

DAR 04
CA 145.001

CIRCULAR DE ASESORAMIENTO
METODOS ACEPTABLES DE CUMPLIMIENTO Y

MATERIAL EXPLICATIVO E INFORMATIVO DE LA
NORMA DAN 145

HOJA DE VIDA

CIRCULAR DE ASESORAMIENTO 145.001

METODOS ACEPTABLES DE CUMPLIMIENTO Y MATERIAL EXPLICATIVO E

INFORMATIVO DE LA NORMA DAN 145

ENMIENDA
PARTE AFECTADA DEL

DCTO
DISPUESTO POR

N° FECHA
ANOTADO

POR
CAPITULO

SECCION
AFECTADA

DOCTO FECHA

Ed
1

 Todos Todas
Resolución
Nº 08/0/102

05 jul 2011

CA 145.001 Circular de Asesoramiento DAN 145

,

DIRECCIÓN GENERAL DE AERONÁUTICA CIVIL
DEPARTAMENTO SEGURIDAD OPERACIONAL

CA – 145.001

CIRCULAR DE ASESORAMIENTO

(Resolución Exenta Nº 08/0/102 de fecha 05 jul 2011)

MÉTODOS ACEPTABLES DE CUMPLIMIENTO Y
MATERIAL EXPLICATIVO E INFORMATIVO

DE LA DAN 145
I.- PROPÓSITO.
 La presente Circular de Asesoramiento sobre Métodos Aceptables de Cumplimiento

(MAC) y el Material Explicativo e Informativo (MEI) constituye un documento cuyos
textos contienen métodos, e interpretaciones con la intención de aclarar y de servir de
guía a los solicitantes y titulares de Certificados de Aprobación de Centros de
Mantenimiento Aeronáutico CMA y de Reconocimiento de Centros de Mantenimiento
Aeronáutico Extranjeros (CMAE) para el cumplimiento de los requisitos establecidos en
la DAN 145.

II.- ALCANCE.

El alcance está orientado a los siguientes aspectos:
a) Proporcionar una ayuda a los solicitantes o titulares de un Certificado de Centro de

Mantenimiento Aeronáutico CMA o CMAE, aprobados o reconocidos según la DAN
145, para la correcta interpretación de esta Norma.

b) Proporcionar lineamientos de como cumplir de una manera aceptable con los requisitos
de la DAN 145 vigente.

III.- INFORMACIÓN GENERAL.

a) Las numeraciones precedidas por las abreviaturas MAC o MEI indican el número de la

Sección de la DAN 145 a la cual se refieren.
b) Las abreviaturas MAC o MEI se definen como:

1) Métodos Aceptables de Cumplimiento (MAC): ilustran los medios, y métodos,
pero no necesariamente los únicos posibles, para cumplir con un requisito
específico de la DAN 145; y

2) Material Explicativo e Informativo (MEI): proporciona la interpretación que explica
el significado de un requisito de la DAN 145.

c) En esta Circular de Asesoramiento (CA) para una mejor comprensión de los requisitos
de la DAN 145, se han desarrollado los MEI y MAC ordenados por capítulos,
secciones y párrafos de la DAN 145.

d) Si un párrafo, o sección específica de la DAN no tiene en esta Circular, un MEI o MAC,
se considera que dicho párrafo o sección no lo requiere.

 - 1 - ED.1 / MAYO 2011

CA 145.001 Circular de Asesoramiento DAN 145

e) Las notas explicativas que se encuentran intercaladas en los textos, cuando
corresponda, hacen referencia o proporcionan mayores datos acerca de los MAC o
MEI de que se trate. Las notas aparecen en letras pequeñas (Arial No 9).

f) Para efectos de esta Circular de Asesoramiento el término “Organización de
Mantenimiento OM”, se utilizará cuando se trate de un organismo en proceso de
aprobación, en cambio se utilizará el término CMA cuando el OM ya esté certificado
como tal por la DGAC.

g) Para uso de esta CA las expresiones “debe”, “es necesario que” y “tiene que” en el
MAC quieren expresar que es altamente recomendable la utilización del método
presentado y no así considerarse como un requisito adicional de la DAN 145.

h) Si durante la aplicación de la DAN 145, surge la necesidad de emitir nuevos MAC y
MEI, éstos se irán incorporando como suplemento a esta Circular de Asesoramiento

i) Significado de las siglas en ingles utilizadas en esta Circular:
APIS : Approved Procedures Inspection System.
AN : Army-Navy.
AS : American Standard.
IPC : Illustrated Parts Catalogue.
MAC : Métodos Aceptables de Cumplimiento.
MEI : Material Explicativo e informativo.
MEL : Minimum Equipment List.
MS : Manufacturer Standard.
NAS : National American Standard.
NDT : Non Destructive Testing.
OJT : On Job Training
PMA : Parts Manufacturer Approval.
RII : Required Inspections Items.
SMS : Safety Management System.
SAE : Society of Automotive Engineers.
SUP : Suspect Unapproved Parts.
SRM : Structural Repair Manual.
STC : Supplemental Type Certificate.
TC : Type Certificate.
TSOA : Technical Standard Order Authorization.

j) Diferencias entre los términos “aceptado” y “aprobado”
 En la DAN 145, se mencionan frecuentemente los términos “aceptados o aprobados”,

cuyo significado puede parece similar, sin embargo para los efectos de su
interpretación en el proceso de certificación de los CMA según la DAN 145, existe una
gran diferencia conceptual, que es necesario aclarar:

 Se denominan “aceptados” “o aceptables” todos aquellos documentos, programas

o procedimientos de un solicitante o titular de un certificado de CMA, que son admitidos
por la DGAC, por ser idóneos para un fin determinado, sin una evaluación calificadora
de su contenido. Sobre estos documentos, la DGAC no tiene la autoridad ni la
jurisdicción de modificarlos o de establecer enmiendas directamente, solamente los
evalúa globalmente para ver si resultan idóneos y que se ajusten a los requerimientos
establecidos por la regulación aplicable. Estos documentos, que son requisitos
establecidos para la certificación de un CMA, representan los requerimientos
particulares de cada organismo para funcionar adecuadamente.

 Entre los documentos a ser aceptados por la DGAC, se encuentran los siguientes:

 - 2 - ED.1 / MAYO 2011

CA 145.001 Circular de Asesoramiento DAN 145

 - 3 - ED.1 / MAYO 2011

− El Manual de Procedimientos de Mantenimientos del CMA (MPM)
− El programa de Capacitación

 En general para la elaboración de estos documentos, la DGAC dicta pautas generales

para permitir que estos se ajusten a los requerimientos normativos vigentes.

 Se denominan “aprobados” todos aquellos documentos, programas y procedimientos,

que son admitidos por la DGAC por ser idóneos para un fin determinado, previa
evaluación calificadora de todo su contenido. Sobre estos documentos, la DGAC si
tiene autoridad y jurisdicción para modificarlos o para establecer enmiendas, su
evaluación será exhaustiva y los contenidos o procedimientos establecidos en dichos
documentos, deberán ceñirse estrictamente a los procedimientos, límites y
autorizaciones señaladas específicamente por la DGAC.

 Entre los documentos que deben ser aprobados por la DGAC, se encuentran los

siguientes:

− La lista de capacidad propuesta por el solicitante.
− Las modificaciones a las instrucciones de mantenimiento propuestos por el

CMA.

CAPITULO “A”
GENERALIDADES

MEI 145.9 (a) (3) Certificación (Lista de Cumplimiento).
(Ver 145.9 (a) (3) de la DAN 145)

a) La lista de cumplimiento es un listado de referencia cruzada, desarrollado por el
organismo de mantenimiento para describir la forma en que cumple cada uno de los
requisitos de la DAN 145, El formato descrito a continuación es recomendado para su
utilización; sin embargo es aceptable que las OM’s desarrollen otro formato de lista de
cumplimiento, siempre que esta posea toda la información que el presente formato
requiere, que sea de fácil comprensión y revisión, y sea aceptable para la DGAC. Para
tener validez esta lista de cumplimiento debe ser firmada por el directivo responsable del
CMA.

b) La lista de cumplimiento por ser un documento que describe la forma en que se cumple
cada uno de los requisitos de la DAN 145, debe reflejar todo cambio de política y
procedimiento del organismo.

MAC 145.9 (a) (3) Certificación (Lista de Cumplimiento de la DAN 145).
(Ver 145.9 (a) (3) de la DAN 145)

a) Formato recomendado de la lista de cumplimiento (L-C):

La lista de cumplimiento de la DAN 145 tiene 4 columnas (ver Fig. 1), las cuales se explican
de la siguiente manera:
1) La columna Nº 1, “Ref. DAN 145” representa la ubicación del requerimiento

reglamentario DAN 145, identificando la sección, párrafo o subpárrafo específico del
cual se extrae. En este listado debe indicarse todos aquellos que se inician con las
expresiones verbales “debe”, “deberá”; tendrá ó “Podrá” que aparecen en este
documento.

2) La columna Nº 2 “ Descripción del Requisito” indica el contenido resumido o el
título del requisito de cada sección, párrafo y subpárrafo, según corresponda, de la
DAN 145;

3) La columna Nº 3 “Comentarios OM a la implementación” provee espacio al
solicitante, para explicar el(los) método(s) de cumplimiento de los requerimientos de
la DAN 145, o la razón por la qué no es aplicable. Sirve para garantizar que todos los
requisitos aplicables son cumplidos, no solo durante el proceso de certificación, sino
que en todo momento;

Por ejemplo: el párrafo de la DAN 145 203 (d) establece que el solicitante para un
alcance en hélices, necesita proveer bastidores y soportes adecuados para el
correcto almacenaje de las hélices una vez que se ha trabajado en ellas. Al respecto,
el solicitante establece que este requisito no es aplicable porque no realiza
mantenimiento en hélices;

 Cuando un requerimiento sea no aplicable para el OM, la frase “no aplicable” será
insertada en esta columna. Además se incluirá la razón por lo cual los mismos no
son aplicables;

4) La columna Nº 4 “Documento de Referencia” provee espacio al solicitante, para
insertar referencias a lo descrito en la columna Nº 3 indicando el párrafo página y
capitulo del MPM o documento específico que provee el método de cumplimiento.

 - 4 - ED.1 / MAYO 2011

 - 5 - ED.1 / MAYO 2011

(1)
Ref. DAN 145

(2)
Descripción del
requisito

(3)
Comentarios OM a
la implementación

(4)
Documento

de
Referencia

Figura 1

Sí se cumple con el requerimiento mediante un método no descrito en el MPM, es
necesario que el método específico sea delineado en la columna Nº 3:
a. Si este está incluido en un documento o registro, se indicará en la columna Nº 4

y una copia de dicho documento se adjunta a la Lista de Cumplimiento;

b. Es necesario que los Apéndices de la DAN 145 sean considerados en la

explicación sobre la forma de cumplimiento, cuando corresponda, en vista que
complementan los requisitos establecidos en cada sección, párrafo y subpárrafo
de la DAN 145;

b) Mayores detalles sobre el desarrollo de listas de cumplimiento se pueden encontrar en el

Manual del Inspector de Aeronavegabilidad MIA, disponible en la página Web de la DGAC
(www.dgac.cl).

c) Ejemplos:

Ejemplo 1 – Anotación marcada como Requisito No Aplicable, aceptable para la DGAC
(Figura 2).

La figura 2 provee un ejemplo de la situación donde de acuerdo con el análisis del OM el
requisito de la DAN 145 no es aplicable para su caso; por lo que la anotación es
satisfactoria.

(1)
Ref. DAN 145

(2)
Descripción
Requisito

(3)
Comentarios OM a
la implementación

(4)
Doc. Referencia

145.105 (c) Habilitación para
hélice

No Aplicable.
Águilas Negras S.A.
no solicita este tipo
de habilitación.

(Form. DGAC
08/2-35 entregado

a la DGAC)

Figura 2

Ejemplo 2 – Ejemplo de una Anotación marcada como No Aplicable que no es aceptable
para la DGAC.

Si bien el OM contratará este tipo de servicio de auditorías, la responsabilidad sobre el
cumplimiento del requerimiento de la DAN es suya, independiente que no lo efectué, por
lo tanto este requisito si es aplicable.

(1)
Ref. DAN 145

(2)
Descripción
Requisito

(3)
Comentarios OM a la
implementación

(4)
Doc. Referencia

145.221 (b)(1) Auditorías
independientes
de calidad

No Aplicable Águilas
Negras S.A. contratará
este tipo de servicio.

N/A

 - 6 - ED.1 / MAYO 2011

Figura 3

Ejemplo 3 – Ejemplo de referencia apropiada.

(1)
Ref. DAN 145

(2)
Descripción
Requisito

(3)
Comentarios CMA a la
implementación

(4)
Doc. Referencia

145.107 (d) El personal de
certificación debe
ser evaluado
antes de emitir
una autorización
de certificación.

Procedimiento descrito
en el MPM, como
procedimiento de
instrucción y
entrenamiento del
personal de certificación.

MPM parte 5
sección 5.6,

páginas 1 párrafo
3.

Figura 4

MAC 145.9 (b) y (c) Certificación (Proceso de la certificación)
(Ver 145.9 (b) y (c) de la DAN 145)

a) El proceso de certificación técnico administrativo para la obtención de un Certificado de

aprobación de un Centro de mantenimiento Aeronáutico CMA, se compone de 4
Subprocesos (5 fases), claramente definidas, que permiten evaluar en forma ordenada el
cumplimiento de los requisitos de certificación de un solicitante de certificado. Como regla
general ninguna fase de este proceso puede ser obviada, de igual manera no se puede
pasar a la fase siguiente del proceso, si no se ha completado y documentado el término de
la fase anterior.
No obstante es posible que para un solicitante con experiencia previa sobre el proceso de
certificación, la fase de pre-solicitud, se haga mucho más simple o que en el caso de un
solicitante que tenga una organización muy pequeña, o con una lista de capacidad
reducida, se puedan disminuir la cantidad de eventos (reuniones o cartas), previstas en el
proceso general.
Los Subprocesos (fases) del proceso de certificación de un CMA, son las siguientes:

1) Subproceso 1: Pre solicitud (fase 1)

2) Subproceso 2: Recepción y Análisis de la documentación (fases 2 y 3)

3) Subproceso 3: Inspección y Demostración (Fase 4)

4) Subproceso 4: Certificación (Fase 5).

1) Subproceso 1: Pre solicitud (fase 1)

El proceso de certificación, se inicia cuando el solicitante manifiesta las intenciones
de obtener una aprobación de un CMA, la que generalmente se concreta ya sea a
través de una carta de intención, mediante un contacto telefónico, vía correo
electrónico o una visita personal a las instalaciones de la DGAC (Subdepartamento
de Transporte Público SDTP o Subdepartamento de Aeronavegabilidad SDA) o
cualquier otro medio de contacto.

Al término de esta fase el solicitante debe quedar completamente informado sobre
las regulaciones y requisitos técnicos que debe cumplir, para obtener la aprobación
de su organismo de mantenimiento (OM) como un CMA, por esto es necesario
concertar con el solicitante para que asista a una reunión inicial para que conozca
los detalles del proceso de certificación.

 - 7 - ED.1 / MAYO 2011

Dependiendo del tamaño y complejidad de la organización del solicitante, el SDTP o
SDA, nombra un equipo de certificación, liderado por un Inspector de
Aeronavegabilidad, que es designado como el inspector Principal del equipo de
certificación.

Este subproceso se inicia con la reunión de pre-solicitud, que tiene por objeto aclarar
la propuesta inicial del solicitante, informar los requisitos generales de certificación
(organización, personal, recursos técnicos, información de mantenimiento,
instalaciones, equipamiento, instrucción, procedimientos de trabajo, sistema de
calidad, etc.).

Si el solicitante determina continuar con el proceso, se debe acordar una fecha
estimada para la presentación de la solicitud formal, se orienta al solicitante como
establecer el cronograma de actividades o Carta Gantt que debe presentar junto a la
solicitud formal, también se acuerda una nueva reunión, a llevar a efecto al momento
de la presentación de la solicitud formal, en la que debe participar todo el personal
directivo de la organización.

En la reunión de pre-solicitud, el solicitante recibe el informativo sobre el proceso de
certificación de CMA, la lista de las regulaciones relacionadas con la certificación,
además se hace entrega del formulario de solicitud formal (Formulario DGAC 08/2-
35 (Apéndice B de la DAN 145) y se le asigna a modo de reserva el número de
carpeta de CMA, para efectos de que el solicitante los considere en los documentos
manuales y formularios del CMA que requieran incorporar este número, el qué, una
vez aprobado el proceso, corresponderá al número del Certificado de CMA.

Se levanta un acta con los acuerdos y temas tratados en la reunión.

2) Subproceso 2: Recepción y Análisis de la documentación (fases 2 y 3)

a. FASE DE SOLICITUD FORMAL

La solicitud formal (Form. DGAC 08/2-35), debe ser presentada con la debida
antelación al inicio estimado de las actividades del CMA. Esta solicitud debe
adjuntar los siguientes documentos:
i) Copia de los antecedentes sobre la constitución legal del organismo (empresa

o persona natural), (ver MEI 145.101 (e));
ii) Antecedentes curriculares del Personal directivo;
iii) Antecedentes curriculares de la persona designada para monitorear el sistema

de calidad y el sistema de gestión de la seguridad operacional SMS;
iv) Antecedentes curriculares de la persona responsable del sistema de control de

la calidad;
v) Listado del Personal de certificación;
vi) Un ejemplar del Manual de Procedimientos de Mantenimiento (MPM);
vii) Una copia del Programa de Capacitación;
viii) Un Cronograma o carta Gantt de actividades;
ix) Una copia de la Lista de Capacidad propuesta; y
x) Una copia de la Lista de Cumplimiento de la DAN 145;

Nota: La debida antelación para presentar la solicitud para iniciar este proceso corresponde a

aproximadamente unos 60 sesenta días, (hábiles) el cual que está calculado
considerando que el solicitante, pueda responder a los requerimientos del equipo de
certificación, cada vez que se observen no conformidades en la documentación
presentada o en la disponibilidad de los recursos técnicos requeridos por la DAN 145 en
plazos razonables. Cada vez que el proceso se detiene, por esta causa la sumatoria de
este periodo de tiempo también se detiene y sólo se reinicia una vez que la corrección o
solución de la conformidad, es presentada al equipo certificador de la DGAC. El plazo
máximo para obtener el Certificado no puede ser superior a seis (6) meses.

 - 8 - ED.1 / MAYO 2011

El equipo certificador efectúa una revisión de la solicitud formal y sus
documentos adjuntos para verificar su integridad.
Se lleva a efecto una reunión de solicitud formal con el solicitante y su
equipo directivo para aclarar cualquier duda sobre la presentación
efectuada y otras consultas que se presenten por parte del solicitante.

b. FASE DE ANÁLISIS DE LA INFORMACIÓN

El primer documento a analizar por el equipo de certificación, debe ser el
cronograma de actividades presentado por el solicitante, y basado en este
documento, se inicia la revisión detallada de:

a) Los documentos Legales (Departamento Jurídico de la DGAC)
b) El manual de procedimientos de mantenimiento MPM;
c) El programa de capacitación;
d) La lista de cumplimiento de la DAN 145;
e) La lista de capacidad propuesta; y
f) Otros documentos presentados.

Luego de la aceptación del manual por la DGAC, el titular del certificado podrá emitir
las copias del MPM que haya considerado en su distribución al interior de su
organización, así como un ejemplar para la DGAC, dichas copias deberán ser
debidamente controladas en cuanto a su distribución y estado de actualización, de
acuerdo a procedimientos establecidos en el mismo manual y en la Circular de
Asesoramiento CA 145.003.

Cualquier deficiencia encontrada en los documentos presentados, la DGAC lo
informa por medio de una carta o E-mail adjuntando los Informes de Inspección de
CMA con las observaciones encontradas. Si no hay deficiencias se le informa
mediante documento escrito del inicio del Subproceso siguiente y se coordina con el
solicitante la fecha de la auditoria/inspección, según el programa presentado.

3) Subproceso 3: Inspección y Demostración (Fase 4)

Este Subproceso consiste en verificar en terreno que la organización, los
procedimientos del MPM, los programas y sistemas de administración, registro y
control del mantenimiento, los recursos de personal y su competencia, las
instalaciones, equipos, herramientas y la información técnica para desarrollar los
trabajos propuestos en la lista de capacidad, se encuentran disponibles para su
utilización y satisfacen los requisitos reglamentarios y técnicos para llevarlos a cabo
con seguridad y calidad.

Al momento de la inspección de la DGAC, estos elementos deben estar disponibles
en las instalaciones del solicitante, para la verificación e inspección física
correspondiente, incluyendo todos los recursos técnicos, requeridos para las
habilitaciones y lista de capacidad solicitada, el personal permanente, los equipos,
herramientas, y manuales y formularios, independiente de cuál sea su condición de
tenencia (propia o contratada).

Durante esta auditoría, el equipo de certificación debe dejar constancia escrita de las
observaciones o no conformidades encontradas, de tal forma de que al término de la
inspección /auditoria, el solicitante reciba una carta o E-mail con una lista de estas,
dependiendo de las observaciones o no conformidades encontradas. El inspector

 - 9 - ED.1 / MAYO 2011

principal puede acordar con el solicitante, la ejecución de una nueva auditoría, si se
requiere.

En esta auditoría, se comprueba muy detalladamente las capacidades de
mantenimiento disponibles en relación a la lista de capacidad propuesta por el
solicitante. Del resultado de esta evaluación se establece el alcance (limitaciones)
para cada una de las habilitaciones incluidas en la lista de capacidad.

Esta identificación debe ser precisa, como por ejemplo que se limite la capacidad de
mantenimiento a través de designación de niveles, tales como overhaul,
reparaciones y alteraciones mayores, pruebas, tipos de inspección, etc. o mediante
el detalle de las actividades que cada ATA indica.

Se debe describir de forma clara cada nivel de mantenimiento o tarea considerada
en la habilitación y la descripción de los trabajos de mantenimiento señalados debe
corresponder a como se encuentren detallados en los manuales de mantenimiento a
emplear.

El inspector principal informa al solicitante mediante una carta o E-mail, las
observaciones o no conformidades encontradas en la auditoria, haciendo ver en
ésta, que el proceso se encuentra detenido, y no se reanudará, hasta que todas las
observaciones y no conformidades, hayan sido solucionadas.

No se puede pasar a la etapa siguiente, mientras las no conformidades u
observaciones no hayan sido debidamente corregidas y cerradas a satisfacción del
equipo certificador. Si fuese necesario el equipo auditor, debe efectuar una nueva
inspección en terreno para verificar que la solución de éstas, satisfacen los requisitos
aplicables. Al término de esta fase, se debe informar al solicitante el resultado final
de la auditoria y el paso al último Subproceso (fase del proceso).

4) Subproceso 4: Certificación (Fase 5).

Una vez que el solicitante ha demostrado, el cumplimiento de los requisitos de la
DAN 145, el equipo de certificación está en condiciones de concluir el proceso de
certificación, lo que se concreta mediante la aceptación del Manual de
Procedimientos de Mantenimiento MPM, la aprobación de la Lista de Capacidad
(habilitaciones y limitaciones autorizadas en el Certificado) y la aceptación del
programa de capacitación y la confección del certificado de CMA que lo acredita
como tal.

El inspector principal cierra el Reporte de Certificación y emite un informe final con
la conformidad del proceso, con un breve resumen del proceso de certificación.

Una vez que el solicitante haya cancelado la Tasa Aeronáutica aplicable, el
Subdepartamento correspondiente, procede a emitir una Resolución de la DGAC,
mediante la cual se autoriza el funcionamiento del CMA, y la emisión del
correspondiente Certificado de Aprobación de CMA DAN 145, (Apéndice A de la
DAN 145).

El alcance de la aprobación quedará establecido en la Lista de Capacidad adjunta al
Certificado de Aprobación de CMA DAN 145.

El Subdepartamento correspondiente, debe remitir al solicitante, el original del
Certificado de Aprobación CMA DAN 145, con su correspondiente Lista de
Capacidad, un ejemplar del Manual de Procedimientos de Mantenimiento MPM y del
Programa de Capacitación.

 - 10 - ED.1 / MAYO 2011

MEI 145.9 (a6) Certificación. (Antecedentes legales)
(Ver 145.9 (a6) de la DAN 145)

El Certificado de Aprobación de CMA DAN 145 que otorga la DGAC, de acuerdo a la DAN 145,
es emitido con el fin de acreditar el cumplimiento por parte del solicitante o titular, de los
requisitos de la DAN 145, así como de toda otra normativa que regule la actividad de
mantenimiento aeronáutico, según aplique. Estos requisitos son de carácter principalmente
técnico, respecto a la organización del organismo, su personal directivo y de mantenimiento,
instalaciones, equipos, herramientas, información técnica, y procedimientos de trabajo, que
permitan asegurar que la ejecución y la calidad del mantenimiento de las aeronaves, y
componentes de aeronaves se efectuará conforme a los estándares de calidades aplicables y
vigentes.

No obstante, la DAN 145 señala y solicita los Antecedentes legales de formación del organismo
que está solicitando su certificación como CMA, sea esta una persona natural o una persona
jurídica. Se requiere la presentación de copias autorizadas de tales antecedentes. En este
sentido se debe aclarar que no es la DGAC quien establece los requisitos legales de formación
de una entidad comercial, sino que como organismo del Estado, debe asegurarse que las
entidades o personas que certifica y que tiene que fiscalizar, se encuentren debidamente
autorizados por los otros organismos del Estado, que tienen relación con sus actividades
comerciales o de otro tipo y por lo tanto requiere contar con tales antecedentes para respaldar
sus actividades de certificación y fiscalización sobre entidades debidamente establecidas.

Asimismo, es responsabilidad del interesado, asegurarse de cumplir con cualquier otra
regulación ya sea esta de orden comercial, laboral, municipal, de salud o ambiental, involucrada
en la actividad que desea desarrollar. En este sentido, la DGAC puede requerir cualquier
antecedente que permita asegurar que las autorizaciones señaladas hayan sido obtenidas o al
menos que se encuentren en proceso de obtención, antes de iniciar cualquier proceso de
certificación solicitado.

MEI 145.17 (a) Lista de Capacidad.
(Ver 145.17 (a) de la DAN 145)

La Lista de Capacidad sirve para que la DGAC pueda controlar y verificar que el organismo
realiza trabajos dentro de los límites de su capacidad. También para que cualquier operador o
propietario de una aeronave o componente de aeronave, conozca los límites del CMA, de
acuerdo a las autorizaciones otorgadas por la DGAC para la realización de los trabajos.

MAC 145.17 (a) (b) Lista de Capacidad.
(Ver 145.17(a) (b) de la DAN 145)

a) La Lista de Capacidad tiene como objetivo demostrar que el CMA tiene el control sobre los

alcances y limitaciones de todo el trabajo a realizar.

b) La razón de este requerimiento está orientado, a que el CMA establezca en un documento
aprobado por la DGAC, los límites del alcance de los trabajos que puede ejecutar en
correspondencia a su capacidad, permitiendo de esta forma que la DGAC pueda fiscalizar
al CMA, de acuerdo a la naturaleza del trabajo que realizan y de acuerdo a sus límites.

c) El conocimiento del contenido de la Lista de Capacidad evita que un CMA y su personal
puedan realizar trabajos de mantenimiento para los cuales no esté aprobado a realizar.

d) Se pide que haya una lista de capacidad para cada ubicación aprobada al organismo, con
la intención de que las personas que trabajan en cada ubicación tengan conocimiento y

 - 11 - ED.1 / MAYO 2011

control sobre el trabajo que están aprobados a realizar específicamente en ese lugar, y no
realicen trabajos en aeronaves o componentes de aeronaves que no se encuentren en la
lista de capacidad aprobada.

e) La Lista de Capacidad representa el alcance y limitación del Certificado de Aprobación de
CMA otorgado por la DGAC, definiendo cuales son los servicios de mantenimiento que el
CMA está autorizado a realizar, por cada ubicación aprobada, conforme a lo establecido
por la DAN 145.

f) El alcance del Certificado de Aprobación de CMA DAN 145, quedará establecido en el
formulario DGAC 08/2-4A, Lista de Capacidad (Apéndice A de la DAN 145), que incluye
las habilitaciones por marca, modelo, numero de parte u otra especificación, de la
aeronave, componente de aeronaves o servicio especializado, en que el CMA está
autorizado para efectuar trabajos de mantenimiento aeronáutico.

