas acciones de implementación y como todo ello se encuentran directa o indirectamente vinculadas al cumplimiento de la normativa.
Dicho esto cabría preguntarse, donde deberíamos poner el énfasis cuando planificamos?, o bien, que prioridades de desarrollo fijaríamos?. Naturalmente la respuesta inmediata debería ser en cada uno en particular y en todos en lo general ya que todos son parte del mismo sistema, de una misma cadena.  De no considerarlo así es probable que el sistema falle en su elemento más débil. Naturalmente la implementación de un todo requiere de enormes esfuerzos en recursos humanos no siempre disponibles en muchas organizaciones. 
Por otra parte el transporte aéreo, desde su nacimiento, se encuentra en constante transformación y desarrollo en función de la permanente evolución tecnológica de aeronaves, sistemas de navegación y procedimientos asociados. El avenimiento de aeronaves de nueva generación como el A380, el B787, o bien sistemas como el GNSS son un claro  ejemplo de ello, en consecuencia la normativa de referencia no puede escapar a estas nuevas situaciones y debe actualizarse periódicamente con el objeto de acompañar dicha evolución en un contexto de seguridad operacional. 

Ello conlleva a una constante actualización de la normativa de referencia y de ahí la importancia de contar con documentación técnica actualizada, reflejada ésta en las distintas enmiendas y ediciones.

[image: image5.png]ENMIENDAS

La publicacién de enmiendas se anuncia periédicamente en los suplementos del
Catdlogo de publicaciones de la OACI; el Catilogo y sus suplementos pueden
consultarse en el sitio web de la OACI: www.icao.int. Las casillas en blanco
facilitan la anotacién de estas enmiendas.

REGISTRO DE ENMIENDAS Y CORRIGENDOS

ENMIENDAS CORRIGENDOS
Fecha de Fecha de Anotada Fecha de Fecha de Anotado
Nom. | aplicacién anotacién por Nom. | publicacién | anotacién por
1-10-A Incorporadas en esta edicién 305/11 — OACI
10-8 1/3/10 OACI


Imagen 8 -  Cuadro de enmiendas Anexo 14 

Podríamos entonces decir que estamos hablando de un sistema en permanente transformación constituyendo de esta manera un sistema dinámico y porque no mencionarlo, vivo. Razón por la cual resulta de importancia tener una visión multifocal de carácter sistémico respecto de la planificación del transporte aéreo en un contexto de certificación contemplando la seguridad operacional como uno de sus pilares evolutivos.
Esta situación, de constante transformación, se ve reflejada en la normativa de aplicación. Aquellos que en los últimos 20 años  han tenido la oportunidad, de leer, estudiar y aplicar -con ciertos criterios técnicos- la normativa OACI en lo general,  y el Anexo 14 en lo particular,  han podido detectar las distintas enmiendas y versiones que sobre este documento ha habido. En este contexto ss fácil observar la evolución que este documento ha tenido, y como ciertas cuestiones que hace solo unos años atrás tenían estatus de recomendación, hoy  han pasado a ser de aplicación obligatoria (norma). Esta situación es sobre todo  evidente en aquellos conceptos que se vinculan directamente con la seguridad operacional.
De hecho las definiciones de norma y de método recomendado han variado en un aspecto sutil pero significativo a la vez. Para evidenciar esta situación se ha transcripto lo expresado en el Anexo 14 respecto de norma:
Antes 

Norma: Toda especificación de características físicas, configuración, material, performance, personal o procedimiento, cuya aplicación uniforme se considera necesaria para la seguridad o regularidad de la navegación aérea, internacional y a la que, de acuerdo con el Convenio, se ajustarán los Estados contratantes. En el caso de que sea imposible su cumplimiento, el Artículo 38 del Convenio estipula que es obligatorio hacer la correspondiente notificación al Consejo.

Hoy

Norma: Toda especificación de características físicas, configuración, material, performance, personal o procedimiento, cuya aplicación uniforme se considera necesaria para la seguridad operacional o regularidad de la navegación aérea, internacional y a la que, de acuerdo con el Convenio, se ajustarán los Estados contratantes. En el caso de que sea imposible su cumplimiento, el Artículo 38 del Convenio estipula que es obligatorio hacer la correspondiente notificación al Consejo.