MAC 145. 17 (c) Lista de Capacidad. (Servicios especializados)
(Ver 145.17(c) de la DAN 145)

A diferencia de las habilitaciones que sustentan actividades de mantenimiento en una aeronave
o en un componente de aeronave en particular, donde las publicaciones aplicables tienen
injerencia en una marca o modelo especifico, los servicios especializados son transversales y
aplicables en más de una aeronave y/o componente de aeronave. Por esta causal los
procedimientos a aplicar son de tipo genérico, basados en especificaciones técnicas generales,
sean esta militares (Militar Standard) o civiles (ASTM, NAS, etc.).
Estos procedimientos son aplicables a cualquier aeronave o componente de aeronave que lo
indique en sus requerimientos técnicos (Ej. NDI, soldadura, cadmiado, etc.) y deben indicarse
mediante el método a emplear y la especificación a cumplir, durante su ejecución.

MAC 145.17 (d) Lista de capacidad (Estructuración)
(Ver 145.17(d) de la DAN 145)

a) Una de las atribuciones de un CMA, es el de poder realizar mantenimiento para el cual es

aprobado a través de su lista de capacidad. Esta lista de capacidad debe ser estructurada
en base a las habilitaciones y clases indicadas en el Apéndice C de la DAN 145 y debe
contener en forma ordenada y legible, la marca, el modelo y cualquier otra información
designada por el fabricante (por ejemplo, número de parte), de cada estructura de
aeronave y/o componente de aeronave sobre el cual se realiza el mantenimiento. Para
efectos de control, se exige que esta lista contenga la aprobación de la DGAC y la fecha
en la cual fue aprobada.

b) Esta lista de capacidad nace de la dificultad que representa que un CMA o CMAE pueda
estar capacitado para trabajar en la totalidad de elementos o ítems que considera una
clase en particular, generándose en su certificado la condición de limitado que posee la
habilitación o clase bajo la cual trabaja. Un CMA o CMAE con una clase “no limitada”
podría hipotéticamente trabajar en cualquier componente de aeronave o aeronave,
incluido en ella.

c) Para identificar las limitaciones de capacidad de mantenimiento dentro de su clase, el
organismo incluye una descripción de la naturaleza del trabajo a realizar por cada
aeronave o componente de aeronave incluido en esta lista. Una forma de realizarlo es
especificando los tipos o niveles de mantenimiento, y/o servicios. Esta identificación debe
ser precisa, conforme a la designación del manual de mantenimiento que se utilizará para
su realización. permitiendo describir y estandarizar en forma clara cada nivel de
mantenimiento autorizado.

 - 12 - ED.1 / MAYO 2011

d) Estas capacidades pueden ser detalladas usando las inspecciones aplicables a la
aeronave o componente de aeronave, en la cual se debe incluir y demostrar la capacidad
para corregir las no conformidades derivadas de ellas, o también por cada una de las ATA
aplicables a sus sistemas.

e) Una de las razones por la que se pide identificación por marca y modelo o número de
parte, es porque existen componentes de aeronaves que cumplen una función similar pero
que son fabricados de diferente forma, y su mantenimiento es muy distinto. Por tanto,
pueden ser necesarias ciertas herramientas y manuales distintos por cada número de
parte de las piezas internas de cada componente.

f) Para los CMA que son aprobados con limitaciones hasta mantenimiento de línea para una
aeronave, debe demostrar capacidad para corregir no conformidades derivadas de las
inspecciones de línea. La forma de demostrar esa capacidad debe ser incluyendo las
acciones correctivas en la Lista de Capacidad.

MAC 145.17 (e) Lista de Capacidad. (Autoevaluación)

(Ver 145.17 (e) de la DAN 145)

a) Tanto como para elaborar o ampliar el alcance de la Lista de Capacidad, el CMA debe

efectuar una auto-evaluación. La importancia de la auto-evaluación está dada porque
permite al CMA conocer y determinar si está en cumplimiento con la DAN 145 para llevar
a cabo el trabajo que pretende realizar.

b) La eficacia y calidad de la auto-evaluación, se asegura por la participación y evaluación de
la organización interna del CMA encargada del sistema de control de calidad, de manera
de asegurar que en esta se contemplen todos los requerimientos reglamentarios y la
disponibilidad de todos los recursos técnicos requeridos para el desarrollo de las tareas de
mantenimiento que se pretenden realizar y la aplicación correcta de sus procedimientos y
políticas establecidos en el MPM. Es importante resaltar que la ejecución de un trabajo
sin contar con los medios adecuados, ni conocimientos necesarios, puede crear una
situación de alto riesgo para la seguridad operacional.

c) La autoevaluación debe garantizar la disponibilidad, integridad y aplicabilidad de recursos,
incluyendo los recursos humanos calificados, necesarios para llevar a cabo los trabajos
que pretenden añadir a su capacidad.

d) Se requiere que el organismo cuente con edificios e instalaciones, equipamientos,
herramientas, materiales, datos de mantenimiento y personal debidamente calificado, lo
que significa que tiene que existir la disponibilidad de estos recursos, es decir, que estos
recursos tienen que estar listos para ser utilizados.

e) La integridad se refiere a tener los recursos necesarios en un mismo lugar, al mismo
tiempo, y completos. Un ejemplo de esto podría darse al tener que reunir en un mismo
lugar todas las herramientas necesarias, todo el material necesario, estar en un hangar
apropiado, los manuales aplicables, completos y actualizados de la aeronave o
componentes de aeronaves y, el personal suficiente y competente para llevar a cabo
cierto trabajo de mantenimiento.

f) La aplicabilidad de los recursos se da cuando los recursos son precisamente los que
deben utilizarse. Como ejemplo podría darse el caso del uso de un instrumento como
herramienta especial descrito en el manual del fabricante, el cual debe tener cierta
precisión requerida para llevar a cabo las mediciones. Otro ejemplo se da ante la
presentación de un manual de reparación de componente que, solo es válido si es que,
es aplicable al componente a reparar por marca, modelo, y número de parte.

 - 13 - ED.1 / MAYO 2011

MAC 145.17 (f) y (g) Lista de capacidad. (Modificación)
(Ver 145.17 (f) y (g) de la DAN 145)

Ningún CMA puede ejecutar un servicio de mantenimiento en una nueva aeronave o
componente de aeronave o servicio especializado, sin que antes haya sido aprobada la
modificación de la Lista de Capacidad demostrando la capacidad para el trabajo de
mantenimiento en cuestión.

Un CMA debe enviar la solicitud para la inclusión de una aeronave o componente de aeronave
en su Lista de Capacidad como un proceso de aprobación para ese trabajo de mantenimiento
de acuerdo con lo establecido en el MPM, después de haber realizado la debida auto-
evaluación, y anexando los respectivos antecedentes de respaldo..

La solicitud formal (Form. DGAC 08/2-35), es el modelo de formulario para solicitar la
modificación de la lista de capacidad, mientras el listado señalado en el Apéndice 1 de esta CA
145.001, corresponde al detalle mínimo de antecedentes a evaluar y adjuntar con esta
solicitud.

MEI 145.17 (h) (i) Lista de Capacidad (Autoevaluación)
(Ver 145.17 (h) (i) de la DAN 145)

a) Se pide que el directivo responsable se involucre en la autoevaluación por ser este un

procedimiento crítico, y para encaminar soluciones si existe algún detalle que imposibilite
al organismo reunir todos los recursos necesarios para llevar a cabo el trabajo de
mantenimiento, del que trata la autoevaluación.

b) Cuando el directivo responsable firma la autoevaluación, se está comprometiendo a
nombre del CMA a garantizar que posee y mantendrá la capacidad suficiente para realizar
el trabajo que detalla esa autoevaluación.

c) Por otra parte, se registra la fecha para dar la posibilidad de llevar a cabo la trazabilidad
de la documentación. Se mantiene en archivo como parte de la documentación de
respaldo a la inclusión de ítems en la lista de capacidad.

d) La autoevaluación sirve para garantizar que se ha llevado a cabo un análisis real de
capacidades y medios disponibles para realizar los trabajos solicitados, de acuerdo a sus
procedimientos del MPM, en cumplimiento de la DAN 145, y que la incorporación de una
nueva capacidad, fue analizada en forma detallada y aprobada por la DGAC antes de
incorporarla en la lista de capacidad. Este respaldo debe enviarse a la DGAC para su
aprobación, debiendo mantenerse actualizado posteriormente su contenido, para la
mantención de esta capacidad en el tiempo.

e) Esta actualización se relaciona con los cambios de personal, de herramientas, de
documentos técnicos de referencia, etc. que se producen durante el periodo que dura la
habilitación vigente.

f) Esto permite asegurar a la DGAC y al usuario que el organismo cuenta con los medios
apropiados para efectuar en forma segura las tareas de mantenimiento a las aeronaves y
componentes.

MEI 145.17 (j) Lista de Capacidad (Registros de la auto-evaluación)
(Ver 145.17 (j) de la DAN 145)

Los registros de las autoevaluaciones deben ser guardados por dos (2) años en
correspondencia con los requisitos de conservación de registros descrito en la DAN 145,
(145.203)

 - 14 - ED.1 / MAYO 2011

MEI 145.19 (e) Atribuciones
(Ver 145.19 (e) de la DAN 145)

a) Lo señalado en la letra (e) de esta Sección de la DAN 145, permite delimitar claramente
las responsabilidades que tienen los CMA respecto a los trabajos efectuados por estos. El
CMA es responsable por la calidad del trabajo realizado y por el cual emite conformidad
de mantenimiento, por lo tanto, no es responsable por la condición de aeronavegabilidad
de la aeronave, la que siempre es la responsabilidad primaria del operador.

b) Algunos operadores pequeños principalmente los privados, que no cuentan con su propio
sistema de control del mantenimiento de la aeronavegabilidad continuada de sus
aeronaves, delegan esta función en el CMA, mediante acuerdos contractuales. Estas
relaciones de control de mantenimiento no es parte de las habilitaciones que la DGAC
entrega a los CMA y solo representa un acuerdo de las partes para un trabajo de carácter
técnico

c) En estos casos el CMA asume esta función y es responsable ante el operador por la
ejecución de dicha función, pero es el operador es el único que finalmente debe
determinar las acciones de mantenimiento que se requieren para mantener la condición
de aeronavegabilidad de su(s) aeronave(s).

d) Al respecto, los requisitos para el mantenimiento de la aeronavegabilidad continuada,
están contenidos en las normas de operación correspondientes, DAN 91, DAN 121, DAN
135 y DAN 137, en el capítulo correspondiente al mantenimiento de la aeronavegabilidad.

e) Otro antecedente importante de considerar se relaciona con que la autorización DGAC es
otorgada bajo las condiciones planteadas en su solicitud., En ella se consignan los medios
a usar y el lugar físico revisado por la DGAC, lo que permite asegurar y certificar que se
dispone de los medios necesarios para hacerlo.

f) Las actividades de mantenimiento en apoyo a las operaciones aéreas se encuentran
definidas y controladas en la DAN 43 para las bases eventuales de operación que el
operador posea.

g) La realización de actividades de mantenimiento generadas por imprevistos requiere su
aviso a la DGAC para su autorización como un caso especial. Cuando esta condición de
mantenimiento se requiere en forma permanente, se debe solicitar la aprobación de una
base auxiliar de mantenimiento.

MEI 145.21 (d) Fiscalización por parte de la DGAC
(Ver 145.21 (d) de la DAN 145).

a) La DAN 145.21 señala en la letra (d), que el Directivo Responsable del CMA, luego de
recibir el informe de la fiscalización efectuada por la DGAC, podrá ser requerido de remitir
a esta, un plan de acciones correctivas (PAC), respecto de las no conformidades y
observaciones encontradas durante la fiscalización, Al respecto es necesario aclarar que
el envío de un Plan de Acciones Correctivas (PAC), sólo será requerido por la DGAC,
cuando una o más de las actividades para dar solución a las no conformidades u
observaciones encontradas, requieran de un mayor período de tiempo para su solución,
o que por su importancia necesite de un trabajo detallado que permita solucionar las
novedades encontradas.

b) Para el caso de no conformidades u observaciones cuya solución sea factible de ser

corregidas en un período de tiempo más reducido, solamente se aplicarán los

 - 15 - ED.1 / MAYO 2011

procedimientos y documentos establecidos en la normativa vigente, como lo es el
Formulario DGAC 08/2-11a “Informe de Inspección de CMA…” (DAP 08 05).

MEI 145.23 Sistema de gestión de la seguridad operacional
(Ver 145.23 de la DAN 145).

a) La DAN 145, establece que los CMA deben implementar, establecer, implantar y mantener

un sistema de gestión de la seguridad operacional, de acuerdo a la DAN 154 “Sistema de
gestión de la seguridad operacional Centros de Mantenimiento Aeronáutico”

c) La implementación y mantención de un sistema de gestión de seguridad operacional en el
organismo de mantenimiento, tiene como propósito fundamental que, a través de un
proceso de gestión de los riesgos, sobre los peligros existentes en las actividades de
mantenimiento de un CMA, se pueda garantizar que tanto el riesgo de lesiones a las
personas así como daños en la aeronave o la propiedad, son reducidos o al menos
mantenidos en un nivel aceptable.

 - 16 - ED.1 / MAYO 2011

CAPITULO “B”

REQUISITOS DE CERTIFICACIÓN

MEI 145.101(a) Edificios e instalaciones.
(Ver 145.101(a) de la DAN 145).

Las instalaciones se consideran apropiadas cuando entreguen condiciones de trabajo
adecuadas al mantenimiento que se efectuará y generen un ambiente de trabajo agradable para
el personal que laborará en su interior. Las condiciones de trabajo serán adecuadas cuando:

a) Ofrecen protección de los fenómenos del medio ambiente (viento, lluvia, nieve, frió, calor,

etc.), y de la contaminación ambiental (ruido, polvo, etc.):

b) Son de dimensiones suficientemente grandes como para acomodar a la aeronave y/o
componente de aeronave más grande sobre el cual se pretende realizar, o realiza el
mantenimiento, tomando en consideración el espacio necesario para llevar a cabo el
mantenimiento, y la designación de un área con suficiente espacio para la segregación
apropiada y protección de componentes durante el mantenimiento.

c) Proporcionan un entorno de trabajo seguro que prevenga accidentes de todo tipo. Se
entiende como entorno seguro cuando dentro de las instalaciones se consideran aspectos
de seguridad industrial (demarcación de zonas, carteles, tomas eléctricas y neumáticas en
buen estado, existencia de extintores de fuego, puntos de descarga estática, servicio de
mantenimiento para la infraestructura, etc.).

d) Proporcionan ambientes de trabajo segregados, de acuerdo a necesidad, de tal forma que
no exista contaminación perjudicial de un área a otra.

Asimismo un ambiente de trabajo es apropiado cuando:

(a) Se mantiene dentro de un rango de temperaturas, ventilación, humedad, adecuado para

permitir al personal de mantenimiento realizar los trabajos sin incomodidad que pueda
reflejarse en la calidad del trabajo realizado;

(b) Se minimiza cualquier tipo de contaminación atmosférica (incluyendo el polvo), y si su
presencia es inevitable, y/o evidente en el área de trabajo, entonces se sellan los sistemas
y/o componentes que podrían resultar afectados hasta que se vuelva a una condición
aceptable;

(c) Está iluminado de tal forma que se permita realizar cualquier tarea de forma efectiva;

(d) En las oficinas, hangar y talleres se minimiza el ruido para evitar distracciones en el
trabajo, y cuando no sea factible, se dota de equipos personales que disminuyan el nivel
de ruido para que el personal que realiza sus labores, pueda cumplir con su trabajo de
manera efectiva;

(e) Se consideran aspectos de ergonomía en el trabajo para evitar que la efectividad del
personal en el trabajo se vea afectada (aspectos de equipamiento personal, mobiliario,
disposición de herramientas e instrumentos apropiados, equipos de soporte, etc.).

Cuando un trabajo de mantenimiento requiera de condiciones especiales concretas, descritas
por el fabricante, a través de los manuales de mantenimiento respectivos, no especificadas
anteriormente, se deberá cumplir esas condiciones.

 - 17 - ED.1 / MAYO 2011

MAC 145.101(a) Edificios e instalaciones.
(Ver 145.101(a) de la DAN 145).

Cuando el hangar o la instalación no sean de propiedad del CMA, éste debe demostrar que
tiene acceso y disponibilidad a este, para realizar los trabajos planificados, presentando una
copia autorizada del contrato de arrendamiento o cualquier título por medio del cual demuestre
que podrá utilizar el inmueble.

Protección de los fenómenos del medio ambiente, se refiere a las condiciones meteorológicas
que prevalecen durante los doce (12) meses del año en el lugar donde está ubicado el hangar.
Las estructuras de los hangares y talleres deben ser tales, que impidan el ingreso de lluvia,
viento, granizo, polvo y otros que puedan afectar el trabajo. El piso debe estar sellado de tal
manera que la acumulación de polvo sea mínima.

MEI 145.101(b) Edificios e instalaciones.
(Ver 145.101(b) de la DAN 145)

Se considera un espacio de oficinas conveniente cuando es de dimensiones suficientes, y
contienen todo lo necesario como para permitir al personal que efectúa mantenimiento, o
presta apoyo al mantenimiento, realizar su trabajo de forma satisfactoria, que incluye entre otros
llenar registros, estudiar los datos de mantenimiento, efectuar el control del mantenimiento y de
la calidad, mantener los registros, etc.

MAC 145.101(b) Edificios e instalaciones.
(Ver 145.101(b) de la DAN 145).

a) Es aceptable unir todas las oficinas en un solo espacio siempre y cuando el personal que

realiza las actividades, pueda cumplir sus funciones de una manera apropiada.

b) Se debe proveer al personal de mantenimiento de un área donde ellos puedan estudiar los
datos de mantenimiento y completar los registros de mantenimiento de manera apropiada.

MEI 145.103(a) (b) (c) Almacenamiento y control de componentes y materiales.
(Ver 145.103(a) (b) (c) de la DAN 145).

a) La DAN 145 pide que el CMA proporcione instalaciones de almacenamiento para

minimizar el deterioro y daño de lo almacenado (ya sean componentes de aeronaves,
material, equipamiento, o herramientas de precisión), porque puede reflejarse en el
funcionamiento de ese componente, equipamiento, o herramienta, o influir en las
propiedades del material almacenado. Para alcanzar un nivel de seguridad aceptable se
deben tener medios de segregación o almacenaje aplicables al trabajo a realizar, o trabajo
a desempeñar (estantes firmes, grúas, bandejas, plataformas, instrumentos para controlar
temperatura, humedad relativa, etc.). Se debe garantizar a través de procedimientos que
todos estos medios de segregación o almacenaje estén todo el tiempo en condiciones
apropiadas

b) También pide que se asegure la segregación para evitar confusiones que puedan tener

consecuencias desafortunadas. La segregación garantiza la separación entre:
1) Componentes y materiales servibles de aquellos que son inservibles, o que son

objeto de mantenimiento;
2) Componentes aeronavegables de los que no están aeronavegables;
3) Componentes reparables de los que no lo son; y
4) Materiales/componentes de uso aeronáutico de los que no lo son.

 - 18 - ED.1 / MAYO 2011

c) Las materias primas y de consumo a utilizar en el mantenimiento aeronáutico, tales como

planchas de aluminio, telas, productos de cauchos, etc. (raw materials), así como las
pinturas, sellantes, solventes, grasas, aceites, etc., antes de ser utilizadas deben recibir la
aprobación de control de calidad, para que determine que su uso corresponda al
especificado para la aeronave o componente de aeronave a ser utilizado, y que cuenten
con su documentación de trazabilidad, sea ésta, al fabricante o a una especificación
gubernamental publicada y conocida, (NAS, AN, SAE, AS, MS, ANSI, Etc.) y aceptable
para la DGAC.

MAC145.103 (d) Almacenamiento y control de componentes y materiales.
(Ver 145.103(d) de la DAN 145)

Todo CMA debe tener una ubicación fija donde se almacenen los componentes,
materiales, equipamiento, herramientas, y datos de mantenimiento, independientemente
del tipo de trabajo que realicen.

a) Las instalaciones de almacenamiento para componentes en servicio deben estar limpias,

bien ventiladas y mantenidas a una temperatura constante y en un ambiente seco para
minimizar los efectos de la condensación. Se deben seguir las recomendaciones de
almacenaje de los fabricantes para los componentes identificados en dichas
recomendaciones publicadas. Cuando no existen instrucciones del fabricante para
determinar las condiciones de almacenamiento óptimas, se deben seguir las prácticas
estándar de la industria.

b) Los estantes deben ser lo suficientemente fuertes y de tamaño adecuado para sostener y
acomodar componentes grandes y/o pesados de forma tal que el componente no se
deforme o se dañe durante el almacenaje. En el caso de almacenamiento de
componentes con elementos electrónicos, se debe tener en cuenta medidas de protección
antiestática para evitar descargas eléctricas.

c) Todos los componentes, siempre que sea practicable, deben mantenerse empacados en
materiales protectores para minimizar daños y corrosión durante su almacenaje.

MEI 145.103(e) Almacenamiento y control de componentes y materiales.
(Ver 145.103 (e)) de la DAN 145)

La DAN 145.103(e) pide que el acceso a almacenes sea restringido para evitar que personas no
autorizadas, sin conocimiento de los detalles de gestión, manejo de componentes/herramientas
especiales/materiales delicados, y las recomendaciones del fabricante, manipulen los elementos
almacenados, los cambien de ubicación, los dañen, o utilicen en el mantenimiento elementos o
insumos inservibles como buenos.

MEI 145.103 (f) Almacenamiento y control de componentes y materiales. (Trazabilidad)
(Ver 145.103 (f) de la DAN 145).

La DAN 145, pide que el CMA asegure la condición de aeronavegabilidad y la trazabilidad de
las partes y elementos que utiliza en el mantenimiento, el concepto de trazabilidad se entiende
como la capacidad de poder seguir (rastrear) la historia, demostrar el origen, ubicación y la vida
de un producto aeronáutico, componente o parte de este, mediante documentos o registros que
lo acrediten, de acuerdo a esto el CMA tiene que analizar y revisar trazabilidad respecto de:
a) El origen del componente, significa la capacidad de demostrar que el elemento proviene

de una fuente aprobada, por ejemplo si es nueva, del fabricante o si es usado, desde un
centro de mantenimiento aprobado por una autoridad aeronáutica, la trazabilidad en estos
casos se puede demostrar/comprobar mediante el formulario 8130-3 en su forma de
“Tarjeta de Aeronavegabilidad” cuando es emitido por el fabricante o en su forma de un

 - 19 - ED.1 / MAYO 2011

“Certificado de Conformidad de Mantenimiento” cuando es emitido por un centro de
mantenimiento autorizado, o por otros documentos equivalentes.

b) La vida en servicio, (aplicable a componentes que tienen vida limitada (hard time), significa
la capacidad de demostrar que el componente o elemento ha sido controlado respecto al
tiempo en servicio (horas de operación, ciclos, tiempo calendario) que permitan conocer
su vida actual y vida remanente. Esto se debe controlar y comprobar mediante el sistema
de registros históricos (bitácora de mantenimiento, marcas permanentes u otro medio de
control) de conformidad con los procedimientos de control de componentes establecidos
en la DAN 43.

MAC 145.103 (f) Almacenamiento y control de componentes y materiales. (Trazabilidad)
(Ver 145.103 (f) de la DAN 145)

a) Cuando el trabajo está siendo efectuado, el material tiene que estar disponible. Además,

el CMA tiene que tener un control apropiado del material almacenado y un sistema de
registros que permita la trazabilidad al lugar de compra, o a la fuente o vendedor aprobado
(a través del formulario 8130-3 o equivalente).

El control y los registros permite garantizar que la elegibilidad, calidad, e identificación de
materiales sea realizada de forma satisfactoria, además del control del tiempo de vida en
almacén, determinado por el fabricante, evitando el uso de materiales no aplicables, o
bajo sospecha de no estar aprobados. Algunos materiales tienen requerimientos
especiales de manipuleo, almacenaje, de registros, y de compra (por ejemplo, materiales
compuestos avanzados y adhesivos), por lo que se debe tener especial atención con
estos. La trazabilidad mínima requerida debe ser considerando el ultimo overhaul
realizado o a su condición de nuevo.

b) En los casos que los componentes y materiales requeridos para el mantenimiento, sean
proporcionados al CMA por el explotador, tanto en el Contrato de Mantenimiento, como
en la Orden o Solicitud de Trabajo, según aplique, (en el caso de un operador no
comercial, no es exigible un contrato), se deberán establecer las responsabilidades en
cuanto a garantizar que la obtención de estos elementos se efectuará desde proveedores
debidamente acreditados y con los documentos de trazabilidad necesarios.

En el caso de los explotadores titulares de Certificado de Operador Aéreo AOC, deberían
contener procedimientos en su sistema de calidad, establecidos en su MCM, para
efectuar auditorias a sus proveedores de repuestos.

Estos documentos o contratos no eximen al CMA de la obligación de efectuar de igual
forma la correspondiente inspección de recepción (incoming inspection) de dichos
elementos, donde deberá indicar la aceptación de ellos, considerando que su instalación
en una aeronave o componente de aeronave, es de su responsabilidad.

c) Conjuntamente en el proceso de inspección de recepción, es fundamental determinar la
condición de aeronavegabilidad del componente mismo, debiendo el sistema de control
de calidad del CMA, verificar además la condición física de la parte, material o materia
prima, de tal forma de verificar que estos tienen correspondencia con los datos de
identificación en los documentos de trazabilidad que lo acompañan y que además
cumplan con las especificaciones técnicas de diseño.

MAC 145.103 (g) Almacenamiento y control de componentes y materiales. (Mutilación)
(Ver 145.103 (g) de la DAN 145).

a) La DAN 145 establece que el CMA debe proceder a mutilar a aquellos elementos

declarados definitivamente no aptos para el servicio. La idea es que a través de este
proceso, se pueda evitar que estos elementos puedan, en forma inadvertida, ser

 - 20 - ED.1 / MAYO 2011

instalados en una aeronave o componente de aeronave, o que de manera maliciosa
vuelvan a ponerse en servicio como partes aprobadas, sin que sean detectados por el
sistema de inspección de calidad de un CMA, poniendo en riesgo la seguridad de la
operación de una aeronave.

Es importante que el CMA establezca en su MPM el procedimiento para cumplir con este
propósito, de tal forma que el operador/cliente, conozca y acepte previamente esta
condición, especialmente cuando las partes a ser mutiladas, hayan sido proporcionadas
por éste.

b) Una forma aceptable para la DGAC, para que un CMA, pueda transferir la

responsabilidad, respecto de elementos inservibles a los que por contrato con el operador
no pueda aplicarles el proceso de mutilación, es a través de un documento de devolución
al operador o propietario en el que se identifiquen dichos elementos con su nombre,
número de parte y número de serie (cuando aplique) y la razón de la condición de no
apto para el servicio (ej. término de vida límite, cumplimiento de AD, daño irrecuperable,
etc.), señalando esta condición con una marca en tinta sobre el componente que indique
esta condición.

MAC 145.103(h) Almacenamiento y control de componentes y materiales. (Cuarentena)
(Ver 145.103 (h) de la DAN 145).

El CMA debe asegurar que los elementos que no cuenten con su documentación de
trazabilidad, se mantengan aislados del resto, y controlados en un lugar denominado área de
cuarentena y que el acceso a esta área sea autorizado sólo al personal responsable de su
custodia. El CMA debe establecer en su MPM los procedimientos de control de estos
elementos, como también los plazos para mantenerlos en esta condición y la disposición final,
cuando no se obtenga información sobre su trazabilidad.

MEI 145.103 (i) Almacenamiento y control de componentes y materiales. (Canibalización)
(Ver 145.103 (i) de la DAN 145).

La DAN 145 establece que el CMA podrá utilizar, elementos extraídos de aeronaves fuera de
servicio, pero que tengan un certificado de aeronavegabilidad vigente, siempre y cuando su
condición de aeronavegable pueda ser demostrada por el correspondiente formulario 8130-3,
disponible en los archivos de la aeronave. Al respecto, es muy importante que al utilizar partes
de una aeronave fuera de servicio, indagar cual fue la razón por la cual la aeronave fue
declarada fuera de servicio y cuanto tiempo ha estado en esa condición, asimismo, especial
consideración deberá tener el personal que certifique la condición de aeronavegabilidad de
estos elementos, cuando provengan de aeronaves implicadas en un accidente o incidente, por
lo tanto, aún cuando se cuente con su información de trazabilidad, (Form. 8130-3, o documento
equivalente, registros de horas de servicio si corresponde, etc.), es absolutamente necesario en
estos casos, efectuar todas las inspecciones y pruebas, que se requieran, para determinar su
real condición, considerando la exposición a cargas, esfuerzos, o sobrecalentamiento a la que
puedan haber estado sometidas estas partes y que pueden comprometer un daño por fatiga
estructural residual no detectable a simple vista, En consecuencia ante cualquier duda
relacionada con estas condiciones, el elemento debe ser rechazado.
El estado aeronavegable de cualquiera de estos componentes, debe ser certificado por el CMA
a través de la emisión de un formulario DGAC 8130-3.

Es muy importante también dejar registrada la matrícula de aeronave de la cual provienen
dichos componentes.

 - 21 - ED.1 / MAYO 2011

MEI 145.103 (j) Almacenamiento y control de componentes y materiales (Notificación de
partes no aprobadas).
(Ver 145.103 (j) de la DAN 145)

La DAN 145 (145.103 (j)) señala que el CMA debe notificar al sostenedor del Certificado de Tipo
de la aeronave y a la DGAC, la recepción o hallazgo de cualquier elemento que sea
sospechoso de ser “no aprobado”, Al respecto para poder diferenciar entre una parte
“aprobada” de una “no aprobada” es necesario tener presente las siguientes definiciones:
a) Parte aprobada; es aquella que satisface los datos de diseño aprobados aplicables a la

misma y que ha sido producida conforme a aprobaciones otorgadas por una Autoridad
Aeronáutica competente.
1) En los Estados Unidos de Norteamérica, principal proveedor de componentes para

Chile, una parte aprobada corresponde a aquellas partes producidas de acuerdo a:
i) Una Autorización de Fabricación de Partes, PMA (Parts Manufacturer

Approval),
ii) Una Autorización para una Orden Técnica Estándar. TSOA (Technical

Standard Order Authorization);
iii) Un Certificado de Tipo, TC (Type Certificate);
iv) Un Certificado de tipo suplementario, STC (Supplemental Type Certificate); y
v) Una Aprobación de producción bajo un sistema de inspección, APIS

(Approved Production Inspection System).

2) Otros casos de partes que son consideras como partes aprobadas:
i) Producidas bajo un acuerdo bilateral de aeronavegabilidad.

ii) Cualquier otra aprobación otorgada por una Autoridad Aeronáutica, como por
ejemplo partes que han sido reparadas, alteradas o sometidas a overhaul, en
conformidad a las regulaciones equivalentes a la DAN 43 o DAN 145.

iii) Excedentes de las Fuerzas Armadas (Surplus).

iv) Partes Estándar que se conformen a las especificaciones establecidas por la
industria, (SAE, ANSI, NAS, AN, etc.) en estos casos las partes deben ser
identificadas como parte del diseño de tipo aprobado e incluidas en catálogo de
partes respectivo.

v) Partes producidas por el propietario u operador para reparar o alterar su propia
aeronave, bajo una autorización de la DGAC.

vi) Partes fabricadas o armadas por un CMA u otra persona autorizada
(subcontratación) durante una alteración efectuada bajo un STC o bajo una
aprobación de la DGAC. (Mangueras, cañerías, piezas de estructura), siempre
que la materia prima utilizada o las partes integrantes (armado) sean
aprobados por el fabricante del producto aeronáutico.

vii) Fabricada como parte de una reparación realizada en conformidad a la DAN
43, que sea sin propósitos posteriores de venta.

b) Parte no aprobada; es aquella parte que no reúne los requisitos de una parte aprobada,
Esta denominación también se aplica a las partes que han sido inapropiadamente o
maliciosamente devueltas al servicio, en contravención a la DAN 43 o DAN 145 y aquellas
partes que caen en las siguientes categorías:
1) Partes de sobreproducción que no cuenten con la aprobación de producción de una

Autoridad Aeronáutica o que no pasaron por un sistema de calidad aprobado.

2) Partes nuevas que aún cuando han pasado por un sistema de calidad aprobado, no
se conforman a los requisitos de diseño aprobados.

 - 22 - ED.1 / MAYO 2011

3) Partes mantenidas reconstruidas, alteradas, overholeadas o aprobadas para el
retorno al servicio por personas u organizaciones no autorizadas.

4) Partes que han sido aprobadas para el retorno al servicio, pero que posteriormente
se encuentra que no se conforman con los datos de mantenimiento aprobados.

5) Partes falsificadas.

Las partes removidas de las aeronaves por fallas, daños o cumplimiento de su vida límite; las
partes aprobadas que sean instaladas en una aplicación incorrecta; o las partes que se reciben
dañadas producto del traslado desde el proveedor, no deben ser consideradas como partes
sospechosas de ser partes no aprobadas, en estos casos se deben aplicar las garantías que
apliquen, y/o efectuar los procesos de segregación y/o mutilación según corresponda, (Ver MEI
145.103 (g)).

c) Detección de partes sospechosas de ser partes no aprobadas.

La detección de partes sospechosas de ser partes no aprobadas, es una tarea muy
compleja, que requiere de una gran experiencia, ya que, generalmente la apariencia física
de una parte no genuina (no aprobada), resulta muy similar de la que sí lo es.
En consecuencia los procesos para procurar partes aeronáuticos tanto de los que
efectúen los operadores o CMA, deben propender a asegurar la recepción, sólo de partes
aprobadas, por lo que requieren que se establezcan procedimientos y métodos bien
definidos para este fin.
1) Estos procedimientos deben al menos considerar métodos para:

i) Identificar los distribuidores o proveedores que cuenten con un sistema de
inspección de recepción que asegure la trazabilidad de sus partes a una fuente
debidamente aprobada por la Autoridad del Estado de Diseño.

ii) Identificar a aquellos distribuidores o proveedores que resulten poco
familiares, que permitan prever que hay riesgo potencial de recibir partes no
aprobadas desde aquellos.

2) Las siguientes situaciones pueden ser indicativos de estar frente a una posible
recepción de una parte sospechosa de no ser aprobada:
i) Una cotización o propaganda con un precio significativamente inferior a la

cotización de otros distribuidores o proveedores.
ii) Un período de entrega más breve al de otros distribuidores o proveedores,

cuando las existencias (stocks) del ítem se encuentren agotados.
iii) Cotizaciones de ventas desde distribuidores no identificados que creen la

percepción de que una provisión ilimitada de partes están disponibles para el
usuario final.

Para notificar la recepción o hallazgo de partes sospechosas de ser partes no
aprobadas, debe utilizarse según aplique el Formulario DGAC 08/2-28 (formato
español) o el Formulario DGAC 08/2-28A (formato ingles). Disponibles en los
Apéndices 5 y 6 de ésta CA.
El original del formulario debe ser remitido directamente al Titular del Certificado de
Tipo de la Aeronave y una copia de este a la DGAC.

MAC 145.105(a) Requisitos especiales para los edificios y las instalaciones.
(Ver 145.105(a) de la DAN 145).

a) Se permite prescindir de un hangar cuando el entorno de trabajo para el mantenimiento de

línea permite que los trabajos y/o inspecciones puedan ser llevados a cabo sin
distracciones ni dificultades que disminuyan la eficacia de las tareas. Si las condiciones
del entorno de trabajo alcanzan niveles inaceptables (de humedad, granizos, hielo, nieve,

 - 23 - ED.1 / MAYO 2011

viento, oscuridad, polvo u otra contaminación del ambiente), los trabajos y/o inspecciones
se deben suspender hasta que se restauren las condiciones aceptables.

b) Para mantenimiento en línea de una aeronave, los hangares no son esenciales pero se

recomienda que se pueda demostrar la posibilidad de acceso o acomodamiento en un
hangar para uso durante inclemencias de tiempo (precipitaciones, viento, calor frío), para
trabajo planificado menor y largas rectificaciones de defectos (troubleshooting).

MEI 145.105 (d) Requisitos especiales para edificios e instalaciones (Ambiente controlado).
(Ver 145.203 (d) de la DAN 145).

a) Se entiende por laboratorio de ambiente controlado, sala blanca o sala limpia, aquel

laboratorio con:
1) Temperatura fija (alrededor de 21º C);
2) Ligera sobrepresión respecto al exterior para evitar la entrada de polvo o partículas;

y
3) Humedad controlada (en general, alrededor del 40-45%).

b) Los sistemas necesarios para producir las condiciones de trabajo de una sala limpia son:

1) Sistema de tratamiento de aire:
El aire se deberá filtrar. Además, se tendrá que tratar convenientemente ya que éste
fija la temperatura, humedad y sobrepresión del laboratorio.

2) Vestuario adecuado

Ropa de trabajo, gorro, guantes, mascarilla, zapatillas, han de estar limpios de
partículas y han de ser de materiales que no desprendan partículas.

Un laboratorio de ambiente controlado sirve para la realización de trabajos de
producción o investigación cuyos resultados pueden verse afectados por las
condiciones o limpieza del ambiente. Es pues, esencial para la realización de
mantenimiento en todos aquellos dispositivos, en que debido a su pequeño tamaño,
la presencia de contaminantes o partículas sea causa de mal funcionamiento. Son,
pues, indispensables para la realización de mantenimiento en dispositivos
microelectrónicas, micro sensores, instrumentos de precisión y estudio de materiales
delgados, etc.

MEI 145.107 (a) (1) Requisitos de personal (Directivo Responsable del CMA).
(Ver 145.107 (a) de la DAN 145).

El Directivo Responsable requerido en la DAN 145, debe ser aquella persona que tiene la
máxima autoridad de decisión en el organismo de mantenimiento, principalmente para asegurar
la disponibilidad de todos los recursos, incluidos los financieros requeridos para efectuar el
mantenimiento solicitado por el operador/cliente y asegurar que todo el personal de
mantenimiento perteneciente a la organización realice sus trabajos en cumplimiento de la DAN
145 y de toda normativa aplicable. Para los efectos de la DAN 145, el Directivo responsable es
designado por el titular del Certificado de Aprobación de CMA DAN 145. El CMA puede darle
internamente a esta persona la nominación que estime conveniente (Gerente general,
Presidente, Gerente de Mantenimiento, Director General, Director de Mantenimiento, etc.).

Es importante resaltar que la persona que el CMA designe como Directivo Responsable, debe
poseer un conocimiento básico de esta norma, de la DAN 43 como de cualquier reglamento,
norma o procedimiento aeronáutico, que tenga relación con la ejecución de actividades de

 - 24 - ED.1 / MAYO 2011

mantenimiento, que requieren de la autorización la DGAC. Esta definición del Directivo
Responsable también se relaciona con las autorizaciones legales que posea de los dueños del
CMA, para asumir los compromisos legales y reglamentarios aplicables. Esta autoridad deberá
cumplir las funciones de contacto directo con la DGAC.

MEI 145.107 (a) (2) Requisitos de personal (Personal directivo))
(Ver 145. 107 (a) (2) de la DAN 145).

La DAN establece que el CMA debe nombrar a una o más personas que garanticen que el
organismo cumplirá las disposiciones de esta norma, la(s) que debe(n) responder en última
instancia al directivo responsable, al respecto la cantidad de personal directivo que debería
tener un CMA, dependerá en directa relación con la complejidad del mismo, la que estará
reflejada en la conformación de su propia estructura organizacional (organigrama) y del alcance
de su lista de capacidad, estos directivos representan el segundo nivel de jerarquía del
organismo. Para efectos de esta DAN el personal directivo que se solicita en la DAN 145, es
aquel que está directamente relacionado con el mantenimiento aeronáutico, es decir aplica por
ejemplo a los directivos responsables de las áreas, personas y recursos que están
directamente relacionadas con el mantenimiento, como: Mantenimiento de Línea, Talleres de
componentes, Planificación y Programación del mantenimiento, Ingeniería, Gestión de la
Seguridad operacional, etc.

Estas personas al igual que el Directivo responsable, no requieren necesariamente ser titulares
de una licencia aeronáutica, sin embargo, deben tener un conocimiento básico de la DAN 145 y
de cualquier otra norma aplicable al mantenimiento aeronáutico, tales como la DAN 43, DAN 65,
(en el Capítulo correspondiente a licencias de mantenimiento), Código Aeronáutico y DAR 51
(en lo que respecta a las transgresiones, delitos y sanciones que puedan afectar al personal a
su cargo).

MEI 145.107 (a) (3) Requisitos de personal (Directivo responsable de Control de Calidad)
(Ver 145. 107 (a) (3) de la DAN 145).

La DAN 145 señala que el directivo responsable de Control de Calidad del CMA, tiene que ser
titular de una licencia de acuerdo a lo establecido en la DAN 65, al respecto, cabe señalar que
este es el único cargo directivo al cual la DAN 145, exige que sea titular de una licencia
aeronáutica de mantenimiento, esto obedece a que esta persona tiene una gran
responsabilidad en la calidad del mantenimiento ejecutado por el CMA y además es quien tiene
la supervisión directa del personal de inspección y de certificación del CMA. Cuando este
directivo, tenga que ejecutar además funciones de inspección y/o certificación del
mantenimiento realizado por el CMA, sólo podrá ejercerlas en los tipos de aeronaves y/o
componentes, según las atribuciones que le confiere la DAN 65, conforme al tipo de licencia de
la que sea titular, de acuerdo a la capacitación que posea y cuando cuente con la respectiva
autorización del CMA.

MAC 145.107 (a) (4) Requisitos de personal (Directivo del Sistema de Calidad)
(Ver 145. 107 (a) (4) de la DAN 145).

La persona nominada por el directivo responsable, como responsable del Sistema de Calidad,
no requiere ser titular de una licencia aeronáutica, sin embargo necesita tener y demostrar
conocimientos sobre esta norma, tener algún tipo de experiencia en el mantenimiento
aeronáutico, y principalmente demostrar que cuenta con conocimientos y experiencia en los
procedimientos de auditorías de calidad.

La DAN requiere que el responsable del sistema de calidad tenga acceso directo al directivo

 - 25 - ED.1 / MAYO 2011

responsable del CMA, para que este se mantenga informado de los resultados de las
auditorias, esto es esencialmente importante por cuanto muchas de las no conformidades que
se encuentran en las auditorías, requieren de decisiones que implican asignación de recursos
económicos para darles solución, así como de otras decisiones que son exclusivas del directivo
responsable, como por ejemplo, renovación de equipamiento y herramientas, contratación de
mayor cantidad de personal de mantenimiento, contratación de capacitación externa,
reasignaciones o creación de nuevos puestos, etc.

MAC 145.107 (a) (5) Requisitos de personal (Reemplazos durante ausencias)
(Ver 145. 107 (a) (4) de la DAN 145).

La DAN señala que el CMA deberá considerar en el MPM los procedimientos de reemplazo del
personal directivo, esto resulta muy relevante por cuanto, al no contar con procedimientos de
reemplazo en puestos directivos claves tales como el Directivo Responsable del CMA, el
responsable del Control de Calidad y el responsable del Sistema de Calidad, quienes deben
tomar decisiones claves de calidad en el CMA y por lo que en caso de ausencia se puede
afectar directamente la aprobación del CMA. (Ver MEI 145.211 (a)),

MAC145.107 (b) (1) Requisitos de personal (personal administrativo y de ejecución)
(Ver 145.107 (b) (1) de la DAN 145).

La DAN 145 107 (b) (1) señala que los CMA deben contar en forma permanente y en cantidad
suficiente personal capacitado. En este sentido “cantidad suficiente” se entiende a la cantidad
mínima de personal requerido para asegurar que el trabajo planificado, se puede desarrollar
eficientemente cumpliendo con todos los estándares de mantenimiento aprobados, que
aseguren tanto la calidad del producto entregado como también el rendimiento esperado.

Se entiende como personal administrativo aquel personal del CMA que realiza funciones de
planificación, programación y control, dirección y/o supervisión del trabajo de las actividades de
mantenimiento, estas personas si bien están involucrados con el mantenimiento no participan
directamente en la ejecución de los trabajos de mantenimiento aeronáutico, por lo tanto no
requieren contar necesariamente con una licencia de mantenimiento vigente. En estas labores
idealmente se requiere personal con experiencia en mantenimiento o en funciones de control de
mantenimiento, la capacitación de este personal no es requisito de la DAN 145, por lo que esta
dependerá de las necesidades propias de cada CMA.

Para los efectos de esta DAN, se entiende como personal de ejecución, los Mecánicos de
Mantenimiento, los Ayudantes de Mecánico de Mantenimiento y el personal que realiza
servicios especializados, tales como NDT, Soldadura, etc.

1) Personal de planificación.- deben ser capaces de trasladar los requisitos de
mantenimiento en tareas de mantenimiento y tener claro que no tienen autoridad
para desviarse de los datos de mantenimiento.

2) Mecánicos de mantenimiento de aeronaves.- deben ser capaces de realizar las
tareas de mantenimiento de acuerdo a los estándares requeridos por las
publicaciones técnicas de mantenimiento, registrar los trabajos ejecutados y notificar
a los inspectores sobre cualquier defecto que requiera rectificación para restablecer
los estándares de mantenimiento requeridos, por la aeronave o componente de
aeronave.

3) Personal de servicios especializados.- deben ser capaces de realizar las tareas de
mantenimiento especializadas, de acuerdo con los estándares especificados en los
datos de mantenimiento y/o especificaciones técnicas de procesos, tanto informar
a sus supervisores, como esperar instrucciones de ellos, en cualquier caso en que

 - 26 - ED.1 / MAYO 2011

no sea posible terminar el mantenimiento especializado, de acuerdo con los datos de
mantenimiento.

4) Personal de auditoría interna.- deben ser capaces de monitorear el cumplimiento de
los requisitos de la DAN 145 y los procedimientos del CMA, identificando las no
conformidades de manera efectiva y a tiempo, de modo que el CMA las corrija y siga
cumpliendo con las disposiciones establecidas en esta DAN.

Nota: Algunos CMA utilizan el concepto de supervisor, entendiéndose éste como una persona
involucrada en mantenimiento que tenga la competencia necesaria para poder supervisar respecto
a la dirección y control productivo del trabajo, pero no necesariamente inspeccionar o certificar
cualquier tarea de mantenimiento.

Es importante que todo el personal especificado anteriormente esté instruido en los
procedimientos del CMA relacionados con su trabajo.

MEI 145.107 (c) (1) Requisitos de personal (personal de inspección)
(Ver 145.107 (c) (1) de la DAN 145).

a) Las personas requeridas por este párrafo son aquellas con competencia para ejecutar las

inspecciones de los trabajos realizados durante el proceso de mantenimiento.

b) A excepción de lo señalado en la Sección 145.109 (h) de la DAN 145, las personas que
pueden realizar funciones de inspección de los trabajos realizados por el personal de
mecánicos de mantenimiento en un CMA, deben ser titulares de una licencia de
mantenimiento de Supervisor de Mantenimiento o superior, conforme a las atribuciones
para inspeccionar que el DAR/DAN 65 les confiere.

c) El personal de inspección tiene que tener experiencia de mantenimiento, relevante al tipo
de aeronave o componente de aeronave en que sea autorizado por el CMA para efectuar
estas funciones, de forma tal que entiendan su funcionamiento, sus defectos más
comunes, las consecuencias asociadas y las formas de corrección. Asimismo debe tener
conocimientos de los procedimientos del organismo (MPM),

d) Se requiere que el personal de inspección sea capaz de utilizar las herramientas y medios
de inspección básicos requeridos para verificar que el trabajo efectuado, ha sido realizado
adecuadamente; cumplen con los estándares de mantenimiento y con los requisitos de
aeronavegabilidad establecidos por el fabricante; que sean capaces de emplear su
experiencia y conocimientos para detectar fallas o daños en las aeronaves o componentes
que puedan poner en riesgo su operación; pueda hacer diagnósticos sobre estas
condiciones y hacer determinaciones precisas para su rectificación; y además deben
orientar y dar instrucciones al personal menos experimentado que requiera de su
asistencia durante la ejecución de una tarea en particular.

MAC 145.107 (c) (2) Requisitos de personal (personal de inspección)
(Ver 145.107 (c) (2) de la DAN 145).

De acuerdo a este párrafo de la DAN, las funciones de inspección también pueden ser
realizadas por un Mecánico de Mantenimiento, autorizado por el CMA para certificar
conformidad de mantenimiento en bases eventuales de operación, siempre y cuando cumplan
los requisitos de competencia establecidos en la Sección 145.109 (h). Estas labores de
inspección y certificación, están limitadas a las tareas de mantenimiento menor establecidas en
el Apéndice E de la DAN 43.

 - 27 - ED.1 / MAYO 2011

MEI 145.107 (d) (1) Requisitos de personal (personal de certificación)
(Ver 145.107 (d) (1) de la DAN 145).

a) El personal de certificación es aquel personal autorizado para que a nombre del CMA

certifique en los documentos apropiados (Bitácora de Vuelo o Libro de vuelo (Flight log),
Bitácora de mantenimiento (Log Book) o Formulario DGAC 8130-3), la conformidad de
mantenimiento, para indicar que la aeronave o componente de aeronave, según
corresponda, se encuentran aptos para retornar al servicio, en relación a los trabajos
efectuados por el CMA y de acuerdo a lo solicitado por el operador/cliente.

 Esta certificación incluye certificar que el trabajo realizado se efectuó conforme a la
documentación técnica aplicable y siguiendo los procedimientos del CMA.

b) Este personal debe contar con una autorización de certificación emitida por el directivo

responsable del sistema de calidad del CMA, este documento debe ser portado por el
titular de la autorización mientras ejerza sus atribuciones o en su defecto tenerlo a su
alcance, de tal manera que sea capaz de mostrar dicha autorización a los inspectores de
la DGAC en un tiempo razonable, durante cualquier proceso de fiscalización.

c) La autorización de certificación debe redactarse de manera que su alcance quede

perfectamente claro para el CMA, para el personal certificador, para la DGAC y para
cualquier persona que pueda solicitar ver la autorización. Si se utilizan códigos para
definir el alcance, el organismo mantendrá una traducción de los mismos a disposición de
los interesados.

El personal de certificación durante la ejecución del mantenimiento que va a certificar puede
participar directamente, ejerciendo funciones de inspección de una tarea determinada. Los
organismos de mantenimiento puedan determinar la mejor manera de utilizar este recurso
humano, a fin de garantizar que la certificación de la conformidad de mantenimiento es
efectuada con el conocimiento preciso del cumplimiento de los procedimientos
correspondientes.

En organismos de mantenimiento más complejos, el personal de certificación puede no
participar directamente en la supervisión o en la inspección del mantenimiento que se está
realizando, asumiendo el CMA la responsabilidad de que se certifique la conformidad del
trabajo efectuado, basado en los principios de la garantía de calidad, que brinda certeza de que
cada proceso involucrado en la ejecución del mantenimiento, partiendo desde la planificación,
su ejecución y la inspección de control de calidad, han sido ejecutados por personas idóneas y
competentes y cumpliéndose a cabalidad los procedimientos establecidos por el organismo, en
su manual de procedimientos (MPM), los que son permanentemente auditados por el sistema
de calidad del CMA.

MEI 145.107 (d) (2) Requisitos de personal (personal de certificación).
(Ver 145.109 (d) (2) de la DAN 145).

El CMA antes de emitir la autorización de certificación, debe asegurarse de que las personas
designadas, hayan efectuado un curso completo de la aeronave o componente de aeronave
(curso inicial) y/o haber efectuado el entrenamiento en el trabajo EET, según corresponda (ver
MAC 145.109 (d)); hayan sido evaluados en sus competencias y sean titular de una licencia, de
manera de garantizar con su Autorización de Certificación, que toda persona que certifica tiene
los conocimiento apropiado a su autorización de certificación, es decir, pertinente a su entorno
de mantenimiento (esa autorización puede ser clasificada por el sistema de numeración ATA), y
en las aeronaves o componentes de aeronaves que está autorizado a certificar.