A priori los dos párrafos parecen iguales pero si prestamos atención podremos observar que la diferencia se relaciona en la expresión “seguridad” que ha pasado a ser “seguridad operacional” quedando el resto del texto invariante.
Igual situación se resulta para Método Recomendado
Antes

Método recomendado: Toda especificación de características físicas, configuración, material, performance, personal o procedimiento, cuya aplicación uniforme se considera conveniente por razones de seguridad, regularidad o eficiencia de la navegación aérea internacional, y a la cual, de acuerdo con el Convenio, tratarán de ajustarse los Estados contratantes. 

Hoy 

Método recomendado: Toda especificación de características físicas, configuración, material, performance, personal o procedimiento, cuya aplicación uniforme se considera conveniente por razones de seguridad operacional, regularidad o eficiencia de la navegación aérea internacional, y a la cual, de acuerdo con el Convenio, tratarán de ajustarse los Estados contratantes. 

Por otra parte algunos aspectos han evolucionado del  “se considera conveniente” al “se considera necesario”. Se ha pasado del  “debería” al “deberá”. Y ya no quedan dudas, se debe cumplir!!.
Un ejemplo de esta evolución se ve reflejado en los apartados 9.10.1, 9.10.2, 9.10.7, y 9.10.8 del viejo Anexo 14.

[image: image6.png]9.10
ra barren

ir del 23 de noviembre de 2006, se pro
una valla u otra barrera adéTHRaR-Ga-UI-GerORFOMO Para evitar
Ia entrada en el irea de movimiento de animales que por su
tamaiio lleguen a constituir un peligro para las aeronaves

valla o barrera_deberia

9108 A partir del 23 de noviembre de 2006, Ia valla o
barrera se colocari de formTrque-separe-Tas-zoms abiertas al
piblico del irea de movimiento y otas instalaciones o zonas del
aerddromo vitales para la operacion segura de las aeronaves,

10/2012

201>

> Obligatorio


Imagen 9 -  Ejemplo: antes y después,  punto 9.10.1y 9.10.2 del Anexo 14 OACI

En donde existe claramente un antes y un después (noviembre de 2006) respecto de un tema que hace no solo a la seguridad (security) sino también al seguridad operacional (safety). 

Hoy, en el documento vigente,  la expresión que se transcribe es clara y contundente ya que no admite ambigüedades.
[image: image7.png]9.10 Vallas
Aplicacion

9.10.1 Se proveera una valla u otra barrera adecuada en un aerédromo para evitar la entrada en el area de movimiento de
animales que por su tamaiio lleguen a constituir un peligro para las aeronaves.

9.10.2  Se proveera una valla u otra barrera adecuada en un aerédromo para evitar el acceso inadvertido o premeditado de
personas no autorizadas en una zona del aerédromo vedada al piiblico.


Resulta entonces que aquellos aspectos que se relacionan con la seguridad operacional tarde o temprano pasarán a ser obligatorios y debiendo por lo tanto que ser considerados como tal en cualquier ejercicio de planificación.
Otro ejemplo de esta dinámica es la incorporación de un nuevo Anexo al Convenio de Chicago reflejado esto en actual Anexo 19, anexo que no existía como tal antes del 2013.

[image: image8.png]Gestion de la seguridad
operacional

P —

La primera edicion del Anexo 19 fue adoptada
por el Consejo el 25 de fobrero de 2013 y seré
aplicable a partir del 14 de noviembre de 2013.

Véanseen el Capitulo 2y en el Preémbulo
la informacion relativa a la aplicacion
de las normas y métodos recomendados.