 - 28 - ED.1 / MAYO 2011

MEI 145.109 (a) Requisitos de capacitación (instrucción y entrenamiento) del personal de
mantenimiento (programa)
(Ver 145.109 (a) de la DAN 145).

a) La organización de mantenimiento requiere contar con un programa de capacitación,

aprobado por la DGAC, que incluya la capacitación teórica (instrucción) y el entrenamiento
práctico que permita asegurar que permanentemente se dispondrá de personal con las
competencias necesarias para efectuar las tareas de mantenimiento incorporadas en la
lista de capacidad aprobadas por la DGAC.

b) En este programa deberá indicarse de qué forma se dará cumplimiento a los requisitos de
capacitación (instrucción y/o entrenamiento) aplicables al material aéreo o a los
componentes de aeronave, a los procedimientos del CMA, a las tareas de mantenimiento
en apoyo a empresas aéreas (DAN 43), a los problemas de factores humanos que afectan
a su organización, a la gestión de SMS, etc. tanto en su etapa inicial, como en los
aspectos recurrentes de un plazo de 4 años máximo.

c) Estos programas podrá considerar su ejecución en un centro de instrucción, en fábrica, en
otro CMA o en el mismo CMA, según corresponda, pudiendo ser contratado a estas en
forma parcial o total, según sea el caso particular de cada CMA.

d) Los requisitos de recurrencia de la capacitación busca que cada 4 años, a lo menos, se
efectué un refresco de los conocimiento que deben emplearse en las actividades de
mantenimiento, pudiendo el CMA efectuar estos recurrentes en forma única cada 4 años o
en forma parcelada y continua que al término del período asegure que se hayan cubierto
todas las materias necesarias.

e) Otro aspecto importante a considerar en esta capacitación, es lo relativos a los cambios
de procedimientos del CMA, que se efectúen por modificación de su MPM, estos cambios
quizás requerirán una instrucción adicional que el CMA debe evaluar e incorporar cuando
sea necesario.

f) Es necesario que la instrucción y el entrenamiento continuo cubra los cambios
significativos en la normativa aplicable, cambios en los procedimientos del CMA, así como
aspectos relacionados a los factores humanos que han sido identificados por los análisis,
ya sean internos o externos, de incidentes y accidentes. Pueden tratarse de manera
especial aquellos procedimientos que la experiencia ha demostrado que no son seguidos
de manera correcta por el personal, incluyendo el por qué. La DAN 145 requiere que el
programa se mantenga constantemente actualizado en términos de tecnología relevante,
procedimientos y cuestiones de seguridad operacional y factores humanos lo que se
entiende como una forma de asegurar la calidad. Por tanto, debe estar relacionado con los
hallazgos relevantes de auditorías de calidad, y otras fuentes internas o externas de
información disponible para el organismo, en particular en lo relacionado a errores
humanos en mantenimiento. El contenido de los cursos de instrucción, debe considerar
aspectos relacionados con los hallazgos relevantes de las auditorias de calidad y es
recomendable que dichos cursos sean revisados al menos una vez cada 24 meses.

g) Los elementos, contenido general y la duración de los cursos, deben estar descritos en el
Programa de Capacitación (Instrucción y Entrenamiento) aceptado por la DGAC.

h) La determinación de los requerimientos de capacitación de cada persona, debe ser una
función y responsabilidad del sistema de calidad del CMA, lo que se logra mediante la
comparación entre los requisitos de competencia que se han formulado para desarrollar
una determinada tarea o función (estándares), con el perfil (conocimientos, experiencia y
habilidades) de la persona que va a ser designada para realizarla, Esta diferencia
(brecha), entre la competencia requerida y la capacidad disponible de la persona

 - 29 - ED.1 / MAYO 2011

evaluada, determinan los objetivos y contenidos de la capacitación que se debe entregar
a cada persona en particular, dentro de los requisitos reglamentarios aplicables.

i) El CMA que no cuente con los medios para implementar un programa de capacitación
(instrucción y entrenamiento), puede dar cumplimiento a este requisito a través de otro
CMA u organismo de capacitación externo que cuente con esta capacidad aceptable para
la DGAC; sin embargo, esto no libera al CMA de su responsabilidad de control de la
competencia de su personal de mantenimiento.

j) Para cumplir con sus obligaciones y responsabilidades en el mantenimiento y reparación
de aeronaves, es necesario que el personal de mantenimiento esté debidamente calificado
y haya recibido instrucción apropiada en todo lo relacionado a los requisitos establecidos
en la DAN 145, incluyendo los métodos y técnicas de inspección, prácticas, equipos y
herramientas que le permita certificar los trabajos de mantenimiento por ellos ejecutados,
inspeccionados y/o certificados, para que las aeronaves realicen sus operaciones con el
nivel de seguridad requerida.

k) Para efectos de interpretación de la DAN 145, el término capacitación está referido al
proceso global mediante el cual se le entrega al personal técnico de un CMA, los
conocimientos teóricos (“instrucción”) sobre una determinada aeronave, componente de
aeronave o servicio especializado, y se ha desarrollado las habilidades y destrezas
prácticas (“entrenamiento”), que le permitan efectuar eficientemente una determinada
función o tarea.

1) La obtención de los conocimientos teóricos, (instrucción) pueden ser entregados a
través de la ejecución de cursos formales que se pueden llevar a cabo ya sea en
forma presencial en una sala de clases o a través de otro medio que sea aceptable
para la DGAC.

2) La obtención de las habilidades o destrezas prácticas (entrenamiento), puede ser
entregada mediante la ejecución de una fase práctica que forme parte de un curso, o
en forma complementaria mediante la aplicación de un sistema de entrenamiento
permanente, como es el Entrenamiento en el Trabajo, conocido en inglés como “On
the Job Training” (OJT).

l) El Sistema de Entrenamiento en el Trabajo (OJT), tiene como principio “aprender
mientras se trabaja” o “Aprender haciendo”, es decir en forma real no inducida. Algunas
de sus características son que no se requiere disponer de una sala de clases, de material
didáctico o de instructores calificados para llevarlo a cabo, pues son los mismos técnicos
con mayor conocimiento, experiencia y habilidades en el desarrollo de una
determinada tarea o función, los que transmiten sus conocimientos y experiencias a
aquellos empleados que por necesidades particulares del CMA deban iniciar actividades
que les resulten desconocidas o nuevas dentro de su organización o dentro de un material
aéreo determinado.

m) Para que este sistema logre el propósito deseado, sólo se requiere que exista un sistema
de control y un registro individual de las tareas en las que las personas sujetas a
entrenamiento, van logrando las habilidades requeridas (logro de las competencias
establecidas por el CMA). La fuente de obtención de las tareas a realizar mediante el
entrenamiento en el trabajo proviene de las diferentes tareas involucradas e indicadas en
la documentación técnica que sustenta las habilitaciones indicadas en la Lista de
Capacidad aprobada del CMA.

 - 30 - ED.1 / MAYO 2011

 MAC 145.109 (a) Requisitos de capacitación (Instrucción y entrenamiento) del personal de
mantenimiento. (Programa)
(Ver 145.109 (a) de la DAN 145).

El programa de capacitación (instrucción y entrenamiento) requerido, debe incluir a todo el
personal de mantenimiento, (Mecánicos, inspectores y certificadores), sean estos contratados
permanentes o a requerimiento,

Anualmente o bi- anualmente, según lo estime el CMA, deberá confeccionarse un calendario de
capacitación, indicando las fechas previstas para su realización, los elementos de esta
capacitación, y la indicación de la fecha que se llevó a cabo. Estos datos deben ser introducidos
también en los registros individuales del personal, tal como se requiere en la DAN 145.113 (a).

MEI 145.109 (d) Requisitos capacitación del personal de mantenimiento. (Curso inicial)
(Ver 145.109 (d) de la DAN 145)

a) La DAN 145, establece que el CMA que incluya en su lista de capacidad aviones

propulsados por turbina, helicópteros, motores de turbina y componentes asociados a
estos productos, debe asegurarse que el personal de mantenimiento (mecánicos,
inspectores y certificadores) antes de efectuar sus correspondientes tareas de
mantenimiento hayan efectuado y aprobado un curso inicial (Instrucción) en el respectivo
material en que realizara dichas tareas.

b) Esta Instrucción debe ser efectuada en la fábrica, centro de instrucción o en una
organización aceptable para la DGAC. El requisito que sea aceptable para la DGAC es
para garantizar que la capacitación que reciban, asegure que estos queden debidamente
habilitados para realizar las tareas de mantenimiento previstas en su lista de capacidad.

c) Asimismo para que una organización nacional o extrajera que no sea la fábrica, sea
considerada aceptable para la DGAC, bastará con que ésta desarrolle regularmente este
tipo de cursos y que estos sean al menos similares a los proporcionados por la fábrica, en
términos de duración y contenidos.

d) Al referirse a los cursos efectuados en fábrica o en un centro de instrucción reconocido,
los programas de instrucción no requerirán de la aprobación de la DGAC. Sin embargo,
para cualquier otro tipo de organización estos cursos deberá ser aprobado su contenido y
alcance previamente por la DGAC.

e) Los cursos realizados y el entrenamiento del material aéreo que se efectúa bajo el
programa de capacitación de un CMA, es aplicable a cualquier otro CMA que efectué las
mismas actividades de mantenimiento, siempre que sea la misma Documentación técnica,
la que sustente ambas Listas de capacidad.

f) El objetivo que esta instrucción inicial sea revisada cada 4 años (curso recurrente), es
asegurar que los conocimientos obtenidos inicialmente sean repasados y actualizados,
mediante un nuevo curso o mediante un proceso continuo en el tiempo, que en forma
metódica y a espacios de tiempo previamente definidos, lo realice.

MEI 145.109 (i) Requisitos de capacitación del personal de mantenimiento (curso de
inducción).
(Ver 145.109 (i) de la DAN 145).

a) El CMA debe realizar un curso de inducción para todo aquel personal que ingrese a

efectuar actividades de mantenimiento, que le permita conocer su funcionamiento, sus
procedimientos, los problemas que ha tenido producto de la aplicación de los Factores
Humanos al mantenimiento aeronáutico que efectúa, el Sistema de gestión de la

 - 31 - ED.1 / MAYO 2011

seguridad operacional (SMS) en vigencia, las políticas y procedimientos del CMA (MPM),
y la normativa aeronáutica aplicable al mantenimiento (DAN 145, DAN 43, DAN 65, etc.)
de manera de capacitarlo y prepararlo en las particularidades que lo diferencian con otro
CMA que pueda tener similares habilitaciones..

b) La realización de este curso debería ser realizada en el mismo organismo, en
consideración que muchos de los aspectos a tratar en el curso deberían incluir la
experiencia e información que son propios de la organización.

c) Para el desarrollo de los contenidos del curso de inducción, pueden ser utilizadas, entre
otras, las siguientes fuentes:

 Factores Humanos (FF.HH); el Manual del Inspector de Aeronavegabilidad (MIA),
Parte I Generalidades Capítulo 3, “Factores Humanos en el Mantenimiento”, Manual
disponible en la página Web de la DGAC, en lo relativo a su aplicación en el CMA

 Sistema de Gestión de la Seguridad Operacional SMS; la DAN 154 “Sistema de
Gestión de la Seguridad Operacional SMS para Centros de Mantenimiento
Aeronáutico”, disponible en la página Web de la DGAC.

 Políticas y Procedimientos del CMA; el Manual de Procedimientos de
Mantenimientos (MPM) del organismo, las políticas de funcionamiento, las
regulaciones o disposiciones internas del mismo, que deben ser conocidas y
cumplidas por el personal que ingresa o es parte de la organización.

 Normativa Aplicable al Mantenimiento Aeronáutico; el DAR/DAN 145 “Centros de
Mantenimiento Aeronáutico, El DAR/DAN 43 “Mantenimiento”, la DAN 65 en lo que
respecta al personal de mantenimiento, y las DAN, DAP y DAC con designación 08
aplicables al mantenimiento, disponibles en la página Web de la DGAC.

MEI 145.111 Requisitos de instrucción para el personal Ayudante de Mecánico.
(Ver 145.111 de la DAN 145).

La DAN 145, establece que el CMA puede capacitar al personal de ayudantes de mecánicos
provenientes de la Enseñanza Media Científico-Humanista en su organización, como
mecanismo de preparación y formación de nuevos y potenciales especialistas que trabajaran
en él, con posterioridad a obtener su licencia aeronáutica. Esto busca incentivar a este personal
a incorporarse al área aeronáutica.

Al existir un plazo máximo de 4 años para lograr que este potencial mecánico de mantenimiento
obtenga su licencia, y para permitir que pueda participar de las actividades del CMA, ayudando
los procesos de trabajo, el CMA debe desarrollar un programa de capacitación este personal
de Ayudantes de Mecánico.

MAC 145.113 (c) Registros del personal.
(Ver 145.113 (c) de la DAN 145)
a) Además de la información de Recursos Humanos que la empresa posee, como parte de

los contratos de trabajo o de selección del personal, que no son parte de este requisito, el
CMA debe a través de sus registros de personal, ser capaz de demostrar las
competencias que cada uno de ellos posee para efectuar las actividades asignadas.

b) De esta manera necesita tener un registro de todo el proceso de capacitación que posee y
le permiten efectuar las tareas de mantenimiento asignadas, así como una copia de los
documentos que respaldan este registro.

c) Además de la información mínima especificada en la DAN, el registro de cada persona
involucrado en el mantenimiento debería incluir los siguientes datos:

 - 32 - ED.1 / MAYO 2011

1) Nombre y apellido(s);
2) Capacitación inicial por tipo de aeronave, componente de aeronave o servicio

especializado.;
3) Capacitación de los procesos y procedimientos del CMA
4) Capacitación recurrente;
5) Autorizaciones otorgadas por el CMA;
6) Alcance de la autorización (atribuciones y limitaciones) (ej. para cada uno de los

mecánicos, mecánico en posta, personal de inspección y personal de certificación);
7) Fecha de emisión y vigencia de la autorización;

d) El registro puede mantenerse en cualquier formato, pero debe ser controlado y

mantenerse debidamente actualizado por la organización interna definida en el MPM.

e) Se debe restringir al máximo la cantidad de personas que tengan acceso al sistema de
registros para evitar que estos sean alterados de manera no autorizada, o que información
de carácter confidencial sea accesible sin la debida autorización.

f) Se considera la necesidad de facilitar a cada especialista su carpeta personal, si lo
requiere, como un medio de optimizar la capacitación entregada, pudiendo ser utilizado
para trabajar en otro CMA.

MAC 145.113 (d) Registros del personal.
(Ver 145.113 (d) de la DAN 145).

a) La DGAC debe tener acceso al registro durante los procesos de

certificación/modificación/renovación de la aprobación del CMA, procesos de
autoevaluación, durante las inspecciones de vigilancia, durante la solicitud de una nueva
habilitación, durante la investigación de un accidente o incidente, o cuando tiene motivos
para dudar de la competencia de una persona en particular.

b) En caso que una persona deje de pertenecer al CMA, o su autorización haya sido
suspendida, el CMA tiene que mantener los registros de esa persona por un período
mínimo de dos (2) años. La persona que deje de pertenecer al CMA debe recibir una
copia de sus datos que figuran en el registro, si lo solicita.

MAC 145.115 (a) Herramientas y Equipos Especiales. (Disponibilidad)
(Ver 145.115 (a) de la DAN 145).

a) Una vez que el OM que solicita la aprobación, ha determinado el alcance de los trabajos

para los que pretende la aprobación y los pone en consideración de la DGAC, es
necesario demostrar que todos los equipos y herramientas especificados en los datos de
mantenimiento están disponibles, y serán utilizados durante la ejecución del trabajo.

b) Todas aquellas herramientas y equipos utilizados para medir dimensiones específicas,
valores de torsión (torque), o para realizar una determinación de aeronavegabilidad,
necesitan de un control de inspección, servicio, o calibración. Este control tiene como
objetivo principal que las herramientas estén claramente identificadas y listadas en un
registro de control, incluyendo aquellas herramientas y equipamiento personales que el
OM está de acuerdo con que puedan ser usadas. El OM debe demostrar que dispone,
utilizará, y controlará el equipamiento, herramienta, o material recomendado por el
fabricante.

c) Para el caso de las herramientas comunes, estas deberán ser proporcionadas por el CMA,
o existir un procedimiento adicional en el MPM que establezca que herramientas deben
tener los mecánicos, cual es su calidad mínima requerida, cuáles serán las verificaciones

 - 33 - ED.1 / MAYO 2011

que realizará el CMA a ellas y como llevara su control para asegurar que su calidad se
mantiene en el tiempo y no se quede en una aeronave al termino de cualquier trabajo de
mantenimiento.

d) Disponibilidad de equipos o herramientas, significa tenerlos permanentemente, pudiendo
estos ser adquiridos mediante la compra o arriendo, el arriendo de equipos y herramientas
debe ser efectuado conforme a un procedimiento.. Este procedimiento debe estar
establecido en el MPM, donde se listen las herramientas y equipos que serán obtenidos
mediante esta forma y se señale claramente como se asegurará el CMA de la condición
de la misma para su uso.

e) La fabricación de equipos realizada por el OM puede ser efectuada utilizando el diseño del
poseedor del certificado de tipo o certificado de tipo suplementario, o mediante un proceso
de ingeniería para su fabricación. Esta ingeniería debe aplicar los métodos descritos para
fabricar herramientas y ser presentados a la DGAC para su aprobación, previa a ser
utilizada, de manera de asignar además una numeración diferente al original, e
incorporarla como un sustituto a las auto evaluaciones respectivas.

f) Aquellos equipos o herramientas cuyo uso es tan esporádico que una disponibilidad
permanente no es necesaria deberá ser aceptado por la DGAC previamente, debiendo el
OM demostrar que, cuando sean necesarios, se pueden obtener externamente bajo un
sistema de contrato o de una forma que asegure la disponibilidad exclusiva en el
momento oportuno, y que durante ese tiempo, están bajo el control total de el OM, y
además considerar la necesidad de un procedimiento en el MPM, cuando el OM utilice
esta alternativa. Este caso se aplica por ejemplo:

1) En un porcentaje mínimo del total de equipos y herramientas necesarios para
mantener el alcance de la lista de capacidad;

2) Para la ejecución de tareas que se repiten con muy poca frecuencia y las
inspecciones mayores previstas por el poseedor del certificado de tipo y certificado
de tipo suplementario; y

3) Herramientas y equipos de costos elevados, y baja utilización, que normalmente
posee solo el poseedor del certificado de tipo o certificado de tipo suplementario; etc.

g) Cuando el OM no tiene la herramienta permanentemente, o ni siquiera de forma
esporádica, la función de mantenimiento relacionada con el uso de esa herramienta debe
ser subcontratada y listada en el MPM.

h) Se debe disponer de todas las herramientas o equipos especificados por el poseedor del
certificado de tipo o certificado de tipo suplementario o del fabricante de un componente (a
través de los datos de mantenimiento), a menos que éste especifique la posibilidad del
uso de un equipo sustituto, el cual es tan válido como el original.

i) Si el OM opta por el uso de la equivalencia, debe establecer en el MPM los
procedimientos para demostrar que la herramienta o equipo cumple con los estándares y
especificaciones del poseedor del certificado de tipo o certificado de tipo suplementario en
todos los aspectos concernientes a tolerancias y precisión.

j) Para lograr la determinación de equivalencia, el OM debe tener control total de la
herramienta, equipamiento, o equipo de prueba equivalente (demostrando propiedad,
arriendo, etc.), y contar con un programa documentado (en su MPM o en algún otro
documento referenciado), que incluya y permita:

1) Una descripción de los procedimientos usados para establecer la competencia del
personal que realiza la determinación de equivalencia para herramientas,
equipamiento, o equipo de prueba;

 - 34 - ED.1 / MAYO 2011

2) Llevar a cabo y documentar la comparación realizada entre la especificación de la
herramienta, equipamiento, o equipo de prueba recomendada por el fabricante y su
equivalente propuesto;

3) Debido a que la equivalencia solo puede ser hecha basada en la evaluación de un
registro de datos técnicos, el OM tiene que establecer un registro de datos técnicos
para cada herramienta equivalente usada. El registro contiene, pero no está limitado
a, datos de material utilizado, esquemas, especificaciones, instrucciones, fotografías,
plantillas/planos (proporcionados por el fabricante), certificados, y reportes;

4) Asegurar que las limitaciones, parámetros (relacionados con las tolerancias, con la
precisión, y con la capacidad de repetir una prueba o medición al mismo equipo y
obtener los mismos resultados), y confiabilidad de la herramienta, equipamiento, o
equipo de prueba propuestos son equivalentes a las de los recomendados por el
fabricante.

5) Asegurar que la herramienta, equipamiento, o equipo de prueba permite realizar
todas las pruebas o calibraciones de manera normal, y verificar todos los parámetros
del equipo o componente de aeronave que está bajo prueba. El nivel de precisión
debe ser igual o mejor que el recomendado por el fabricante;

6) En caso de equipo para calibración, los registros de datos técnicos deben incluir
también datos que certifiquen la precisión cuando se necesitan los estándares de
calibración, así como cualquier proceso especial de fabricación que es usado,
incluyendo los indicadores y equipo de registro en los procesos de control;

7) Si se involucra la calibración del equipo, se debe establecer la adecuación del
sistema de calibración con procedimientos documentados para que la misma sea
evaluada con relación al equipo de calibración y su trazabilidad a uno de los
estándares aceptables a la DGAC; y

8) Puede ser necesaria una demostración de la funcionalidad del equipo especial o
equipo de prueba, para determinar su equivalencia.

k) En caso de que el OM quiera fabricar bancos de prueba o herramientas, debe contar con
un sistema y procedimientos establecidos en el MPM que tomen en cuenta aspectos tales
como la correlación de datos (equivalencia), validaciones, verificaciones, operación,
diseño, y mantenimiento.

l) Si el OM pretende efectuar mantenimiento de base, debe disponer de equipo suficiente y
apropiado para el acceso cómodo y seguro a las áreas de las aeronaves donde se va a
realizar el mantenimiento e inspección, tales como plataformas, andamios, escalas, etc.
Si aplica, el OM debe realizar y controlar el servicio de mantenimiento a este equipo de
apoyo.

MAC 145.115 (b) Equipamiento y herramientas (calibración).
(Ver 145.115 (b) de la DAN 145).

a) El control de herramientas y equipos requiere que el OM disponga de un procedimiento y
registros que permitan realizar una inspección/servicio y, cuando sea apropiado, la
calibración de dichos ítems, de manera de asegurar al personal de mantenimiento que las
utiliza, que el ítem está dentro de los límites de tiempo de cualquier inspección, servicio, o
calibración. Por tanto, es necesario un sistema claro de etiquetado o equivalente de todas
las herramientas, equipos, y equipos de prueba que proporcionen información de cuando
se debe realizar la próxima inspección, servicio, o calibración. Este sistema de etiquetado
también sirve para dar información sobre cuando las herramientas o equipos NO pueden
ser usadas.

 - 35 - ED.1 / MAYO 2011

b) Para efectivizar el control de las herramientas de precisión y equipos que requieren de una
inspección, servicio o calibración, se debe mantener un registro de éstas que contemple
los datos de calibraciones y estándares utilizados. Estos registros deben respaldar la
condición de la herramienta, equipamiento, o equipo de prueba, durante toda su vida útil.

c) Las frecuencias regulares de calibración, inspección, o servicio de herramientas y equipos
deben estar de acuerdo con las instrucciones del fabricante del equipo, excepto cuando el
OM puede demostrar mediante resultados que un período de tiempo diferente es
apropiado para el caso en particular. Esta solicitud de un periodo distinto al establecido
por el fabricante deberán ser solicitados a la DGAC, adjuntando el análisis técnico
efectuado por el CMA que avale este cambio de período de calibración, servicio o
inspección. Cuando ninguno de estos casos anteriormente citados sea aplicable, entonces
la frecuencia de calibración debe ser de doce (12) meses.

d) En el caso de adquisición de nuevos equipos o herramientas que requieren calibración y
no tengan la fecha de calibración o un registro de calibración, el OM debe proceder a
efectuar dicha calibración antes de utilizar e ingresar el ítem al registro de control de
calibración y uso.

e) La calibración de todas las herramientas, equipamiento, y equipos de prueba que lo
necesiten, debe ser trazable a una entidad aceptada por la DGAC. Si las herramientas,
equipamiento, o equipos de prueba fueron fabricados en otros sitios no comunes, se
puede usar el estándar de calibración proporcionado por el país del fabricante, si es que
es aprobado por la DGAC.

MEI 145.117 (a) Datos de mantenimiento (Publicaciones técnicas). (Aplicabilidad y uso)
(Ver 145.117 (a) de la DAN 145).

a) Datos de mantenimiento (Publicaciones técnicas) aplicables, son los que se consideran

relevantes para efectuar mantenimiento a las aeronaves o componentes de aeronaves y
de los servicios especializados, que se encuentren en su lista de capacidad. En estos
documentos se deben encontrar especificadas cada una de las tareas de mantenimiento
consideradas en la lista de capacidad que podrá aprobar la DGAC y serán la base para la
confección del programa de capacitación, la determinación de las herramientas y equipos
requeridos y la ejecución de ellas por el personal de mantenimiento.

b) Entre estos datos de mantenimiento se encuentran los manuales de mantenimiento del
fabricante de la aeronave, o componente de aeronave (por marca y modelo), boletines de
servicios, catálogos de partes y piezas, directivas de aeronavegabilidad o cualquier otro
documento que la DGAC y el Estado de diseño o el titular del certificado de tipo o
certificado de tipo suplementario haya publicado como datos para ser utilizados para
realizar cualquier trabajo de mantenimiento.

c) La cultura de uso de las publicaciones técnicas de mantenimiento para realizar los
trabajos debe ser extendida a todo el personal involucrado directamente en el
mantenimiento como la constante que sustenta la calidad del trabajo realizado. La
experiencia o el amplio conocimiento de las tareas a realizar, no substituye la necesidad
de uso de las publicaciones técnicas de mantenimiento en todos los trabajos a realizar.

MAC 145.117 (b) Datos de mantenimiento. (Actualización)
(Ver 145.209 (b) de la DAN 145).

a) El CMA debe asegurar que los datos de mantenimiento que utiliza el personal que efectúa

mantenimiento, (mecánicos, personal de inspección y de certificación), estén actualizados.
Siempre es necesario que el CMA considere que el contar con datos de mantenimiento

 - 36 - ED.1 / MAYO 2011

completos, actualizados, oportunos y trazables, asegura, que el mantenimiento se ejecuta
en cumplimiento de los estándares técnicos requeridos, conforme a las condiciones
consideradas en la aprobación de su habilitación y evita que alguna actividad de
mantenimiento no se aplique por olvido o que ésta se cumpla de forma incorrecta por
trabajar con datos obsoletos, evitando que la seguridad en la operación de una aeronave o
componente de aeronave se pueda ver afectada.
Esto permite disponer de la información necesaria para realizar las actividades
adecuadamente y con la calidad mínima requerida.

b) El CMA debe establecer un procedimiento de obtención y actualización de los datos de

mantenimiento y nominar a una persona encargada de su control y administración.

c) El CMA debe asegurar que la persona encargada, se preocupe de que en los lugares
internos del CMA, donde estos se utilicen, se mantengan continuamente actualizados y
sean aplicables al material que está siendo sometido a mantenimiento. El CMA debe
utilizar solo datos de mantenimiento originales, sin embargo, la distribución interna puede
corresponder a una copia del original, debidamente controlada, por la persona
responsable. Esta condición hace necesario que en el procedimiento de control se
establezca como se controlarán las copias y distribución que se realice. Salvo el caso en
que los editores de la información de mantenimiento, hayan liberado algún tipo de
información y la hayan hecho pública, la razón de que se exijan los originales, está
basado en el resguardo de los derechos legales que los editores de dicha información
técnica poseen sobre la misma (derechos de autor),

d) El CMA desarrollará un procedimiento en el MPM para lo indicado en (c) precedente, que
indique cómo la persona encargada de la administración de las publicaciones técnicas,
inserta oportunamente en estas, las enmiendas recibidas y la forma de comunicar a los
usuarios internos sobre su actualización y garantizar la actualización de las copias
controladas.

e) Sin perjuicio de las responsabilidades que posee la persona encargada del control y
distribución de las publicaciones en el CMA, el responsable directo final de utilizar datos
de mantenimiento desactualizados en las actividades de mantenimiento y sus
consecuencias son quienes efectúan e inspeccionan el trabajo, firmando por la actividad
realizada,

f) Los CMA que utilicen suscripciones a través de software o Internet, deben definir en su
procedimiento del MPM como será el acceso directo del personal de mantenimiento para
utilizarlas durante la realización de los trabajos de mantenimiento, como será el proceso
de actualización y la distribución en el interior del CMA.

g) Es necesario que el procedimiento que desarrolle el CMA para la administración de estos
datos de mantenimiento, contemple al menos aspectos como:

1) Responsabilidades y obligaciones de la persona encargada de su administración;
2) Disponibilidad y acceso de las actualizaciones;
3) Procedimientos de aceptación (por ejemplo, verificación de integridad, legibilidad,

etc.), y de sus revisiones, antes de la distribución;
4) Control de los cambios;
5) Distribución de manera de asegurar que los documentos relevantes estén

oportunamente disponibles en los puntos de uso;
6) Forma de prevenir el uso de documentación obsoleta;
7) Forma de garantizar que si el personal de mantenimiento detecta, algún

procedimiento, práctica, información o instrucción de mantenimiento que sea
inexacto, incompleto o ambiguo en las publicaciones técnicas utilizadas, esta
anomalía se registre y se notifique al autor de las mismas.

 - 37 - ED.1 / MAYO 2011

8) Acceso del personal de mantenimiento en sus lugares de trabajo.
9) Procedimientos de análisis y actualización de los documentos emitidos en base a

estos Datos de mantenimiento.