Imagen 10 -  Portada Anexo 19 OACI

En este marco de constante y cambiante normativa de referencia resulta es fácil observar que ciertos aeropuertos fueron pensados con cierta filosofía y con determinados criterios técnicos sobre la base de la documentación técnica existente al momento de su concepción y desarrollo. Hoy, años después,  vemos que las condiciones de contorno han variado por cuanto la normativa ha evolucionado.
Ejemplos hay muchos, solo tenemos que visualizar algunos campos de vuelo en nuestros respectivos países en donde fácilmente se verán algunas de estas situaciones que hoy generan desafíos a la hora de la certificación. 
Tomemos para ello un ejemplo cercano como caso testigo. El aeropuerto internacional de Ushuaia, en Argentina, se pensó como aeropuerto internacional abierto al tráfico aéreo regular permitiendo dentro de sus posibles operaciones de un B747 para vuelos transpolares. 
Dicho aeropuerto se encuentra emplazado en una región con características orográficas particulares y con condiciones meteorológicas muchas veces adversas. Además su emplazamiento cuenta  con fuertes restricciones en lo que a la disponibilidad de terrenos se refiere. 
[image: image9.jpg]


Imagen 11 -  Vista general del Aeropuerto de Ushuaia 1996 

Estas condiciones de contorno impusieron restricciones al posible desarrollo del aeropuerto.  Cuando se lo pensó, la premisa fundamental se relacionaba con la optimización de los movimientos de suelos (cerca de 8.000.000 de m3) y con la reducción del impacto ambiental lo que dio como resultado un aeropuerto con las con las siguientes características generales en lo que a pistas y zonas asociadas se refiere.
[image: image10.png]PISTA 07

TORA
TODA

LDA

c-hgah deaproximacién
Equipamiento Asociado
Sefalizacién

Iuminacién

PISTA 25


Imagen 12 -  Cuadro de datos básicos de pista – Aeropuerto de Ushuaia 1996

Entre 1987 y 1996, cuando se proyectó y construyó  este aeropuerto, el área de seguridad de extremo de pista no era una exigencia y el emplazamiento particular del aeropuerto – ubicado sobre una península – hacía imposible el cumplimiento de tal recomendación en virtud de elevado coste económico y ambiental que conllevaba el significativo movimiento de tierra involucrado (pensar que las cabeceras de pista tienen una cota promedio de 23 metros sobre el nivel del mar, resultando así  un relleno superior a los 180.000 m3 para disponer de una RESA de 90 por 90 m. Hoy ante la necesidad de cumplimiento de la misma surge la disyuntiva de realizar importantes movimientos de suelo o bien penalizar las longitudes de pista, modificando sus distancias declaradas al tener que incorporar estas áreas de seguridad extremo de pista en las actuales superficies disponibles.
En concordancia con ello resulta posible suponer que si estas limitaciones tuviesen lugar repercutirían sobre las capacidades operacionales de las aeronaves pudiendo generar así la penalización de sus pesos operativos, resultando, en el peor de los casos, la cancelación de las mismas para finalmente repercutir directamente en el rol de dicho aeropuerto. 
Por otra parte cabría preguntar si la norma seguirá exigiendo 90 m de extensión de RESA o si por el contrario, como sugieren ciertos expertos, debería ser considerada de 240 m. Que sucedería entonces?, que pasaría en este emplazamiento?, o que sucedería con la mayoría de los campos de vuelo? si esto situación llegara a concretarse. Deberíamos penalizar las operaciones y el aeropuerto,  o bien realizar importantes inversiones en movimientos de suelos ó en expropiaciones? Preguntas que solo tienen respuestas cuando se analiza cada caso particular en el contexto de su marco normativo de aplicación.
Otro aspecto significativo a contemplar es la clave de referencia del aeródromo (CR) ya que junto con la categoría de aproximación de la pista son los parámetros que definen las  características geométricas del campo de vuelo. En la región CAR-SAM se ha podido detectar aeropuertos en donde su CR está mal determinado y como consecuencia de ello, mal declarada. La razón de ello, al parecer, resulta en considerar la distancia física de pista y no la LCR como debería ser. Además en muchos casos la clave que por pista le correspondería no son chequedas por otras características geométricas y físicas de otras instalaciones e infraestructuras del sistema aeroportuario.


Imagen 13 -  Cuadro básico de relaciones CRef – CAT Aproximación y SARPs

Otro aspecto importante a considerar son los contratos de concesión por los cuales se deposita en manos privadas la explotación y administración de instalaciones aeroportuarias. Para que esto sea exitoso como modelo de negocio se les transfiere al privado un sector del aeropuerto en concesión.  Esta práctica de privatización o corporatización de los aeródromos viene en pleno crecimiento y consolidación a nivel mundial a través de diferentes opciones, modelos y esquemas entre los que se encuentran: “construir, explotar y transferir (BOT)”; “Construir, explotar y poseer (BOO)” y otras tantas opciones que buscan impulsar el desarrollo de nuevos aeródromos y la ampliación de los existentes.