MAC 145.117 (c) Datos de mantenimiento. (Disponibilidad)
(Ver 145.117 (c) de la DAN 145).

a) Cada CMA certificado bajo esta DAN necesita disponer en forma actualizada y utilizar,

como mínimo toda la documentación técnica que esté relacionada o sustente el alcance
de su actividades de mantenimiento consideradas en la lista de capacidad aprobada.
Entre ellas se encuentran:
1) Todas las disposiciones de la DGAC relacionadas con el mantenimiento,

procedimientos y directivas de aeronavegabilidad que se aplican a las aeronaves y/o
componentes de aeronaves que indica cómo se realizan los trabajos en el CMA.

2) Los documentos de mantenimiento entregados por el sostenedor del certificado Tipo,
como son :

i) Manual de mantenimiento;

ii) Manual de reparación estructural;

iii) Documento de trabajos estructurales suplementarios;

iv) Documento de control de corrosión;

v) Boletines de servicio;

vi) Cartas de servicio;

vii) Guías y procedimientos para la aprobación de modificaciones y reparaciones
mayores;

viii) Catálogo de partes;

ix) Hoja de datos del certificado de tipo;

x) Cualquier otro documento de mantenimiento apropiado que el titular del
certificado de tipo, o certificado de tipo suplementario, haya publicado como
datos de mantenimiento; y

xi) Cualquier dato de mantenimiento modificado por el CMA, solo si demuestra que
garanticen un nivel de seguridad equivalente o mejor al entregado por el
sostenedor del TC.

3) Los CMA certificados según esta DAN con alcance para servicios especializados
necesitan disponer y utilizar los siguientes datos de mantenimiento:
i) Directivas de Aeronavegabilidad de la DGAC , del Estado de diseño y del

Estado del titular del CT;;

ii) Publicaciones técnicas del titular del certificado de tipo, o certificado de tipo
suplementario;

iii) Publicaciones técnicas indicadas por el poseedor del certificado de tipo, o
certificado de tipo suplementario;

iv) Especificaciones civiles o militares.

4) Cada CMA además de las publicaciones técnicas indicadas en los puntos anteriores,

necesita disponer en forma actualizada para su uso, de la reglamentación y
normativa implementada por la DGAC, relativas al mantenimiento, y los
requerimientos nacionales de mantenimiento.

 - 38 - ED.1 / MAYO 2011

MAC 145.117 (d) Datos de mantenimiento (De propiedad del operador).
(Ver 145.117 (d) de la DAN 145).

a) Este requerimiento ha sido incorporado en la norma considerando que el operador es el

propietario de los datos de mantenimiento a emplear en los trabajos a efectuar en la
aeronave o componente de aeronave, sea esto por un acuerdo con el CMA o
principalmente cuando las aeronaves sobre los 5.700 Kg. de peso máximo certificado de
despegue (12.500 Lbs.) poseen sus datos de mantenimiento customizados y de
aplicación exclusiva en las aeronaves que opera.

b) En este caso la utilización de estas publicaciones podrá sustentar exclusivamente el
mantenimiento de las aeronaves de este operador o de las aeronaves que ellas
customizadamente sustentan.

c) En el caso que el CMA utilice las publicaciones técnicas proporcionadas por operadores
de aeronaves, debe considerar un acuerdo contractual entre ambas partes, donde quede
reflejado este traspaso, y a la vez se defina la responsabilidad en lo relativo a la
confiabilidad de los datos a utilizar por el CMA.

d) La DAN 145 establece que para verificar el estado de las enmiendas de las publicaciones
técnicas proporcionados por el operador, CMA deberá contar con un procedimiento en su
MPM que permita asegurar que estas se encuentren actualizadas. Esto es esencial ya
que el CMA es el único responsable de efectuar y certificar el mantenimiento sólo con
instrucciones de mantenimiento aplicables y actualizadas.

e) De igual forma para verificar que las publicaciones técnicas están de acuerdo a las
últimas enmiendas emitidas por el poseedor del certificado de tipo o certificado de tipo
suplementario, el CMA debe tener un procedimiento que le permita asegurarse sobre la
existencia y actualización del listado de enmiendas. En la actualidad esta información se
puede obtener a través de Internet en los sitios Web de los fabricantes de los productos
aeronáuticos.

MAC 145.117 (e) Datos de mantenimiento. (Modificación)
(Ver 145.117 (e) de la DAN 145).

a) Esta alternativa permite que un CMA pueda modificar las instrucciones de mantenimiento

indicadas por el sostenedor del certificado Tipo, de acuerdo a un procedimiento
especificado en el MPM. Para esto debe demostrar a la DGAC que éstas son de un nivel
equivalente o superior y establecer la forma como asegurar que ninguna publicación
técnica modificada va a ser aplicada sin que previamente sea aprobado por la DGAC y
comunicado al titular del certificado de tipo.

b) Si el CMA opta por la modificación de los datos de mantenimiento, debe asegurar que se
realice una evaluación técnica de la equivalencia con el original. Previo a la solicitud de
aprobación a la DGAC, el CMA, debe asegurar que se ha comunicado dicha modificación
al titular del certificado de tipo y se ha obtenido de éste una respuesta sin objeciones a la
propuesta de modificación.

c) Es necesario que el procedimiento de modificación esté respaldado por la documentación
total del proceso, desde el inicio hasta la aprobación de la DGAC, y asegurar que las
instrucciones de mantenimiento identifican de manera clara la modificación. Solo se
pueden modificar las instrucciones de mantenimiento cuando:

1) Las instrucciones de mantenimiento indicadas en el documento original del titular del
certificado de tipo/certificado de tipo suplementario, pueden cumplirse de otra
manera más práctica o eficiente;

 - 39 - ED.1 / MAYO 2011

2) Las instrucciones de mantenimiento indicadas en el documento original del titular del
certificado de tipo o certificado de tipo suplementario no puedan cumplirse. (por
ejemplo: cuando no puede cambiarse un componente siguiendo las instrucciones
originales de mantenimiento); y

3) Para permitir el uso de herramientas o equipos equivalentes.

d) Los datos de mantenimiento son documentos dinámicos que no están exentos de errores,
con posibilidad de revisiones para permitir mejoras. Si el CMA encuentra la manera de
mejorar, o utilizar instrucciones de mantenimiento equivalentes, éstos necesitan mantener
la condición de datos aprobados (la DGAC aprueba esos datos), porque la acción de
aprobar constituye todo un proceso de evaluación técnica por parte de la DGAC, cuyo
objetivo principal es la seguridad. Para mantener esta condición, el CMA debe tener un
procedimiento para monitorear si las instrucciones desarrolladas cumplen de forma eficaz
su propósito.

MAC 145.117 (f) Datos de mantenimiento. (Traspaso a tarjetas)
(Ver 145.117 (f) de la DAN 145).

a) Las tareas de mantenimiento de carácter complejo, o las que el CMA estime necesarias,

puede desarrollarlas a través de tarjetas o formularios de trabajo, en instrucciones
claramente definidas para asegurar el cumplimiento de la tarea de mantenimiento. Si el
CMA decide utilizar esta alternativa, tiene que considerar que es de especial importancia
la necesidad de diferenciar en estas tarjetas, las tareas relativas al desmontaje,
inspección, reparación, montaje y prueba.

b) Para el traspaso de datos de mantenimiento desde los manuales a tarjetas de trabajo o
formularios, el CMA debe asegurase que sea realizado por personal competente y que
esté familiarizado con el sistema de mantenimiento de la aeronave o componente de
aeronave. Esta persona además debe leer y comprender el idioma nativo en el que está
escrito el documento de origen.

c) El CMA a través de un procedimiento debe asegurarse que si el traspaso de datos
involucra traducción, debe ser tal que garantice la exactitud y actualización constante de
la traducción (en dependencia de las nuevas revisiones que van saliendo). La
importancia de esto radica que un error en el traspaso de datos, puede terminar en la
mala aplicación de una tarea, con consecuencias que pueden llegar a afectar
directamente la seguridad de la aeronave o componente de aeronave.

d) Implementar esta herramienta de trabajo, para que sea utilizado en todas las partes
relevantes del CMA, le permite al organismo proveer al personal involucrado en la
ejecución del mantenimiento, de un sistema común de tarjetas o formularios para la
realización de las tareas de mantenimiento en forma ordenada y estandarizada.

e) La utilización de tarjetas de trabajo o formularios le permite al personal de mantenimiento
disponer de un sistema que le entregue la secuencia lógica de las actividades de
mantenimiento y solo tenga que acceder a los manuales cuando requiera obtener
mayores antecedentes sobre una tarea específica de mantenimiento indicada en las
tarjetas.

f) En el caso de que el CMA utilice tarjetas o formularios generados por computadoras y
mantenido en una base de datos electrónica, debe tener en cuenta a que la tarjeta de
trabajo que se va a imprimir directamente en un taller, contenga la referencia del manual,
su fecha de actualización y número de la última revisión, de manera de disminuir cualquier
riesgo que signifique la utilización de datos obsoletos, con las consecuencias adversas a
la seguridad ya comentadas. Procedimientos de detalle deben ser desarrollados por el

 - 40 - ED.1 / MAYO 2011

CMA en su MPM, cuando se utiliza un sistema computacional en red de acceso a los
datos de mantenimiento.

g) Estos datos de mantenimiento cuando se manejan bajo un sistema electrónico, requieren
de un sistema de copias de respaldo, por lo menos cada 24 horas, que permita asegurar
que no se pierdan los datos de mantenimiento.

h) Es necesario además, para lo relacionado con la actualización, que el CMA conozca y
acepte el procedimiento utilizado por el operador/explotador para mantener las tarjetas o
formularios actualizados.

i) El CMA debe considerar también en su MPM, los procedimientos específicos que le
permitan verificar que el contenido de las tarjetas o formularios entregados por el
operador de la aeronave, son los correctos y se encuentran actualizados.

j) Una buena práctica de mantenimiento es que el CMA establezca que si alguna persona de
mantenimiento o planificación detecta alguna diferencia en los datos de mantenimiento
contenido en las cartilla de trabajo entregadas por el operador y lo establecido en el
manual del fabricante, esta anomalía sea comunicada en forma inmediata al organismo
pertinente del CMA, y esta a su vez, al operador de la aeronave, de manera que se evite
cualquier error durante la ejecución del mantenimiento, todo esto a través de una línea de
retroalimentación del sistema de control de calidad del CMA.

MAC 145.117 (h) Datos de mantenimiento. (Disponibilidad para el personal)
(Ver 145.117 (h) de la DAN 145).

a) El CMA necesita considerar, dentro de los procedimientos del MPM, aspectos

relacionados con la facilidad en la disponibilidad de los datos de mantenimiento para uso
del personal involucrado en el mantenimiento, como son el personal que ejecuta
mantenimiento, los inspectores y el personal de certificación, de manera que estos puedan
contar con estas en forma adecuada, actualizada, legibles y en el momento oportuno.

b) Es importante que los datos de mantenimiento se encuentren en la proximidad de la
aeronave o componente de aeronave, que está siendo sometida a trabajos de
mantenimiento, de manera que el acceso sea rápido ante cualquier consulta.

c) Es responsabilidad del CMA dar todas las comodidades dentro de un margen de
seguridad apropiado, que faciliten las labores del personal involucrado en el
mantenimiento y una de esta es que tengan un acceso libre a las publicaciones técnicas y
cerciorarse que son correctamente utilizadas.

d) En el caso de que el CMA utilice sistemas computarizados para acceder a los datos de
mantenimiento, el número de terminales debe considerar que sean suficientes en relación
al tamaño del programa de trabajo, y así poder facilitar el acceso a estos por parte del
personal involucrado en el mantenimiento.

e) Otra alternativa es que el sistema computacional permita producir copias en papel, a
utilizar exclusivamente en el trabajo a efectuar y se archiven junto con los documentos de
mantenimiento.

f) Donde se utilice sistema de lectoras/impresoras de microfilm o microfichas el CMA debe
considerar los mismos requerimientos que para el sistema computacional.

MAC 145.117 (i) Datos de Mantenimiento. (Uso del MCM del operador)
(Ver 145.117 (i) de la DAN 145).

La DAN 145 señala que el CMA que realice mantenimiento a una empresa aérea, debe utilizar
las secciones aplicables del MCM de ese operador, esto se debe a que el operador como

 - 41 - ED.1 / MAYO 2011

responsable de la aeronavegabilidad continua de sus aeronaves, establece a través de su
Manual de Control de Mantenimiento, los procedimientos relacionados con la ejecución del
mantenimiento y por lo tanto el CMA contratado por este debe cumplir con tales procedimientos.

Esto puede incluir el empleo de los formularios o tarjetas de trabajo establecidos por el
operador, cumplir los requisitos adicionales para la ejecución del mantenimiento de línea,
control y custodia de los registros, etc. En estos casos la empresa aérea debe instruir al
personal de mantenimiento del CMA sobre estos procedimientos y considerar para este una
copia actualizada del MCM o al menos las secciones que le aplican al CMA.

 - 42 - ED.1 / MAYO 2011

CAPITULO C
REGLAS DE OPERACIÓN

MAC 145.201 (a) Documento de solicitud de trabajo de mantenimiento
(Ver 145.201 (a) de la DAN 145).

a) Es importante resaltar la interrelación entre la orden/contrato de trabajo y la certificación

de conformidad de mantenimiento. La orden/contrato de trabajo es la que define de forma
clara e inequívoca el alcance del trabajo a realizar, y es el operador de aeronave quien
hace el requerimiento de ese trabajo de acuerdo a sus necesidades.

b) De acuerdo a la DAN 145.205 y 207, se puede certificar la conformidad de mantenimiento
sólo del trabajo realizado, por tanto, debe existir una correlación entre el trabajo que se
requiere (solicitud) y el que se certifica como realizado (conformidad de mantenimiento).
Cualquier diferencia en el contenido de la orden/contrato de trabajo y la certificación de
conformidad de mantenimiento debe ser registrada y comunicada al operador de la
aeronave para que tenga control sobre los trabajos que faltan y busque la forma de
resolverlo.

c) El CMA debe establecer en el MPM un procedimiento para cumplir con este párrafo de tal
modo que se establezcan las formas de contratación de los servicios de mantenimiento
por parte de los operadores, así como los procedimientos que garanticen la actualización
del contrato firmado durante el proceso de mantenimiento de tal modo de obtener la
aceptación de los servicios de mantenimiento adicionales, en especial las acciones
correctivas derivadas de las inspecciones en cuanto a condición, a fin de actualizar el
contrato del Operador.

d) También pueden considerase como solicitud/orden de trabajo, las observaciones o
discrepancias que se originen durante la operación de la aeronave y que se registren en
la bitácora de vuelo (flight log), siempre y cuando las acciones correctivas para su
solución, sean efectuadas al nivel de mantenimiento de línea.

e) El CMA debe llevar un libro anual de control de Órdenes de Trabajo, numeradas (Ej. O/T
Nº 021/2011), y como todo registro de mantenimiento, las OT/OI deben ser conservadas
por el CMA por lo menos dos años a partir de la fecha en que se emite la conformidad de
mantenimiento respectiva. El número de O/T u O/I, corresponde al documento de
trazabilidad que el CMA debe registrar en el Casillero Nº 5 del formulario DGAC 8130-3
“Certificado de Conformidad de Mantenimiento”

f) Si al término de los trabajos solicitados por el operador quedan tareas faltantes, es posible
que el personal de certificación no pueda emitir la conformidad de mantenimiento, ya que
puede ocurrir que una de esas tareas faltantes afecte la seguridad de la aeronave o
componente de aeronave, por lo tanto el resultado de los trabajos realizados por el CMA
puede ser un producto declarado NO aeronavegable, en este caso se entrega al
operador una lista de ítems no aeronavegables.

MEI 145.203 (a) Registros de Mantenimiento.
(Ver 145.203 (a) de la DAN 145).

a) Este requerimiento está orientado a que el CMA registre apropiadamente los detalles de

los trabajos realizados, en un formato, (formulario, registro, etc.), descrito en el MPM, y
aplicando los procedimientos (detallados en el MPM), para el llenado de esos formatos.
Esto permite al CMA proveer a los operadores de la información del mantenimiento
realizado, ya sea programado o no programado, y también la solución a problemas
detectados durante la ejecución de los trabajos y su forma de solución. Los registros

 - 43 - ED.1 / MAYO 2011

deben ser el fiel respaldo de los trabajos realizados. El registrar los trabajos realizados en
forma detallada permite evitar la repetición de algún trabajo en el caso de no tener la
claridad de su ejecución, y evaluar en todo caso si algún ítem de mantenimiento fue
obviado.

b) Los registros adecuados de mantenimiento son evidencias escritas de toda actividad de
mantenimiento realizada por el CMA, que se transforman a la vez en un respaldo ante
cualquier investigación que se realice como consecuencia de un incidente o accidente de
aviación.

c) El detalle del contenido y de los requisitos que deben ser cumplidos con los registros, al
realizar cualquier actividad de mantenimiento, se indican en la DAN 43, siendo obligación
del CMA su cumplimiento.

d) Para la DGAC, la aceptabilidad de los mismos se relaciona con aspectos de fiabilidad y
seguridad, que los datos incluidos en los registros sean confiables, y no hayan sido
alterados, y que se resguarden los registros de forma segura. Si el CMA cuenta con
registros completos legibles y trazables en su información, asegura a la DGAC, al
operador y al mismo CMA, de que todos los trabajos de mantenimiento, modificaciones o
reparaciones realizados a una aeronave/componente de aeronave se han completado y
registrado adecuadamente. Los registros son documentos base muy importantes para
evidenciar la condición de aeronavegabilidad y que la aeronave y los componente de
aeronave pueden ser operados con el nivel de seguridad requerido.

e) Los datos colocados en los registros de mantenimiento deben ser los adecuados, legibles
y comprensibles.

f) Adecuados para el caso de mantenimiento de una aeronave significa por ejemplo, que se
registren todos los datos con sus números de serie correspondientes de los componentes
instalados durante la ejecución de los trabajos, que se indiquen las tolerancias o valores
obtenidos en el desarme y en el armado final, o que se indique la condición existe en la
aeronave o componente de aeronave al efectuar el trabajo de mantenimiento.

g) Los registros deberán considerar espacios para registrar tales datos, de manera de
asegurar su trazabilidad. Legible nos indica que se pueden leer y comprensible es que
los textos que se escriben expliquen en forma clara la actividad realizada u observación
detectada. Un registro con datos ilegibles y que no se comprenda su texto, no garantiza
que el trabajo haya sido bien ejecutado y puede ser motivo de repetir alguna o todas las
actividades de mantenimiento.

h) Los registros que contienen antecedentes del control de vida de los componentes de
aeronaves instalados como vida límite, tipo del último mantenimiento realizado, número
total de horas, ciclos acumulados o el tiempo calendario, etc., son indispensables para que
el operador de la aeronave pueda controlar y mantener la condición de aeronavegabilidad
de la aeronave y componentes de aeronave. La legibilidad y autenticidad de los registros
son aspectos fundamentales a considerar por el CMA.

i) Los registros de la aeronave deben contener detalles básicos de todos los componentes
con sus números de serie, a fin de garantizar la trazabilidad con la documentación de los
componentes instalados y datos de mantenimiento asociados.

j) Los registros que respalden los trabajos realizados, a una aeronave o componente de
aeronave, se deben mantener en un lugar protegido de cualquier aspecto que los pueda
dañar o de personas que puedan alterar los datos registrados en estos documentos.

 - 44 - ED.1 / MAYO 2011

MAC 145.203 (a) Registros de mantenimiento.
(Ver 145.203 (a) de la DAN 145)

a) Los CMA requieren de procedimientos aceptables para la DGAC que le permitan

asegurar, el registro del detalle de todos los trabajos de mantenimiento que se realizan,
desde que la aeronave o componente de aeronave es recibido en las instalaciones del
CMA hasta que se emite el certificado de conformidad de mantenimiento.

b) Los registros pueden tener formatos diferentes dependiendo del tipo de trabajo que se
realiza. El CMA define en su MPM los formatos de registros que utiliza. El CMA puede
utilizar los registros entregados por el operador de la aeronave y completarlos de acuerdo
con los procedimientos de éste en su MCM, lo cual debe quedar claramente definido en el
MPM del CMA y en el contrato entre el CMA y el operador de la aeronave.

c) Los registros de mantenimiento pueden llevarse en papel o en medios electrónicos o en
una mezcla de ambos.

d) Para los registros en papel es necesario que estén escritos en papel de una calidad
adecuada que no se deteriore con un trato normal y mantenerse legibles durante todo el
período de archivo requerido.

e) Los sistemas computarizados pueden utilizarse para el control del mantenimiento y
registros de los trabajos de mantenimiento efectuados. Éstos deben tener por lo menos
una firma de tipo electrónica y un sistema de respaldo (back-up) que sea actualizado a
más tardar veinticuatro (24) horas luego de cada evento de mantenimiento. Se requiere
además, que cada Terminal, disponga de un sistema de seguridad que no permita realizar
alteraciones no autorizadas.

f) Al introducir un sistema de registro electrónico, el CMA se debe asegurar, a través de
procedimientos, que se contemplan los siguientes aspectos:

1) El sistema computarizado debe ser capaz de producir copia en papel de los datos
registrados, ante un requerimiento de la DGAC o del operador;

2) Asignación, control y revisión del sistema de códigos de acceso utilizado por el
personal responsable, de manera que se evite la manipulación de datos por personal
ajeno al sistema;

3) Auditorías periódicas a los sistemas computarizados del área competente (dentro del
CMA), que permita asegurar la integridad del sistema y de cada estación de ingreso
de datos que se establezcan;

4) Asegurar que los registros de mantenimiento transferidos al operador de aeronave
contiene los datos requeridos y en forma aceptable, ya sea en un formato electrónico
o papel;

5) Una descripción de los procedimientos de instrucción y requerimientos necesarios
para acceder al sistema electrónico (computarizado);

6) Las personas involucradas en el uso de estos sistemas deben ser sometidas a
instrucción formal en el manejo del mismo;

7) Procedimientos de copias de respaldo de registros y archivos;

8) El reconocimiento de la firma electrónica se efectuará de acuerdo a lo dispuesto por
el organismo estatal correspondiente.

g) Los procedimientos que establezca el CMA respecto a los registros de mantenimiento,
deben incluir la descripción de cada etapa del mantenimiento que se ejecuta, desde su

 - 45 - ED.1 / MAYO 2011

recepción hasta la certificación de la conformidad de mantenimiento. Los formatos deben
considerar espacios para incluir como mínimo los siguientes datos:
1) Los datos característicos de la aeronave, o componente de aeronave, que está

siendo sometido a trabajos de mantenimiento (nombre, matricula, serie, modelo,
número de parte, etc.);

2) La identificación de las órdenes de trabajo, del mantenimiento a realizar;

3) La fecha de inicio de los trabajos;

4) La referencia a los datos de mantenimiento utilizados para efectuar los trabajos;

5) La identificación de los componentes utilizados como repuesto, con su respectivo
formulario DGAC 8130-3 o equivalente, cuando sea aplicable;

6) La descripción de los trabajos realizados;

7) La fecha de término de los trabajos de mantenimiento, el nombre, apellidos y firma
de la persona que los realizó y el nombre, apellido, sello o firma del personal que los
inspeccionó;

8) La indicación del tiempo total en servicio de cada componente, de ser aplicable; y

9) Número del certificado de aprobación del CMA que ejecutó el trabajo, número de
licencia y nombre de la persona que emitió la certificación de conformidad de
mantenimiento para el retorno al servicio de la aeronave, o componente de
aeronave.

h) Para las inspecciones efectuadas de acuerdo a un programa de mantenimiento de la
aeronave, según el formato del registro, debe identificar la parte del programa de
mantenimiento que ha sido cumplida y una declaración en el sentido de que la inspección
fue efectuada de acuerdo a las instrucciones y procedimientos para ese programa en
particular.

i) El CMA debe considerar que el buen llenado de los registros, garantiza el respaldo
adecuado a la persona que emite la certificación de conformidad de mantenimiento.

j) El CMA debe establecer el método utilizado por la misma para consignar la “firma” en los
registros de mantenimiento. Esta “firma” puede ser una rúbrica, visado, las iniciales, sello,
número de licencia etc. o una combinación de estas. Para utilizar cualquiera de estos
tipos de firma el CMA debe incluir en el procedimiento del MPM sobre los registros de
mantenimiento, la manera en que reconocerán la firma para cada persona involucrado en
el mantenimiento.

Dentro de este procedimiento se debe establecer además el nivel de protección de la
misma, de tal forma que garantice que dicha firma no será duplicada por una tercera
persona.

k) La reconstrucción de registros perdidos o destruidos puede hacerse con referencias a
otros registros que reflejen el tiempo en servicio, investigaciones en los registros de otros
CMA y referencia a registros mantenidos por técnicos de mantenimiento de aeronaves
individuales. Si luego de estas acciones los registros aún son incompletos, el CMA debe
firmar una declaración en los nuevos registros, describiendo la pérdida o destrucción de
los anteriores y estableciendo lo faltante. Esta declaración debe ser enviada a la DGAC
para su aprobación. La DGAC puede exigir mantenimiento adicional a la aeronave o
componentes involucrados.

l) Para el caso de los motores modulares, pueden mantenerse los registros de
mantenimiento y de tiempo en servicio de cada uno de los módulos, a requerimiento del
operador.

 - 46 - ED.1 / MAYO 2011

m) Todo componente de aeronave, (motor, hélice, equipo e instrumento) respecto de los
cuales no se disponga de datos completos, el CMA puede ponerlo en servicio a condición
de que:
1) Sea de algún tipo respecto del cual no se requiera información sobre el tiempo total

en servicio;
2) Las piezas que la DGAC o el fabricante limiten a una vida máxima se cambien por

otras nuevas; o
3) Haya sido objeto de revisión general (overhaul) o se haya reconstruido y anotado

debidamente en los archivos del organismo de mantenimiento.

n) Solamente deben ser conservados los registros necesarios para demostrar el

cumplimiento de los requisitos para la emisión de un certificado de conformidad de
mantenimiento, incluyendo los certificados de los subcontratistas.

MEI 145.205 (a) Documento que acredita que el mantenimiento se realizó adecuadamente.
(Ver 145.205 (a) de la DAN 145).

Se entiende que se emite la certificación de conformidad de mantenimiento para cualquier tarea
de mantenimiento después que ésta ha sido ejecutada correctamente, donde la certificación
garantiza que la aeronave o componente de aeronave ha sido sometido a mantenimiento
utilizando data técnica aplicable y actualizada, cumpliendo con los procedimientos de CMA,
relacionados con el trabajo realizado.

MEI 145.205 (b) Documento que acredita que el mantenimiento se realizó adecuadamente.
(Ver 145.205 (b) de la DAN 145).

a) La DAN 145 señala que para el caso de una aeronave, la certificación de la conformidad

de mantenimiento se debe completar y firmar en la bitácora de vuelo (flight log) y en la
bitácora de mantenimiento (log book). Al respecto es conveniente señalar que con
respecto a la bitácora de vuelo, en esta se deben certificar todas las conformidades de
mantenimiento por cada uno de los trabajos realizados en la aeronave, tanto aquellos que
se deriven de la solución de pequeñas discrepancias rectificadas a nivel de mantenimiento
de línea, hasta los grandes trabajos de mantenimiento programados, esto debido a que
este es un documento netamente operativo que permanece en la aeronave y debe ser
conocido por todo el personal operativo del operador.

b) Ahora bien, con respecto a la bitácora de mantenimiento (log Book), por ser este un

documento de registro histórico del mantenimiento, cuyo propósito es llevar el control del
mantenimiento de la aeronavegabilidad continuada de la aeronave, no será necesario
detallar todas las conformidades de mantenimiento certificadas en la bitácora de vuelo,
sino que solamente aquellas que están relacionadas con la aeronavegabilidad continuada.
Deben ser registradas en esta bitácora las horas de operación diarias, todas actividades
de mantenimiento realizadas como parte del programa de mantenimiento de la aeronave
(las inspecciones y el reemplazo de componentes con control de vida de funcionamiento),
la situación y cumplimiento de las directivas de aeronavegabilidad del estado de diseño y
de matrícula, las reparaciones y alteraciones mayores efectuadas a la aeronave.