Entonces, con los contratos en marcha, cabría preguntarse como repercuten las actualizaciones de la normativa en dichos campos de vuelo y como esta situación repercute en su capacidad operativa del aeropuerto. Con este marco referencial es posible que la exigencia de la norma, en el contexto de la certificación, conlleven a modificar el campo de vuelos y por lo tanto su modelo de negocio y gestión. Resulta entonces evidente la importancia de la planificación para evitar que situaciones de colapso se den.
 
Imagen 14 -  Cuadro básico de interrelación de los aspectos indicados 
Por otra parte en el contexto de la privatización surge la necesidad de implementar procesos de verificación de los estándares internacionales a través de procesos de certificación. Análogamente, los aeródromos de propiedad estatal total o parcial administrados por sistemas público o mixtos y los aeródromos de propiedad de los gobiernos provinciales, ciudades y municipalidades, explotados por éstos, no deberían exceptuarse de los requisitos de certificación de aeródromos tal cual lo sugiere el propio manual de certificación.
Estos procesos de certificación conllevarán necesariamente la verificación del cumplimiento de la normativa internacional en un todo de acuerdo con un sistema que busca asegurar permanentemente la calidad continua de sus componentes a través de la estandarización de los mismos mediante auditorias, internas y externas, de seguridad operacional, inspecciones y ensayos según se establezca en los reglamentos que para tal fin se generen.
Dicha certificación se limitará a la seguridad, regularidad y eficiencia de las instalaciones, servicios, equipo y procedimientos operacionales de los aeródromos situación que no elimina la necesidad de ajustarse a los SARPS del Anexo 14, Volumen I y a los reglamentos nacionales que pudieran corresponder en su aplicación.

La responsabilidad de la vigilancia de la seguridad operacional corresponde a cada Estado a través de agencias gubernamentales independientes que para tal fin genere. Ellas, serán las responsables de implementar mecanismos y procedimientos que estarán en un todo de acuerdo con el imperio de la ley para obtener el correspondiente certificado.

En esto contexto es fácil observar la relación que existe entre el cumplimiento de la norma, el proceso de certificación, y  la seguridad operacional las cuales deben estar presentes en cualquier ejercicio de planificación.
  


Imagen 15 -  Cuadro básico de interrelación de los aspectos indicados 
Por otra parte muchas veces se toma al aeropuerto como un hecho aislado cuando en realidad se trata de un sistema con fuerte interrelación con su entorno. Y es precisamente este mismo entorno quien, muchas veces, termina afectando el desarrollo y evolución del aeropuerto y de ahí la importancia de realizar limitaciones y restricciones al uso del dominio en el entorno aeroportuario a través de los códigos urbanos locales.

[image: image11.png]CODIGO URBAN(

‘USODE SUELOS — OBSTACULOS — RESIDUOS-RIESGOS


Imagen 16 -  Cuadro básico de interrelación de ámbitos de planificación 
Esta interacción en donde la competencia territorial aeropuerto – ciudad – aeropuerto se evidencia en los siguientes ejemplos donde remarcados en rojo se muestra potenciales zonas de posible conflicto.
[image: image12.jpg]


Imagen 17 -  Ejemplo 1 de zonas de conflicto en un aeropuerto de la región CAR-SAM 
[image: image13.jpg]


Imagen 18 -  Ejemplo 2 de zonas de conflicto en dos aeropuertos de la región CAR-SAM 
[image: image14.jpg]Franja de pista— RESA - Entorno - Superficies limitadoras de obstaculos - Sequridad Op - DD


Imagen 19 -  Ejemplo 3 de zonas de conflicto en un aeropuerto de la región CAR-SAM 
Los  ejemplos precedentes, si bien específicos, puede aplicarse a muchos aeropuertos en la región CAR-SAM que han sido pensados con ciertos enfoques particulares, y hoy, a la hora de enfrentar un proceso de certificación, presentan ciertas particularidades que posiblemente impedirían su certificación inmediata o definitiva.