MAC 145.205 (a) y (b) Documento que acredita que el mantenimiento se realizó
adecuadamente.
(Ver 145.205 (a) de la DAN 145).

a) El CMA a través del personal de certificación debidamente autorizado, debe emitir la

conformidad de mantenimiento en nombre del CMA, después que se haya verificado que

 - 47 - ED.1 / MAYO 2011

todo el mantenimiento solicitado por el cliente para su aeronave ha sido realizado
correctamente. Asimismo se debe verificar que no existen discrepancias que puedan
poner en peligro la seguridad del vuelo.

b) El CMA debe considerar que el personal de certificación antes de emitir la conformidad de
mantenimiento, se asegure que:

1) Todos los trabajos indicados en la orden de trabajo emitida internamente por el CMA
o documento equivalente, han sido ejecutados apropiadamente;

2) Se ha confirmado que las inspecciones requeridas en 145.219(c), hayan sido
ejecutadas por el personal de inspección;

3) Los trabajos se han realizado en cumplimiento con la normativa aplicable o sea con
personal competente, en las instalaciones adecuadas, utilizando materiales trazables,
con datos de mantenimiento aplicables y actualizados y con las herramientas y
equipos calibrados y de acuerdo a lo establecido por el fabricante;

4) Se ha dado cumplimiento a los procedimientos establecidos en el MPM;

5) Los trabajos se han realizado de acuerdo a los estándares emitidos por la DGAC por
el Estado de diseño, y por el organismo responsable del diseño (el fabricante);

6) El contenido y forma de la certificación de conformidad de mantenimiento se elabore
en cumplimiento a la normativa vigente (DAN 43 y DAN 145); y

7) El paquete de registros relacionado con el trabajo realizado se encuentre completo,
que los registros que forman parte de este paquete, estén debidamente llenados,
firmados, y legibles, garantizando la calidad de los mismos (registros como ser
tarjetas de trabajo, formularios DGAC 8130-3, o equivalente, ítems no rutinarios,
formulario DGAC 337 o equivalente, etc.).

c) El CMA debe tener presente que al emitir un certificado de conformidad de mantenimiento

está garantizando al operador, y a la DGAC que el trabajo se ha realizado de forma
apropiada.

d) El CMA debe tener presente que la persona que firme una certificación de conformidad de
mantenimiento lo realice con su firma habitual, salvo en el caso donde son utilizadas
firmas electrónicas a través de un sistema computarizado. En este caso este
procedimiento obliga al CMA a tener un sistema que permita identificar fácilmente a la
persona que emitió el certificado de conformidad de mantenimiento y que existan las
medidas adecuadas, aceptables para la DGAC, para evitar falsificaciones.

e) La persona que firma la certificación de conformidad de mantenimiento en el registro
técnico de la aeronave (Bitácora o Libro de vuelo), debe cuando aplique, señalar la
relación que existe entre, los trabajos realizados, el programa de mantenimiento aplicable
a la aeronave y lo establecido por el fabricante en su manual de mantenimiento, boletines
de servicio, etc.

f) La necesidad de que se complete y exista una firma en la bitácora o libro de vuelo de la
aeronave, es para establecer la responsabilidad del CMA sobre la seguridad del trabajo de
mantenimiento efectuado y que este fue realizado satisfactoriamente y asegurarse que
esta condición de la aeronave es conocida por el operador y su personal de vuelo.

MAC 145.205 (c) Documento que acredita que el mantenimiento se realizó
adecuadamente.
(Ver 145.205 (c) de la DAN 145).

a) La conformidad de mantenimiento, debe contener como mínimo la información
establecida en la DAN 43.

 - 48 - ED.1 / MAYO 2011

b) El CMA debe considerar que la certificación de conformidad de mantenimiento, haga
referencia a las instrucciones de mantenimiento del fabricante, al manual de
mantenimiento, boletines de servicio, etc., relacionándolas con las tareas especificadas en
las instrucciones del operador de la aeronave. Las referencias indicadas en la conformidad
de mantenimiento, deben contemplar también el número y fecha de la última revisión de la
información utilizada durante la ejecución del trabajo, de manera de asegurar su condición
actualizada.

c) La conformidad de mantenimiento debe indicar el detalle del trabajo efectuado, pudiendo
hacer referencia al número y fecha de la orden de trabajo a través de la cual se dio
cumplimiento a un determinado trabajo, si es que resulta más práctico para obtener
mayor información sobre el trabajo realizado.

d) Del mismo modo, las conformidades de mantenimiento que se emitan después de dar
solución a discrepancias detectadas por la tripulación durante el vuelo o posterior a este
(mantenimiento de línea), deben indicar claramente la acción de mantenimiento llevada a
cabo para darle solución, por lo que no es aceptable una conformidad de mantenimiento
que señale escuetamente por ejemplo “se dio solución a la discrepancia”, “se corrigió
observación” “Se corrigió defecto”, etc. en estos casos debió haberse escrito la acción de
mantenimiento concreta que se efectuó para corregir la condición como por ejemplo:

- “Se ajustó el recorrido del actuador xxx”,
- “Se calibró el indicador de nivel de combustible ”,
- “Se reparó mediante soldadura TIG, el soporte del montante izquierdo del motor”,
- “Se cambio el indicador de viraje;
- Etc.
Estas consideraciones permitirán conocer exactamente lo que fue necesario efectuar
para solucionar la discrepancia, antecedente muy importante que servirá en caso que ésta
discrepancia volviera a repetirse en la misma aeronave o en otra, (trouble shooting).

e) También es importante considerar :
1) La fecha en que el mantenimiento fue realizado, ya que es un dato relevante para

actualizar la información relacionada con límites de vida, cumplimientos de revisión
general (overhaul), próxima inspección programada, etc.; y

2) Que la certificación de conformidad de mantenimiento incluya la identidad de la
persona o personas autorizadas que la emite(n), así como la identidad y número del
certificado de aprobación del CMA.

f) En caso de trabajos extensivos de mantenimiento, se acepta la emisión de una sola
certificación de conformidad de mantenimiento que contemple todo el mantenimiento
realizado, siempre que exista una referencia cruzada con el paquete de órdenes de
trabajo y que contenga todos los detalles del mantenimiento realizado. Los datos sobre
mediciones pueden mantenerse junto a los registros de las órdenes de trabajo.

MEI 145.205 (d) Documento que acredita que el mantenimiento se realizó adecuadamente.
(Ver 145.205 (d) de la DAN 145).

a) Proporcionar al operador de la aeronave el documento original de cada certificación de

conformidad de mantenimiento y de los documentos de respaldo (registros del
mantenimiento efectuado, formularios, documentación de trazabilidad de componentes
instalados, etc.) permite conocer al operador de la aeronave o componente de aeronave,
que éstos retornan al servicio después de haberse realizado el mantenimiento según los
estándares establecidos y que cuenta con un documento otorgado por el CMA (la
certificación de conformidad de mantenimiento), que asegura que el requisito de
aeronavegabilidad ha sido cumplido y la aeronave se encuentra en condiciones seguras
de operación.

 - 49 - ED.1 / MAYO 2011

b) El operador de la aeronave es el responsable de demostrar cumplimiento con su programa
de mantenimiento y para eso, necesita de estos registros.

c) Por otra parte, el operador de la aeronave con esta información entregada por el CMA,

actualiza todos los datos relacionados con la aeronavegabilidad continuada de su
aeronave o componente de aeronave y planifica la inspección siguiente, definida en su
programa de mantenimiento.

MAC 145.207 (a y (b)) Certificado de conformidad de mantenimiento para un componente.
(Ver 145.207 (a) y (b) de la DAN 145).

a) Un componente de aeronave que ha sido sometido a mantenimiento, necesita de una
conformidad de mantenimiento para volver al servicio y otra conformidad de
mantenimiento que indique que ha sido correctamente montado en la aeronave, cuando
esto ocurra. Ambas certificaciones (form. DGAC 8130-3 y Bitácora de aeronave (Flight
Log)) deben ser firmadas por personal de certificación designado por el CMA.

b) Si el CMA va a remover un componente servible de una aeronave registrada en Chile,
sólo debe emitir una conformidad de mantenimiento por el trabajo realizado tanto de la
aeronave desde la cual se saca como de la aeronave donde se monto. La emisión de un
certificado de conformidad de mantenimiento Form. DGAC 8130-3, sólo se realiza cuando
el componente ha sido sometido a algún tipo de mantenimiento, por ejemplo una prueba
operacional, una inspección o una reparación, etc.

c) El CMA, antes de instalar un componente removido de una aeronave en otra aeronave e
incluso si requiere dejarlo almacenado, debe asegurarse que éste sea sometido a una
inspección para asegurar su condición satisfactoria, incluyendo en particular una
inspección por daños, corrosión, filtraciones y cumplimiento con las instrucciones de
mantenimiento emitidas por el fabricante o alguna directiva de aeronavegabilidad emitida
por el Estado de Diseño o por la DGAC. De no pasar esta inspección, el componente debe
ser declarado reparable o inservible y posteriormente al trabajo de mantenimiento
requerido, emitirse el correspondiente formulario DGAC 8130-3, por el mantenimiento
efectuado

d) Otros aspectos importantes que debe considerar el CMA para el caso de componentes de
aeronaves son:
1) Registros históricos del componte identificado por su Nº de serie;
2) Conocimiento de modificaciones y reparaciones que haya sido sometido;
3) Horas de operación/ciclos/aterrizajes lo que sea aplicable, que permita conocer la

vida del componente y sus partes, si aplica, y el tiempo desde overhaul si aplica; y
4) Registro de cumplimiento de directivas de aeronavegabilidad.

e) El formulario DGAC 8130-3, o equivalente, es la forma autorizada de certificación de

conformidad de mantenimiento y permite que el CMA certifique que los trabajos realizados
a un componente, han sido efectuados en forma apropiada y de acuerdo a los
procedimientos especificados en el MPM. El formato del Formulario DGAC 8130-3
permite registrar datos que faciliten un rápido rastreo del mantenimiento efectuado
(trazabilidad) y poder aportar antecedentes durante una investigación en caso de
producirse una falla significativa en la aeronave que haya puesto en peligro la operación
segura de la misma. Para efectos de estandarización en el llenado del formulario DGAC
8130-3 los CMA deben seguir las instrucciones previstas en el Apéndice D de la DAN 145.

f) El formulario DGAC 8130-3 debe ser identificado a través de un sistema de numeración
que asigne un número único para cada formulario emitido, que garantice la posibilidad de
rastreo con el fin de evitar la falsificación de este formulario y por ende el uso en

 - 50 - ED.1 / MAYO 2011

mantenimiento de partes sospechosas de no estar aprobadas. Este sistema de
numeración debe estar definido en el MPM considerando las iniciales del CMA, el año y el
N° de certificados emitidos en el año, garantizando que no exista duplicidad de
numeración de formularios emitidos por diferentes CMA.

g) El CMA debe establecer procedimientos en el MPM para la utilización y correcto llenado
del formulario DGAC 8130-3. Tales procedimientos deben establecer por ejemplo, cuáles
son los deberes y responsabilidades de las personas y áreas del CMA involucradas con el
llenado de este formulario, diagrama de flujo de administración interna, sistema de rastreo
(tracking), etc.

MAC 145.209(a) Informe de dificultades en servicio.
(Ver 145.209 (a) de la DAN 145).
a) El sistema de dificultades en servicio establecido por la DGAC, requiere que tanto el

poseedor de certificado de tipo, el operador y el CMA dentro de las responsabilidades
propias de su certificación reporten defectos y malfuncionamiento en aeronaves que
puedan afectar la seguridad operacional de una flota.

b) El CMA debe establecer un sistema de informe de dificultades en servicio, detallado en el
MPM, que permita la recolección y evaluación de tales condiciones, y la determinación de
qué es necesario notificar. Un IDS debe ser reportado solamente cuando la falla o defecto
resulte ser un evento cuya causa no puede ser determinada o cuando su solución no esté
prevista en los datos de mantenimiento emitidos por el organismo responsable del diseño
o por algún documento emitido por la Autoridad Aeronáutica, como puede ser una
directiva de aeronavegabilidad o documento equivalente.

c) El CMA debe definir en el MPM quien va a ser la persona o personas con la debida
competencia responsables de evaluar la evidencia del mal funcionamiento o defecto
observado, de tal modo que pueda definir si hay una condición potencial que, por el alto
riesgo, pueda afectar la aeronavegabilidad de una aeronave o componente de aeronave.

MEI 145.217 (a) Manual de Procedimientos del CMA (MPM).
(Ver 145.217 (a) de la DAN 145).

a) El MPM tiene por objetivo que el CMA proporcione a su personal la orientación clara
acerca de la forma en que se han de administrar las actividades incluidas en la aprobación
de la lista de capacidad.

b) El CMA debe asegurar que el personal se familiarice con las partes del MPM que son
relevantes para los trabajos de mantenimiento que realizan y es una parte importante del
curso de inducción que debe tener todo el personal de mantenimiento que trabaje en el
CMA..

c) La estructura básica de cómo elaborar el MPM está definido en el Apéndice F de la DAN
145 y en la Circular de asesoramiento 145.003.

d) El manual puede contener más procedimientos que los requeridos en la DAN 145, de
manera que le permita al CMA, si así lo requiere, describir todas las funciones,
responsabilidades y procedimientos que requiera para su funcionamiento..

e) Es necesario que el CMA asegure, que los procedimientos descritos en el manual
permiten la ejecución satisfactoria del mantenimiento de acuerdo a la lista de capacidad
aprobada. En esta consideración un CMA con habilitación en servicios especializados,
podría tener procedimientos diferentes en su manual con respecto por ejemplo a un CMA
habilitado en aviones clase 3. Cada manual debe ser desarrollado basado en la lista de
capacidad aprobada y al tamaño y complejidad de los trabajos que realice.

 - 51 - ED.1 / MAYO 2011

f) El cumplimiento de las disposiciones del MPM, asegura el cumplimiento de los requisitos
de la DAN 145 y es un requisito para la obtención y mantención de la aprobación de
mantenimiento que el CMA posee.

MAC 145.217 (a) Manual de Procedimientos del CMA (MPM).
(Ver 145.217 (a) de la DAN 145)
a) El CMA puede elaborar el MPM en partes separadas de manera de facilitar el uso de este

por el personal y facilitar a la vez la corrección. Este manual debe contener como mínimo
la información indicada en el Apéndice F de la DAN 145, según sean aplicables en
particular a cada CMA.

b) La posibilidad de editar el manual en partes separadas dependerá del volumen de la

información que contenga, lo que está relacionada directamente con la complejidad y/o
tamaño del CMA, su lista de capacidad y otras consideraciones. Por ejemplo un CMA de
gran complejidad y tamaño, podría dividir su MPM en los siguientes volúmenes, según la
estructura de partes indicadas en el Apéndice D de la DAN 145 :
- Volumen 1.- que incluya sólo las Partes 1y 2
- Volumen 2.- que incluya las Partes 3 y 4.
- Volumen 3.- que incluya sólo la Parte 5.
- Volumen 4.- que incluya los apéndices del MPM;
- Cualquier otra división lógica que facilite su manejo y uso.

c) El contenido, organización y detalle del manual variará de acuerdo con la complejidad y

tamaño del CMA. Sin embargo, para la aceptabilidad del manual por parte de la DGAC, el
CMA debe asegurarse de que el contenido del manual satisfaga los requisitos y
proporcione instrucciones, procedimientos e información necesarios de manera de cumplir
con el objetivo de este.

d) El CMA puede usar procesos de datos electrónicos para la publicación del MPM, la cual
debe estar disponible para la aceptación de la DGAC.

MEI 145.219(a) Sistema de control de las actividades de mantenimiento y de inspección.
(Ver 145.219 (a) de la DAN 145)

a) El CMA debe establecer procedimientos en el MPM, que sean aceptables para la DGAC,

que aseguren buenas prácticas de mantenimiento, el cumplimiento de todos los requisitos
de aeronavegabilidad pertinentes, y que cubran todos los aspectos para llevar a cabo las
actividades de mantenimiento consideradas en su lista de capacidad,.

b) Los requisitos de aeronavegabilidad a satisfacer son aquellos contenidos en:
1) Datos de mantenimiento emitidos por los poseedores de los certificados de tipo y

certificados de tipo suplementarios de aeronaves, y de fabricantes de componentes
de aeronaves;

2) Las directivas de aeronavegabilidad (y sus Boletines de Servicios), emitidas,
convalidadas, adoptadas, u homologadas por la DGAC, aplicables a las aeronaves y
a los componentes de aeronaves instalados en ellas;

3) Los programas de mantenimiento aprobados para la aeronave y sus componentes
de aeronaves, o de aquellos recomendados por los titulares de los certificados de
tipo, certificados de tipo suplementarios de aeronaves y fabricantes de componentes
de aeronaves;

c) El CMA debe establecer en el MPM procedimientos detallados que permitan asegurar que
se cumplen durante el proceso de mantenimiento todos los requisitos de
aeronavegabilidad, describiéndolo tal cómo se ha establecido en su sistema de control de
mantenimiento a través de varios párrafos, partes o secciones. El MPM debe describir el

 - 52 - ED.1 / MAYO 2011

sistema detalladamente; a saber en forma genérica desde el establecimiento de la compra
de componentes de aeronaves y la forma cómo este material es inspeccionado al
momento de su recepción, pasando por todas las etapas de inspección y terminando con
una inspección final y aprobación para retorno al servicio. También debe describir cada
etapa de una manera que pueda ser fácilmente comprendida por todas las personas
involucradas en las actividades de mantenimiento.

MAC 145.219(a) Sistema de control de las actividades de mantenimiento y de inspección
(proceso básico).
(Ver 145.219 (a) de la DAN 145).

(a) El CMA garantiza que una aeronave está en condición segura, solo con relación a los

trabajos de mantenimiento realizados, conforme al contrato (solicitud/orden de trabajo)
hecho por el operador.

En el cumplimiento de todos los requisitos necesarios para la ejecución del mantenimiento
a una aeronave o componente de aeronave, la principal garantía que puede dar un CMA
respecto a la realización eficiente de un trabajo de mantenimiento, es cuando este cumple
con el siguiente proceso básico de calidad, establecido en la DAN 43:

− La ejecución del trabajo es realizado por parte de un Mecánico de Mantenimiento
calificado y habilitado por el CMA, (personal de ejecución);

− La revisión del trabajo en proceso, es efectuado por un Supervisor de Mantenimiento o
Ingeniero (personal de inspección, debidamente calificado y autorizado por el CMA; y

− La certificación final del trabajo (conformidad de mantenimiento), es efectuada por un
Supervisor de Mantenimiento o Ingeniero (personal de certificación, debidamente
calificado y autorizado por el CMA.

(b) En los CMA pequeños y aquellos que no efectúen mantenimiento a aeronaves grandes, es
aceptable que tanto la fase de revisión del trabajo (b) como la conformidad de
mantenimiento final (c) puedan ser efectuadas por una misma persona, siempre y cuando
ésta esté debidamente autorizada por el CMA, sin embargo, es importante tener presente
que tanto la inspección (control de calidad) y la certificación final (conformidad de
mantenimiento) son etapas del proceso de mantenimiento bastante diferentes,

La inspección permite verificar la calidad del trabajo efectuado por los mecánicos durante
el proceso, es decir, es una conformidad de mantenimiento de carácter parcial y que está
reflejada generalmente por las firmas del ejecutor (mecánico) y del control de calidad
(inspector) en la cartilla de trabajo, o registro definido por el CMA

La conformidad de mantenimiento, conlleva una serie de actividades a cumplir en forma
previa a su firma. La persona que está autorizada para dar la conformidad de
mantenimiento a nombre del CMA, debe analizar todos los antecedentes del trabajo
efectuado, (revisar que los registros estén completados y firmados, verificar el
cumplimiento de AD involucrados, comprobar que el reemplazo de componentes esté
reflejado en los registros con sus correspondientes documentos de respaldo (Form. 8130-
3, etc.) para finalmente mediante su firma asumir en nombre del CMA, la responsabilidad
de asegurar que el trabajo efectuado ha sido llevado a cabo en forma satisfactoria y el
producto aeronáutico o componente al cual se refiere, está en condiciones de retornar al
servicio.

(c) En algunos casos la conformidad de mantenimiento puede representar sólo un trabajo de
escritorio, esto es válido por ejemplo en un CMA que efectúe mantenimiento en una
aeronave grande, donde la etapa de revisión (inspección), generalmente es efectuada por
varios inspectores debidamente calificados y autorizados en determinadas áreas o
sistemas específicos de la aeronave, quienes otorgan conformidades de mantenimiento

 - 53 - ED.1 / MAYO 2011

parciales, mientras que la certificación final (Conformidad de Mantenimiento), será
otorgada por un Supervisor de Mantenimiento o por un Ingeniero Aeronáutico autorizado
por el CMA según la atribución de su respectiva licencia, el cual a través de su firma
garantiza la calidad del producto aeronáutico, respaldado por la competencia del
personal de ejecución e inspección (mecánicos y supervisores de mantenimiento) y por la
revisión de los antecedentes (registros de conformidades parciales) que le permiten
confirmar que el trabajo ha sido efectuado apropiadamente.

(d) El cumplimiento de este proceso, (ejecución, inspección y certificación final), tiene sólo
una excepción, y que está referida a la ejecución de determinadas tareas de
mantenimiento menor, que pueden realizar aquellos mecánicos de mantenimiento
debidamente calificados y autorizados por el CMA, en las bases eventuales de operación,
en virtud de lo establecido en el Apéndice E de la DAN 43, sin requerir de una certificación
superior. (Ver DAN 145.109 (h),

(e) El CMA debe desarrollar e implementar un sistema de control de mantenimiento y sus
correspondientes procedimientos, que permitan aplicar un sistema de inspección para
controlar la calidad de los trabajos de mantenimiento que se realizan. Los procedimientos
deben cubrir todas las actividades de mantenimiento, desde que se recibe la aeronave o
componente de aeronave, hasta que se emite la certificación de conformidad de
mantenimiento. Los elementos que considera un sistema de control de mantenimiento son
los siguientes:

1) Control de la calidad de los servicios efectuados por OM no certificadas;
2) Competencia del personal que realiza la tarea de inspección);
3) Actualización de los datos de mantenimiento a ser utilizados;
4) Sistema de Inspección;
5) Control sobre la calibración de herramientas y equipos incluyendo intervalos de

calibración; y
6) Formularios a utilizar por el CMA y forma de llenado.

(f) El CMA debe garantizar que el trabajo efectuado por un sub-contratista no certificado,

sea realizado de acuerdo con su sistema de control de mantenimiento. Los
procedimientos para la utilización de sub-contratados no certificados deben ser
establecidos en el MPM basándose en los requisitos del Apéndice E de la DAN 145 y en
el MAC respectivo.

(g) El sistema de Control de Mantenimiento debe garantizar que solo sean utilizados datos de
mantenimiento actualizados (Ver MAC 145.117 (a)). El CMA debe proporcionar un local
adecuado y de fácil acceso, cerca al lugar de ejecución de los trabajos de mantenimiento,
donde se pueda consultar el original o una copia controlada de los documentos con los
datos de mantenimiento necesarios para la realización de una actividad de
mantenimiento. Todas las personas involucradas en actividades de mantenimiento como
mecánicos, personal de inspección y de certificación deben al menos:

1) Poseer instrucción adecuada para consultar el original o la copia controlada a su
disposición y tener conciencia y el hábito de la necesidad de hacer esa consulta de
forma constante durante la actividad de mantenimiento.

2) Antes de realizar la tarea, confirmar a través de los medios disponibles por el
sistema de control de actualización de datos de mantenimiento establecido en el
MPM, que el documento (original o la copia controlada) con el dato de
mantenimiento que sea aplicable a la tarea, esté actualizada en su última revisión.

3) Ser capaces de usar los datos de mantenimiento disponibles, en especial, cuando
éste está disponible en medios electrónicos.

 - 54 - ED.1 / MAYO 2011

(h) Un sistema establecido e implementado en forma efectiva de control de calibración de
herramientas y equipos de medición y pruebas, es fundamental para un sistema de control
de mantenimiento y para un sistema de inspección. Todas las personas (mecánicos,
personal de inspección o de certificación), involucradas en actividades de mantenimiento,
incluyendo ensayos/pruebas no destructivas que requieran el uso de herramientas y
equipos de medición y pruebas, deben prestar atención, antes de ejecutar cualquier tarea
de mantenimiento que requiera una actividad de inspección o medición, en los datos de
validación de la calibración de la herramienta o del equipo, que garanticen la precisión o
medición a ser hecha. Las características aceptables para este sistema de control pueden
ser encontradas en el MAC 145.115 (b).

(i) Todos los formularios definidos por el CMA para registrar los servicios de mantenimiento
ejecutados que garantizan el cumplimiento de los requisitos de la DAN 145 y de todos los
requisitos de aeronavegabilidad pertinentes, deben ser utilizados por todas las personas
involucradas en actividades de mantenimiento, mecánicos, personal de inspección y de
certificación. Esos formularios deben constar en el MPM, así como la forma adecuada de
llenarlos, para que no hayan dudas sobre qué tipo de información debe ser anotada en
cada campo de cada formulario.

(j) El CMA debe desarrollar los procedimientos adecuados y definir los formatos de registros
relacionados a un sistema de inspección como parte integral del control de mantenimiento,
los cuales deben ser incluidos en el MPM, como por ejemplo la hoja de control
dimensional utilizada en la fase de inspección de una aeronave o componente de
aeronave que se encuentra en trabajo.

(k) El término inspección nos indica que, durante el proceso de trabajo se realizan exámenes
para determinar la aplicación o no de los estándares correspondientes y se ha verificado
que las medidas de seguridad para determinar el grado de eficacia con el que se están
llevando a cabo las tareas se han cumplido utilizando buenas prácticas de mantenimiento.

(l) Un sistema de inspección puede contemplar los siguientes tipos de inspecciones en un
proceso de mantenimiento:
1) Inspección de recepción de materiales y componentes (materias primas y partes);
2) Inspección preliminar de las aeronaves o componentes de aeronave que es

entregada al CMA por el operador (Preliminar);
3) Inspección por daños ocultos;
4) Inspecciones en proceso; realizadas durante el proceso de mantenimiento); e
5) Inspección final (Para emitir conformidad de mantenimiento).

(m) Las inspecciones de recepción, preliminar y daños ocultos, así como todas las tareas

de inspección visual y de ensayos no destructivos que son actividades de inspección
relacionadas con la condición de una aeronave, o de un componente de aeronave, deben
ser realizados por personas entrenadas y competentes para esas actividades del sector
de producción del CMA, conforme lo requiere de la DAN 145.107 (c) (Ver MAC 145.107
(c)) (personal de inspección).

(n) Las inspecciones realizadas durante el proceso de mantenimiento (en-proceso) son
ejecutadas por personas cuya competencia fue determinada de acuerdo con la DAN
145.107 (c) (1) (personal de inspección).

(o) Las inspecciones finales o de conformidad de mantenimiento son de responsabilidad
exclusiva del personal de certificación, cuya competencia fue determinada de acuerdo con
la DAN 145.107(d). Tales personas deben poseer la autorización de certificación
necesaria, emitida de acuerdo con la DAN 145.

 - 55 - ED.1 / MAYO 2011

(p) Las inspecciones de recepción son inspecciones que deben ser realizadas en todo
componente de aeronave o materiales que llegan a un CMA para ser almacenado o
instalado en una aeronave. Los procedimientos deben incluir una inspección visual del
contenedor y del contenido, observando daños de envío, embalaje y la documentación
pertinente. La empresa debe definir también los procedimientos para ayudar al personal
de recepción a desempeñar sus tareas, tanto en el caso de que el componente de la
aeronave esté satisfactorio o esté dañado.

(q) Los procedimientos deben incluir información sobre cómo el personal de recepción debe
documentar y registrar las no conformidades de los documentos técnicos, así como los
daños resultantes del manejo inadecuado, y el cargo y nombre de la persona que informa
sobre el daño. La descripción del procedimiento puede incluir la planificación de las rutas
de los materiales y de componentes.

El personal de recepción debe ser instruido para revisar adecuadamente los documentos
técnicos (certificados de conformidad de fabricación, certificados de conformidad de
mantenimiento y registros de mantenimiento), aplicables a los componentes de aeronaves
que están siendo recibidos, tanto los enviados por otros CMA como los enviados por los
fabricantes. Los procedimientos deben mencionar los contenidos mínimos exigidos de la
documentación (formularios, fichas adjuntas, certificaciones, etc.). El personal de
recepción debe recibir instrucción para ser capaz de detectar, a través de un análisis
minucioso de la documentación técnica y de la inspección visual, si dicho componente es
un componente de aeronave aprobado. El procedimiento del MPM de recepción de
componentes y materiales, debe incluir además de lo ya indicado, información sobre todos
los tipos de aprobaciones de componentes de aeronaves emitidas por la DGAC, así como
los procedimientos para el adecuado manejo de los componentes de aeronaves que sean
sospechosas de no estar aprobados (“Suspected Unapproved Part – SUP”). (Ver MEI
145.103 (j)).

(r) El CMA puede realizar una inspección preliminar en una aeronave o componente de

aeronave que entra en el mismo antes de iniciar el proceso de ejecución de los servicios
de mantenimiento para los cuáles fue contratada por el operador. Dicha inspección busca
determinar el estado de conservación y cualquier defecto que pueda poseer la aeronave,
componente de aeronave o sistema de aeronave a ser mantenido, así como evaluar la
aeronave o el componente de aeronave para determinar el alcance del trabajo solicitado
por el operador y las medidas de mantenimiento o de alteración solicitadas. La
conformidad con los boletines de servicio y con sus directivas de aeronavegabilidad
también debe ser determinada, si se solicita establecer o determinar la condición
aeronavegable.

(s) Esta inspección puede involucrar el desmontaje de los componentes de las aeronaves,
puede incluir pruebas funcionales y debe ser registrada en un formulario definido en el
MPM y sus resultados pueden necesitar ser comunicados al operador. Cualquier defecto
o discrepancia observada durante esta inspección necesita ser relacionada con las
medidas correctivas a tomar durante el mantenimiento, utilizando un sistema de
numeración de discrepancia o un sistema similar. Los defectos que estuviesen fuera del
alcance de la solicitud del operador, deben ser informados a éste para que se disponga su
reparación antes de la instalación del componente de la aeronave.

(t) Los CMA son responsables por el trabajo para el cual fueron contratados y no por todo el
trabajo que necesita ser realizado. El procedimiento en el MPM de inspección preliminar
puede ser elaborado tomando como guía las siguientes preguntas:

1) ¿Quién (qué cargo) realizará esta inspección?

2) ¿Cómo será realizada la inspección?

 - 56 - ED.1 / MAYO 2011

3) ¿Cuándo será realizada dicha inspección?

4) ¿Incluye dicha inspección una prueba de funcionamiento antes de ser desarmada?

5) ¿Cómo se registra dicha inspección?

6) Si hubiera discrepancias en la inspección, ¿cómo serán estas registradas?

7) ¿Cómo se informa al operador sobre las discrepancias detectadas?

8) ¿Cómo registra el CMA las medidas correctivas aplicadas para corregir cualquier
discrepancia?

9) ¿Muestran los registros la relación entre las discrepancias encontradas y la acción
correctiva tomada?

10) ¿El registro de esta inspección es parte del archivo de la orden de trabajo?

11) ¿Cómo es la identificación de los límites y del tiempo de vida desde que la
inspección es documentada?

12) ¿Cómo se identifican las piezas si son o no aceptables?

13) ¿Cuáles son los procedimientos para asegurar que los registros son mantenidos con
los componentes?

14) ¿Existe un procedimiento para asegurar que los datos técnicos actuales están
disponibles antes de la inspección?

15) ¿Cuáles son los procedimientos para detectar e informar los componentes que no
son aprobados?

16) ¿Existe un procedimiento para comunicar fallas, mal funcionamiento o defectos de
una aeronave o componente de aeronave?

(u) El CMA debe realizar una inspección por fallas o daños ocultos en una aeronave o

componente de aeronave que ingresa al organismo y que haya sufrido un accidente o
incidente, antes de iniciar el proceso de ejecución de los servicios de mantenimiento para
los cuales fue contratado por el Operador. Esta inspección debe incluir áreas adyacentes
a componentes y partes obviamente dañadas, debiendo la inspección ser registrada en el
formulario correspondiente definido por el MPM y puede incluir pruebas funcionales y no
destructivas. Esta inspección incluye la búsqueda de cualquier daño secundario que
pueda ser resultante de un accidente, tales como incendio o daños por inundaciones.

(v) Esta inspección es registrada normalmente en el mismo formulario utilizado para la
inspección preliminar. Algunas veces el CMA no es informado sobre el hecho de que una
aeronave o componente de aeronave se haya visto envuelta en un accidente. El personal
designado para realizar la inspección con respecto a los daños ocultos debe tener
experiencia suficiente para reconocer un daño sospechoso. El CMA podrá entrar en
contacto con el Operador para conversar sobre los antecedentes del daño de la aeronave
o componente de la aeronave. El procedimiento del MPM en cuanto a inspecciones por
daños ocultos puede ser elaborado en base a las siguientes preguntas:

1) ¿Quién (qué cargo) realizará la inspección?
2) ¿Cómo será registrada la inspección?
3) ¿Si se encontraran defectos, ¿dónde serán estos registrados?
4) ¿La inspección incluye áreas adyacentes al daño obvio?
5) ¿Quién entrará en contacto con el Operador?
6) ¿El registro de esta inspección fue incorporado al archivado de la Orden de Trabajo?

 - 57 - ED.1 / MAYO 2011

(w) Las inspecciones realizadas durante el proceso de mantenimiento (en proceso) son
aquellas tareas de inspección requeridas por la DAN 145.219(b). Estas inspecciones
ocurrirán durante diversas etapas del desmontaje, reparación, modificación, cambio de
componentes de aeronaves y montaje de una aeronave o componente de la aeronave.
Dichas inspecciones garantizan la calidad del trabajo ejecutado. Ellas son realizadas
normalmente después de la ejecución de una “tarea de mantenimiento”, como aquellas
definidas por el manual de mantenimiento y/o como acciones correctivas necesarias para
solucionar las discrepancias encontradas durante el proceso de mantenimiento.

(x) Ellas requieren de los servicios de una persona adecuadamente calificada (personal de
inspección), de acuerdo con la DAN 145.107(c) para hacer una prueba visual, dimensional
o no destructiva. La inspección podrá requerir de pruebas funcionales y/o de equipos de
prueba de precisión. Estas inspecciones no deben ser confundidas con los ítems de
inspección requerida (RII), los cuales son definidos por el operador.

(y) La Inspección final es la inspección necesaria para la emisión del certificado de
conformidad de mantenimiento (visto bueno) y la consiguiente aprobación para retornar al
servicio, solo por el servicio realizado, que debe ser emitido por el personal autorizado
para certificar a nombre del CMA, acreditando que el trabajo de mantenimiento efectuado
a la aeronave o en el componente de aeronave, ha sido realizado apropiadamente por el
CMA, de acuerdo con los procedimientos especificados en el manual de procedimientos
de mantenimiento, tomando en consideración la disponibilidad y uso de los datos de
mantenimiento especificados en la sección 145.117 de la DAN 145.

La inspección final debe incluir una revisión de los documentos utilizados durante el
mantenimiento (tarjetas, fichas de inspección, planillas de discrepancia, “non routine
items”, etc.), así como una inspección de la aeronave o de componente de aeronave. La
inspección final o de conformidad de mantenimiento debe garantizar que todas las
inspecciones realizadas durante los procesos de mantenimiento (inspecciones en
proceso) aplicables, han sido ejecutadas y concluidas satisfactoriamente por una persona
con la debida competencia, (personal de inspección).

El CMA podrá desarrollar una lista de verificación para asegurar que todas las actividades
relacionadas con la inspección final sean ejecutadas. La persona que realiza dicha
inspección requiere cubrir las exigencias de que la persona esté totalmente familiarizada
con los requerimientos aplicables y con los métodos, técnicas, prácticas, ayudas,
equipamientos y herramientas de inspección utilizados para determinar la
aeronavegabilidad de la aeronave o del componente de aeronave. La persona debe tener
experiencia con el uso de diversos tipos de equipamientos de inspección y de ayudas para
la inspección visual apropiados para la aeronave o el componente de aeronave que está
siendo inspeccionado. El procedimiento en el MPM para la inspección final puede ser
elaborado en base a las siguientes preguntas:

1) ¿Quién (qué cargo) realizará la inspección final?
2) ¿Cómo será registrada la inspección?
3) Si la inspección final no fuera satisfactoria, ¿el CMA posee procedimientos que

indiquen un nuevo trabajo? Cualquier trabajo rehecho debe ser realizado de acuerdo
con los datos de mantenimiento aprobados o aceptables.

4) ¿El inspector está autorizado para realizar la conformidad de mantenimiento para la
aeronave o componente de la aeronave en cuestión?

5) Antes de que la determinación final de aeronavegabilidad sea hecha, ¿todos los
demás formularios y registros de inspección y mantenimiento serán verificados
totalmente? ¿Cómo se indica esto?

6) ¿Cómo será realizada la inspección final?
7) Una vez terminada la inspección final, ¿cómo serán identificados los componentes?

 - 58 - ED.1 / MAYO 2011

8) ¿El personal de certificación está familiarizado con los reglamentos y a las técnicas
de inspección?

9) ¿El personal de certificación tiene acceso a los datos de mantenimiento
actualizados?

10) ¿Los procedimientos incluyen las situaciones cuando los resultados de la inspección
final aceptan una aeronave o un componente de aeronave y para cuando los
resultados no aceptan una aeronave o componente de aeronave?

11) Si el CMA hace inspecciones de 100 horas y/o inspecciones anuales, ¿hay
procedimientos que mencionan el uso de formularios, listas de verificación, etc., de
inspección para registrarla y corregir cualquier discrepancia? También están
incluidos los procedimientos para el caso de equipamiento inoperativo, si el
Operador posee una lista de equipamiento mínimos MEL aprobada por la DGAC?

12) Si el mantenimiento ejecutado fuera una modificación mayor o una reparación
mayor, ¿hay procedimientos incluidos para garantizar que la persona de inspección
o certificación que inspecciona la aeronave o el componente de la aeronave y emite
si corresponde la conformidad de mantenimiento? (form. DGAC 337), ¿está
debidamente entrenada, calificada y autorizada?

(z) Es necesario establecer un sistema de control de las actividades de mantenimiento con

procedimientos bien definidos para detectar y corregir fallas de mantenimiento que
pudieran dar lugar a fallas, mal funcionamiento o defectos que pongan en peligro la
seguridad de operación de la aeronave si no se realizan correctamente. El procedimiento
debe identificar el método para la detección de fallas y las tareas de mantenimiento
afectado.

(aa) Es necesario que los procedimientos de control, cubran todos los aspectos para llevar a
cabo las actividades de mantenimiento, inclusive el aprovisionamiento de materiales y
control de los servicios especializados y la claridad de los estándares con los cuales el
CMA pretende trabajar. Dichos estándares deben cubrir, como mínimo, lo establecido en

(bb) A fin de prevenir omisiones, es necesario que el sistema de control de las actividades de
mantenimiento provea procedimientos que garantice que se firmen todas y cada una de
las tareas o grupos de tareas de mantenimiento que se realizan por el personal de
mantenimiento (personal de ejecución (145.107(b)), personal de inspección (145.107(c)) y
personal de certificación (145.107(d). Para garantizar que se han finalizado las tareas o
grupos de tareas, es necesario que se firmen dichas tareas después de su finalización.
Con respecto al trabajo realizado por aprendices, ayudantes, etc., los procedimientos del
sistema de control de calidad deberían señalar que los mismos sean chequeados y
firmados por personal autorizado. El agrupamiento de tareas a los efectos de su firma no
implica que los pasos críticos no estén claramente identificados.

La “firma” constituye una "certificación de conformidad de mantenimiento parcial" donde
se establece una declaración de la persona competente de que el trabajo, la tarea o grupo
de tareas ha sido realizada o inspeccionada o certificada correctamente.

MAC 145.219(c) Sistema de control de las actividades de mantenimiento y de inspección.
(Ver 145.219 (c) de la DAN 145).

a) El texto incorporado en este párrafo, sobre la necesidad de que los trabajos de

mantenimiento realizado a una aeronave, antes de emitir la certificación de conformidad
de mantenimiento sean inspeccionados por un inspector autorizado, no debiera de
ninguna forma interpretarse como un requerimiento de que se realicen inspecciones a
todas las actividades de mantenimiento e Inspección en un 100%.

 - 59 - ED.1 / MAYO 2011

b) Las inspecciones a que se refieren ese párrafo de la DAN son las inspecciones realizadas
durante el proceso de mantenimiento (inspección en proceso) (ver MAC 145.219(b)

c) Se excluyen aquí las inspecciones en cuanto a la condición (inspecciones visuales) pues
las “tareas de inspecciones” visuales (sin incluir aquí las acciones de mantenimiento
necesarias para tener acceso al área que será inspeccionada), normalmente originarias de
los programas de inspecciones periódicos de una aeronave y componente de aeronave,
deben ser ejecutadas por una persona entrenada para eso de acuerdo con la DAN
145.107 (b), (personal de ejecución) no se necesita para este tipo de inspección que la
persona tenga la competencia requerida en DAN145.107(c) (personal de inspección) o
DAN 145.107 (d) (personal de certificación).

d) Las tareas de mantenimiento que incluyen acciones correctivas de mantenimiento, como
cambio de componentes de aeronaves, modificaciones y reparaciones, deben ser
inspeccionadas, después de ejecutadas, por una persona con la competencia requerida
en DAN 145.107(c) (personal de inspección). El término tareas de inspección utilizado en
DAN 145.107(c), no debe ser visto como las “tareas de inspecciones” visuales para
verificación de la condición que son ejecutadas los Mecánicos de Mantenimiento, quienes
como parte de sus tareas habituales en la ejecución del mantenimiento realizan
inspecciones visuales de los componentes y sistemas en los que están trabajando, sin ser
por esto, inspectores de calidad.

e) La competencia requerida en la DAN145.1071(c) para que una persona pueda realizar
inspecciones después de haberse ejecutado una tarea de mantenimiento (inspección en
proceso) son:

1) Estar adecuadamente familiarizado con los requerimientos establecidos en la DAN
145 y con los métodos y técnicas de inspección, prácticas, equipos y herramientas
para determinar la aeronavegabilidad de las aeronaves o componentes de aeronave
que son objeto de mantenimiento; y

2) Poseer habilidad en el uso de los diferentes tipos de equipos para desarrollar las
tareas de inspección;

f) Tareas de mantenimiento que deben ser inspeccionadas después de ser ejecutadas son
por ejemplo, por ser críticas, mantenimiento en:
1) Instalación, reglaje y ajustes en los controles de vuelo;

2) Instalación de motores, hélices y rotores; y

3) Calibración o reglaje en componentes tales como: transmisiones, y cajas de
engranajes.

MAC 145.221(a) Sistema de calidad. (Política)
(Ver 145.221 (a) de la DAN 145).

La declaración de política de calidad establecida en el párrafo 145.221(a), que debe ser incluida
en el MPM, puede tener alguno de los siguientes contenidos:

“El cumplimiento de las estándares de seguridad y calidad es responsabilidad de todos y
es obligación cumplir con los procedimientos establecidos para ello. Prestando especial
atención a las necesidades del cliente en forma eficiente y con el mejoramiento continuo
de nuestros procesos, lograremos ser una empresa competitiva en el mercado”.

“Solo cumpliendo los servicios requeridos por los clientes, y mejorando los estándares
de seguridad y calidad, lograremos ser proveedores respetables. Los estándares de
calidad son responsabilidad de todo el personal y es su obligación cumplir con las

 - 60 - ED.1 / MAYO 2011

políticas de calidad, prestando especial atención para perfeccionar dicha política, con el
objetivo de obtener resultados óptimos.”

a) El sistema de calidad del CMA es necesario que sea eficaz en todo lo que respecta al

mantenimiento, con la finalidad de obtener buenas prácticas de mantenimiento y el
cumplimiento con todos los requerimientos relevantes de la DAN 145.

b) El sistema de calidad del CMA está compuesto por un sistema de control de las
actividades de mantenimiento, cuyo principal elemento es el sistema de auditorías, pero
principalmente por dos herramientas esenciales de un sistema de calidad, como lo son las
auditorías independientes de calidad y un sistema de retroalimentación.

c) Es necesario que el personal asignado a funciones de calidad del organismo reúnan las
siguientes condiciones:

1) Tener la experiencia suficiente en los sistemas y procedimientos del organismo de
mantenimiento;

2) Conocer en detalle la reglamentación (DAR/DAN145) aplicable a los CMA;

3) Tener la experiencia en las técnicas de calidad o recibir instrucción conveniente
antes de asumir sus funciones; y

4) Recibir atribuciones y responsabilidades claramente definidas dentro del organismo
en todo lo relacionado al sistema de calidad, así como la dependencia jerárquica de
la administración superior.

MAC 145.221(b) Sistema de calidad. (Auditorias independientes)
(Ver 145.221 (b) de la DAN 145).

a) La auditoría independiente de calidad es un proceso objetivo en el que se controla todo
el espectro de actividades de un CMA para determinar si cumple los estándares
determinados, en sus actividades de mantenimiento, incluyendo algunos ejemplos de
productos finales, ya que estos son los resultados de los procesos de mantenimiento.

b) La auditoria representa una visión general objetiva de todas las actividades relativas al
mantenimiento, su intención es complementar los sistemas de inspección y las
disposiciones establecidas en la DAN 145 para el personal de certificación, de que todo el
mantenimiento requerido ha sido llevado a cabo correctamente antes de emitir la
certificación de conformidad de mantenimiento a las aeronaves y componentes de
aeronaves (para el caso de componentes de aeronaves se emite un formulario DGAC
8130-3). Es necesario que las auditorías incluyan una cantidad de muestras al azar
mientras se efectúan labores de mantenimiento. Esto incluye por ejemplo, una cantidad
de auditorías efectuadas en turnos nocturnos en organizaciones que trabajan de noche.

c) La auditoría independiente debe asegurar, que en un período de cada 12 meses todos los
aspectos de cumplimiento de la DAN 145 han sido verificados. La auditoria puede
efectuarse de una sola vez o bien divididas en etapas durante los 12 meses de acuerdo a
un plan determinado.

d) La auditoría independiente, no requiere que cada procedimiento sea auditado para cada
tipo de aeronave o componente de aeronave autorizada al organismo de mantenimiento
cuando se puede demostrar que los mismos procedimientos se aplican para distintas
aeronaves o componentes de aeronaves y el procedimiento ha sido auditado cada doce
(12) meses sin haberse encontrado ninguna no conformidad. En caso de haberse
encontrado no conformidades, entonces puede auditarse también los demás tipos de
aeronaves o componentes de aeronaves para los cuales aplican los mismos

 - 61 - ED.1 / MAYO 2011

procedimientos, hasta que exista la certeza, que las no conformidades han sido corregidas
para todos esos tipos de aeronaves o componentes.

e) La auditoría independiente de calidad puede verificar una línea de producción cada doce
(12) meses como una demostración de la efectividad del cumplimiento de los
procedimientos de mantenimiento. Se recomienda que la auditoria se realice
seleccionando un muestreo de aeronave o componente de aeronaves específicos de la
línea de producción.

f) A los efectos de un sistema de auditoría independiente de calidad, una línea de productos
incluye un producto aeronáutico (aeronave, motor, hélice, instrumentos, radio, accesorios,
partes de consumo) o un tipo de aeronave o componente de aeronave de la Lista de
Capacidad. Por ejemplo, un organismo de mantenimiento que tenga la aprobación para
mantener aeronaves, reparar motores, frenos y pilotos automáticos, necesita realizar
cuatro (4) muestreos de auditorías distintos cada año. Otro ejemplo, un organismo de
mantenimiento que tenga la aprobación para mantener aeronaves, AIRBUS A300 y A380,
BOEING 737-700, y EMBREAR 190, necesita realizar cuatro (4) muestreos de auditorías
distintos cada año.

g) Una muestra de la verificación de una aeronave o componente de aeronave implica que
se han cumplido todos los procedimientos de verificación, inspecciones visuales de la
aeronave o componente de aeronave, si es posible, y documentación asociada, pero no
implica la repetición de desmontajes o pruebas, salvo que se haya encontrado alguna no
conformidad que recomiende hacerlo, siempre que sea posible, o se recomiende al
operador que lo realice.

h) Cuando el CMA tiene estaciones de mantenimiento de línea (postas) listadas de acuerdo a
su aprobación, el sistema de calidad puede describir como estas estaciones están
integradas en el sistema, e incluir un plan de auditorías para cada estación con una
frecuencia que dependa de las operaciones de vuelo de éstas.

i) El período máximo entre dos (2) auditorías de cada estación, no debería ser mayor a
veinticuatro (24) meses.

j) Puede ser aceptable que el plazo entre dos (2) auditorías, pueda ampliarse hasta en un
100% con la condición de que no se hayan encontrado no conformidades relacionadas
con la seguridad operacional y que la DGAC esté satisfecha con la manera en que el
organismo de mantenimiento soluciona en tiempo las no conformidades encontradas.

k) Se recomienda que se elaboren listas de verificaciones para la realización de las
auditorías independientes.

l) Las auditorías independientes deben abarcar a los proveedores de servicios, a
proveedores de componentes de aeronaves, y de materia prima, autorizados de acuerdo
con el procedimiento de aprobación de los proveedores del MPM, lo que incluye a las
organizaciones de mantenimiento no aprobadas por la DAN 145, que trabajan bajo el
sistema de calidad del CMA, de acuerdo con los requisitos del Apéndice E de la DAN 145.

m) Es necesario que cada vez que se realice una auditoría, se elabore un informe
describiendo lo que fue verificado y los resultados de la misma acerca de los requisitos
aplicados, los procedimientos y productos. El MPM deberá definir el formato y el
contenido del informe.

n) Es necesario que las auditorías se efectúen con absoluta independencia, asegurando
que el personal que realiza la auditoria no esté involucrado en los trabajos, procedimientos
o áreas que auditan.

 - 62 - ED.1 / MAYO 2011

o) Es necesario establecer un procedimiento en el MPM para auditorías internas
independientes, conforme a los métodos y procedimientos citados anteriormente,
pudiéndose utilizar como referencia el Manual del Inspector de Aeronavegabilidad para
definir las técnicas y patrones de auditorías en el sistema de calidad en servicios de
mantenimiento.

MEI 145.221(c) Sistema calidad.
(Ver 145.221 (c) de la DAN 145).

Un CMA puede optar por no poseer la capacidad propia para la realización de las auditorías
independientes internas previstas en la DAN 145, sin embargo se debe establecer en el MPM,
el sistema de calidad completo, incluyendo el sistema de auditorías internas, sus
procedimientos, estándares, formularios, listas de verificaciones e informes. Por lo tanto lo que
puede ser contratado externamente a terceros respecto del sistema de auditorías internas, es
solamente la parte ejecutora del sistema.

MAC 145.221(c) Sistema de calidad.
(Ver 145.221 (c) de la DAN 145).

a) El CMA puede contratar una organización de calidad que sea competente para realizar las

auditorías internas de acuerdo con los procedimientos de auditorías internas
independientes del MPM. Una organización de calidad puede ser: otro CMA, o una
organización o persona de la cual el CMA contratante haya comprobado que posee la
capacidad y competencia adecuadas para realizar esa actividad. Los criterios y los
procedimientos para la contratación de una organización de calidad para la realización de
auditorías internas deben ser establecidos en el MPM.

b) La organización de calidad que sea contratada debe observar todos los procedimientos
establecidos en el MPM del CMA contratante para la realización de las auditorías internas
independientes, debiendo conocer todos los procedimientos y sistemas de mantenimiento
del CMA contratante que serán auditados a través de su MPM. De esta forma debe
utilizar las listas de verificación, definidas en el MPM, así como el formato y contenido del
informe de auditorías internas del CMA contratante.

c) Cuando la organización de calidad no sea otro CMA, la organización o persona contratada
debe poseer, por lo menos, dos (2) años de experiencia, debidamente confirmada y
registrada por el CMA contratante en auditorías en sistemas de calidad de sistemas de
mantenimiento de aeronaves civiles.

 ED.1 / MAYO 2011

- 63 -

MEI 145 Apéndice C (1) Habilitaciones de los CMA (estructuras de aeronaves).
(Ver Apéndice C (1) de la DAN 145)

a) Un CMA con alcance en estructura de aeronave (célula) en su Lista de capacidad, puede
remover e instalar componentes de aeronaves (motores, hélices, radios, instrumentos,
etc.), dentro de las limitaciones de su lista de capacidad, pero no puede realizar
mantenimiento en esos componentes.

b) Estructura de aeronave incluye: fuselajes, nacelas, superficies de control (incluyendo
rotores, pero excluye desarme de hélices y componentes rotables de los motores), trenes
de aterrizaje y sus accesorios y controles.

c) Un CMA con alcance en estructura de aeronaves en su Lista de capacidad tiene el
privilegio de ejecutar en el grupo moto-propulsor (motores y hélices), todas las actividades
de mantenimiento indicadas en los documentos técnicos de mantenimiento de las
aeronaves (Manuales de mantenimiento, B/Servicio, Directivas de aeronavegabilidad,
STC, T/C, etc.) consideradas en la Lista de capacidad, siempre dentro de sus limitaciones.

d) Para la realización de las tareas en el grupo moto-propulsor (motor y hélice), previstas en
los Documentos técnicos de la aeronave, el CMA con alcance de estructura de aeronaves
en su Lista de capacidad, debe poseer los datos de mantenimiento (Manual de
mantenimiento) emitidos por el poseedor del certificado de tipo del motor y de la hélice, y
usarlos siempre que estos datos estén referenciados en los requisitos de mantenimiento
de la aeronave.

MEI 145 Apéndice C (2) Habilitaciones de los CMA (Motores de aeronaves).
(Ver Apéndice C (2) de la DAN 145)

a) Un CMA con alcance en motores de aeronaves en su Lista de capacidad, para cada

motor, de acuerdo con sus limitaciones, puede ejecutar mantenimiento y modificaciones
en motores, pero no en los componentes adyacentes de la estructura de la aeronave y de
la hélice, y no puede instalar y remover motores de la aeronave.

b) Solamente un CMA con habilitación en motores de aeronaves en su Lista de capacidad,
de acuerdo con sus limitaciones, puede ejecutar en cada motor las tareas establecidas
por los Manuales de mantenimiento del motor, recomendado por el sostenedor del
certificado de tipo del motor.