Con solo hacer un repaso de algunos  campos de vuelo se puede fácilmente apreciar ciertos problemas generales como ser: franjas de pista, RESA, cerco perimetrales, plataformas y terminales demasiado cerca de las pistas, y otros tantas situaciones que no viene al caso enumerar.  
Naturalmente para evitar estas situaciones las mismas deben consideradas en el momento de la planificación y si estas, por alguna razón se descartaran, deben explicitarse taxativamente los  fundamentados de los desvíos.

Muchos de estos aspectos se pueden neutralizar si los anticipamos con la debida antelación y preparación, realizando ejercicios de previsibilidad a través de los respectivos planes maestros aeroportuarios (PMA), en concordancia con los planes urbanos  de desarrollo (PUD),  planes estratégicos de desarrollo (PED), planes intermodales de transporte (PIT), planes estratégicos de aviación civil (PEAC), entre otros tantos planes de interés local-metropolitano, regional, y nacional.


Imagen 20 -  Interrelaciones básicas de ámbitos de planificación. 
Conclusiones globales
Basta con observar algunos aspectos de ciertos aeródromos para saber que los mismos no fueron pensados desde la seguridad operacional en un contexto de certificación por cuanto dichos conceptos no estaban aún arraigados a la normativa específica.
No obstante ello, cualquier proceso exitoso está vinculado a su génesis y de ahí la importancia de la planificación ya que es el ámbito donde naturalmente se deben pensar estas situaciones para asegurar la disponibilidad y versatilidad de los emplazamientos en un todo de acuerdo con la normativa de aplicación (actual y futura) logrando así la optimización de las inversiones y  de los recursos involucrados.
En este contexto resulta evidente la relación existente entre las actualizaciones de la  norma internacional de aplicación la seguridad operacional y la certificación. El cumplimiento  de las SARPs implicará un inmejorable punto de partida de un sistema aeroportuario en un todo de acuerdo con la seguridad operacional y estará en óptimas condiciones para afrontar, con éxito, una parte del proceso de certificación. 

Por otra parte cualquier planificación aeroportuaria debería estar integrada y articulada con  la planificación urbana para así disponer de un entorno aeroportuario preciso y flexible que permita el uso del dominio adaptado a las distintas realidades operacionales que sobre el  aeropuerto se den a lo largo de su vida útil. 

Naturalmente para que todo este se dé es necesario contar con capital humano proactivo que contemple la totalidad de las variables que intervienen e intervendrán durante la vida útil del aeropuerto en su emplazamiento. Dichos recursos humanos, agrupados en distintos equipos multidisciplinarios de trabajo, con roles y funciones diferenciadas, tendrán por misión la planificación, diseño, proyecto, construcción, puesta en marcha, operación, gestión y control del aeropuerto, en un todo de acuerdo con la normativa internacional.
[image: image15.png]


Certificación 


Planificación


Seguridad Operacional


PREVENCIÓN


Acciones correctivas


SARPS 


No cumplimiento 


Desviós


Análisis de situación


SARPS


Niveles de Servicio


Instalaciones


Sistema Aeroportuario


Optimización


Inversiones 


Obras 


Planificación


CONTEXTO


Infraestructuras


Equipamiento


QUIERO


DESVIOS


PUEDO


DEBO


Objetivos estratégicos de la OACI – 2011 a 2013


Seguridad operacional


(Safety)


Seguridad de la aviación


(Security)


Protección del medio ambiente y Desarrollo sostenible del medio ambiente


Objetivos estratégicos de la OACI – 2005 a 2010


Seguridad operacional


(Safety)


Seguridad de la aviación


(Security)


Protección del medio ambiente


Eficiencia


Continuidad


Imperio de la Ley


Objetivos estratégicos de la OACI – 2014 a 2016


Seguridad operacional


(Safety)


Capacidad y eficiencia en navegación aérea


Seguridad y facilitación


Desarrollo económico del transporte aéreo


Protección del medio ambiente


CAT Aproximación


Clave de Referencia


SARPS 


Aspectos técnicos operativos 


Aspectos legales contractuuales


Proceso de Certificación


Cumplimiento de SARPs


Seguridad Operacional


PIT 


PED


PET


PUD


PMA 


PEAC