MEI 145 Apéndice C (3) Habilitaciones de los CMA (Hélices).
(Ver Apéndice C (3) de la DAN 145)

a) Un CMA con alcance en hélices en su Lista de capacidad, para cada hélice, de acuerdo
con sus limitaciones, puede ejecutar mantenimiento y modificaciones en hélices, en base
a sus documentos técnicos de mantenimiento, pero no en los componentes adyacentes de
la estructura de la aeronave y del motor.

b) Los CMA con alcance en estructura de aeronave, en su Lista de Capacidad pueden
instalar y remover hélices de la aeronave.

c) Solamente un CMA con alcance en hélices en su Lista de capacidad, para cada hélice, de
acuerdo con sus limitaciones, puede ejecutar las tareas recomendadas por el poseedor
del certificado de tipo de la hélice.

 ED.1 / MAYO 2011

- 64 -

MEI 145 Apéndice C (4, 5, 6, y 7) Habilitaciones de un CMA) (Radio, Sistemas de
computadora, instrumentos y accesorios)
(Ver Apéndice C (4, 5, 6 y 7) (de la DAN 145)

Solamente un CMA con alcance en Radio, Sistemas de computadora, Instrumentos o
accesorios en su lista de capacidad, para cada componente de acuerdo con sus limitaciones,
puede ejecutar el mantenimiento establecido por el fabricante del componente, en base al
Manual de reparación del componente, emitido por el fabricante respectivo.

MEI 145 Apéndice C (8) Habilitaciones de los CMA (Lista de capacidad) (Servicios
especializados).
(Ver Apéndice C (8) de la DAN 145)

a) Los Servicios especializados son procesos específicos asociados al mantenimiento de la

aeronave o componentes de aeronaves, que se efectúan en base a una especificación
técnica y su aplicación es transversal a varias aeronaves o componentes de aeronave.
Un ejemplo son los procesos de NDI, cadmiado, soldadura, etc.

b) También se considerarán servicios especializados, aquellos trabajos que aún siendo parte
de una habilitación específica de las señaladas en el Apéndice C de la DAN 145, estén
referidos en forma específica a una función o tarea de mantenimiento muy particular, que
en general pueda ser aplicable a cualquier tipo de aeronave, como por ejemplo:

1) Pesaje de aeronaves.
2) Reparaciones de estructuras de aeronaves.
3) Reparación de alabes de compresores, aplicables a varias marcas y modelos.
4) Reparación de elementos de materiales compuestos.
5) Reparación de componentes del tren de aterrizaje, aplicables a varias marcas y

modelos.
6) Entelado de aeronaves.
7) Pintura de aeronaves.
8) Tapizado de aeronaves.

Los CMA de servicios especializados también pueden requerir de personal calificado, y
que sean o no titulares de una licencia aeronáutica, relacionada con el tipo de trabajo a
ejecutar.

 Las personas u organizaciones que efectúen por ejemplo, algunas de las siguientes

funciones, no requieren contar con una certificación de CMA, por cuanto en la ejecución
de estos trabajos no se interviene directamente en la aeronave o en alguno de sus
componentes:

1) Calibración de herramientas.
2) Prestación de servicios de apoyo en tierra a las aeronaves (handling).
3) Aseo y limpieza de la aeronave; ó
4) cualquier otra actividad de apoyo, que sin perjuicio de cualquier otro tipo de

autorización exigible, la DGAC determine que no requieren contar con una
certificación como CMA.

Por ejemplo, en la calibración de herramientas, aunque es fundamental para el
mantenimiento aeronáutico, la razón por la cual no se requiere de una certificación como
CMA, es que ésta función no va dirigida directamente a un producto aeronáutico o
componente particular de una aeronave o componente de aeronave, además que esta
actividad es regulada por el Instituto Nacional de Normalización (INN).

 ED.1 / MAYO 2011

- 65 -

La función de la DGAC en estos casos sólo limita a verificar que los CMA puedan
demostrar la trazabilidad de sus herramientas respecto a su condición, y estado de
calibración y que esta última haya sido efectuado en una organización debidamente
acreditada por el INN. Ver MAC 145.115 (b).

MAC 145 Apéndice E Organismos de mantenimiento no aprobadas por la DGAC
trabajando bajo el sistema de calidad del CMA (Subcontrato)
(Ver Apéndice E de la DAN 145)

a) Un CMA puede subcontratar a otro organismo de mantenimiento no aprobado (OM) para

las funciones de mantenimiento predefinidas en su lista de capacidad y en su auto
evaluación, siempre y cuando este organismo no certificado, trabaje bajo el sistema de
calidad del CMA, de acuerdo a las atribuciones señaladas en la DAN 145.215 (b).

b) El MPM del CMA que efectúa Subcontrataciones debe contener procedimientos para

obtener la aprobación de la DGAC de las funciones de mantenimiento subcontratadas, y
debe mantener actualizados los antecedentes de los subcontratistas no aprobados que
efectúen las funciones de mantenimiento subcontratadas aprobadas.

c) La información que debe ser incluida en el MPM incluye la función de mantenimiento a

ser subcontratado y el nombre de cada OM para la cual el CMA contrata dicho
mantenimiento. El MPM debe describir también el sistema y procedimiento usado para
calificar y vigilar a las OM subcontratadas no aprobadas.

d) Antes de subcontratar una función de mantenimiento, el CMA debe establecer los

siguientes procedimientos:
1) Procedimientos de auditoría para determinar si reúnen los requerimientos

establecidos en el MPM para la aprobación de una OM subcontratada.
2) Procedimientos de auditoría para vigilar al OM subcontratado.
3) Una lista de los subcontratistas y procedimientos para mantener apropiadamente

dicha lista.
4) Procedimientos para realizar las inspecciones de recepción que provean suficiente

detalle técnico para determinar la aceptabilidad de un componente.

c) En los procedimientos desarrollados se debe considerar que el CMA es responsable de la
conformidad de mantenimiento de los trabajos ejecutados por el OM subcontratada. El
CMA contratante debe determinar que el OM subcontratada esta apropiadamente
calificada para realizar la función de mantenimiento requerida. Los componentes recibidos
de una OM subcontratada deben ser apropiadamente inspeccionados a través de los
procedimientos de inspección del CMA, debido a que éste es el último responsable por el
trabajo realizado.

d) Los procedimientos de auditoría deben describir como el OM no aprobada es inicialmente
aprobada por el CMA contratante, es decir establecer los parámetros. También deben
describirse como el CMA asegura que el OM no aprobada continua manteniendo el
programa de control de calidad para el trabajo realizado para el CMA.

e) Al evaluar a una OM para ser subcontratada, el CMA debe asegurarse que:

1) El OM posee la infraestructura, personal capacitado, data técnica y herramientas
(según corresponda) requeridas para la ejecución del trabajo subcontratado; y

2) el trabajo realizado por la misma ha sido satisfactoriamente ejecutado.

 ED.1 / MAYO 2011

- 66 -

f) Los procedimientos del sistema de inspección del MPM deben ayudar al CMA a
determinar la aeronavegabilidad del trabajo realizado.

g) Estos procedimientos deben incluir el titulo de la persona responsable de los sub-contratos
de mantenimiento. Los procedimientos también deberían incluir las instrucciones para
mantener actualizada la información sobre los CMA contratados y las OM subcontratadas.
La información a incluir debería identificar.

1) El nombre de cada CMA y OM externa subcontratada;

2) las funciones de mantenimiento subcontratadas por cada OM; y

3) el Certificado del CMA contratado y la lista de capacidad (si corresponde).

h) El siguiente cuestionario puede ser usado como una ayuda inicial para crear los
procedimientos en el MPM en cuanto a los subcontratos. Cabe resaltar que cada CMA es
único, por lo que los procedimientos podrían considerar los puntos tratados o incluir
algunos adicionales para verificar los requerimientos reglamentarios y necesidades.

1) ¿Quién, por cargo, es el responsable del control de los subcontratos de
mantenimiento?

2) ¿Quién, por cargo, es la persona responsable para mantener la lista de las funciones
de mantenimiento contratadas?

3) ¿Quién, por título, es la persona responsable de mantener la lista de OM
subcontratadas?

4) ¿Cómo es aprobada una OM no aprobada para ser subcontratado? (auditoria)
5) ¿Cuán seguido el CMA vigilara las OM no aprobadas? (auditorías)
6) ¿Está el personal de inspección instruido para inspeccionar las funciones de

mantenimiento subcontratadas?
7) ¿Qué criterio es usado para determinar si la tarea contratada cumple con todos los

requisitos?
8) ¿Las discrepancias con las OM subcontratadas son incluidas en un plan de acción

correctiva?

APÉNDICES DE LA CIRCULAR DE ASESORAMIENTO
CA 145.001

APÉNDICE 1 “Requisitos de información para una autoevaluación”.

APENDICE 2 “Notificación de sospecha de partes no aprobadas” (Español)

APÉNDICE 3 “Notificación de sospecha de partes no aprobadas” (Ingles)

 ED.1 / MAYO 2011

- 67 -

APÉNDICE 1 Requisitos de información para una autoevaluación.
 CMA: FECHA:
 MARCA: MODELO: Form. 08/2-23

ÁREA REQUISITO SI NO REFERENCIA OBSERVACION

1.- Determinación de las publicaciones a
aplicar en la habilitación solicitada.

Documentos
usados de
referencia
(Índices,

relaciones, etc.)

1.- Relación de publicaciones
(manuales, B/S, SL, etc.)
aplicables a la aeronave,
motores y/o componentes,
ordenadas por tipo.
2.- Situación actual.

2.- Definición de las suscripciones o métodos a
emplear para usar y mantener actualizadas
las publicaciones técnicas aplicables.

Relación de

documentos a
emplear.

1.- Suscripción con respaldo.
2.- Procedimiento en MPM
(Revisión que lo incluye)

3.- Determinación, método de obtención y
actualización de AD's, DA's y reglamentación
aplicable.

Documentos

usados (Índices,
relaciones, etc.)

1.- Indicar páginas web u otro
medio de donde se obtendrán
los AD's. DA's y los documentos
reglamentarios.
2.- Verificar existencia física, si
corresponde

4.- Determinación de las actividades de
mantenimiento a cumplir en la habilitación
solicitada.

Documentos de

referencia
analizados.

1.- Puede hacerse como un
todo, por inspecciones de
mantenimiento, por índice
general por ATA, o por
especificación técnica.
2.- Se deben expresar
limitaciones.

5.- Método para revisar y actualizar las
publicaciones técnicas aplicables, y poder
mantener actualizada la auto evaluación, si
corresponde.

Documentos a
usar (Índices,

relaciones, etc.)

1.- Procedimiento de
actualización permanente de
la auto evaluación.
2.- Revisión del MPM que lo
incluye.

1.
 D

O
C

UM
EN

TA
C

IÓ
N

 TÉ
C

N
IC

A

6.- Documentos de trabajo adicionalmente
desarrollados, que se usarán en la
habilitación.

Relación de
documentos

adicionales a
emplear.

Set de tarjetas de trabajo,
formularios de trabajo o
certificación a emplear.

1.- Espacio para hangarar el material aéreo
incluido en la habilitación solicitada.

DAN 145

Hangares, Planos, distribución,
fotos, etc. Áreas demarcadas,
separadas y con piso sin polvo
y afinado, etc.

2.
 IN

ST
A

LA
C

IO
N

ES

2.- Condiciones de espacio en hangar,
talleres, u otras dependencias donde
desarrollar las actividades de mantenimiento
solicitadas.

Documentos de
Mantenimiento a

aplicar.

Edificios, hangares, talleres,
oficinas, etc. Planos,
distribución, fotos, etc.

 ED.1 / MAYO 2011

- 68 -

3.- Espacio para hacer pruebas funcionales. (Si
se requiere)

Documentos de
Mantenimiento a

aplicar.

Definición del lugar y
características.

4.- Capacidad de mesones, soportes de
componentes, repisas o estantes para colocar
partes, piezas, componentes o materiales
durante el trabajo.

Documentos de
Mantenimiento a

aplicar.

relación de componentes a
utilizar, distribución,
capacidad, etc.

5.- Capacidades de Iluminación, ventilación,
aislación, u otros requisitos específicos, para
los trabajos de mantenimiento.

Manuales

aplicables y DAN
145.

Características del CMA para
cumplir los requerimientos
indicados en los documentos
técnicos y reglamentarios.

6.- Condiciones Mínimas de seguridad para el
trabajo a efectuar. DAN 145.

Las instalaciones están
techadas y cubiertas para
protección meteorológica y
protección antirrobo. 2.

 IN
ST

A
LA

C
IO

N
ES

7.- Espacio para guardar repuestos
segregados.

Manuales
aplicables y DAN

145.
Bodegas, estantes, repisas, etc.

1.- Determinación de las Herramientas
comunes necesarias para las tareas de
mantenimiento. (Gatas, soportes, etc.)

Documentos
usados.

(Manuales,
Índices,

relaciones, etc.)

1.- Adjuntar listado de
herramientas.
2.- Indicar la situación de
existencia en el CMA. Indicar
sustitutas o equivalentes.
3.- Si no se poseen, indicar
procedimiento de obtención
en el MPM (Revisión)

2.- Herramientas y equipos especiales
necesarias para el mantenimiento

Documentos
usados.

(manuales,
Índices,

relaciones, etc.)

1.- Adjuntar listado de
herramientas y equipos.
2.- Indicar la situación de
existencia en el CMA. Indicar
sustitutas o equivalentes.
3.- Si no se poseen, indicar
procedimiento de obtención
en el MPM (Revisión)

3.- Requerimientos de calibración para las
herramientas y equipos.

Documentos
referenciales del

fabricante.

Adjuntar programa de
calibración de herramientas

3.
 H

ER
RA

M
IE

N
TA

S
Y

EQ
UI

PO
S.

4.- Espacio para el almacenaje, control y
protección adecuada de herramientas y
equipos.

 Documentos
referenciales.

Criterios utilizados o definidos.
Fotografías.

 ED.1 / MAYO 2011

- 69 -

1.- Situación de licencias del personal que
participará en la habilitación. DAN 65

1.- Relación del personal.
2.- Fotocopia de sus licencias

vigentes.

2.- Cursos en la aeronave, en el componente
de aeronave, procedimientos de

mantenimiento, o sistemas, si corresponde
 DAN 145

1.- Fotocopia de los
certificados de los Cursos

realizados por el personal de
mantenimiento.

4.
 P

ER
SO

N
A

L

3.- Programa de OJT a aplicar, para impartir
competencias al personal de mantenimiento,

en las actividades a realizar por el CMA.
 DAN 145

1.- Relación de tareas de
mantenimiento, incluidas en su

Lista de capacidad, en que
será entrenado el personal.

4.- Curso de inducción o recurrente del
personal de mantenimiento, en los

procedimientos del CMA.

DAN 145
1.- Fotocopia de los
certificados de capacitación
realizada al personal.

5.- Capacitación del personal de mecánicos
para apoyar la operación de empresas

aéreas en bases eventuales de operación.
 DAN 43

1.- Programa de instrucción
aplicado.
2.- Fotocopia de los
certificados de capacitación
realizada al personal.

 La autoevaluación realizada permite establecer lo siguiente:

 __________________________________ __________________________________

 NOMBRE "NOMBRE"

EJECUTOR RESPONSABLE DEL SISTEMA DE CALIDAD

 Analizadas las carencias y soluciones propuestas, se definieron las siguientes acciones a seguir:

 "NOMBRE"

DIRECTIVO RESPONSABLE O REPRESENTANTE LEGAL

APENDICE 2 “Notificación de sospecha de partes no aprobadas” (Español)

 (Form. DGAC 08/2-28)

NOTIFICACIÓN DE SOSPECHA DE PARTES NO APROBADAS

Refiérase a la página 2 para las instrucciones de llenado de este formulario.

1. Fecha de descubrimiento de la parte: 2. Nombre de la Parte:
3. Nº de Parte: 4. Nº de Serie:
5. Cantidad: 6. Nombre del Conjunto:

 Nº del Conjunto
7. Marca y modelo de la aeronave:

8. Nombre, dirección y descripción de la organización o persona que suministró o reparó la parte:

Nombre: Calle:
Comuna: Región: E Mail:
País: Teléfono:
Marque según corresponda, a la organización o persona que suministró o reparó la parte:

Empresa Aérea, AOC Nº:

 Suministrador de partes

 Personal de mantenimiento, Licencia Nº:

 Sostenedor de una aprobación de producción

 CMA o CMAE, Certificado Nº:

 Fabricante

 Distribuidor

 Otro

 Propietario u
 Operador

 Desconocido

9. Descripción del hallazgo:

10. Nombre y dirección de la (organización o persona) donde la parte fue descubierta:
Nombre: Calle:
Comuna: Región: E Mail:
País: Teléfono:
Marque según corresponda, la organización o persona que descubrió la parte:

Empresa Aérea, AOC Nº:

 Inspector DGAC:

 Personal de mantenimiento, Licencia Nº:

 Investigador de accidente

 CMA o CMAE, Certificado Nº:

 Autoridad de Aviación Civil extranjera

 Distribuidor

 Propietario u Operador

 Suministrador de partes

 Otro

 Titular de una Aprobación de Producción

 Desconocido

11. Fecha de la Notificación:
12. Marque esta casilla si solicita anonimato (en este caso no completar la casilla 13.

13. Identificación de la persona que notifica :
Nombre: Calle:
Comuna: Región: E Mail:
País: Teléfono:
14.
 Marque esta casilla si solicita confidencialidad.
15.
 Marque esta casilla si Ud. ha adjuntado información adicional.

 ED.1 / MAYO 2011

- 70 -

 ED.1 / MAYO 2011

- 71 -

Instrucciones para completar el formulario DGAC 08/2-28
“Notificación de Sospecha de Partes no Aprobadas”

1. Registre la fecha en que la parte fue descubierta.

2. Registre el nombre de la parte o una descripción de la misma

3. Registre el número de parte o su número de identificación.

4. Registre el número de serie de la parte (si es aplicable).

5. Registre la cantidad de las partes.

6. Registre el nombre y número del componente donde la parte va instalada.

Ejemplo: Nombre :

Estructura
Nº de parte:
PN 12345

Nº de serie
 678

Cantidad:
1

Nombre del conjunto: tren principal de aterrizaje Nº de Parte del Conjunto: PN 90101112

NOTA: Registre Números de Partes adicionales en el formato de la página 3

7. Registre el tipo de aeronave en que la parte estaba instalada o podría haber sido instalada.

8. Registre el nombre completo y dirección de la empresa o persona que produjo, reparó y/o vendió la parte.
Marque la casilla que describa la organización o persona según aplique que suministró a reparó la parte, indique el Número
de Certificado si lo conoce.

Titular de un Certificado de Operador Aéreo (AOC);
Una empresa o persona natural que ha sido certificada por la
DGAC para efectuar operaciones aéreas.

Proveedor de Partes;
Una empresa o persona que suministra partes de
aeronaves o servicios relacionados, para un productor
de un producto o parte relacionado

Personal de Mantenimiento:
Persona titular de una Licencia de mantenimiento otorgada por la
DGAC. (Mecánico, Supervisor o Ingeniero)

Sostenedor de una Aprobación de Producción;
Una empresa o persona que mantiene una de las
siguientes aprobaciones de producción PC, APIS, PMA
o TSO

CMA/CMAE:
Organización de mantenimiento nacional o extranjera certificada o
reconocida por la DGAC para proporcionar servicios de
mantenimiento.

Fabricante;
El fabricante original del equipo
(OEM)

Distribuidor de partes;
Agente intermediario entre vendedor y comprador (bróker),
distribuidor o revendedor de partes

Otro;
Registre el tipo de actividad.

Propietario u operador de la aeronave:

Desconocido.

9. Haga una breve descripción del porque estima que la parte no es aprobada, incluya una descripción del tema
(configuración inapropiada, marcas sospechosas, material diferente, etc.) de donde fue obtenida la parte y el tipo de
documentación que fue proporcionada con esta.

10. Registre el nombre completo y dirección del lugar donde la parte fue encontrada (de la organización o de la persona),
marque la casilla que refleje la organización o persona que descubrió la parte.

11. Registre la fecha en que esta notificación (formulario DGAC 08/2-28), está siendo remitido a la DGAC.

12. Marque esta casilla si usted requiere se mantenga su anonimato, (no provea su identificación y no complete las casillas 13
o 14).

13. Si lo desea, registre su nombre, dirección y teléfono y/o correo electrónico. Esta información le permitirá a la DGAC
contactarse con Ud. para información adicional, si fuera necesario.

14. Marque esta casilla si usted requiere confidencialidad respecto a su identificación personal, registrada en la casilla 13.

15. Marque esta casilla si usted ha proporcionado información adicional (fotos, facturas, declaración de conformidad, etc.).

El original de este formulario, debe ser remitido directamente al Titular del Certificado de Tipo de la aeronave.
Una copia de este formulario, debe ser enviado a la DGAC a la siguiente dirección:

Dirección General de Aeronáutica Civil
Departamento Seguridad Operacional
Miguel Claro 1314 Providencia, Santiago de Chile
Correo 9 Apartado 3 Providencia, Santiago
Teléfono: 4392000
WWW.DGAC.CL

APÉNDICE 3 “Notificación de sospecha de partes no aprobadas” (Ingles)

 (Form. DGAC 08/2-28A)

SUSPECTED UNAPPROVED PARTS REPORT

Refer to page 2 for instructions on how to complete this form.

1. Date the part was discovered: 2. Part Name:
3. Part Number: 4. Part Serial Number:
5. Quantity: 6. Assembly Name:

 Assembly Number:
7. Aircraft Make & Model:

8. Name, Address, and Description of the company or person Who Supplied :
Name: Street Address:
City: Región: E Mail:
Country: Phone Number:
Check One of the following Applicable to the company or person Who Supplied or Repaired the Part:

Air Carrier AOC Nº:

 Supplier

 Maintenance Personnel License Nº:

 Production Approval Holder

 Repair Station, Certificate Nº:

 Manufacturer

 Distributor

 Other

 Owner or
 Operator

 Unknown

9. Description of the issue:

10. Name and address of the company or person where the part was discovered:
Name: Street Address:
City: Región : E Mail:
Country: Phone Number:
Check One of the following Applicable to the Company or person Who Discovered the Part:

Air Carrier, AOC Nº:

 DGAC Inspector

 Maintenance Personnel, License Nº:

 DGAC Accident investigator

 ED.1 / MAYO 2011

- 72 -

 CMA o CMAE, Certifícate Nº:

 Foreign Civil Aviation Authority

 Distributor

 Owner or Operator

 Supplier

 Other

 Production Approval Holder Unknown
11. Date of this Report:
12. Check this box if you request anonymity – Do not complete block 13.

13. Name and address of the Reporter :
Name: Street Address:
City: Región: E Mail:
Country: Phone Number:
14.
 Check this box if you request confidentiality.
15.
 Check this box if you have attached additional information.

	TAPA CA 145.001
	CA 145.001 Ed 1 Resol DSO 08_0_102
	Hoja de vida C.A 145.001
	HOJA DE VIDA

	Master CA 145.001 Ed 1 web
	CIRCULAR DE ASESORAMIENTO
	MÉTODOS ACEPTABLES DE CUMPLIMIENTO Y MATERIAL EXPLICATIVO E INFORMATIVO
	DE LA DAN 145
	La lista de cumplimiento de la DAN 145 tiene 4 columnas (ver Fig. 1), las cuales se explican de la siguiente manera:
	(1)
	Ref. DAN 145
	(2)
	Descripción del requisito
	Documento de Referencia
	Ejemplo 1 – Anotación marcada como Requisito No Aplicable, aceptable para la DGAC (Figura 2).
	La figura 2 provee un ejemplo de la situación donde de acuerdo con el análisis del OM el requisito de la DAN 145 no es aplicable para su caso; por lo que la anotación es satisfactoria.

	(1)
	Ref. DAN 145
	(2)
	Descripción Requisito
	Doc. Referencia
	Figura 2
	Ejemplo 2 – Ejemplo de una Anotación marcada como No Aplicable que no es aceptable para la DGAC.
	Si bien el OM contratará este tipo de servicio de auditorías, la responsabilidad sobre el cumplimiento del requerimiento de la DAN es suya, independiente que no lo efectué, por lo tanto este requisito si es aplicable.

	(1)
	Ref. DAN 145
	(2)
	Descripción Requisito
	Doc. Referencia
	Figura 3
	Ejemplo 3 – Ejemplo de referencia apropiada.

	(1)
	Ref. DAN 145
	(2)
	Descripción Requisito
	Doc. Referencia
	(Ver 145.103 (f) de la DAN 145).
	(Ver 145.103 (f) de la DAN 145)
	MAC 145.103(h) Almacenamiento y control de componentes y materiales. (Cuarentena)
	(Ver 145.103 (h) de la DAN 145).
	MEI 145.103 (i) Almacenamiento y control de componentes y materiales. (Canibalización)
	(Ver 145.103 (i) de la DAN 145).

	 MAC 145.109 (a) Requisitos de capacitación (Instrucción y entrenamiento) del personal de mantenimiento. (Programa)
	MAC 145.113 (c) Registros del personal.
	MAC 145.113 (d) Registros del personal.
	MEI 145.117 (a) Datos de mantenimiento (Publicaciones técnicas). (Aplicabilidad y uso)
	(Ver 145.117 (a) de la DAN 145).
	MAC 145.117 (b) Datos de mantenimiento. (Actualización)
	MAC 145.117 (c) Datos de mantenimiento. (Disponibilidad)
	MAC 145.117 (d) Datos de mantenimiento (De propiedad del operador).
	MAC 145.117 (e) Datos de mantenimiento. (Modificación)
	MAC 145.117 (f) Datos de mantenimiento. (Traspaso a tarjetas)
	MAC 145.117 (h) Datos de mantenimiento. (Disponibilidad para el personal)
	MAC 145.117 (i) Datos de Mantenimiento. (Uso del MCM del operador)
	MAC 145.201 (a) Documento de solicitud de trabajo de mantenimiento
	MEI 145.203 (a) Registros de Mantenimiento.
	MEI 145.205 (a) Documento que acredita que el mantenimiento se realizó adecuadamente.
	Se entiende que se emite la certificación de conformidad de mantenimiento para cualquier tarea de mantenimiento después que ésta ha sido ejecutada correctamente, donde la certificación garantiza que la aeronave o componente de aeronave ha sido sometido a mantenimiento utilizando data técnica aplicable y actualizada, cumpliendo con los procedimientos de CMA, relacionados con el trabajo realizado.
	MEI 145.205 (b) Documento que acredita que el mantenimiento se realizó adecuadamente.
	MAC 145.205 (a) y (b) Documento que acredita que el mantenimiento se realizó adecuadamente.
	MAC 145.205 (c) Documento que acredita que el mantenimiento se realizó adecuadamente.
	MEI 145.205 (d) Documento que acredita que el mantenimiento se realizó adecuadamente.
	MAC 145.207 (a y (b)) Certificado de conformidad de mantenimiento para un componente.
	MAC 145.209(a) Informe de dificultades en servicio.
	MEI 145.217 (a) Manual de Procedimientos del CMA (MPM).
	MAC 145.217 (a) Manual de Procedimientos del CMA (MPM).
	MEI 145.219(a) Sistema de control de las actividades de mantenimiento y de inspección.
	MAC 145.219(a) Sistema de control de las actividades de mantenimiento y de inspección
	(proceso básico).
	MAC 145.219(c) Sistema de control de las actividades de mantenimiento y de inspección.
	MAC 145.221(a) Sistema de calidad. (Política)
	MAC 145.221(b) Sistema de calidad. (Auditorias independientes)
	MEI 145.221(c) Sistema calidad.
	MAC 145.221(c) Sistema de calidad.

